
Część I
Podczyszczanie

Systemy do zagospodarowania
wód deszczowych
KATALOG PRODUKTÓW

Spis treści

Wstęp . . 3

1. Koncepcja zagospodarowania wód deszczowych . . 4

2. Obiekty referencyjne. . 8

3. Akty prawne, regulacje . . 10

4. Podczyszczanie . . 11

4.1. Rodzaje separatorów . . 11

4.2. Zbieranie piasku . . 11

4.2.1. Osadniki wirowe Wavin Certaro. . 12

4.2.1.1.Osadnik hydrodynamiczny Wavin Certaro HDS Pro . . 14

4.2.1.2. Osadnik hydrodynamiczny Wavin Certaro HDS Basic . . 16

4.2.2. Separatory piasku Wavin Labko . . 18

4.3. Separatory substancji ropopochodnych . . 20

4.3.1. Separator oleju Wavin Certaro NS . . 21

4.3.2. Separator oleju Wavin PEK Filter . . 23

4.3.3. Separator oleju Wavin SuperPEK . . 25

4.3.4. Separator oleju Wavin PEK . . 29

4.3.5. Separator oleju Wavin EuroPEK Roo . . 30

4.3.6. Separator oleju wewnątrzbudynkowy Wavin MiniPEK . . 31

4.3.7. Metody obliczeń . . 33

4.3.7.1. System Direct – dobór urządzeń oczyszczających. . 34

4.3.7.2. System by-pass. . 35

4.3.8. Studnia przelewowa FRW z regulatorem. . 36

4.3.9. Studnie kontrolne EuroNOK i EuroNOK FRW. . 37

4.3.10. Osprzęt . . 38

4.3.10.1. Studzienki włazowe EuroHUK. . 38

4.3.10.2. Systemy alarmowe monitorujące działanie separatorów. . 39

2 Tel. +48 61 891 10 00 Fax +48 61 891 10 11

Piaskownik
HEK-EN

Separator oleju
SuperPEK

Studzienka kontrolna
EuroNOK z zaworem
odcinającym

Systemy ogrzewania
płaszczyznowego

 �Ogrzewanie podłogowe
Wavin Tempower

 �Ogrzewanie ścienne i sufitowe
WW-10

Systemy instalacji sanitarnych
i grzewczych

 �Wavin Tigris
 �Hep20
 �BORplus

 �Ekoplastik

Systemy kanalizacji wewnętrznej
 �Kanalizacja wewnętrzna PVC-u/PP
 �Kanalizacja niskoszumowa Wavin

SiTech
 �Kanalizacja niskoszumowa Wavin AS
 �Kanalizacja grawitacyjna HDPE

Systemy rynnowe
 �Rynna Kanion
 �Rynna Rosa

Systemy odwodnień
 �System podciśnieniowego odwad-

niania dachów płaskich Wavin
QuickStream

 �System odwadniania wiaduktów
i mostów HDPE

 �Odwodnienia liniowe

Systemy drenarskie PVC i PP
 �Drenaż PVC-u
 �Drenaż z rur dwuściennych PP

Wavin X-Stream
 �Geokompozyty drenażowe

Wavin PACDRAIN

Systemy kanalizacji zewnętrznej
 �Kanalizacja grawitacyjna z rur gład-

kościennych PVC-u oraz PP
 �Kanalizacja grawitacyjna z rur dwu-

ściennych PP Wavin X-Stream
 �Kanalizacja ciśnieniowa PE

Studzienki kanalizacyjne
 �Studzienki kanalizacyjne

Wavin Tegra
 �Studzienki kanalizacyjne

Wavin Basic
 �Studzienki na indywidualne

zamówienie

Regulatory przepływu
 �Wavin Corso Orifice
 �Studzienka FRW z regulatorem

przepływu

Podczyszczanie, oczyszczanie
ścieków deszczowych

 �Separatory substancji ropopo-
chodnych i osadu

 �Osadniki wirowe Wavin Certaro

Systemy do retencji i rozsączania
wód deszczowych

 �Skrzynki retencyjno-rozsączające
Wavin Q-Bic Plus, Wavin Q-Bic,
Wavin Q-BB i AquaCell

 �IT Sewer, Vertical IT

Systemy polietylenowe
 �PE 100
 �SafeTech RCn
 �Wavin TS DOQ®

Systemy bezwykopowej
renowacji rurociągów

 �Compact Pipe
 �Shortlining KMR

Przepompownie
 �Ścieków fekalnych
 �Wód zanieczyszczonych

Oczyszczalnie ścieków
 �Oczyszczalnie BioKem® 6-90 RLM

Wstęp

Nasza pozycja na rynku rur tworzywowych oraz systemów

do zagospodarowania wód deszczowych jest rezultatem

zdobywanych od 60 lat doświadczeń wdrażanych innowacji.

Dlatego bez względu na zakres oraz skomplikowanie inwestycji

dostarczamy kompletne rozwiązania, które będą niezawodne

przez wiele lat.

W każdym zastosowaniu w infrastrukturze i w budownictwie

łączymy klientów z lepszymi technologiami, współpracą

i rozwiązaniami.

Wavin. Connect to better.

3www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Coraz częściej na etapie planowania inwestycji okazuje się, że

warunkiem jej realizacji jest zagospodarowanie wody deszczowej

w obrębie działki. Ma to miejsce w przypadku braku odbiornika

wody deszczowej lub gdy możliwy jest odbiór tylko niewielkiej ilości

ścieków deszczowych z danego terenu z powodu przeciążenia

istniejącej kanalizacji deszczowej lub odbiornika naturalnego.

W takich wypadkach można zastosować indywidualne

rozwiązanie zagospodarowania wody deszczowej – od retencji,

przez rozsączanie w podziemnych zbiornikach, do powtórnego

wykorzystania wody, np. do celów socjalnych czy przemysłowych.

Należy jednak pamiętać, iż odprowadzane wody deszczowe bez

względu na rodzaj odbiornika powinny spełniać normy związane

ze stopniem oczyszczenia. Dlatego wskazane jest stosowanie

odpowiednich urządzeń podczyszczających zarówno z osadu, jak

i substancji ropopochodnych, które szczegółowo opisuje niniejsza

publikacja.

1. Koncepcja zagospodarowania wód deszczowych

Wavin proponuje kompleksowe rozwiązanie służące

zagospodarowaniu wody deszczowej – począwszy

od zebrania wody deszczowej, poprzez jej transport do

odbiorników i podczyszczenie, a na retencji lub możliwości

odzysku kończąc.

Oferujemy:

	� gotową, optymalną koncepcję rozwiązania problemu,

	 uwzględniającą indywidualne wymagania i preferencje,

	� niezbędne obliczenia dla wybranej koncepcji,

	� pomoc w doborze urządzeń,

	� doradztwo techniczne na każdym etapie inwestycji,

	� najwyższej jakości niezawodne systemy i produkty,

	� wsparcie logistyczne i dostawy „just in time”.

Oferujemy więcej niż same systemy.
Dajemy Ci nasze know-how.

Świadczymy pomoc w opracowaniu koncepcji zagospodarowania

wody deszczowej w każdym momencie procesu inwestycyjnego.

Na etapie wyboru sposobu zagospodarowania wody deszczowej

służymy pomocą w wyborze optymalnego rozwiązania,

opierając się na danych otrzymanych od inwestora, biorąc pod

uwagę jego oczekiwania i preferencje. Ściśle współpracujemy

także z projektantem, wspierając go naszą wiedzą ekspercką

i produktową. Na etapie projektu służymy profesjonalnym

doborem poszczególnych urządzeń, tym bardziej dokładnym,

że dysponujemy wszystkimi danymi co do pracy systemu.

Jesteśmy w stanie ocenić wzajemne korelacje i przyjąć do doboru

odpowiednie wartości (np. przy doborze regulatorów przepływu,

urządzeń podczyszczających itp.). Na etapie realizacji służymy

szczegółowymi instrukcjami montażu, konsultacjami w przypadku

wystąpienia nieprzewidzianych warunków oraz pomocą naszych

doradców na budowie.

Co nas wyróżnia:

know-how ugruntowane kilkunastoletnim doświadcze-

niem w zakresie zagospodarowania wód deszczowych

na rynkach europejskich,

kompletność rozwiązania, kompatybilność wszystkich

 elementów, gwarancja poprawnego działania całej

instalacji, a nie tylko poszczególnych jej elementów (oferta

Wavin nie zawęża się do dobrania jednego produktu, ale

ukierunkowana jest na rozwiązanie problemu),

inżynieryjne podejście do rozwiązywanego problemu,

uwzględnianie wielu aspektów: przepuszczalność

gruntu, stosunki gruntowo-wodne, usytuowanie obiektu

w terenie, wytrzymałość statyczną i dynamiczną,

nowoczesne materiały – takie jak PVC-u, PP, PE, które

charakteryzują się wysoką żywotnością, są nieścieralne,

co dla transportu wody deszczowej, niosącej duże

ilości piasku, jest szczególnie ważne – należą do materiałów

o najwyższej odporności chemicznej,

wsparcie procesu dobierania rozwiązania

specjalistycznym oprogramowaniem i dogłębną

znajomością parametrów pracy, wymagań i korelacji

urządzeń, takich jak np. regulatory przepływu, separatory, osadniki.

4 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Na etapie eksploatacji daje:
	� mniejsze opłaty eksploatacyjne za odprowadzanie

wody deszczowej do odbiorników,

	� mniejsze opłaty za wodę użytkową dzięki temu, iż

zagospodarowanie wody deszczowej umożliwia

wykorzystanie zgromadzonej deszczówki,

	� większą trwałość infrastruktury w obrębie inwestycji

– niezalewane chodniki, drogi czy inne instalacje będą

służyły dłużej,

	� zminimalizowanie negatywnego oddziaływania na

środowisko i możliwość wspierania zrównoważonego

rozwoju,

	� łatwy dostęp do instalacji w celu prowadzenia prac

konserwacyjnych.

Na etapie planowania i realizacji inwestycji
daje:

	� ograniczenie prac projektowych i usprawnienie

procesu inwestycyjnego,

	� ograniczenie ingerencji w istniejącą infrastrukturę, a co

za tym idzie – konieczność mniejszej ilości uzgodnień

– całość prac wykonana jest w obrębie posesji,

	� obniżenie kosztów robocizny poprzez skrócenie czasu

prac i możliwość rezygnacji z użycia ciężkiego sprzętu

(np. zbiorniki retencyjne składają się z modułów, co

ułatwia ich montaż i jest on krótszy niż montaż dużych

zbiorników betonowych, wylewanych na budowie).

Koncepcja Wavin

5www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Retencja i rozsączanie

Transport

I. Zbieranie wody deszczowej

Na tym etapie szybko i skutecznie odprowadzamy wodę deszczową

z powierzchni dachu, drogi, mostu, parkingu itd. Rozwiązanie

powinno zapobiegać gromadzeniu się wody w miejscach, gdzie

jest to niewskazane i może powodować dyskomfort użytkowników

danego terenu czy obiektu.

II. Transport wody deszczowej

Zebrane z dachów czy innych powierzchni utwardzonych

wody deszczowe muszą zostać sprawnie przesłane szczelnymi

i wydajnymi systemami do urządzeń podczyszczających lub

odbiorników.

III. Podczyszczanie

Odprowadzane wody deszczowe, bez względu na rodzaj

odbiornika, powinny spełniać normy związane ze stopniem

oczyszczenia. Dlatego wskazane jest stosowanie odpowiednich

urządzeń podczyszczających zarówno z osadu, jak i substancji

ropopochodnych.

IV. Retencja i rozsączanie

Zebrane i wstępnie podczyszczone wody deszczowe mogą zostać

zgromadzone w podziemnych zbiornikach, skąd albo powoli wsiąkną

w otaczający grunt, albo zostaną zmagazynowane, a następnie

wykorzystane, np. do podlewania zieleni.

6 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Podczyszczanie

Zbieranie wody deszczowej

Proponując rozwiązanie, uwzględniamy:

	� usytuowanie inwestycji (bilans zlewni, analiza topografii

terenu),

	 �dostępność miejsca dla projektowanych urządzeń

z uwzględnieniem odległości od granic działki, budynków;

uzbrojenie terenu z uwzględnieniem oczyszczalni z drenażem

rozsączającym, drzew, stref ochronnych ujęć wodnych,

	� badania geotechniczne (rodzaj gruntu, współczynnik filtracji,

poziom gruntu, kierunek przepływu wody w gruncie),

	�� rzuty dachów obiektów, przekroje budynku, układ

garaży podziemnych itp.

7www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Obiekty sportowe

	 �Stadion Miejski (Wrocław)

	 �Boiska sportowe budowane

w ramach programu Orlik

(m.in. Białogard, Białe Błota, Bobolice,

Toruń, Starogard Gdański, Rzeczyce)

	 �Stadion Miejski (Radom)

	 �Arena Kraków (Kraków)

Osiedla mieszkaniowe
i budynki wielorodzinne

	 �Osiedle Wiczlino Ogród w Gdyni

	 �Osiedle Nordic Residence w Bydgoszczy

	 �Budynki wielorodzinne Keniga (Warszawa)

	 �Inne w miastach: Warszawa, Łódź, Poznań,

Ostróda

Infrastruktura

	 �Odwodnienia dróg krajowych i autostrad

(fragmenty: droga krajowa nr 2, trasa S7,

autostrada A4, autostrada A1)

	 �Odwodnienia dróg w miastach

(Poznań, Gdynia, Koszalin, Ostrołęka)

	 �Promenada Świnoujście

2. Obiekty referencyjne

8 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Obiekty handlowe

	 �Silesia City Center (Katowice)

	 �Lidl (Stęszew)

	 �Tesco (Mława, Trzemeszno)

	 �Polo Market (Śmigiel, Kostrzyn Odrzański)

	 �Castorama (Ełk)

	 �Biedronka (Grodzisk Wielkopolski)

	 �Salon Mebli Bodzio (Bydgoszcz)

Hale przemysłowe,
logistyczne

	 �Fabryka Szkła Płaskiego Euroglas (Polska)

	 �Fabryka Peugeot (Chiny)

	 �ZinkPower (Niepruszewo)

	 �Fabryka Mercedes-Benz (Węgry)

	 �Instytut Badawczy Branży Motoryzacyjnej (Chiny)

	 Amazon (Tarnowo Podgórne)

Lotniska

	 �Port Lotniczy „Ławica” (Poznań)

	 �Port Lotniczy Berlin Brandenburg (Niemcy)

	 �SkyCourt – lotnisko w Budapeszcie (Węgry)

	 �Lotnisko Poznań Krzesiny

	 Lotnisko Olsztyn Szymany

	 Lotnisko Białe Błota (Bydgoszcz)

9www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

3. Akty prawne, regulacje

Ustawy

	� Ustawa z dnia 18 lipca 2001 r. Prawo wodne z dnia

11 października 2001 r. (tekst ujednolicony Dz.U. z dnia 2012 r.

poz. 145) z późniejszymi zmianami: Dz.U. z 2012 r. poz. 951

i 1513, z 2013 r. poz. 21 i 165 oraz z 2014 r. poz. 659, 822, 850

i 1146, z 2015 r. poz. 469

	 �Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu

w wodę i zbiorowym odprowadzeniu ścieków (Dz.U. z 2006 r.

nr 123, poz. 858) z późniejszymi zmianami: Dz.U. z 2007 r.

nr 147 poz. 1033, z 2009 r. nr 18, poz. 97, z 2010 r. nr 47, poz.

