
 1

SPIS TREŚCI

1.WSTĘP.
1.1.Inwestor

1.2.Podstawa opracowania.

1.3.Zakres opracowania.

2.OPIS TECHNICZNY.

2.1.Charekterystyka obiektu.
2.2.Założenia do projektu.

2.3.Technologia wody basenowej.

2.3.1.Filtrowanie wstępne.

2.3.2.Filtrowanie zasadnicze.

2.3.3.Koagulacja.
2.3.4.Kondycjonowanie wody basenowej. Korekta pH. Dezynfekcja.

2.3.5.Podgrzew filtratu.

2.4.Instalacje techniki basenowej.

2.4.1.Parametry instalacji wody basenowej

2.4.2.Opis instalacji basenowych.
2.4.3.Uzupełnianie zładu basenowego wodą wodociągową.

2.4.4.Spust wody basenowej.

2.5.Opis pomieszczeń techniki basenowej

2.6.Automatyka i sterowanie pracą instalacji
2.7.Pomiary

3 .SPIS RYSUNKÓW.

 Skala Nr rys.

Schemat technologiczny
Instalacji basenowych ------- TB -1

Rzut niecki basenu

Pomieszczenie techniczne 1:100 TB - 2

 2

1.WSTĘP

Inwestor : SP ZOZ Szpital Rehabilitacyjno-Profilaktyczny MSWiA
 Górzyno 63

 64-120 Krzemieniewo

1.2. Podstawa opracowania.

- projekt konstrukcyjny niecki
- inwentaryzacja.

- „Baseny kąpielowe” H.P.Kappler

- norma DIN 19643-1, „Uzdatnianie wody w basenach pływackich i kąpielowych”

- „Wytyczne do projektowania basenów kąpielowych” - autor : mgr inż. Sokołowski

- „Wymagania sanitarno-higieniczne dla krytych pływalni ” - autor : mgr inż. Sokołowski

- katalogi producentów urządzeń basenowych

– polskie normy i przepisy.

– wytyczne Inwestora

1.3. Zakres opracowania.

W zakres tej części opracowania wchodzi projekt koncepcyjny technologii i instalacji

basenowej dla basenu przeznaczonego do rekreacji i terapii ruchowej

zaprojektowanym w części rehabilitacyjnej obiektu.

2.OPIS TECHNICZNY.

2.1.Charakterystyka obiektu.

Projektowany basen ma kształt regularny prostokąta o wymiarach 2,4 x 6,6 m o

głębokości od 0,75 m do 1,35 m ze stacja masażu zwana przeciwprądem.

Zejście do basenu schodami.

Basen wyłożony będzie folią basenowa

Pomieszczenie techniki basenowej znajdować się przy pomieszczeniu basenowym.

2.2..Założenia do projektu.

Obliczenia i dobór urządzeń oparte zostały na normie DIN - 19643-1,2 i „

 3

Wymaganiach sanitarno-higienicznych dla krytych pływalni”.- mgr inż. Cz.Sokołowski

Przyjęto do obliczeń :

- funkcja : basen do terapii ruchowej i rekreacji

- basen o kształcie regularnym; axb:2,4 x 6,6 m i głębokości od 0,75 do 1,35 m

- powierzchnia wody : 15,8 m2

- objętość wodna : 17 m3

- zamknięty obieg wody basenowej przy przepływie poziomym z dyszami ściennymi i

czerpniami basenowymi-skimmery na długich ścianach basenu. wokół basenu.

- uzupełnianie ubytków wodą wodociągową automatyczne do niecki basenu

- 24-godzinny czas pracy stacji uzdatniania wody basenowej z osłabieniem w nocy i

przerwą na płukanie filtrów.

- podgrzew wody basenowej – czynnik grzewczy woda

- ilość wody obiegowej przy założeniu jej uzdatniania poprzez koagulację, filtrację i
chlorowanie obliczono na podstawie normy DIN 19643-1.

- temperaturę wody tw = 30 do 32 o C.

- zrzut wody popłucznej do instalacji kanalizacji sanitarnej

- automatyczne dozowanie środków chemicznych kondycjonujących wodę basenową.

