

SVOBODNY SOKOL

RURY Z ŽELIWA SFEROIDALNEGO

Certyfikat zgodności z PN-EN 545 - Rury z żeliwa sferoidalnego , kształtki , wyposażenie dodatkowe i ich złącza dla rurociągów wodnych (wydany przez ICIM S.p.A / Włochy)

Certyfikat zgodności z normą PN-EN 545;2010 Rury z żeliwa sferoidalnego Instytut Odlewnictwa Kraków

Certyfikat zgodności z normą PN-EN 545;2010 Rury z żeliwa sferoidalnego Biuro DVGW

KRÓTKA HISTORIA ŻELIWA

Żeliwo szare zastosowano już w połowie XV w. przy budowie wodociągów. Przykładem zastosowania rur żeliwnych był wodociąg zbudowany w latach 1664-1668 w parku obok Pałacu Wersalskiego. W wielu europejskich miastach do dziś funkcjonują żeliwne sieci wodociągowe liczące sobie ponad 100 lat. Przełomem w historii było odkrycie żeliwa sferoidalnego w 1943 roku. Żeliwo szare zostało zastąpione żeliwem sferoidalnym o znacznie lepszych parametrach wytrzymałościowych

HUTA SVOBODNY SOKOL

Lipieckie Zakłady Metalurgiczne „SVOBODNY SOKOL” S.A. mają ponad 100 letnie doświadczenie w produkcji żeliwa. Powstały jeszcze za czasów carskich, skupiając się na produkcji samego żeliwa na różne potrzeby. W chwili obecnej jest to nowoczesne przedsiębiorstwo, w skład którego wchodzi 7 wydziałów produkcyjnych z rozwiniętą infrastrukturą. Wydział hutniczy posiada 3 piece hutnicze z systemem odlewniczym, pozwalające produkować ponad 300 000 ton żeliwa rocznie. W roku 1990 na zlecenie huty Svobodny Sokol S.A. zaprojektowany i skompletowany przez renomowane firmy zachodnioeuropejskie został wydział produkcji rur z żeliwa sferoidalnego. W roku 2004 przeprowadzona została generalna modernizacja linii produkcyjnej. Zakupiony został między innymi 125 tonowy mikser kanałowy do żeliwa, robot firmy Lampe (Niemcy) produkujący formy piaskowe do kształtowania kielichów rur. Za całą część elektro-techniczną, elektroniczną związaną z kontrolą jakości, nadzorowaniem dozowania oraz kontroli wagi odpowiada firma Dueker (Niemcy). Przełomem w 2008 roku jest finalizacja uruchomienia produkcji rur z żeliwa sferoidalnego od DN 80 do DN 1000, wprowadzenie cynkowania wewnętrznej strony kielicha, a także zwiększenie wydajności produkcji oraz dalsza ekspansja eksportowa. Wykorzystując zaskakujące właściwości mechaniczne żeliwa sferoidalnego oraz elastycznych połączeń na uszczelki elastomerowe typu TYTON. SVOBODNY SOKOL stworzył mocne systemy rur, które jednocześnie łatwo przystosowują się do najróżniejszych warunków terenowych i eksploatacyjnych. Huta „Svobodny Sokol” S.A. dostarcza rury z żeliwa sferoidalnego, stanowiące dziś najlepsze techniczne rozwiązanie dostępne na rynku w zakresie od DN 80 mm do DN 1000mm. Wszystkie rury z żeliwa sferoidalnego „SVOBODNY SOKOL” wykonywane są według najnowocześniejszych technologii, zgodnie z międzynarodowymi standardami ISO 2531 i spełniają wymagania normy europejskiej PN-EN 545.

CHARAKTERYSTYKA ŻELIWA

CO TO JEST ŻELIWO SFEROIDALNE?

Żeliwo jest materiałem utworzonym z żelaza oraz węgla w postaci grafitu. W żelwie szarym ma on formę „blaszek”, natomiast poprzez wprowadzenie na odpowiednim etapie technologicznym do stopu żeliwa magnezu, w żelwie sferoidalnym grafit przyjmuje formę kulistą. Obydwie odmiany żeliwa różnią się zasadniczo pod względem właściwości mechanicznych:

- w żelwie szarym linie naprężeń przebiegają wzdłuż „blaszek” co powoduje koncentrację naprężeń obniżających wytrzymałość materiału i powodujących jego kruchość
- w żelwie sferoidalnym zaburzenia te są znacznie mniejsze co powoduje większą wytrzymałość materiału.