278, nr 238, poz. 1578, z 2012 r. poz. 951, 1573, z 2014 r.

poz. 822, z 2015 r. poz. 139

	 �Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska

(tekst ujednolicony Dz.U. z 2013 r. poz. 1232) z późniejszymi

zmianami Dz.U. z 2013 r. poz. 1238, z 2014 r. poz. 40, 47, 457,

822, 1101, 1146, 1322, 1662 z 2015 r. poz. 122, 151, 277, 478,

774, 881, 933

Rozporządzenia
	 �Rozporządzenie Ministra Środowiska z dnia 18 listopada 2014 r.

w sprawie warunków, jakie należy spełnić przy wprowadzaniu

ścieków do wód lub do ziemi, oraz w sprawie substancji

szczególnie szkodliwych dla środowiska wodnego (Dz.U.

2014 r. nr 1800 z dnia 16 grudnia 2014 r.)

	 �Rozporządzenie Ministra Środowiska z dnia 22 lipca 2014 r.

w sprawie sposobu wyznaczania obszaru i granic aglomeracji

– Dz.U. 2014 r. poz. 995

	 �Rozporządzenie Rady Ministrów z dnia 14 października 2008 r.

w sprawie opłat za korzystanie ze środowiska – Dz.U. 2008 r.

nr 196 poz. 1217

	 �Rozporządzenie Ministra Infrastruktury z dnia 16 stycznia 2002 r.

w sprawie przepisów techniczno-budowlanych dotyczących

autostrad płatnych – Dz.U 2002 r. nr 12 poz. 116 ze zmianami:

Dz.U. 2010 r. nr 65 poz. 409 – Dz.U. 2014 r. poz. 857

	 �Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia

2002 r. w sprawie warunków technicznych, jakim powinny

odpowiadać budynki i ich usytuowanie (Dz.U. z dnia 15 czerwca

2002 r.) z późniejszymi zmianami

	 �Rozporządzenie Ministra Środowiska z dnia 27 lutego 2014 r.

w sprawie wykazów zawierających informacje i dane o zakresie

korzystania ze środowiska oraz o wysokości należnych opłat

(Dz.U. z dnia 5 marca 2014 r.)

Biurowce

	 �Biurowiec Allegro (Poznań)

	 �Budynek biurowo-mieszkalny (Giżycko)

	 �Budynek biurowy przy Porcie Lotniczym

„Warszawa Okęcie” (Warszawa)

	 �Biurowiec Skawina (Skawina)

10 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Osad i zawiesina to główne zagrożenia zakłócające pracę sieci

kanalizacji deszczowej. Przedostające się do sieci zanieczyszczenia

powodują zamulanie, a co za tym – idzie nieprawidłową pracę

systemów. Wiąże się to z podwyższonymi kosztami czyszczenia

i eksploatacji oraz inwestycji na wymianę sieci kanalizacyjnej.

Dodatkowo rozporządzenie MŚ z dnia 18 listopada 2014 r. wymaga

m.in. oczyszczenia wód opadowych do wartości poniżej 100 mg/l

zawartości zawiesiny ogólnej.

Również stosowane coraz częściej systemy retencyjne

i rozsączające wymagają dla poprawnej i długotrwałej eksploatacji

oczyszczenia z osadu doprowadzonych do systemu wód

opadowych do poziomu poniżej 100 mg/l zawartości zawiesiny

ogólnej.

Możliwe zastosowania systemów podczyszczających przedstawiają

rysunki na str. 13.

4.2. Zbieranie piasku

Separatory piasku – przegląd

Zbieranie piasku

Osadniki wirowe – WAVIN Certaro HDS Separatory piasku – poziome

Powierzchnia
zlewni

Zbieranie osadu z powierzchni 100-20000 m2
(przepływ nominalny / przepływ maksymalny) Zbieranie osadu z powierzchni 100-60000 m2

Mała powierzchnia montażu – średnica podstawy max 1200 mm
Duża pojemność osadnika – możliwość zastosowania jako zbiornika

awaryjnego dla substancji ropopochodnych
(dla zbiorników wyposażonych w zawór odcinający)

Skuteczność ≥80% dla osadu o wielkości cząstek ≥240 µm W zależności od obciążenia hydraulicznego

Normy, aprobaty
i atesty

AT 15-8531/2011 (ITB) AT/2011-08-0075/A3, pozytywna opinia GIG dotycząca
stosowania separatorów Wavin na terenach szkód górniczych

Warunki
montażu

Głębokość montażu do 6 m (posadowienie dna) Standardowe przykrycie separatora do 3 m, na zamówienie do 6 m

Eksploatacja Opróżnianie przez wóz asenizacyjny, raz na 2 lata,
niskie koszty eksploatacji (czyszczenia)

Opróżnianie przez wóz asenizacyjny, raz na 2 lata
wymagane czyszczenie całego separatora

WAVIN Certaro HDS Pro WAVIN Certaro HDS Basic EuroHEK EuroHEK OMEGA HEK-EN

Pojemność
czynna

1000-3000 l 1450-2500 l 600-1000 l 2000-5000 l 600-80000 l

Możliwość
by-passu

by-pass zewnętrzny by-pass wewnętrzny by-pass zewnętrzny

Przepływ
nominalny

5-15 l/s 16-34 l/s 3-15 l/s 3-50 l/s 25-900 l/s

Przepływ
maksymalny

7-16 l/s 23-220 l/s 3-15 l/s 3-50 l/s 25-900 l/s

Średnica
przyłącza

DN 110, DN 160,
 DN 200

DN 250-630 DN 110-315 DN 110-315 DN 250-1000

Materiał PE PP PE PE GRP

Montaż pod terenami obciążanymi ruchem do klasy D400 oraz przy wysokim poziomie wód gruntowych

4. Podczyszczanie

Separatory to urządzenia służące do mechanicznego oddzielenia

niepożądanych substancji ze ścieków deszczowych lub

przemysłowych. W ofercie Wavin w zależności od oddzielanych

substancji możemy wyróżnić następujące rodzaje separatorów:

	� separatory piasku i zawiesin – piaskowniki (często są

zintegrowane z separatorami z pozostałych grup),

	� separatory substancji ropopochodnych – oleju i benzyny.

Wszystkie produkowane przez nas separatory wykonane są

z polietylenu lub z laminatów poliestrowych wzmacnianych

włóknem szklanym GRP.

4.1. Rodzaje separatorów

11www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Grupę osadników Wavin Certaro tworzą dwa typy osadników:

Certaro HDS Pro i Certaro HDS Basic. Są to urządzenia

podczyszczające, wykorzystujące ruch wirowy i grawitację

jako czynnik powodujący wytrącanie zawiesiny. Rozwiązanie

WAVIN Certaro wychodzi naprzeciw wymaganiom stawianym

nowoczesnym urządzeniom osadnikowym. WAVIN Certaro

to osadnik wirowy, który wprowadza wodę w ruch wirowy,

spowalniając i wydłużając czas przepływu przez urządzenie, co

umożliwia skuteczne separowanie osadu oraz zanieczyszczeń

i osiadanie ich w zbiorniku osadnika. Dzięki temu, że cząstki

zanieczyszczeń są w osadniku wprowadzane w ruch wirowy,

pokonują tę samą odległość co w standardowych separatorach

osadu, jednak w znacznie mniejszym urządzeniu. Całość osadu

można skutecznie usuwać, wykorzystując standardowy sprzęt do

czyszczenia ciśnieniowego i pojazd asenizacyjny.

Osadniki wirowe WAVIN Certaro HDS służą do zabezpieczenia

urządzeń takich jak: zbiorniki retencyjne, rozsączające lub

magazynujące wodę opadową czy regulatory przepływu.

Skuteczność filtracji osadników Wavin Certaro HDS

Warunki stosowania

Głębokość montażu osadników wirowych Wavin Certaro HDS

Basic zależy od poziomu wody gruntowej. Maksymalna głębokość

montażu określona jako odległość od dna obudowy osadnika

do poziomu terenu wynosi 6 m, przy poziomie wody gruntowej

w stosunku do dna wynoszącym nie więcej niż 5 m.

4.2.1. Osadniki wirowe Wavin Certaro HDS

Dobór rozwiązania w zależności od przepływu oraz wymaganej skuteczności

≤5 ≤10 ≤15 15-20 20-30 30-40 40-50

Osadnik wirowy
 (skuteczność >80%)

≥75 µm HDS Pro 5 HDS
Pro 10

HDS
Pro 15

≥240 µm HDS
BASIC 16

HDS
BASIC 34

Wielkość
zatrzymywanych
cząstek

Przepływ nominalny
[l/s]

12 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Studzienka osadnikowa z filtrem Azura lub
Osadnik wirowy CERTARO HDS (PRO, Basic)

Separator Wavin Labko lub
Separator CERTARO NS lub
Osadnik wirowy CERTARO HDS (PRO, Basic)

Regulator przepływu Wavin
Studzienka FRW z regulatorem przepływu

Zbiornik retencyjny monolityczny Wavin Labko lub
Zbiornik retencyjny ze skrzynek retencyjno-rozsączających
Wavin Q-Bic lub AquaCell

Separator – opcjonalnie, jeżeli przy odwodnieniu drogi
i parkingu zastosowano osadnik wirowy

Odpowietrzenie (kominek wentylacyjny
lub studzienka wentylacyjna)

Wpusty deszczowe Odwodnienie liniowe

Retencja

Przykładowe rozwiązania

Studzienka osadnikowa z filtrem Azura lub
Osadnik wirowy CERTARO HDS (Pro, Basic)

Separator Wavin Labko lub
Separator CERTARO NS lub
Osadnik wirowy CERTARO HDS (Pro, Basic)

Zbiornik retencyjno-rozsączający ze skrzynek
retencyjno-rozsączających Wavin Q-Bic lub
AquaCell

Odpowietrzenie (kominek wentylacyjny
lub studzienka wentylacyjna)

Wpusty deszczowe Odwodnienie liniowe

Rozsączanie

13www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Budowa osadnika wirowego Wavin Certaro HDS Pro

Ślepa kineta Tegra 1000 I Generacji
stanowiąca zbiornik osadu

Element filtrujący – pierścień
z wbudowaną spiralą

Pierścienie dystansowe Tegra 1000
I Generacji – możliwe 4 wysokości

Stożek TEGRA 1000 l Generacji

Budowa

Do budowy osadników hydrodynamicznych wykorzystuje się

studzienki kanalizacyjne o nazwie TEGRA 1000 wg PN-EN 13578-2

lub AT-15-9293/2014, wykonane z polietylenu (PE).

4.2.1.1. Osadnik hydrodynamiczny Wavin Certaro HDS Pro

Uwaga! W każdym zamówieniu należy wymienić wszystkie elementy podstawowe Wavin Certaro HDS Pro.

Podstawowe elementy Certaro HDS Pro

	 �mała powierzchnia zabudowy

	 �dla terenów z dużą ilością piasku (małe i średnie parkingi, drogi)

	 �łatwa regulacja wysokości za pomocą elementów dystansowych

Indeks SAP Nazwa urządzenia

3023210 Element filtrujący Certaro 110

3023211 Element filtrujący Certaro 160

3023212 Element filtrujący Certaro 200

4000671 Kineta ślepa Tegra 1000 I Generacji

3022509
3022511
3022513
4000758

Pierścień dystansowy Tegra 1000 I Generacji o wysokości odpowiednio:
250, 500, 750, 1000 mm

4000757 Stożek Tegra 1000 I Generacji

4030594 Uszczelka do pierścieni dystansowych i kinety

14 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

rura do czyszczenia
separatorawoda zanieczyszczona

przepływ

woda

przepływ

Zasada działania Certaro HDS Pro

Podstawowe parametry techniczne

W zależności od średnicy nominalnej króćców połączeniowych

(DN 110, 160, 200 mm), przepustowość nominalna filtrów Wavin

Certaro HDS Pro wynosi odpowiednio 5, 10 oraz 15 l/s.

W czasie intensywnych opadów deszczu

część wody przepływa wbudowanym

przelewem.

Przy przepływie wody deszczowej przez

osadnik wirowy Certaro duże cząstki

opadają na dno, a małe cząstki osiadają na

części wirowej.

Ułatwiony dostęp do rury środkowej

w osadniku wirowym Certaro HDS Pro i jej

czyszczenie.

Podstawowe parametry techniczne osadnika wirowego
Wavin Certaro HDS Pro

CERTARO
PRO 5

CERTARO
Pro 10

CERTARO
Pro 15

Średnica króćca [mm] DN 110 DN 160 DN 200

Przepływ nominalny Qn [l/s] 5 10 15

Przepływ maksymalny
Qm [l/s] 7 12 16

Zbiornik osadu 420 l 420 l -

Powiększony zbiornik
osadu 620 l 620 l 620 l

15www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Budowa

4.2.1.2. Osadnik hydrodynamiczny Wavin Certaro HDS Basic

	� dla terenów niosących duże ilości materii organicznej (liście, trawy)

	� wbudowany by-pass wewnętrzny

	� mała powierzchnia zabudowy

Zasada działania osadnika wirowego Wavin Certaro HDS Basic

Budowa osadnika
wirowego Wavin Certaro HDS Basic

Zasada działania

Wavin Certaro HDS Basic składa się z dwóch części: górnej

i dolnej (osadczej). Woda wpływa do części górnej urządzenia

przez rurę dopływową, a następnie przepływa do części dolnej

(osadczej) przez otwór wykonany w przegrodzie oddzielającej

obie części i umieszczoną w nim rurę. W części dolnej następuje

sedymentacja grawitacyjna i separacja cząstek stałych oraz

wolnych cząstek olejowych. Oczyszczona woda przepływa przez

zasyfonowany otwór znajdujący się w środku przegrody do górnej

części, skąd kierowana jest na zewnątrz przez rurę odpływową.

W górnej części znajduje się przelew, który zabezpiecza osadnik

przed nadmiernym przepływem, np. w przypadku fali deszczu

nawalnego.

16 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Podstawowe parametry techniczne osadnika wirowego Wavin Certaro HDS Basic

Rodzaj osadnika Indeks SAP
Przepływ
nominalny
Q nom [l/s]

Przepływ
maksymalny
Q max [l/s]

DN (ID)
obudowy

DN (OD)
przyłącza

H1
[mm]

H2
[mm]

Wysokość
osadnika

[mm]

Certaro
HDS BASIC 16

 – DN 250

3043994

16

23

1000

250

900 2752

600

3043995 1400 3252

3043996 1900 3752

3043997 2400 4252

Certaro
HDS BASIC 16

– DN 500

3043998

110 500

900 2752

3043999 1400 3252

3044000 1900 3752

3044001 2400 4252

Certaro
HDS BASIC 34

– DN 300

3044002

34

38

1200

315

1164 3371

3044003 1664 3871

3044004 2164 4371

3044005 2664 4871

Certaro
HDS BASIC 34

 – DN 600

3044006

220 630

1164 3371

3044007 1664 3871

3044008 2164 4371

3044009 2664 4871

17www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Budowa

Zbiorniki EuroHEK i EuroHEK Omega wykonywane są jako zbiorniki

z polietylenu (PE) w kształcie kulistym lub brył wielościennych,

natomiast zbiorniki typu HEK-EN jako pionowe lub poziome

zbiorniki wykonane z laminatu poliestrowego GPR (utwardzonej

żywicy poliestrowej wzmacnianej włóknem szklanym). Powyżej

pojemności 12 m3 zbiorniki mogą być wyposażane w dodatkowy

zawór odcinający, który po przekroczeniu pojemności maksymalnej

oleju w ilości 6 m3 zamyka wypływ, zatrzymując substancje

ropopochodne w zbiorniku. System taki zapobiega wydostaniu

się substancji ropopochodnych do odbiornika, zwłaszcza gdy

wymagana jest duża pojemność awaryjna.