- dezynfekcja wody basenowej za pomocą chloru wytworzonego poprzez elektrolizę soli
zawartej w wodzie basenowej

- zasolenie wody basenowej : 0,3 do 0,7%

- opcja-dodatkowa dezynfekcja filtratu poprzez naświetlanie promieniami UV

- stacje masażu: przeciwprąd

2.3. Technologia wody basenowej.

2.3.1.Filtrowanie wstępne.

Odbywa się przy użyciu łapaczy włókien, które wychwytują większe cząstki i

zabezpieczają pompy przed zanieczyszczeniem. Łapacze włókien zintegrowane są z
pompami obiegowymi i wyposażone we wkłady koszowe.

2.3.2.Filtrowanie zasadnicze.

Do filtracji podstawowej zastosowano pośpieszny filtr basenowy, ciśnieniowy

jednowarstwowy (piaskowo-żwirowy).

 4

Jego zadaniem jest eliminacja zawieszonych części z wody. Dzięki nim osiąga się

klarowność wody. Sprawność filtracji zależy od utrzymania właściwych warunków

fizyko-chemicznych wody i czystości złoża filtracyjnego.

2.3.3.Koagulacja.

W celu podniesienia skuteczności filtracji projektuje się dawkowanie koagulanta w

postaci gotowego roztworu handlowego na bazie siarczanu glinu .

Dawkę koagulanta ustala się podczas eksploatacji : od 0,5 do 5 g/m3 .

Koagulant dozowany jest do obiegu za pomocą pompy dozującej do rurociągu
tłocznego za pompami obiegowymi.

2.3.4.Kondycjonowanie, uzdatnianie wody basenowej.

Podstawowa dezynfekcja filtratu odbywać się będzie przy pomocy wolnego chloru

wytworzonego w procesie elektrolizy soli zawartej w wodzie basenowej . Proces ten

polega na wprowadzenia go do wody basenowej w takiej ilości, aby pokrył on
zapotrzebowanie na utlenianie znajdujących się w wodzie substancji organicznych i

nieorganicznych oraz aby pozostały chlor użyteczny mógł spełniać swoje zadanie

bakteriobójcze.

Zastosowano urządzenie łączące w sobie elektrolizę soli i regulacje pH wraz z

zestawem do analizy zasolenia.

Woda basenowa po przefiltrowaniu przepływa przez elektrolizer soli , który po pomiarze

ilości chloru w wodzie basenowej dozuje do niej odpowiednia ilość chloru wytworzonego

poprzez elektrolizę soli zawartej w wodzie basenowej.

W wodzie basenowej powinno się znajdować około 3 -4 kg soli na 1 m3 wody.

Poziom stężenia soli decyduje o skuteczności dezynfekcji i sprawnym działaniu

elektrolizera przez długi czas, dlatego poziom zasolenie wody powinien być mierzony .

Oprócz pomiaru stężenia soli należy kontrolować automatycznie ilość chloru

wytworzonego w wyniku elektrolizy soli.

Zgodnie z Rozporządzeniem Ministra Zdrowia i Opieki Społecznej z 4 maja 1990 (
Dz.U. Nr 35) minimalna ilość chloru użytecznego w wodzie basenowej wynosi min 0,3

mg/dm3

Ilość zużywanego środka dezynfekującego jest zależna od obciążenia basenu i jest

regulowana automatycznie.

Podstawowe wymagania stawiane wodzie basenowej – wartości zadane na sterowniku
- regulatorze.

 5

- pH 6,8 do 7,2

-potencjał REDOX : 750 do 770 mV

- wolny chlor : 0,3 do 0,6 mg/ml

Przyjęto dodatkową dezynfekcję poprzez naświetlanie strumienia filtratu promieniami

ultra fioletowymi - opcja .

Zastosowanie lampy UV dostosowanej do warunków przepływu pozwala na

natychmiastową sterylizację filtratu , zmniejszenie ilości dozowanego chloru oraz ilości

powstających chloramin , odpowiedzialnych za przykry zapach i podrażnienia skóry i
oczu.