Zalety materiału

W porównaniu z rurami z żeliwa szarego rury z żeliwa sferoidalnego posiadają dwukrotnie większą wytrzymałość na rozciąganie i wielokrotnie większą plastyczność, zbliżoną do plastyczności stali. Dzięki tym właściwościom, a także zdolności przenoszenia wysokich obciążeń można znacznie zmniejszyć grubości ścianki przy jednoczesnym zwiększeniu ciśnienia. Zmniejszenie grubości ścianki pozwala znacznie zredukować ciężar rury i otrzymać lepsze właściwości użytkowe. Rury z żeliwa sferoidalnego łączą w sobie zarówno elastyczność i sprężystość ze sztywnością i twardością, dzięki czemu doskonale znoszą obciążenia zarówno zewnętrzne jak i wewnętrzne.

2

TRWAŁOŚĆ ŻELIWA SFEROIDALNEGO

Budowa wodociągu z żeliwa sferoidalnego to najkorzystniejsze rozwiązanie ze względu na dużą wytrzymałość mechaniczną materiału, elastyczne połączenia i doskonałe powłoki ochronne, dzięki temu otrzymuje się bezpieczną i bezawaryjną sieć.

Podczas wieloletniej eksploatacji wodociąg zmagają się z wieloma zagrożeniami, są to:

- gwałtowne wzrosty ciśnień, tzw. uderzenia hydrauliczne
- przemieszczanie się gruntów niestabilnych (obszary górnicze)
- prace wykopowe w pobliżu istniejących już wodociągów (np. koparki)
- ruchy wód gruntowych, gdzie podłoże ulega podmyciu.

W porównaniu z innymi systemami dostępnymi na rynku, nawet mimo zmiennych warunków eksploatacji, rurociągi z żeliwa sferoidalnego gwarantują największą bezawaryjność. System rur z żeliwa sferoidalnego to 100 letnia i dłuższa eksploatacja.

ŻELIWO SZARE
(grafit przyjmuje formę blaszkowatą)

ŻELIWO SFEROIDALNE
(grafit przyjmuje formę kulek)

Podstawowe parametry żeliwa sferoidalnego

Wytrzymałość na rozciąganie	> 420 MPa
Elastyczność	> 270 Mpa
Wydłużenie przy zerwaniu	> 10 %
Twardość	230 HB

PROCES PRODUKCYJNY

POŁĄCZENIA

ZALETY UKŁADANIA WODOCIĄGÓW Z POŁĄCZENIAMI ELASTYCZNYMI

Połączenia kielichowe zaprojektowane i wykonane są w sposób, który pozwala sprostać każdej sytuacji w terenie. Wodociągi z żeliwa sferoidalnego wykonuje się wyjątkowo łatwo bez użycia skomplikowanego sprzętu wykwalifikowanego personelu. Duża wytrzymałość podstawowych parametrów rur i połączeń sprawia, iż można pozwolić sobie na mniejszą uwagę przy wykopach, zagęszczaniu gruntu. Złącze jest jednym z najważniejszych elementów rurociągu. Prawidłowo dobrany rodzaj połączenia zapewnia bezawaryjne działanie systemu i ochrania wodę pitną przed zanieczyszczeniem przez wody gruntowe (infiltracja), jak również przed stratami spowodowanymi przez przenikanie wody z sieci do gruntu (eksfiltracja). Połączenia kielichowe z uszczelką elastomerową charakteryzują się maksymalną szczelnością wywołaną ciśnieniem kontaktowym uszczelki z powierzchnią wewnętrzną kielicha wywołaną ciśnieniem cieczy. Są to połączenia elastyczne, pozwalające na odchylenie osi jednej rury w stosunku do drugiej, bez obniżenia szczelności rurociągu.

4 Oprócz zalet takiego rozwiązania przy układaniu rur na terenach z niestabilnym gruntem, pozwala to na pokonywanie krzywizn o dużym promieniu bez konieczności użycia kształtek.