Każdy z separatorów wyposażony jest w szacht inspekcyjny

– włazową studzienkę EuroHUK. Dzięki zastosowaniu tego

rozwiązania możliwe jest zapewnienie inspekcji separatora, jak

i wyprowadzenie odpowietrzenia.

Zasada działania

Spływające z powierzchni utwardzonych wody opadowe niosą

ze sobą piasek i osady drobnoziarniste. Piaskowniki HEK-EN,

EuroHEK i EuroHEK Omega służą do oddzielania i zatrzymywania

piasku, osadów i innych frakcji stałych. Wolna od nich woda

płynie dalej do separatora oleju. Zgodnie z wymogami normy

PN-EN 858 piaskownik musi zawsze stanowić wstępny element

układu separacji oleju. Separator piasku przyczynia się do

poprawy działania separatora olejowego i zmniejsza koszty

konserwacji i utrzymania układu. Stanowiący wyposażenie

dodatkowe separatora alarm poziomu osadu SandSET-1000

informuje użytkownika o konieczności opróżnienia piaskownika.

W momencie, gdy jest on mniej więcej w 1/3 pojemności wypełniony

piaskiem, uruchamia się sygnał alarmowy. Systematyczne

opróżnianie piaskownika stanowi gwarancję prawidłowości

działania separatora oleju.

4.2.2. Separatory piasku Wavin Labko

	� duża pojemność magazynowa, która w przypadku awarii może służyć jako retencja dla substancji ropopochodnych

	� sedymentacja wykorzystująca ruch laminarny

	� dostępne w wersji z zaworem zamykającym

18 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Separator piasku EuroHEK Omega

Eur oHEK Du Dy Dy1 H1 H2 H3 h* V Waga
Omega mm mm mm mm mm mm l kg

2000 1750 110 110...315 1280 1200 1650 2000 170

4000 2170 110 110...315 1730 1650 2100 4000 230

5000 2200 110 110...315 1820 1730 2250 5000 280

* Więcej informacji nt. studzienek włazowych EuroHUK – patrz str. 56.

System alarmowy SandSET -1000 – wyposażenie dodatkowe.

ø600

La
bk

o

SandSET -1000

Dy1Dy1

Dy

Du

h
H
1

H
2 H

3

H
3

H
1

H
2

Du1

h

Du

Dy1Dy1

Dy

V

gdzie:
V – pojemno czynna
h – odległo mi dzy rz dn dna przewodu

wlotowego a rz dn terenu

Separator piasku HEK-EN 2000...80000

HEK-EN Dy1 Dy H1 H2 H3 Du2 LV
mm mm mm mm mm mm litry m

2000 315 110 1260 1240 1710 1400 2000 1,7

3000 315 110 1260 1240 1710 1400 3000 2,4

4000 315 110 1260 1240 1710 1400 4000 3,2

5000 315 110 1260 1240 1710 1400 5000 3,7

6500 315 110 1410 1390 1900 1600 6500 3,9

8000 400 110 1410 1390 1900 1600 8000 4,8

10000 400 110 1410 1390 1900 1600 10000 5,9

12000 600 110 1940 1920 2500 2200 12000 3,7

13000 600 110 1940 1920 2500 2200 13000 4

15000 600 110 1940 1920 2500 2200 15000 4,5

16000 600 110 1940 1920 2500 2200 16000 4,8

20000 800 110 1930 1880 2500 2200 20000 6,4

25000 800 110 1930 1880 2500 2200 25000 8

30000 800 110 1940/2650 1890/2600 2500/3300 2200/3000 30000 9,5/5,4

35000 800 110 1940/2650 1890/2600 2500/3300 2200/3000 35000 10,5/6,2

40000 800 110 1940/2650 1890/2600 2500/3300 2200/3000 40000 12,1/7,0

50000 1000 110 2650 2600 3300 3000 50000 8,5

60000 1000 110 2650 2600 3300 3000 60000 10

70000 1000 110 2650 2600 3300 3000 70000 12

80000 1000 110 2650 2600 3300 3000 80000 13,4

Wi cej informacji nt. studzienek włazowych Eur oHUK – patrz str . 56.

System alarmowy SandSET -1000 – wyposa enie dodatkowe.

Dy

ø60 0

Dy1Dy1h
H

1

H
2

H
3

D
u

2

L

La
b

ko

SandSET -1000

Separator piasku EuroHEK

EuroHEK Du
[mm]

Du1
[mm]

Dy
[mm]

Dy1

[mm]
H1

[mm]
H2

[mm]
H3

[mm]
h* V

[l]
Waga
[kg]

600 1320 600 110 110/160/200 700 680 1200 600 75

1000 1320 600 110 110/160/200 1100 1080 1600 1000 105

* Więcej informacji nt. studzienek włazowych EuroHUK – patrz str. 38.
System alarmowy SandSET-1000 – wyposażenie dodatkowe.

Separator piasku EuroHEK Omega

EuroHEK
Omega

Du
[mm]

Dy
[mm]

Dy1
[mm]

H1

[mm]
H2

[mm]
H3

[mm]
h* V

[l]
Waga
[kg]

2000 1750 110 110...315 1280 1200 1650 2000 170

4000 2175 110 110...315 1730 1650 2100 4000 230

5000 2200 110 110...315 1820 1730 2250 5000 280

* Więcej informacji nt. studzienek włazowych EuroHUK – patrz str. 38.
System alarmowy SandSET-1000 – wyposażenie dodatkowe.

Więcej informacji na temat studzienek włazowych EuroHUK – patrz str. 38.
System alarmowy SandSET-1000 – wyposażenie dodatkowe.
Modele powyżej HEK-EN 12000 mają możliwość wersji z awaryjnym
gromadzeniem oleju 6 m3.

Uwaga: instrukcja montażu dostępna na zapytanie.

gdzie:
V	 –	 pojemość czynna
h	 –	� odległość między rzędną dna przewodu

wlotowego a rzędną terenu

Separator piasku HEK-EN 600-80000

HEK-EN Dy1
[mm]

Dy
[mm]

H1

[mm]
H2

[mm]
H3

[mm]
Du2 V

[l]
L

[m]

600 ≤250 110 870 850 2070-3270 1000 600 -

1000 ≤315 110 870 850 2070-3270 1400 1000 -

1500 ≤250 110 1340 1170 2610-3800 1400 1500 -

2000 ≤315 110 1260 1240 1710 1400 2000 1,7

3000 ≤315 110 1260 1240 1710 1400 3000 2,4

4000 ≤315 110 1260 1240 1710 1400 4000 3,2

5000 ≤315 110 1260 1240 1710 1400 5000 3,7

6500 ≤315 110 1410 1390 1900 1600 6500 3,9

8000 ≤400 110 1410 1390 1900 1600 8000 4,8

10000 ≤400 110 1410 1390 1900 1600 10000 5,9

12000 ≤600 110 1940 1920 2500 2200 12000 3,7

13000 ≤600 110 1940 1920 2500 2200 13000 4

15000 ≤600 110 1940 1920 2500 2200 15000 4,5

16000 ≤600 110 1940 1920 2500 2200 16000 4,8

20000 ≤800 110 1930 1880 2500 2200 20000 6,4

25000 ≤800 110 1930 1880 2500 2200 25000 8

30000 ≤800 110 1940/2650 1890/2600 2500/3300 2200/3000 30000 9,5/5,4

35000 ≤800 110 1940/2650 1890/2600 2500/3300 2200/3000 35000 10,5/6,2

40000 ≤800 110 1940/2650 1890/2600 2500/3300 2200/3000 40000 12,1/7,0

50000 ≤1000 110 2650 2600 3300 3000 50000 8,5

60000 ≤1000 110 2650 2600 3300 3000 60000 10

70000 ≤1000 110 2650 2600 3300 3000 70000 12

80000 ≤1000 110 2650 2600 3300 3000 80000 13,4

19www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

4.3. Separatory substancji ropopochodnych

WAVIN CERTARO WAVIN PEK Filter WAVIN SuperPEK

WAVIN PEK WAVIN
MiniPEK

WAVIN
EuroPEK

Roo

Separator zintegrowany z piaskownikiem
 ze znakiem CE

Separator zintegrowany z piaskownikiem
lub z oddzielnym piaskownikiem

Separatory
na silnie

zaolejone
ścieki

Sposób
separacji
substancji

ropopochod-
nych

Lamelowy pakiet koalescencyjny – skutecz-
ność odpowiadająca separatorom

klasy I – wg PN-EN 858
Filtr koalescencyjny Pakiet lamelowy Separacja grawitacyjna

Pakiet
lamelowy

Skuteczność
oczyszczania

substancji
ropopochod-

nych

≤ 5 mg/l ≤ 5 mg/l ≤ 5 mg/l ≤ 5 mg/l ≤ 5 mg/l ≤ 15 mg/l ≤ 15 mg/l ≤ 100 mg/l ≤ 100 mg/l ≤ 5 mg/l

Współpraca z
piaskownikiem

Separator zin-
tegrowany z

piaskownikiem

Separator zin-
tegrowany z

piaskownikiem

Separator zin-
tegrowany z

piaskownikiem

Separator
z oddzielnym

piaskownikiem

Separator zin-
tegrowany z

piaskownikiem

Separator
z oddzielnym

piaskownikiem

Separator zin-
tegrowany z

piaskownikiem

Separator
z oddzielnym

piaskownikiem

Separatory
wewnątrz-
budynkowe

Normy, apro-
baty

 i atesty
Norma PN-EN 858, certyfikat CE

AT/2011-
08-0336,

pozytywna
opinia GIG
dotycząca
stosowania
separatorów

Wavin na
terenach

szkód
górniczych

AT/2011-
08-0337,

pozytywna
opinia GIG
dotycząca
stosowania
separatorów

Wavin na
terenach

szkód
górniczych

AT/2011-08-
0073/A3,

pozytywna
opinia GIG
dotycząca
stosowania
separatorów

Wavin na
terenach

szkód
górniczych

AT/2011-08-
0278/A1,

pozytywna
opinia GIG
dotycząca
stosowania
separatorów

Wavin na
terenach

szkód
górniczych

Norma
PN-EN 858
– separator

klasy II, pozy-
tywna opi-

nia GIG doty-
cząca stoso-
wania separa-
torów Wavin

na tere-
nach szkód
górniczych

Norma
PN-EN 858
– separator

klasy II

Norma PN-EN
858 – sepa-
rator klasy I,
pozytywna
opinia GIG
dotycząca
stosowania
separatorów

Wavin na tere-
nach szkód
górniczych,

certyfikat CE

Warunki
montażu

Naziom do 2,5 m – wytrzymałość potwier-
dzona testem 50-letnim

Naziom do 2,5 m dla zbiorni-
ków z PE oraz 3 m dla zbior-

ników z GRP
(6 m na zamówienie)

Naziom do 2,5 m dla zbiorni-
ków z PE oraz 3 m dla zbior-

ników z GRP
(6 m na zamówienie)

Naziom
do 2,5 m
dla zbior-

ników z PE
oraz 3 m

dla zbiorni-
ków z GRP

(6 m na
zamówienie)

do ok.
800 mm pod

poziomem
posadzki

Naziom
do 2,5 m
dla zbior-

ników z PE
oraz 3 m

dla zbiorni-
ków z GRP

(6 m na
zamówienie)

Powierzchnia
zlewni

Możliwość obsługi powierzchni
100-2200 m2 (przepływ nominalny

/przepływ maksymalny)

Możliwość obsługi
powierzchni 100-35000 m2

Możliwość
obsługi

powierzchni
500-35000 m2

Możliwość
obsługi

powierzchni
500-15000 m2

Możliwość
obsługi

powierzchni
100-6500 m2

Możliwość
obsługi

powierzchni
60-500 m2

Możliwość
obsługi

powierzchni
100-1000 m2

Eksploatacja Opróżnianie separatora z osadów
min. 2 razy w roku

Sprawdzenie
separatora
min. 2 razy

 w roku

Opróżnianie
separatora

z osadów min.
2 razy w roku

Sprawdzenie
separatora
min. 2 razy

 w roku

Opróżnianie
separatora

z osadów min.
2 razy w roku

Sprawdzenie
separatora
min. 2 razy

 w roku

Czyszczenie
separatora

 2 razy
w roku

Nazwa
WAVIN
Certaro

NS 3

WAVIN
Certaro

NS 6

WAVIN
Certaro
NS 10

PEK Filter,
PEK Filter
Omega

PEK Filter,
PEK Filter
Omega

SuperPEK SuperPEK PEK MiniPEK EuroPEK
Roo

Przepływ
nominalny 3 l/s 6 l/s 10 l/s 3-500 l/s 3-500 l/s 10-500 l/s 10-200 l/s 3-250 l/s 0,6-1,8 l/s 3-150 l/s

Przepływ
maksymalny – 60 l/s 100 l/s 3-500 l/s 3-500 l/s 100-5000 l/s 100-2000 l/s 3-250 l/s 0,6-1,8 l/s 3-150 l/s

Możliwość
by-passu

by-pass
zewnętrzny

by-pass
wewnętrzny

by-pass
wewnętrzny by-pass zewnętrzny całoprzepływowe by-pass

zewnętrzny – –

Pojemność
czynna czę-
ści osadczej

377 l 655 l 1046 l – 650-40000 l – 2000-40000 l – 40-120 l –

Pojemność
gromadzenia

oleju
64 l 64 l 140 l 150-6900 l 150-6200 l 770-6200 l 900-3300 l 150-3700 l 75-110 l 520-3500 l

Średnica
przyłącza DN 110 DN 160-400 DN 150-500 DN 110-600 DN 110-600 DN 315-1000 DN 315-1000 DN 110-400 DN 110 DN 200-400

Materiał PE PE PE PE, GRP PE, GRP GRP GRP PE, GRP PE PE, GRP

Montaż pod terenami obciążanymi ruchem do klasy D400 oraz przy wysokim poziomie wód gruntowych do klasy
C250

Montaż pod
terenami

obciążanymi
ruchem do
klasy D400
oraz przy
wysokim
poziomie

wód
gruntowych

20 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Zbiornik PE

Komora zbierania
się osadu

Dopływ

Odpowietrzenie

Uszczelka
TEGRA 600

Stożek TEGRA
1000 NG

Odpływ

Zawór
pływakowy Pakiet

koalescencyjny

Uszczelka
TEGRA 1000 NG

Budowa separatora Wavin Certaro NS

Separator Wavin Certaro NS jest stosowany do oczyszczania

wszystkich rodzajów ścieków zaolejonych, takich jak np. wody

deszczowe z terenów zagrożonych skażeniem substancjami

ropopochodnymi (myjnie samochodowe). W działaniu separatora

Wavin Certaro NS wykorzystano zasadę separacji grawitacyjnej.