Korekta pH .

Dozowanie dezynfekanta na bazie podchlorynu sodu powoduje podwyższenie pH wody

basenowej. Optymalny poziom pH wody basenowej to 6,8 - 7,2. Korekty dokonuje się

przy pomocy dozowania gotowego , handlowego środka lub 20 % roztworu kwasu
siarkowego obniżającego pH filtratu przystosowanego do automatycznego dozowania.

Roztwór wprowadzany jest do obiegu przy pomocy pompy dozującej do rurociągu

tłocznego za filtrami.

Zgodnie z Rozporządzeniem Ministra Zdrowia i Opieki Społecznej z 4 maja 1990 (

Dz.U. Nr 35) minimalna ilość chloru użytecznego w wodzie basenowej wynosi min 0,3
mg/dm3

Ilość zużywanego środka dezynfekującego jest zależna od obciążenia basenu i jest

regulowana automatycznie.

Podstawowe wymagania stawiane wodzie basenowej – wartości zadane na sterowniku
- regulatorze.

- pH 6,8 do 7,2

-potencjał REDOX : 750 do 770 mV

- wolny chlor : 0,3 do 0,6 mg/ml

Przyjęto dodatkową dezynfekcję poprzez naświetlanie strumienia filtratu promieniami
ultra fioletowymi - opcja .

Zastosowanie lampy UV dostosowanej do warunków przepływu pozwala na

natychmiastową sterylizację filtratu , zmniejszenie ilości dozowanego chloru oraz ilości

powstających chloramin , odpowiedzialnych za przykry zapach i podrażnienia skóry i

oczu.

 6

2.3.5.Podgrzew wody basenowej.

Zastosowano stacje podgrzewu wody basenowej . Czynnik grzewczy - woda

doprowadzona zostanie wg proj. co. Stacja podgrzewu ma za zadania podgrzanie
wody przy napełnieniu basenów wodą wodociągową jak i utrzymywanie zadanej

temperatury wody basenowej podczas eksploatacji.

2.4.Instalacje techniki basenowej.

2.4.1.Parametry instalacji wody basenowej.

– wydatek wody obiegowej : Q = 12 m3/h

Wydajność obiegu cyrkulacyjnego Qp dla basenu została obliczona wg wzoru (norma

DIN 19643-1)

Qb = 0,5xA/k (tabela 4. Baseny do terapii ruchowej)

gdzie: A – powierzchnia lustra wody basenu – 15,8 m 2

k - 0,5

Qb =16 m3/h

– krotność wymian wymian wody : około 1/h

– pompy obiegowe : typ basenowy z filtrem wstępnym (PCV) – szt.2

 wydajność : 16 m3/h

 spręż : 10 m s.w.

 Moc zainstalowana : 2 x 0,78 kW

– filtr mineralny basenowy jednowarstwowe , z tworzywa typ PTK-1200: – szt.1

 średnica : 800 mm

 wysokość:2030 mm

 wysokość złoża: 1,2 m

– złoże filtracyjne : piasek kwarcowy , żwir

- rzeczywista prędkość filtracji : 30 m/h

- wydatek popłuczyn : 30 m3/h

- częstotliwość płukania filtra : co trzy dni

- ilość popłuczyn : około 3 m3/dobę

- woda świeża , uzupełniająca : 30 dm3/na użytkownika/dobę , max około 3 m3/dobę

 7

- woda uzupełniająca musi spełniać warunki wody zdatnej do picia

– zapotrzebowanie ciepła na pierwszy podgrzew wody , założenie czasu grzania 24 :

25 kW

2.4.2. Opis instalacji basenowych.

Uzdatnianie wody prowadzone jest w systemie zamkniętym.

Proces uzdatniania rozpoczyna się od zassania wody basenowej poprzez czerpnię .