W celu przyspieszenia zjawiska separacji stosuje się pakiety

koalescencyjne.

Separatory Wavin Certaro NS współpracują z innymi systemami

oferowanymi przez firmę WAVIN. Dzięki ich wykorzystaniu możliwe

jest zaprojektowanie i wykonanie kompletnej sieci kanalizacji

deszczowej.

Budowa

Zasada działania

Zanieczyszczona woda wpływa do komory osadnika, w której

następuje zatrzymanie osadu – np. piasek, ziemia – osadzającego

się na dnie komory. Po przejściu do drugiej części woda

deszczowa kierowana jest przez pakiet koalescencyjny, w którym

cząsteczki substancji ropopochodnych w postaci małych kropli

łączą się w większe krople i wypływają na powierzchnię

zgromadzonej w zbiorniku wody, następnie woda kierowana jest

w kierunku wylotu. Dzięki jego specjalnej konstrukcji możliwe

jest oczyszczenie wody deszczowej poniżej 5 mg/l. Pakiet

koalescencyjny można w prosty sposób wyciągnąć i poddać

inspekcji.

Ostatnim elementem jest zawór pływakowy, który zamyka

wypływ z separatora w przypadku całkowitego wypełnienia

komory separatora substancją ropopochodną. Po opróżnieniu

i oczyszczeniu separatora zawór ten należy odblokować.

4.3.1. Separator oleju Wavin Certaro NS

	� bardzo wysoka skuteczność czyszczenia

	� nie wymaga kotwienia w wodzie gruntowej do 2,5 m (od dna zbiornika)

	� pakiet koalescencyjny nie wymaga usuwania podczas czyszczenia i inspekcji

Separator substancji
ropopochodnych

Pakiet
koalescencyjny

Separator osadu

Wylot Wlot

Wejście do separatora
substancji
ropopochodnych
(czyszczenie zbiornika)

Wejście do separatora osadu
(czyszczenie zbiornika)

 Zasada działania separatora Wavin NS

21www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

A
B

H
1

H
3

H
2

F

D2

G

H

C

D
1

E

1

3

2

4

5

Podstawowe parametry techniczne separatora Wavin Certaro NS

W przypadku występowania wody gruntowej dopuszczalny

bezwzględny poziom mierzony od dna zbiornika (H2) dla separatora

Certaro NS wynosi 2,5 m. Głębokość przykrycia separatora

NS Certaro H1 wynosi 2,5 m.

Osprzęt
Moduł transferu danych Labcom (opcjonalnie)

Moduł transferu danych Labcom może być podłączony do

systemu alarmowego oleju OMS-1 lub zintegrowanego oleju

i osadu Oil&Sludge SET 2000. Moduł umożliwia wysłanie sygnału

informującego o zapełnieniu separatora odpadami i konieczności

opróżnienia go do osoby odpowiedzialnej za kontrolowanie funkcji

separatora. W celu zainstalowania systemów alarmowych należy

zapoznać się instrukcjami obsługi.

Studzienka kontrolna

Zgodnie z wymaganiami normy europejskiej PN-EN 858 układ

separatora jest wyposażony w studnię kontrolną. Odpowiedni typ

studzienki kontrolnej dobierany jest w zależności od głębokości

montażowej separatora i średnic połączeń.

Wbudowany by-pass (opcjonalnie)

Separatory Certaro NS 6 i NS 10 mogą być wyposażone

w zintegrowane obejście (by-pass).

 Bez zintegrowanego by-passu Ze zintegrowanym by-passem

Okresowe przeglądy urządzenia

Dla zapewnienia optymalnej wydajności system NS Certaro

powinien być regularnie kontrolowany. W razie potrzeby należy

dokonać przeglądu urządzenia. Szybkość, z jaką system gromadzi

olej i zanieczyszczenia, w większym stopniu zależy od warunków

panujących w miejscu zainstalowania separatora niż od wielkości

zbiornika. Na przykład posadowienie urządzenia dla zlewni

w niestabilnej glebie lub posypywanie piaskiem podczas zimy

może spowodować szybsze gromadzenie się osadu. Można

temu zapobiec, regularnie czyszcząc utwardzone nawierzchnie.

Nazwa
elementu

Indeks SAP

Pojem-
ność

osadu
[dm3]

Pojem-
ność
oleju
[dm3]

Pojem-
ność
wody
[dm3]

Waga
[kg]

Przepływ
maksy-

malny [l/s]
A

B
[mm]

C
[mm]

D1
[mm]

D2
[mm]

E
[mm]

F
[mm]

G
[mm]

H
[mm]

Szero-
kość

Separator Certaro
NS 3/300

 2 x 110 mm
3031078 377,6 64,2 1007,8 204 3

Wymiar
zależny od
głębokości

posado-
wienia

656 1587 110 110 1145 1332 – – 1320

Separator Certaro
NS 6/600

 2 x 160 mm
3031085 655,8 64,2 1403,8 258 6 656 1265 160 160 880 2290 2392 2508 1190

Separator Certaro
NS10/1000
 2 x 160 mm

3031091 1046 140 2078,5 336 10 656 1625 160 160 1240 2290 2381 2500 1190

Nr Opis Indeks SAP

5 Dwuzłączka rura karbowana Tegra 600 (2 uszczelki) 3044171

4 Rura karbowana trzonowa 600 z PP bez kielicha (1 m) 3024122

3 Uszczelka Tegra 1000 – DN 1000 4032775

2 Stożek Tegra 1000 1000/600 3044202

1 Separator Certaro NS patrz tabela powyżej

22 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

L

H
1

h

H
2 H

3

D
u2

ø600

Dy1 Dy1

Dy

H
2 H

3

Du2

H
1

h

V

Vo

Dy1 Dy1

ø600

PEK Omega Filter NS 15
... NS 30

PEK Filter NS 20... 500

Budowa

Zbiorniki separatorów PEK Omega Filter wykonane są jako

zbiorniki z polietylenu (PE) w kształcie kulistym, natomiast

zbiorniki separatorów PEK Filter powyżej przepustowości 30 l/s

wykonywane są z laminatu poliestrowego GRP (utwardzonej

żywicy poliestrowej wzmacnianej włóknem szklanym).

Dodatkowo dostępne są także separatory do zabudowy

wewnątrzbudynkowej typu PEK Filter SL o przepustowości 3, 6

i 10 l/s, wykonane w formie zbiorników wielościennych z PE.

Każdy z separatorów wyposażony jest w szacht inspekcyjny

– studzienkę EuroHUK, a powyżej przepustowości 400 l/s

w dwie studzienki. Dzięki zastosowaniu tego rozwiązania możliwe

jest zapewnienie inspekcji separatora, jak i wyprowadzenie

odpowietrzenia.

Zasada działania

W separatorach typu PEK Filter proces flotacji grawitacyjnej

wspomagany jest procesem koalescencji. Na odpływie

z urządzenia montowany jest zawór pływakowy.

Separatory PEK Filter mogą być montowane za separatorami

piasku lub osadnikami wirowymi jako niezależne urządzenia

lub być zintegrowane z piaskownikami typu HEK-EN. Wtedy

w pierwszej komorze, piaskowniku, zachodzi sedymentacja

piasku i zawiesin, w drugiej zaś proces separacji substancji

ropopochodnych. Na odpływie z urządzenia montowany jest zawór

pływakowy. Opcjonalnie można wyposażyć separatory w alarmy

oleju OMS-1 lub zintegrowany oleju i osadu Oil&Sludge 2000

4.3.2. Separator oleju Wavin PEK Filter

	 �separator oleju klasy I

	 �filtr koalescencyjny

	 �z oddzielnym separatorem piasku lub jako urządzenie zintegrowane z separatorem piasku

Dy1

H
1

c

d

PEK Filter NS3, 6 10 PE

Du2

H
2

H
3

Dy1

1000
ø600

Separator oleju PEK Filter

Więcej informacji na temat studzienek włazowych EuroHUK – patrz str. 38.

gdzie:
NS	–	 przepływ nominalny
V	 –	 pojemność czynna separatora
Vo	 –	 pojemność gromadzonego oleju

NS
[l/s]

Dy1
[mm]

Dy
[mm]

H1
[mm]

H2
[mm]

H3
[mm]

Du2
[mm]

V
[l]

V
o

[l]
L

[m]

PEK Filter NS 3 (SL) PE 3 110 110 770 700 1200 1300 600 300

PEK Filter NS 6 (SL) PE 6 160 110 770 700 1200 1300 600 300

PEK Filter NS 10 (SL) PE 10 160 110 1170 1100 1600 1300 1000 300

PEK Omega Filter NS 15 15 200 110 1730 1650 2100 2170 4200 380 –

PEK Omega Filter NS 20 20 200 110 1300 1220 1650 1780 2100 280

PEK Omega Filter NS 25 25 200 110 1300 1220 1650 1780 2100 280

PEK Omega Filter NS 30 30 200 110 1730 1650 2100 2170 4200 380

PEK Filter NS 20 20 200 110 1510 1440 1900 1600 3230 450 1,9

PEK Filter NS 25 25 200 110 1510 1440 1900 1600 3570 500 2,1

PEK Filter NS 30 30 200 110 1510 1440 1700 1600 4080 600 2,4

PEK Filter NS 40 40 250 110 1310 1240 1700 1400 6345 1200 4,7

PEK Filter NS 50 50 315 110 1310 1240 1900 1400 7830 1550 5,8

PEK Filter NS 65 65 315 110 1510 1440 1900 1600 10030 1700 5.9

PEK Filter NS 80 80 315 110 1510 1440 2500 1600 11730 1950 6,9

PEK Filter NS 100 100 315 110 2110 2040 2500 2200 15180 1400 4,4

PEK Filter NS 125 125 400 110 2110 2040 2500 2200 19320 1950 5,6

PEK Filter NS 150 150 400 110 2110 2040 2500 2200 23115 2470 6,7

PEK Filter NS 200 200 400 110 2110 2040 2500 2200 26565 2970 7,7

PEK Filter NS 250 250 400 110 2110 2040 2500 2200 30360 3700 8,8

PEK Filter NS 300 300 500 110 1940 1870 2500 2200 31800 5100 9,8

PEK Filter NS 350 350 500 110 1940 1870 2500 2200 35200 5700 10,8

PEK Filter NS 400 400 600 110 1940 1870 2500 2200 38300 6200 11,8

PEK Filter NS 450 450 600 110 1940 1870 2500 2200 41600 6800 12,8

PEK Filter NS 500 500 600 110 1940 1870 2500 2200 42400 6900 13,1

23www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Uwaga: instrukcja montażu dostępna na zapytanie.

PEK Omega Filter
NS 3 + 1000

... NS 25 + 2500

H
2 H

3

Du2

H
1

h

V

Vo

Dy1 Dy1

ø600

L

H
1

h

H
2 H

3

D
u2

ø600ø600

Dy1 Dy1

DyDy

PEK Filter NS 10 + 2000
... NS 500 + 35000

H
2 H

3

Du2

H
1

h

V

Vo

Dy1 Dy1

ø600

L

H
1

h

H
2 H

3

D
u2

ø600ø600

Dy1 Dy1

DyDy

Separator oleju PEK Filter zintegrowany z piaskownikiem

Więcej informacji nt. studzienek włazowych EuroHUK – patrz str. 38.
System alarmowy OilSET-1000 stanowi wyposażenie dodatkowe.

l/s
Dy1

[mm]
 Dy

[mm]
H1

[mm]
H2

[mm]
H3

[mm]
Du2

[mm]
V
[l]

Vo
[l]

Vs
 [l]

L
[m[

PEK Omega Filter NS 3 + 1000 3 110 110 1300 1220 1650 1780 2200 280 950 –

PEK Omega Filter NS 6 + 650 6 160 110 1300 1220 1650 1780 2100 280 650 –

Pek Omega Filter NS 10 + 2000 10 160 110 1730 1650 2100 2170 4200 380 2000 –

Pek Omega Filter NS 20 + 2000 20 200 110 1820 1730 2250 2200 5100 400 2000 –

Pek Omega Filter NS 25 + 2500 20 200 110 1820 1730 2250 2200 5100 400 2000 -

PEK Filter NS 10 + 2000 10 160 110 1510 1440 1900 1600 4080 300 2000 2,4

PEK Filter NS 15 + 2000 15 200 110 1510 1440 1900 1600 4080 300 2000 2,4

PEK Filter NS 20 + 2000 20 200 110 1310 1240 1700 1400 4600 340 2000 3,4

PEK Filter NS 25 + 2500 25 200 110 1310 1240 1700 1400 5130 350 2500 3,8

PEK Filter NS 30 + 3000 30 200 110 1510 1440 1900 1600 7140 620 3000 4,2

PEK Filter NS 40 + 4000 40 250 110 1510 1440 1900 1600 10370 960 4000 6,1

PEK Filter NS 50 + 5000 50 315 110 2110 2040 2500 2200 13100 770 5000 3,8

PEK Filter NS 65 + 6500 65 315 110 2110 2040 2500 2200 15870 890 6500 4,6

PEK Filter NS 80 + 8000 80 315 110 2110 2040 2500 2200 20355 1230 8000 5,9

PEK Filter NS 100 + 10000 100 315 110 2110 2040 2500 2200 25185 1620 10000 7,3

PEK Filter NS 125 + 13000 125 400 110 2110 2040 2500 2200 31050 2340 13000 9

PEK Filter NS 150 + 15000 150 400 110 2110 2040 2500 2200 37950 3120 15000 11

PEK Filter NS 200 + 15000 200 400 110 2110 2040 2500 2200 41400 3600 15000 12

PEK Filter NS 250 + 15000 250 400 110 2110 2040 2500 2200 45195 3990 15000 13,1

PEK Filter NS 300 + 30000 300 500 110 2740 2670 3300 3000 63700 5565 30000 9,8

PEK Filter NS 300 + 30000 300 500 110 2740 2670 3300 3000 63700 5565 30000 9,8

PEK Filter NS 350 + 35000 350 500 110 2740 2670 3300 3000 72150 6100 35000 11,1

PEK Filter NS 400 + 40000 400 600 110 2740 2670 3300 3000 80600 6740 40000 12,4

PEK Filter NS 450 + 40000 450 600 110 2740 2670 3300 3000 84500 7275 40000 13,0

PEK Filter NS 500 + 35000 500 600 110 2740 2670 3300 3000 84500 7915 35000 13,0

gdzie:
NS	–	 przepływ nominalny
V	 –	 pojemność czynna separatora
Vo	 –	 pojemność gromadzonego oleju

24 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Budowa

Zbiorniki separatorów oleju SuperPEK wykonywane są z laminatu

poliestrowego GRP (utwardzonej żywicy poliestrowej wzmacnianej

włóknem szklanym). Separator oleju SuperPEK składa się

z dwóch komór, nad każdą znajduje się studzienka włazowa.

W ściance pomiędzy pierwszą a drugą komorą umieszczone są

pakiety lamelowe, w których zachodzi koalescencja olejów oraz

zatrzymanie zawiesiny słabosedymentującej.

Zakres przepływów nominalnych wynosi: NS 10-500 l/s.

Konstrukcja separatorów pozwala, bez niebezpieczeństwa

wypłukania zanieczyszczeń, na zwiększenie przepływu w stosunku

do przepływu nominalnego.

Separatory SuperPEK mogą być montowane za separatorami

piasku lub osadnikami wirowymi jako niezależne urządzenia

lub być zintegrowane z piaskownikami typu HEK-EN. W takim

wypadku separator wyposażony jest w trzy studzienki włazowe.

Każdy z separatorów może być wyposażony w pływakowy zawór

odcinający, który instaluje się na odpływie z urządzenia.

4.3.3. Separator oleju Wavin SuperPEK

	 �element hydrodynamiczny stanowią pakiety lamelowe, które wspomagają proces koalescencji i sedymentacji

wielostrumieniowej

	 �duża objętość, która może być wykorzystana jako dodatkowa objętość magazynowa w przypadku awarii – możliwość

magazynowania olejów do 6 m3 w przypadku awarii

	 �występuje jako urządzenie z oddzielnym separatorem piasku lub jako urządzenie zintegrowane z separatorem piasku

W przypadku, gdy separator lamelowy SuperPEK zintegrowany

jest z piaskownikiem HEK-EN, w pierwszej komorze piaskownika

dzięki sile ciężkości zachodzi sedymentacja zawiesin i piasku,

w drugiej – środkowej – swobodna flotacja cząstek oleju, z której

to części woda kierowana jest przez pakiety lamelowe do części

ostatniej.

Separatory oleju SuperPEK zintegrowane z piaskownikiem HEK-EN

mogą być wyposażone w alarm poziomu osadu SandSET-100 oraz

system zintegrowany oleju i osadu Oil&Sludge SET 2000, które

odpowiadają wymogom ATEX. Układy te sygnalizują konieczność

opróżnienia separatora z nagromadzonych osadów.

Zasada działania

Separator SuperPEK składa się z dwóch komór przedzielonych

ścianką. W pierwszej (większej) zachodzi sedymentacja zawiesiny

i cząstek stałych, które nie osiadły w piaskowniku oraz swobodna,

grawitacyjna flotacja oleju. Przepływ ścieków do drugiej komory

następuje przez sekcje lamelowe, w których zachodzi zjawisko

koalescencji oleju. Moduły lamelowe działają również jako pakiety

wielostrumieniowe i zatrzymują zawiesinę trudnoopadającą.

Separator oleju SuperPEK może być wyposażony w pływakowy

zawór odcinający, który instaluje się na odpływie z urządzenia.

Separatory oleju SuperPEK mogą być wyposażone w alarm

poziomu oleju OMS-1, który standardowo odpowiada wymogom

ATEX. Układ ten sygnalizuje zapełnienie separatora olejem.

Zasada działania pakietów lamelowych

25www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Typoszereg separatorów SuperPEK zintegrowanych z piaskownikiem HEK-EN (patrz tabela ze str. 27)

T yposzereg sep ara torów SuperPEK

gdzie:
NS – przepływ nominalny
Q max – maksymalna przepustowo hydrauliczna urz dzenia
V – pojemno czynna
Vo – pojemno gr omadzonego oleju
h – odległo mi dzy rz dn dna przewodu wlotowego a rz dn ter enu

Wi cej informacji nt. studzienek włazowych Eur oHUK – patrz str . 27 .

Dy1 Dy1Dy Dy

V

Vo

L

D
u

2 H
3

H
2H
1

h

ø1000
ø600 ø600

 NS Q max Dy1 Dy H1 H2 H3 Du2 V Vo L
l/s l/s mm mm mm mm mm mm litry litry m

NS 10 10 100 315 110 1310 1240 1700 1400 2900 770 2,4

NS 15 15 150 315 110 1310 1240 1700 1400 4300 1100 3,4

NS 20 20 200 315 110 1310 1240 1700 1400 5900 1500 4,5

NS 25 25 250 315 110 1310 1240 1700 1400 7225 1880 5,5

NS 30 30 300 400 110 1310 1240 1700 1400 9100 2300 6,8

NS 40 40 400 400 110 1510 1440 1900 1600 12200 2600 6,9

NS 50 50 500 400 110 1510/2110 1440/2040 1900/2500 1600/2200 14300/13800 3000/1800 8/4,2

NS 65 65 650 500 110 2110 2040 2500 2200 15600 2000 4,7

NS 80 80 800 600 110 2110 2040 2500 2200 17400 2300 5,2

NS 100 100 1000 800 110 2110 2040 2500 2200 19600 2600 5,8

NS 120 120 1200 800/1000 110 2110 2040 2500 2200 23900 3200 7

NS 150 150 1500 800/1000 110 2110 2040 2500 2200 30000 4000 8,7

NS 200 200 2000 800/1000 110 2110 2040 2500 2200 38400 5100 11

H
1

H
2

H
3

D
u2

L

h

ø600

ø1000

ø600 ø600

Dy1 Dy

Dy

Dy Dy1

Vs V

Vo

System alarmowy
poziomu oleju
OMS-1

Separator oleju lamelowy
SuperPEK zintegrowany
z piaskownikiem HEK-EN

Typoszereg separatorów SuperPEK

gdzie:
NS	 –	 przepływ nominalny
Q max	–	 maksymalna przepustowość hydrauliczna urządzenia
V	 –	 pojemność czynna
Vo	 –	 pojemność gromadzonego oleju
h	 –	 odległość między rzędną dna przewodu wlotowego a rzędną terenu

 * �Wymiary separatora odpowiadają także wymiarom separatora o takiej samej
wydajności z możliwością awaryjnego magazynowania oleju 6 m3.

Więcej informacji nt. studzienek włazowych EuroHUK – patrz str. 38.

NS l/s Q max l/s Dy1 [mm] Dy [mm] H1 [mm] H2 [mm] H3 [mm] Du2 [mm] V [l] Vo [l] L [m]

NS 10 10 100 ≤ 315 110 1310 1240 1700 1400 2900 770 2,4

NS 15 15 150 ≤ 315 110 1310 1240 1700 1400 4300 1100 3,4

NS 20 20 200 ≤ 315 110 1310 1240 1700 1400 5900 1500 4,5

NS 25 25 250 ≤ 315 110 1310 1240 1700 1400 7225 1880 5,5

NS 30 30 300 ≤ 400 110 1310 1240 1700 1400 9100 2300 6,8

NS 40* 40 400 ≤ 400 110 1510 1440 1900 1600 12200 2600 6,9

NS 50* 50 500 ≤ 400 110 1510/2110 1440/2040 1900/2500 1600/2200 14300/13800 3000/1800 8/4,2

NS 65* 65 650 ≤ 500 110 2110 2040 2500 2200 15600 2000 4,7

NS 80* 80 800 ≤ 600 110 2110 2040 2500 2200 17400 2300 5,2

NS 100* 100 1000 ≤ 800 110 2110 2040 2500 2200 19600 2600 5,8

NS 120* 120 1200 ≤800/1000 110 2110 2040 2500 2200 23900 3200 7

NS 150* 150 1500 ≤800/1000 110 2110 2040 2500 2200 30000 4000 8,7

NS 200* 200 2000 ≤800/1000 110 2110 2040 2500 2200 38400 5100 11

NS 300* 300 3000 ≤800/1000 110 2920 2850 3300 3000 56500 4300 9

NS 400* 400 4000 ≤800/1000 110 2920 2850 3300 3000 69050 5250 11

NS 500* 500 5000 ≤800/1000 110 2920 2850 3300 3000 81500 6200 13

26 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Typoszereg separatorów SuperPEK zintegrowanych z piaskownikiem HEK-EN

* �Wymiary separatora odpowiadają także wymiarom separatora o takiej samej
wydajności z możliwością awaryjnego magazynowania oleju 6 m3.

Więcej informacji na temat studzienek włazowych EuroHUK – patrz str. 38.

SuperPEK + HEK-EN NS [l/s] Q max [l/s] Dy1 [mm] Dy [mm] H1 [mm] H2 [mm] H3 [mm] Du2 [mm] V [l] Vo [l] Vs [l] L [m]

NS 10 + 2000 10 100 ≤ 315 110 1310 1240 1700 1400 4800 720 2000 3,7

NS 10 + 3000 10 100 ≤ 315 110 1310 1240 1700 1400 5800 720 3000 4,4

NS 10 + 5000 10 100 ≤ 315 110 1310 1240 1700 1400 7800 720 5000 6

NS 15 + 3000 15 150 ≤ 315 110 1310 1240 1700 1400 7300 1100 3000 5,5

NS 15 + 5000 15 150 ≤ 315 110 1510 1440 1900 1600 9625 1410 5000 5,5

NS 20 + 3000 20 200 ≤ 315 110 1310 1240 1700 1400 8800 1500 3000 6,6

NS 20 + 5000 20 200 ≤ 315 110 1510 1440 1900 1600 11100 1300 5000 6,3

NS 20 + 8000 20 200 ≤ 315 110 2110 2040 2500 2200 13800 750 8000 4,2

NS 25 + 3000 25 250 ≤ 315 110 1510 1440 1900 1600 10600 1620 3000 6

NS 25 + 5000 25 250 ≤ 315 110 1510 1440 1900 1600 12600 1620 5000 7,1

NS 25 + 8000 25 250 ≤ 315 110 2110 2040 2500 2200 15300 900 8000 4,5

NS 30 + 3000 30 300 ≤ 315 110 1510 1440 1900 1600 12200 1960 3000 6,9

NS 30 + 5000 30 300 ≤ 315 110 2110 2040 2500 2200 13800 880 5000 4,2

NS 30 + 9000 30 300 ≤ 315 110 2110 2040 2500 2200 17800 880 9000 5,2

NS 30 + 10000 30 300 ≤ 315 110 2110 2040 2500 2200 18800 880 10000 5,5

NS 40 + 5000 40 400 ≤ 400 110 2110 2040 2500 2200 16800 1500 5000 4,9

NS 40 + 10000* 40 400 ≤ 400 110 2110 2040 2500 2200 21800 1500 10000 6,4

NS 40 + 12000* 40 400 ≤ 400 110 2110 2040 2500 2200 23800 1500 12000 7

NS 40 + 13000* 40 400 ≤ 400 110 2110 2040 2500 2200 24800 1500 13000 7,2

NS 40 + 15000* 40 400 ≤ 400 110 2110 2040 2500 2200 26800 1500 15000 7,8

NS 40 + 16000* 40 400 ≤ 400 110 2110 2040 2500 2200 27800 1500 16000 8,1

NS 50 + 5000 50 500 ≤ 400 110 2110 2040 2500 2200 18800 1850 5000 5,5

NS 50 + 10000* 50 500 ≤ 400 110 2110 2040 2500 2200 23850 1850 10000 7

NS 50 + 13000* 50 500 ≤ 400 110 2110 2040 2500 2200 26850 1850 13000 7,8

NS 50 + 15000* 50 500 ≤ 400 110 2110 2040 2500 2200 28850 1850 15000 8,4

NS 50 + 16000* 50 500 ≤ 400 110 2110 2040 2500 2200 29850 1850 16000 8,7

NS 65 + 10000* 65 650 ≤ 500 110 2110 2040 2500 2200 25800 2100 10000 7,5

NS 65 + 15000* 65 650 ≤ 500 110 2110 2040 2500 2200 30800 2100 15000 9

NS 65 + 20000* 65 650 ≤ 500 110 2110 2040 2500 2200 35800 2100 20000 10,5

NS 80 + 10000* 80 800 ≤ 600 110 2110 2040 2500 2200 27100 2300 10000 7,9

NS 80 + 15000* 80 800 ≤ 600 110 2110 2040 2500 2200 32100 2300 15000 9,3

NS 80 + 20000* 80 800 ≤ 600 110 2110 2040 2500 2200 37100 2300 20000 10,7

NS 80 + 25000* 80 800 ≤ 600 110 2110 2040 2500 2200 42100 2300 25000 12

NS 100 + 10000* 100 1000 ≤ 800 110 2110 2040 2500 2200 30800 2650 10000 9,0

NS 100 + 15000* 100 1000 ≤ 800 110 2110 2040 2500 2200 35200 2650 15000 10,1

NS 100 + 20000* 100 1000 ≤ 800 110 2110 2040 2500 2200 40200 2650 20000 11,6

NS 100 + 25000* 100 1000 ≤ 800 110 2920 2850 3300 3000 44200 1600 25000 7

NS 120 + 15000* 120 1200 ≤ 800/1000 110 2110 2040 2500 2200 39500 3250 15000 11,3

NS 120 + 20000* 120 1200 ≤ 800/1000 110 2920 2850 3300 3000 42600 1900 20000 6,8

NS 120 + 25000* 120 1200 ≤ 800/1000 110 2920 2850 3300 3000 47600 1900 25000 7,5

NS 120 + 30000* 120 1200 ≤ 800/1000 110 2920 2850 3300 3000 52600 1900 30000 8,3

NS 120 + 40000* 120 1200 ≤ 800/1000 110 2920 2850 3300 3000 62600 1900 40000 9,9

NS 150 + 15000* 150 1500 ≤ 800/1000 110 2920 2850 3300 3000 44200 2450 15000 7

NS 150 + 20000* 150 1500 ≤ 800/1000 110 2920 2850 3300 3000 49200 2450 20000 7,7

NS 150 + 25000* 150 1500 ≤ 800/1000 110 2920 2850 3300 3000 54200 2450 25000 8,5

NS 150 + 30000* 150 1500 ≤ 800/1000 110 2920 2850 3300 3000 59200 2450 30000 9,2

NS 150 + 40000* 150 1500 ≤ 800/1000 110 2920 2850 3300 3000 69200 2450 40000 10,8

NS 200 + 20000* 200 2000 ≤ 800/1000 110 2920 2850 3300 3000 59500 3300 20000 9,2

NS 200 + 25000* 200 2000 ≤ 800/1000 110 2920 2850 3300 3000 64500 3300 25000 10

NS 200 + 30000* 200 2000 ≤ 800/1000 110 2920 2850 3300 3000 69500 3300 30000 10,8

NS 200 + 35000* 200 2000 ≤ 800/1000 110 2920 2850 3300 3000 75000 3300 35000 11,6

gdzie:
NS	 –	 przepływ nominalny
Q max	–	 maksymalna przepustowość hydrauliczna urządzenia
V	 –	 pojemność czynna
Vo	 –	 pojemność gromadzonego oleju
Vs	 –	 pojemność czynna piaskownika
h	 –	 odległość między rzędną dna przewodu wlotowego a rzędną terenu

27www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Typoszereg separatorów SuperPEK o przepustowości nominalnej NS 10-30 z możliwością awaryjnego
magazynowania oleju 6 m3

NS [l/s] Q max [l/s] Dy1 [mm] Dy [mm] H1 [mm] H2 [mm] H3 [mm] Du2 [mm] V [l] Vo [l] L [m]

NS 10 + 6 m3 10 100 315-500 110 2100 2040 2500 2200 13800 6000 4,2

NS 15 + 6 m3 15 150 315-500 110 2100 2040 2500 2200 13800 6000 4,2

NS 20 + 6 m3 20 200 315-500 110 2100 2040 2500 2200 13800 6000 4,2

NS 25 + 6 m3 25 250 315-500 110 2100 2040 2500 2200 13800 6000 4,2

NS 30 + 6 m3 30 300 315-500 110 2100 2040 2500 2200 13800 6000 4,2

Typoszereg separatorów SuperPEK o przepustowości nominalnej NS 10-50, zintegrowanych z piaskownikiem,
z możliwością awaryjnego magazynowania oleju 6 m3