Na przewodzie tłocznym tuż za pompami dozowany jest koagulant w celu zwiększenia

sprawności filtrowania. Następnie woda basenowa doprowadzana jest do filtra
mineralnego gdzie zostaje mechanicznie oczyszczona. Po przefiltrowaniu następuje

podgrzanie wody poprzez bocznikowe połączenie z wymiennikiem płytowym. Po

podgrzaniu następuje automatyczna korekta pH oraz dezynfekcja filtratu poprzez

naświetlanie promieniami UV – opcja i automatyczne dozowanie dezynfekanta

powstałego poprzez elektrolizę soli . W końcu uzdatniona woda doprowadzana jest do
dysz rozmieszczonych w przeciwległej ścianie basenu.

2.4.3. Uzupełnianie zładu basenowego wodą świeżą , uzupełniającą.

Ubytki w obiegach wody basenowej (jak i pierwsze napełnianie) uzupełniane są z

instalacji wody zimnej bezpośrednio do niecki basenowej, tak aby poziom wody mieścił

się w przewidzianych granicach. Następuje to najczęściej po płukaniu filtrów , to znaczy
po zamknięciu obiektu.

Układ regulacji poziomu składa się z zaworu pływakowego umieszczonego w skrzynce

zamontowanej w burcie niecki , z zestawu wodomierzowego oraz zaworu

antyskażeniowego zwrotnego.

Zgodnie z wymaganiami Sanepidu konieczny jest pomiar ilości wody świeżej

dostarczanej do obiegu basenowego. Woda uzupełniająca powinna spełniać warunki

wody zdatnej do picia. Zgodnie z normą minimalna ilość wody świeżej dodawanej do

obiegu basenowego to min 30 l / użytkownika

2.4.4..Spust wody z basenu odwodnienie.

Założono całkowitą wymianę wody w basenie ruchowym przed sezonem zimowym i

letnim. Co odbywać się będzie poprzez kratkę spustowa zainstalowana w dnie niecki i

połączoną z ssaniem pompy , która przetłoczy wodę z niecki do kanalizacji.

Popłuczyny zostaną odprowadzone do kanalizacji sanitarnej ..

Stacje dozujące - zbiornik roztworów jak i środki chemiczne w opakowaniach
handlowych znajdują się w kuwetach bezodpływowych.

 8

2.5.Opis pomieszczeń techniki basenowej.

Filtrownia zlokalizowana została przy pomieszczeniu basenowym..

Pojemniki z środkami chemicznymi umieszczono w wannach bezodpływowych . Nad
zbiornikami zainstalowano pompy dozujące.

W pomieszczeniu zainstalowano prysznice B.H.P.

.” Warunki budowlano – instalacyjne przyjmowane dla chlorowni z podchlorynem sodu

są określone w Dzienniku Ustaw nr 21/94 poz.73 z dnia 27 stycznia 1994

2.6.Automatyka i sterowanie.

Sterowanie powinno zapewniać panowanie nad całym procesem filtracji , chemicznego

uzdatniania wody oraz zapewnić koordynację funkcjonowania stacji masażu.

Zastosowano system półautomatyczny , który zapewnia:

– utrzymanie zaprogramowanego czasu filtracji,

– automatyczne utrzymywanie zadanej temperatury wody basenowej

– automatyczne dozowanie i kontrola poziomu wody w zbiorniku przelewowym

– automatyczne dozowanie środków kondycjonujących wodę basenową.

2.7.Wymagane pomiary.

Podstawowe pomiary parametrów technologicznych to:

- pomiar ilości wody świeżej dostarczanej do basenu- wodomierz

- pomiar zasolenia wody w niecce basenowej

- pomiar natężenia przepływu w obiegu basenowm - przepływomierz

- pomiar temperatury wody uzdatnionej – czujka temperatury.

- pomiar parametrów chemicznych wody basenowe w zakresie :

 wartości pH, stężenia wolnego chloru z odczytem na sterowniku – regulatorze

- pomiar straty ciśnienia na filtrze – manometr różnicowy

Zgodnie z przepisami niezależnie od pomiarów automatycznych codziennie dokonywać
pomiarów ręcznych wprost z niecek basenów przy pomocy fotometrycznego testera .

Opracowała : mgr inz.Barbara Olbińska