SuperPEK +
HEK-EN NS [l/s] Q max

[l/s]
Dy1

[mm] Dy [mm] H1 [mm] H2 [mm] H3 [mm] Du2
[mm] V [l] Vo [l] Vs [l] L [m]

NS 10 + 2000 + 6 m3 10 100 315 110 2110 2040 2500 2200 13800 6000 2000 4,2

NS 10 + 3000 + 6 m3 10 100 315-400 110 2110 2040 2500 2200 13800 6000 3000 4,2

NS 10 + 5000 + 6 m3 10 100 400-500 110 2110 2040 2500 2200 18800 6000 5000 5,5

NS 15 + 3000 + 6 m3 15 150 315-400 110 2110 2040 2500 2200 13800 6000 3000 4,2

NS 15 + 5000 + 6 m3 15 150 400-500 110 2110 2040 2500 2200 18800 6000 5000 5,5

NS 20 + 3000 + 6 m3 20 200 315-400 110 2110 2040 2500 2200 13800 6000 3000 4,2

NS 20 + 5000 + 6 m3 20 200 400-500 110 2110 2040 2500 2200 18800 6000 5000 5,5

NS 20 + 8000 + 6 m3 20 200 400-500 110 2110 2040 2500 2200 18800 6000 8000 5,5

NS 25 + 3000 + 6 m3 25 250 315-400 110 2110 2040 2500 2200 13800 6000 3000 4,2

NS 25 + 3000 + 6 m3 25 250 400-500 110 2110 2040 2500 2200 18800 6000 3000 5,5

NS 25 + 5000 + 6 m3 25 250 400-500 110 2110 2040 2500 2200 18000 6000 5000 5,5

NS 25 + 8000 + 6 m3 25 250 400-500 110 2110 2040 2500 2200 18800 6000 8000 5,5

NS 30 + 3000 + 6 m3 30 300 400-500 110 2110 2040 2500 2200 18800 6000 3000 5,5

NS 30 + 5000 + 6 m3 30 300 400-500 110 2110 2040 2500 2200 18800 6000 5000 5,5

NS 30 + 9000 + 6 m3 30 300 400-600 110 2110 2040 2500 2200 21800 6000 9000 6,4

NS 30 + 10000
+ 6 m3 30 300 400-600 110 2110 2040 2500 2200 21800 6000 10000 6,4

NS 40 + 5000 + 6 m3 40 400 400-600 110 2110 2040 2500 2200 21800 6000 5000 6,4

NS 50 + 5000 + 6 m3 50 500 400-600 110 2110 2040 2500 2200 21800 6000 5000 6,4

Więcej informacji nt. studzienek włazowych EuroHUK – patrz str. 38.

Separator SuperPEK zintegrowany z piaskownikiem HEK-EN

z możliwością awaryjnego magazynowania oleju 6 m3 i pływako-

wym zaworem odcinającym na odpływie z urządzenia.

Uwaga: instrukcja montażu dostępna na zapytanie.

28 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Budowa

Zbiorniki separatorów oleju PEK Omega wykonane są jako zbiorniki

z polietylenu (PE) w kształcie wielościennym. Zbiorniki separatorów

oleju PEK powyżej przepustowości 30 l/s wykonywane są

z laminatu poliestrowego GRP (utwardzonej żywicy poliestrowej

wzmacnianej włóknem szklanym).

W separatorach oleju PEK cząsteczki frakcji lekkich substancji

ropopochodnych gromadzą się na powierzchni cieczy.

Zakres przepływów: NS 3-250 l/s.

4.3.4. Separator oleju Wavin PEK

	 �separator oleju klasy II

	 �separatory grawitacyjne

Zasada działania

W separatorach oleju typu PEK zachodzi grawitacyjna flotacja

cząstek. Prędkość strumienia cieczy na skutek zmiany

średnicy zostaje gwałtownie zmniejszona. Cząstki substancji

ropopochodnych swobodnie wyflotowują. Dzięki zasyfonowaniu

króćca wylotowego substancje ropopochodne nie wydostają się

dalej do kanalizacji deszczowej.

Dodatkowe wyposażenie separatora oleju PEK stanowi posiadający

świadectwo zgodności z ATEX alarm poziomu oleju OMS-1, który

sygnalizuje konieczność opróżnienia separatora.

Uwaga: instrukcja montażu dostępna na zapytanie.

Separator oleju PEK

NS
[l/s]

Dy1
[mm]

Dy
[mm]

H1
[mm]

H2
[mm]

H3
[mm]

Du2
[mm]

V
[l]

Vo
[l]

L[m]

PEK NS 3 3 110 110 770 700 1200 1300 650 150
PEK NS 6 6 160 110 770 700 1200 1300 650 150
PEK NS 10 6 160 110 1170 1100 1600 1300 1000 150
PEK Omega 15 15 200 110 1300 1220 1650 1780 2100 280
PEK Omega 20 20 200 110 1300 1220 1650 1780 2100 280
PEK Omega 25 25 200 110 1300 1220 1650 1780 2100 280
PEK Omega 30 30 200 110 1730 1650 2100 2170 4200 380
PEK NS 40 40 250 110 1310 1240 1700 1400 6345 1200 4,7
PEK NS 50 50 315 110 1310 1240 1700 1400 7830 1550 5,8
PEK NS 65 65 315 110 1510 1440 1900 1600 10030 1700 5,9
PEK NS 80 80 315 110 1510 1440 1900 1600 11730 1950 6,9
PEK NS 100 100 315 110 2110 2040 2500 2200 15180 1400 4,4
PEK NS 125 125 400 110 2110 2040 2500 2200 19320 1950 5,6
PEK NS 150 150 400 110 2110 2040 2500 2200 23115 2470 6,7
PEK NS 200 200 400 110 2110 2040 2500 2200 26565 2970 7,7
PEK NS 250 250 400 110 2110 2040 2500 2200 30360 3700 8,8

* �Więcej informacji nt. studzienek włazowych EuroHUK – patrz str. 38.
 System alarmowy OMS-1 stanowi wyposażenie dodatkowe.

gdzie:
NS	–	 przepływ nominalny
V	 –	 pojemność czynna separatora
Vo	 –	 pojemność gromadzonego oleju

PEK OMEGA NS 15 ... NS 30

Du2

H
3

H
1

H
2

Dy1 Dy1

Dy

V

Vo

Dy1 Dy1

Dy

ø600

Du2

H
3

H
2

H
1

h

PEK NS 3 ... NS 10

Du2

H
3

H
1

H
2

Dy1 Dy1

Dy

V

Vo

Dy1 Dy1

Dy

ø600

Du2

H
3

H
2

H
1

h

PEK NS 40... NS 250

PEK NS 20...NS 250

L

H
1

h

H
2

H
3

D
u

2

ø600

Dy1 Dy1

Dy

29www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

4.3.5. Separator oleju Wavin EuroPEK Roo

	 �separator oleju klasy I

	 �element filtracyjny stanowi pakiet koalescencyjny

	 �do oczyszczania wód deszczowych silnie zaolejonych, np. z automatycznych myjni samochodowych

	 �łatwość czyszczenia i niskie koszty utrzymania separatora

Separator oleju EuroPEK Roo

EuroPEK
Roo

NS
[l/s]

Du
[mm]

Dy
[mm]

Dy1
[mm]

H1
[mm]

H2
[mm]

H3
[mm]

V
[l]

Vo
[l]

Ilość pakietów
kpl.

NS 3 3 1300 110 110 770 700 1200 600 150 2

NS 6 6 1300 110 160 770 700 1200 600 150 2

NS 10 10 1300 110 160 1170 1100 1600 1000 150 2

A

B

Dy1Dy1

Dy

La
b

ko

SandSET-1000

ø600

Du

H
2 H

3

H
1

h EuroPEK Roo
NS 3... NS 10

Budowa

Zbiorniki separatorów oleju EuroPEK o przepływie do 10 l/s

wykonane są jako zbiorniki z polietylenu (PE) w kształcie brył

wielościennych. Zbiorniki separatorów oleju PEK o przepustowości

15 l/s i większej wykonywane są z laminatu poliestrowego

GRP (utwardzonej żywicy poliestrowej wzmacnianej włóknem

szklanym).

Wysoką skuteczność oczyszczania zapewnia koalescencyjny

pakiet siatkowy. Charakteryzuje się on dużą powierzchnią czynną

koalescencji – 1 m3 pakietu koalescencyjnego odpowiada 443 m2

powierzchni czynnej.

Wkłady koalescencyjne separatora oleju EuroPEK Roo można

czyścić myjką ciśnieniową, po czym uzyskują one ponownie

pełnię możliwości technologicznych. Możliwość mycia pakietów

Pakiet koalescencyjny

koalescencyjnych w znaczny sposób przyczynia się do

zmniejszenia kosztów utrzymania i konserwacji separatora – nie

ma również potrzeby zagospodarowywania zużytych filtrów, które

zgodnie z przepisami należą do odpadów niebezpiecznych.

Separatory EuroPEK Roo stosuje się do:

	 �oczyszczania, np. ścieków z automatycznych myjni

samochodowych,

	 �ścieków przemysłowych, wód deszczowych silnie

zaolejonych.

Zakres przepływów: NS 3–150 l/s.

Zasada działania

Zaolejona woda przepływa przez komórki pakietu koalescencyjnego.

Drobiny oleju przylegają do powierzchni pakietu, łączą się

w większe krople (koalescencja) i zostają odseparowane od wody.

Poprzez wolne przestrzenie pakietu krople oleju flotują i tworzą na

powierzchni zwierciadła wody jednolitą warstwę oleju. Wydzielony

olej jest zatrzymywany jako jednolita warstwa na powierzchni wody

w separatorze. Natomiast cząsteczki stałe słabo sedymentujące,

które nie zostały zatrzymane w piaskowniku, zsuwają się na dno

zbiornika. Dodatkowe wyposażenie separatora oleju EuroPEK

Roo stanowi posiadający świadectwo zgodności z ATEX alarm

poziomu oleju OMS-1, który sygnalizuje konieczność opróżnienia

separatora.

EuroPEK
Roo

NS
[l/s]

Du
[mm]

Dy
[mm]

Dy1
[mm]

H1
[mm]

H2
[mm]

H3
[mm]

L
[mm]

V
[l]

Vo

[l]

Ilość
pakietów

kpl.

EuroHUK
600
kpl.

Tegra
600
kpl.

NS 15 15 1400 110 200 1300 1230 1750 3500 4450 520 3 1

NS 20 20 1400 110 250 1300 1230 1750 3500 4450 520 3 1

NS 30 30 1600 110 250 1410 1340 1800 4600 7500 900 6 1 1

NS 40 40 1600 110 315 1410 1340 1800 6000 9900 200 9 1 1

NS 50 50 1600 110 315 1410 1340 1800 7000 11700 400 9 1 1

NS 65 65 2200 110 400 1940 1870 2500 5900 19200 400 8 1 1

NS 80 80 2200 110 400 1940 1870 2500 7000 22400 600 8 1 1

NS 100 100 2200 110 400 1940 1870 2500 8700 28000 2100 12 1 1

NS 125 125 2200 110 400 1940 1870 2500 11400 37100 3100 12 1 1

NS 150 150 2200 110 400 1940 1870 2500 13000 42500 3500 12 1 1

* �Więcej informacji nt. studzienek włazowych EuroHUK 600 – patrz str. 39.
System alarmowy OMS-1 stanowi wyposażenie dodatkowe.

La
b

ko
La

b
ko

La
b

ko

OilSET-1000OilSET-1000OilSET-1000

DyDy1 Dy1h
H

1

H
2

L

H
3

D
u

ø600 ø600

La
b

ko

OilSET-1000

DyDy1 Dy1h
H

1

H
2

L

H
3

D
u

ø600

EuroPEK Roo NS 15... NS 150

30 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

MiniPEK A – separatory piasku i oleju

Separatory piasku i oleju MiniPEK A służą do wychwytywania

i gromadzenia zanieczyszczeń pozostawianych na posadzkach

przez pojazdy mechaniczne. Są to takie zanieczyszczenia jak

piasek i błoto oraz oleje i benzyny. Zanieczyszczenia dostają

się do separatorów MiniPEK A przez żeliwną kratkę ściekową

DN 600, A15 (zwieńczającą separator), bezpośrednio z powierz-

chni posadzek, np. w trakcie mycia posadzek i podłoży.

Na zamówienie możliwe jest zwieńczenie klasy C250. Separatory

MiniPEK A pełnią jednocześnie rolę studzienek odwodnieniowych.

Odpływ ścieków następuje przez zasyfonowany przewód wylotowy

DN 110 mm.

MiniPEK A 0,2

Separator oleju i piasku

	 �przepływ ścieków: NS 0,6

	 �pojemność części osadczej: 40 l

MiniPEK A 0,4

Separator oleju i piasku

	 �przepływ ścieków: NS 1,2

	 �pojemność części osadczej: 120 l

MiniPEK A 0,6

Separator oleju i piasku

	 �przepływ ścieków: NS 1,8

	 �pojemność części osadczej: 120 l

INDEKS SAP Separator oleju
i piasku

Maks.
przepływ

l/s

Du
[mm]

Du1
[mm]

Dy1
[mm]

h
[mm]

H1
[mm]

H3
[mm]

Pojemność
osadcza

[l]

Przestrzeń do separacji
oleju i benzyny

[l]

Waga
[kg]

6101880 MiniPEK A 0,2 0,6 790 660 110 260 420 680 40 110 50

6101891 MiniPEK A 0,4 1,2 850 660 110 265 625 890 120 230 54

6101892 MiniPEK A 0,6 1,8 850 660 110 230 850 1080 120 330 58

Do separatora typu MiniPEK dostępna jest 40 cm nadstawka przedłużająca, pozwalająca na większe zagłębienie urządzenia.

Uwaga: instrukcja montażu dostępna na zapytanie.

4.3.6. Separator oleju wewnątrzbudynkowy Wavin MiniPEK

	 �separator oleju klasy II

	 �mała wysokość

	 �do stosowania w pomieszczeniach warsztatów, na parkingach podziemnych i w garażach

31www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Uwaga: instrukcja montażu dostępna na zapytanie.

INDEKS
SAP

Separator
oleju i piasku

Maks.
przepływ

[l/s]

Du
[mm]

Du1
[mm]

Dy Dy1 Dy2 h H1 H2 H3 H4 Waga
Pojemność

osadcza
[l]

Przestrzeń
do separacji

oleju
i benzyny

[l]
6101897 MiniPEK ST 0,4 1,2 850 660 110 110 360 720 670 850 1080 58

6101918 MiniPEK 0,2 0,6 800 300 110 250 250 390 420 640 40 110

3045235 MiniPEK 0,3 0,9 790 660 110 75 260 420 510 680 18

4056285 Nadstawka do
MiniPEK D 600 600 400

przez zasyfonowany przewód wylotowy Dn 110 mm. Separator

jest zwieńczony kratą ściekową D300 , B125.

Zastosowanie

	 �parkingi wewnętrzne

	 �garaże

	 �magazyny

	 �zaplecza przemysłowe

Du1

Du

Dy1
Dy1

H
1

h

H
2

H
3

Separator Oleju MiniPEK ST 0,4

Separator oleju Mini PEK ST 0,4 służy do oczyszczania z olejów

ścieków powstałych z odwodnienia posadzek i podłoży wewnątrz

budynków i obiektów przemysłowych. Zanieczyszczone ścieki,

ujęte wcześniej w system kanalizacji, dostają się do separatora

MiniPEK ST 0,4 zasyfonowanym wlotem DN 100 mm. Odpływ

ścieków następuje przez zasyfonowany przewód wylotowy DN

100 mm.

Separator jest zwieńczony pokrywą żeliwną D 600, A15.

W separatorze zainstalowany jest dodatkowo króciec DN 100 mm.

Zastosowanie

	 �parkingi wewnętrzne

	 �garaże

	 �magazyny

	 �zaplecza przemysłowe

Du1

Du

Dy1

Dy1

H
1

h

H
2

H
3

H
4

Dy

Separator piasku i oleju MiniPEK 0,2

Separator piasku i oleju MiniPEK 0,2 służy do wychwytywania

i gromadzenia zanieczyszczeń pozostawianych na posadzkach

przez pojazdy mechaniczne oraz powstałych z odwodnienia

posadzek i podłoży wewnątrz budynków i obiektów

przemysłowych. Zanieczyszczone ścieki, ujęte wcześniej,

w system kanalizacji, dostają się do separatora MiniPEK 0,2

zasyfonowanym wlotem Dn 110 mm. Odpływ ścieków następuje

Separator piasku i oleju MiniPEK 0,3

Separator oleju MiniPEK 0,3 zabezpiecza kanalizację przed

przedostaniem się do niej olejów pochodzących z wycieków,

np. z pieców olejowych lub urządzeń przemysłowych. Separator

MiniPEK 0,3 służy również do gromadzenia i oczyszczania

zanieczyszczeń powstałych w trakcie mycia posadzek. Zatrzymuje

piasek i błoto oraz oleje i benzyny. Zanieczyszczenia dostają się

do separatora MiniPEK 0,3 przez kratkę ściekową zamontowaną

w pokrywie tworzywowej D 600, A15, która zwieńcza separator.

Separator wyposażony jest w pływakowy zawór odcinający odpływ

z urządzenia w przypadku nagromadzenia się w separatorze zbyt

dużej ilości oleju. Odpływ ścieków następuje przez zasyfonowany

przewód wylotowy Dn 110 mm.

Zastosowanie

	 �kotłownie olejowe

	� pomieszczenia z agregatami i kompresorami olejowymi

Nadstawka do MiniPEK D 600

600

(4
40

)

H
=4

00
 m

ak
s.

Du1

Du

Dy1

H
2

H
1

L

H
3

32 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

4.3.7. Metody obliczeń

Aby dobrać urządzenie podczyszczające, należy wziąć pod uwagę:

	 �rodzaj zanieczyszczenia

	 �rodzaj powierzchni

	 �wielkość powierzchni

	 �natężenie deszczu

Dla ułatwienia doboru sposób postępowania przedstawia poniższy schemat.

Dobór separatora oleju
na przepływ 15 l/(sxha)
– układ z by-passem

zewnętrznym
z osobnym

separatorem piasku

Dobór studni
przelewowej FRW

z regulatorem (str. 36)

Dobór separatora
oleju PEK Filter
– wg schematu

obliczeniowego 3
(osobny separator
piasku dobierany

wg schematu
obliczeniowego 1)

Dobór studni
kontrolnej EuroNOK

FRW (str. 37)

Dobór separatora oleju
na przepływ 15 l/(sxha)
– układ z by-passem

zewnętrznym
ze zintegrowanym

separatorem piasku

Dobór studni
przelewowej

FRW z regulatorem
(str. 36)

Dobór separatora
oleju PEK Filter
– wg schematu

obliczeniowego 3
+ wielkość separatora
piasku wg schematu

obliczeniowego 4
(HEK-EN) = PEK Filter

+ HEK-EN

Dobór studni
kontrolnej EuroNOK

FRW (str. 37)

Dobór separatora
zintegrowanego typu
Certaro NS by-pass

Rodzaj i wielkość zanieczyszczeń na odwadnianej powierzchni

Wybór pracy urządzenia
podczyszczającego

(zawiesina mineralna)

Wybór parametrów pracy
urządzenia podczyszczającego

(separatora substancji
ropopochodnych)

Dobór separatora
na deszcz, np.
2-letni – system

direct z osobnym
separatorem piasku

Dobór separatora
na deszcz, np. 2-letni

– system direct
ze zintegrowanym

separatorem piasku

Dobór separatora
wg schematu

obliczeniowego
2a – SuperPEK
ewentualnie dla

małych zlewni – PEK,
PEK Filter, EuroPek

Roo (osobny separator
piasku dobierany

wg schematu
obliczeniowego 1)

Dobór separatora
zintegrowanego
wg schematu

obliczeniowego
2b – SuperPEK

+ wielkości separatora
piasku wg schematu
obliczeniowego 1 lub

ewentualnie dla małych
zlewni – PEK, PEK
Filter, EuroPek Roo

+ wielkości separatora
piasku wg schematu

obliczeniowego 1
lub dobór separatora
zintegrowanego typu

Certaro NS

Dobór separatora piasku
(piaskownika) wg schematu

obliczeniowego 1 lub osadnika
wirowego

Obliczenia dla przepływu
nominalnego o natężeniu

15 l/(sxha)

Obliczenia dla natężenia
deszczu nawalnego,

np. 2-letniego

33www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

4.3.7.1. System Direct – dobór urządzeń oczyszczających

Dobór separatorów wód deszczowych

Ilość ścieków opadowych

Q = q × Σ (F × ψ) × φ [l/sek.]

gdzie:

q – natężenie deszczu [l/sek. x ha]

F – powierzchnia zlewni [ha]

ψ – współczynnik spływu powierzchniowego

φ – współczynnik opóźnienia (dla dużych zlewni)

Dobór piaskowników

Stężenie zawiesiny ogólnej w wodach opadowych waha się

w zakresie od 70 do 800 mg/l (poza okresem roztopów). Średnie

stężenie wynosi między 150 a 400 mg/l. Minimalny poziom

stężenia zawiesiny na odpływie wymagany przepisami osiąga się

w przypadku zatrzymania ziaren o średnicy między 0,15 a 0,20 mm

(dla wód deszczowych).

Sprawność piaskownika (stopień redukcji zawiesiny):

η =

gdzie:

z1 – stężenie zawiesiny ogólnej na wlocie do separatora [mg/l]

z2 – �stężenie zawiesiny ogólnej na wylocie z separatora [mg/l]

Zgodnie z Rozporządzeniem Ministra Środowiska (Dz.U. 137, poz.

984, z późn. zmianami) z2 = 100 mg/l.

Sprawność piaskowników dla Qn wynosi 60-80%,

dla Qmax wynosi maksimum 50%.

Powierzchnia piaskownika:

Ao =	 [m2]

gdzie:

Q – ilość wód opadowych [l/s]

Vo – prędkość opadania odpowiadająca obciążeniu

 hydraulicznemu [m/h]

Wartość obciążenia hydraulicznego dla obliczonego stopnia

redukcji zawiesiny (sprawności osadnika) można odczytać

z poniższej tabeli.

Pojemność piaskownika:

V = hc × Ao [m
3]

gdzie:

hc – wysokość czynna piaskownika [m]z

Wysokość czynna piaskownika hc nie powinna być mniejsza od

1,0 m. Najlepiej dobierać piaskowniki o małej wysokości czynnej.

Stopień redukcji zawiesiny ogólnej [%] 80 70 67 60 50

Minimalna średnica zatrzymanych zawiesin
ziarnistych [µm] 60 90 100 150 200

Maksymalne obciążenie hydrauliczne
[m3/m2xh] 7 14 24 36 82

Rozporządzenie MŚ z dnia 18 listopada 2014 r. wymaga, aby:

	 �dla powierzchni szczelnej terenów przemysłowych, składowych,

baz transportowych, portów, lotnisk, miast, budowli kolejowych,

dróg ekspresowych, krajowych, wojewódzkich, powiatowych

klasy G oraz parkingów o pow. > 0,1 ha natężenie deszczu q

wynosiło co najmniej 15 l/sek. × ha, co umożliwia oczyszczanie

średnio 87% rocznych opadów;

	 �dla powierzchni szczelnej obiektów magazynowania i dystrybucji

paliw natężenie deszczu było wyższe od rocznego opadu

o czasie trwania c = 15 minut i wynosiło q = 77 l/sek. × ha.

Rozporządzenie wymaga oczyszczenia wód opadowych do

następujących wartości wskaźników zanieczyszczeń:

	 �zawiesina ogólna < 100 mg/l,

	 �substancje ropopochodne < 15 mg/l.

Rodzaj zlewni Współczynnik spływu ψ
Dachy 0,90-1,00

Teren utwardzony 0,90

Kostka 0,80-0,85

Asfalt 0,80-0,90

Żwir 0,15-0,30

Zieleń 0,10

Zabudowa zwarta 0,50-0,70

Zabudowa luźna 0,30-0,50

Zabudowa willowa 0,25-0,30

(z1-z2) × 100%
z1

Q × 3,6
Vo

Schemat obliczeniowy 1
Zlewnia F = 2 ha, ψ = 0,8, φ = 0,8
Natężenie deszczu maksymalne (deszcz nawalny, 2-letni)
qm = 136 l/s × ha
Qmax = F × ψ × φ × qm = 2 × 0,8 × 0,8 × 136 = 174 l/s
Parametry dla dopływu maksymalnego Qmax = 174 l/s
z1 – maksymalne stężenie zawiesiny ogólnej na wlocie
z1 = 200 mg/l
z2 – stężenie wymagane na wylocie
z2 = 100 mg/l
Sprawność η = 50, dla dn 0,20 mm
Vo = 82 m/h
Powierzchnia piaskownika Ao = 7,5 m2
Dobrano piaskownik HEK-EN 8000 o wymiarach:
średnica D = 1,6 m i długość L = 4,8 m, Ao = 7,68 m2

34 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Schemat obliczeniowy 2a
Zlewnia F = 2 ha, ψ = 0,8, φ = 0,8
Natężenie deszczu nominalne qn = 15 l/s
Natężenie deszczu maksymalne (deszcz nawalny, 2-letni)
qm = 136 l/s × ha
Qn = F × ψ × φ × qm = 2 × 0,8 × 0,8 × 15 = 19,2 l/s
Qmax = F × ψ × φ × qm = 2 × 0,8 × 0,8 × 136 = 174 l/s
Dobrano separator oleju SuperPEK NS 20 o przepływie nominalnym
NS 20 l/s i maksymalnej przepustowości hydraulicznej 200 l/s
(przepustowość maksymalna musi być ≤ Qm).
Uwaga: separatory SupePEK osiągają pełną efektywność
oczyszczania dla przepływów wynoszących 30-40% maksymalnej
przepustowości hydraulicznej.

Schemat obliczeniowy 2b
Zlewnia F = 0,5 ha, ψ = 0,7, φ = 1,0
Natężenie deszczu nominalne qn
Natężenie deszczu maksymalne (deszcz nawalny, 2-letni)
qm = qn = 136 l/s × ha
Qmax = F × ψ × φ × qm = 0,5 × 0,7 × 1,0 × 136 = 47,1 l/s
Dobrano separator oleju SuperPEK NS 50 (+ separator piasku
HEK-EN 2000) lub separator zintegrowany SuperPEK NS 50 +
HEK-EN 5000.

Opcja dla małych zlewni
Dobrano separator oleju PEK Filter NS 50 (+ separator piasku
HEK-EN 2000) lub separator zintegrowany PEK Filter NS 50 +
HEK-EN 5000.
Dla separatorów zgodnych z normą PN-EN 858 można
posłużyć się metodyką doboru, którą określa norma (dla
sprawdzenia). Norma PN-EN 858 wymaga, aby przepływowi
Q = 1 l/s odpowiadał piaskownik o pojemności V = 100 litrów.
Taki warunek gwarantuje 1,5-minutowy czas zatrzymania wód
opadowych w piaskowniku i dobre warunki sedymentacji.
Dla przepływu 50 l/s pojemność piaskownika powinna wynosić
5000 litrów. Jako element końcowy, zgodnie z normą PN-EN
858, układ oczyszczający powinien posiadać studnię kontrolną,

np. studnię kontrolno-połączeniową EuroNOK FRW.

Schemat obliczeniowy 3

Zlewnia F = 2 ha, ψ = 0,8, φ = 0,8

Natężenie deszczu nominalne qn = 15 l/s

Natężenie deszczu maksymalne (deszcz nawalny, 2-letni)

qm = 136 l/s × ha

Qn = F × ψ × φ × qm = 2 × 0,8 × 0,8 × 15 = 19,2 l/s

Qmax = F × ψ × φ × qm = 2 × 0,8 × 0,8 × 136 = 174 l/s

Uwaga: w tym wypadku konieczny jest dobór studni przelewowej

FRW z regulatorem (str. 38) i studni kontrolnej EuroNOK FRW

(str. 39).

Dobrano separator oleju PEK Filter NS 20 o przepływie nominalnym

NS 20 l/s.

Schemat obliczeniowy 4

Zlewnia F = 2 ha, ψ = 0,8, φ = 0,8

Natężenie deszczu nominalne qn = 15 l/s

Natężenie deszczu maksymalne (deszcz nawalny, 2-letni)

qm = 136 l/s × ha

Qn = F × ψ × φ × qm = 2 × 0,8 × 0,8 × 15 = 19,2 l/s

Qmax = F × ψ × φ × qm = 2 × 0,8 × 0,8 × 136 = 174 l/s

z1 – maksymalne stężenie zawiesiny ogólnej na wlocie

z1 = 250 mg/l

z2 – stężenie wymagane na wylocie

z2 = 100 mg/l

Sprawność η = 60, dla dn 0,15 mm

Vo = 36 m/h

Powierzchnia piaskownika Ao = 2,0 m2

Dobrano piaskownik kulisty EuroHEK Omega 2000 o średnicy

1750 mm, A = 2,40 m2 lub piaskownik poziomy HEK-EN 2000

o wymiarach: średnica D = 1,4 m, długość L = 3,70,

A = 2,38 m2

Dobór separatorów

Dla separatorów zgodnych z normą PN-EN 858 można

posłużyć się metodyką doboru, którą określa norma (dla

sprawdzenia). Norma PN-EN 858 wymaga, aby przepływowi

Q = 1 l/s odpowiadał piaskownik o pojemności V = 100 litrów.

Taki warunek gwarantuje 1,5-minutowy czas zatrzymania wód

opadowych w piaskowniku i dobre warunki sedymentacji.

Dla przepływu 20 l/s pojemność piaskownika powinna wynosić

2000 litrów. Jako element końcowy, zgodnie z normą PN-EN

858, układ oczyszczający powinien posiadać studnię kontrolną,

np. studnię kontrolno-połączeniową EuroNOK FRW.

4.3.7.2. System by-pass

35www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Budowa

Zbiorniki studni przelewowych FRW wykonane są z polietylenu

(PE) do wielkości 50/500 l/s jako bryły wielościenne bądź zbiorniki

kuliste lub z laminatu poliestrowego GRP (utwardzonej żywicy

poliestrowej wzmacnianej włóknem szklanym) dla wydajności

powyżej 50/500 l/s jako zbiorniki pionowe cylindryczne. Każda

studnia wyposażona jest w regulator przepływu firmy Steinhardt,

wykonany ze stali nierdzewnej. Konstrukcja regulatora pozwala

na utrzymanie natężenia odpływu Qn ze studni niezależnie od

natężenia dopływu do urządzenia.

Zasada działania

Studnia przelewowa FRW z regulatorem przepływu przeznaczona

jest do instalacji w systemach kanalizacji deszczowej,

odprowadzającej wody opadowe z dużych powierzchni,

np. dróg, ulic, parkingów, składów lub terenów przemysłowych.

Podczas deszczu miarodajnego całość wód deszczowych jest

podczyszczana w separatorze. Na rysunku widać wczesną fazę

dużego opadu, w której zaczyna działać mechanizm regulacji

przepływu FRW. Regulator przepływu nie pozwala, by maksymalne

natężenie ścieków dopływających do separatora było większe

niż przepustowość nominalna urządzenia. Nadmiar wód jest

najpierw na krótko zgromadzony w studni (podpiętrzany),

a następnie kierowany jest przelewem do przewodu by-passowego

z pominięciem układu separatorów.

Nawet podczas deszczu nawalnego układ separacyjny działa

prawidłowo. Studnia przelewowa Labko FRW kieruje ilość wody

przekraczającej wydajność separatora oleju przez przewód

by-passowy. Zapobiega to wypłukiwaniu piasku i substancji

ropopochodnych zgromadzonych w separatorze.

Studnia przelewowa FRW umożliwia oczyszczenie 87% rocznej

sumy opadów z danego obszaru. Za układem separatora

znajduje się studzienka kontrolna EuroNOK FRW, w której

przewód by-passowy ponownie łączy się z przewodem

kanalizacji deszczowej.

4.3.8. Studnia przelewowa FRW z regulatorem

Studnia przelewowa FRW z regulatorem przepływu

Studnia
przelewowa FRW
z regulatorem przepływu

Studzienka
deszczowa
osadnikowa
TEGRA 600

Studzienka
rewizyjna
TEGRA 600

Studzienka
rewizyjna
TEGRA 600

Studzienka
deszczowa
osadnikowa
TEGRA 600

Piaskownik
HEK-EN

Separator oleju
PEK Filter z filtrem
koalescencyjnym

Studzienka
kontrolna
EuroNOK FRW

System alarmowy
poziomu osadu
SandSET-1000

System alarmowy
poziomu oleju
OilSET-1000

Jednostka
przepływu
danych
Labcom 200

Układ by-passowy Wavin

36 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

Budowa

Zbiorniki studni kontrolnych EuroNOK wykonane są z polietylenu

(PE) – DN 110-500, jako studnie pionowe wielościenne. Zbiorniki

studni kontrolnych EuroNOK wyposażone są w zasuwy odcinające

wypływ.

Zbiorniki studni kontrolnych EuroNOK FRW wykonane są

z polietylenu (PE) do wielkości DN 500 jako studnie pionowe

wielościenne.

Zasada działania

Studnie kontrolne EuroNOK i EuroNOK FRW

Zgodnie z normą PN-EN 858 końcowym elementem układu

separacji jest studzienka kontrolna EuroNOK. Studzienka

EuroNOK umożliwia pobór próbek oczyszczanych ścieków, a co

za tym idzie – monitorowanie jakości ścieków i wód opadowych

odprowadzanych do sieci kanalizacyjnej.

W układach oczyszczania systemu Direct stosujemy studzienki

kontrolne EuroNOK. Natomiast w układach by-passowych

używana jest studzienka kontrolno-połączeniowa EuroNOK FRW,

służąca jednocześnie do ponownego włączenia się do kanału

deszczowego.

Studzienki EuroNOK i EuroNOK FRW wyposażone są

standardowo w zasuwę odcinającą, która umożliwia zamknięcie

kanału ściekowego w razie awarii ekologicznej. Mogą być także

dostarczone bez zasuwy.

4.3.9. Studnie kontrolne EuroNOK i EuroNOK FRW

EuroHUK 800
FRW NS 10/100 – NS 20/200

h [mm]
FRW NS 25/250 – NS 50/500

h [mm]
FRW NS 65/650 – NS 250/2500

h [mm]

9-13 1300-1700 1700-2100 2100-2500

13-17 1700-2100 2100-2500 2500-2900

17-21 2100-2500 2500-2900 2900-3300

21-25 2500-2900 2900-3300 3300-3700

Studzienka włazowa EuroHUK 800

Studnia przelewowa FRW z regulatorem

NS 3/30 ... NS 10/100

FRW NS 15/150...NS 50/500

FRW NS 15/150...NS 50/500

H
2 H

3

Dy1Dy1

Dy

ø800

Dy2Du

H
1

h

H
4

FRW NS 65/650...NS 250/2500
ø800

Dy 1

Dy 1 Dy 2

H
3 H

2

H
4

Dy

H
1

h

Du

FRW NS 65/650...NS 250/2500

FRW NS 15/150...NS 50/500

H
2 H

3

Dy1Dy1

Dy

ø800

Dy2Du

H
1

h

H
4

FRW NS 65/650...NS 250/2500
ø800

Dy 1

Dy 1 Dy 2

H
3 H

2

H
4

Dy

H
1

h

Du

NS
[l/s]

Q max
[l/s]

Du
[mm]

Dy1
[mm]

Dy2
[mm]

Dy
[mm]

H1
[mm]

H2
[mm]

H3
[mm]

H4
[mm]

NS 3/30 3 30 1300 315 110-160 110 330 280 480 1200

NS 6/60 6 60 1300 315 160 110 330 280 480 1200

NS 10/100 10 100 1300-1750 315-400 160 110 330-700 280-650 480-850 1200-1650

NS 15/150 15 150 1750-2170 400-500 200 110 700-900 650-850 850-1100 1650-2100

NS 20/200 20 200 1750-2170 400-500 200 110 700-900 650-850 850-1100 1650-2100

NS 25/250 25 250 2170-2200 500-600 200 110 900-550 650-850 1100-550 2100-2250

NS 30/300 30 300 2170-2200 500-600 200 110 900-550 650-850 1100-550 2100-2250

NS 40/400 40 400 2200 500-800 315 110 900-550 850-500 1100-550 2200-2250

NS 50/500 50 500 2200 500-800 315 110 900-550 850-500 1100-550 2200-2250

NS 65/650 65 650 2200 500-800 315 110 900-550 850-500 1100-550 2200-2250

NS 80/800 80 800 2200-3000 800-1000 315 110 550-600 500-550 500-550 2250-2700

NS 100/1000 100 1000 2200-3000 800-1000 315 110 550-600 500-550 500-550 2250-2700

NS 125/1250 125 1250 2200-3000 800-1000 400 110 550-600 500-550 500-550 2250-2700

NS 150/1500 150 1500 3000 1000-1400 400 110 600 550 550 2700

NS 200/2000 200 2000 3000 1000-1400 400 110 600 550 550 2700

NS 250/2500 250 2500 3000 1400 400 110 600 550 550 2700

*Zagłębienie dna kanału na wlocie do studni – do doboru EuroHUK 800.

37www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

4.3.10. Osprzęt

4.3.10.1. Studzienki włazowe EuroHUK

Studzienki włazowe EuroHUK®

Studzienki włazowe EuroHUK wykonywane są z polietylenu.

Doboru odpowiedniego typu studzienki dokonuje się w zależności

od zagłębienia przewodu dopływowego do separatora.

Z uwagi na niewielką masę własną studzienki proces

instalacji przebiega szybko. Z wyjątkiem modelu EuroHUK

9-13 wszystkie studnie są wyposażone w stopnie złazowe,

ułatwiające prowadzenie prac konserwacyjnych i utrzymanie.

Specjalnie uformowana uszczelka, stanowiąca element dostawy

studzienki, gwarantuje odpowiednie dopasowanie do siebie

separatora i studzienki z zachowaniem właściwego stopnia

szczelności. Każda studzienka ma wyprowadzony króciec

do ewentualnego podłączenia przewodu wentylacyjnego. Dla

kanałów posadowionych głębiej niż 2,5 m ppt studzienki EuroHUK

wykonywane są z laminatów GRP. Jako wyposażenie dodatkowe

studzienek włazowych można nabyć żeliwne pokrywy z ramiakami

o nośności A15, C250, D400.

Du
[mm]

Du1
[mm]

Dy
[mm]

Dy1
[mm]

Dy2
[mm]

H1
[mm]

H2
[mm]

H3
[mm]

H4
[mm]

DN 200/110 1260 600 110 200 110 330 300 430 800
DN 200/160 1260 600 110 200 160 330 300 430 800
DN 250/160 1260 600 110 250 160 330 300 430 1200
DN 250/200 1260 600 110 250 200 330 300 430 1200
DN 315/160 1260 600 110 315 160 330 300 430 1200
DN 315/200 1260 600 110 315 200 330 300 430 1200
DN 315/250 1260 600 110 315 250 330 300 430 1200
DN 400/160 1400 800 110 400 160 330 300 430 1200
DN 400/200 1400 800 110 400 200 330 300 430 1200
DN 400/250 1400 800 110 400 250 330 300 430 1200
DN 400/315 1400 800 110 400 315 330 300 430 1200
DN 500/160 1400 800 110 500 160 330 300 430 1200
DN 500/200 1400 800 110 500 200 330 300 430 1200
DN 500/250 1400 800 110 500 250 330 300 430 1200
DN 500/315 1400 800 110 500 315 330 300 430 1200
DN 500/400 1400 800 110 500 400 330 300 430 1200
DN 600/315 1400 800 110 600 315 330 300 430 1200
DN 800/315 1800 800 110 800 315 330 300 430 1200
DN 800/400 1800 800 110 800 400 330 300 430 1200

Studnia kontrolna EuroNOK FRW

Studzienka włazowa EuroHUK 800

EuroHUK
EuroNOK FRW

DN 315/160 – DN 400/200
h [mm]

EuroNOK FRW
DN 500/200 – DN 800/400

h [mm]

9-13 1300-1700 1700-2100

13-17 1700-2100 2100-2500

17-21 2100-2500 2500-2900

21-25 2500-2900 2900-3300

h

Du1

Du2

Dy1Dy1

Dy

ø600

H
2

H
3

h
H

1

Du

EuroNOK z zasuwą (PE)

Du
[mm]

Dy
[mm]

Dy1
[mm]

H1
[mm]

H2
[mm]

H3
[mm]

DN 110 1260 110 110 330 300 1200

DN 160 1260 110 160 330 300 1200

DN 200 1260 110 200 330 300 1200

DN 250 1260 110 250 330 300 1200

DN 315 1260 110 315 330 300 1200

DN 400* 1260 110 400 330 300 1200

DN 500* 1260 110 500 330 300 1200

Studzienka kontrolna EuroNOK z zasuwą

Więcej informacji nt. studzienek włazowych EuroHUK 600 – patrz str. 39.
* Minimalne zagłębienie instalacji h = 1300.

38 Tel. +48 61 891 10 00 Fax +48 61 891 10 11
Systemy do zagospodarowania wód deszczowych
Katalog produktów

4.3.10.2. Systemy alarmowe monitorujące działanie separatorów

Studzienka włazowa EuroHUK po zamontowaniu

h

Du1

Du2

Urządzenie alarmowe
poziomu oleju OMS-1
Generuje sygnał alarmowy
w�razie konieczności opróżnienia
separatora oleju z nagroma-
dzonych w nim olejów.

Urządzenie alarmowe poziomu osadu SandSET-1000
Generuje sygnał alarmowy w przypadku zapełnienia się
piaskownika osadem. Terminowe opróżnianie go stanowi
gwarancję prawidłowości działania separatora olejowego.

Układ przekazu
danych Labcom 200
Urządzenie do przesyłu
danych, służące do
wysyłania wyników
pomiarów i sygnałów
alarmowych.

Urządzenie
alarmowe
poziomu
oleju/tłuszczu
GA-2
Alarmuje w razie zapełnienia się
separatora olejami/tłuszczami
lub/i�w�razie wzrostu poziomu
wody (podpiętrzenie). Informuje
o�konieczności oczyszczenia
filtra koalescencyjnego.

Systemy alarmowe monitorujące działanie separatorów

Wszystkie separatory produkowane przez Wavin Labko można

wyposażyć w systemy alarmowe, które sterują eksploatacją

separatora. Sygnał alarmowy może być przekazywany

bezpośrednio do układu automatyki w siedzibie użytkownika bądź

na telefon komórkowy za pośrednictwem układu przepływu

danych Labcom. Ponadto sygnał alarmowy można również

przekazywać za pośrednictwem serwera LabkoNet wszystkim

osobom, dla których informacja ta może być użyteczna i istotna.

Przy zdalnym monitorowaniu działania separatorów możliwe jest

zapewnienie odpowiedniej częstotliwości opróżniania separatorów,

a w rezultacie ograniczenie kosztów i zagrożeń dla środowiska.

SolarSET – urządzenie alarmowe poziomu oleju z modemem przesyłu danych.
Zasilanie kolektorem słonecznym.

EuroHUK 600 Du1
[mm]

Du2
[mm]

h
[mm]

Waga
[kg]

9-13 600 1000 900...1300 22

13-17 600 1000 1300...1700 38

17-21 600 1000 1700...2100 56

21-25 600 1000 2100...2500 80

Studzienka włazowa EuroHUK 600

h – �odległość między rzędną dna przewodu wlotowego
a rzędną terenu

EuroHUK 600 Du1
[mm]

Du2
[mm]

h
[mm]

Waga
[kg]

9-13 800 1000 900...1300 25

13-17 800 1000 1300...1700 42

17-21 800 1000 1700...2100 60

21-25 800 1000 2100...2500 84

Studzienka włazowa EuroHUK 800

h – �odległość między rzędną dna przewodu wlotowego
a rzędną terenu

39www.wavin.pl
Systemy do zagospodarowania wód deszczowych

Katalog produktów

Odkryj naszą szeroką ofertę na
www.wavin.pl

© 2015 Wavin Polska S.A.

Wavin Polska S.A. stale rozwija i doskonali swoje
produkty, stąd zastrzega sobie prawo do modyfikacji
lub zmiany specyfikacji swoich wyrobów
bez powiadamiania.

Wszystkie informacje zawarte w tej publikacji
przygotowane zostały w dobrej wierze
i w przeświadczeniu, że na dzień przekazania materiałów
do druku są one aktualne i nie budzą zastrzeżeń.

15
02

15

-0
00

 –

 P

aź
dz

ie
rn

ik
 2

01
5

Wavin Polska S.A.

ul. Dobieżyńska 43 | 64-320 Buk
Tel.: 61 891 10 00 | Fax: 61 891 10 11
www.wavin.pl | kontakt.pl@wavin.com

Znajdziesz nas na:

Zagospodarowanie wody deszczowej | Grzanie i chłodzenie | Dystrybucja wody i gazu
Systemy kanalizacji zewnętrznej i wewnętrznej | Rury osłonowe