POŁĄCZENIA NIEBLOKOWANE

Najczęściej stosowanym rodzajem połączenia są połączenia kielichowe nieblokowane systemu TYTON®. Są one proste w budowie, a co za tym idzie łatwe i niezawodne w montażu. Elementem łączącym elementy rurociągu jest uszczelka elastomerowa pełniąca funkcję zarówno łącznika jak i uszczelniacza. Połączenia kielichowe zaprojektowane są w sposób, gwarantujący maksymalną szczelność. Przy wzrastaniu ciśnienia cieczy wewnątrz rury, wzrasta ciśnienie kontaktowe uszczelki elastomerowej z żeliwem, co powoduje lepsze uszczelnienie połączenia.

POŁĄCZENIA BLOKOWANE

Jako, że systemy wodociągowe podczas eksploatacji poddane są ciągłym obciążeniom wewnętrznym, pojawiającym się przy zmianach kierunku, zmniejszaniu średnicy rurociągu itp. konieczne jest stosowanie sił równoważących w postaci bloków oporowych. W przypadku gdy wykonanie bloków oporowych jest trudne, bądź kosztowne ze względu na uwarunkowania geologiczne i urbanistyczne (mała nośność gruntu, wysoki poziom wód gruntowych, rozbudowana infrastruktura podziemna itp.) najmniej kosztownym rozwiązaniem jest zastosowanie systemów blokowanych.

Połączenie TYTON SIT

Jako rozwiązanie zastępcze dla bloków oporowych opracowano system uszczelki kotwionych® TYTON SIT, o wymiarach identycznych z uszczelkami TYTON, które są montowane w tych samych rurach o tym samym profilu kielicha.® Uszczelka TYTON SIT wyposażona jest dodatkowo w metalowe zaczepy, kotwiące się samoczynnie w końcu bosym rury i uniemożliwiające rozszczelnienie rurociągu przy uderzeniu hydraulicznym lub innym obciążeniu mechanicznym.

POŁĄCZENIE BLOKOWANE RJ i RJS

Typowym połączeniem blokowanym w ofercie "Svobodny Sokol" jest system RJ i RJS, stosowany w przypadkach dużych obciążeń dynamicznych w rurociągu. Połączenie RJS uniemożliwia rozszczelnienie systemu podczas możliwych ruchów gruntu w niestabilnym terenie i silnych uderzeń hydraulicznych.

Połączenie charakteryzuje się napawanym garbem na bosym końcu rury i kielichem dwukomorowym, w którym montuje się uszczelkę TYTON® w wewnętrznej części komory kielicha oraz dwa elementy ryglujące, zabezpieczone gumowym stabilizatorem. Pomimo bardziej skomplikowanego niż w przypadku połączenia TYTON montażu, system blokowania RJS stosowany jest w przypadku wysokich ciśnień roboczych i dużych obciążeń dynamicznych rurociągu, ograniczając do niezbędnego minimum stosowanie bloków oporowych.

Dzięki uszczelce elastomerowej połączenie RJS jest elastyczne, zapewniając w zależności od średnicy odchylenie kątowe $1,5^{\circ}$ - 5° przy zachowaniu pełnej szczelności systemu.

6

RJ

RJS

Zestawienie wg klas ciśnieniowych

DN, mm	Dopuszczalne ciśnienie robocze [bar]													
	Klasa ciśnienia													
	C100	C64	C50	C40	C30	C25	C100	C64	C50	C40	C30	C40	C30	C25
	«TYTON»						«RJ»				«RJS»			
80														
100														
125														
150	100	64					40							
200														
250			50	40			40							
300														
350								40						
400									30	30				
500														
600					30									
700														
800						25						25	16	16
900														
1000														

ZASTOSOWANIA SPECJALNE: Metody bezwykopowe

Bezwykopowe technologie budowy rurociągów podziemnych są przewidziane do stosowania w miastach, gdzie umożliwiają budowę podziemnej sieci infrastrukturalnej, w tym rurociągów wod-kan, bez zakłócania ruchu ulicznego.

Wyjątkowa wytrzymałość mechaniczna rur z żeliwa sferoidalnego oraz elastyczność połączeń RJ produkowanych przez hutę SVOBODNY SOKOL znalazły zastosowanie w technice horizontalnych przewierć sterowanych (HDD)

KRAKING

Rury z zewnętrzną powłoką cementową ZMU znajdują specjalne zastosowanie do metod rewitalizacji przewodów wodociągowych o niezawodnej konstrukcji połączeń blokowanych typ RJiRJS.

JAKOŚĆ ZGODNOŚĆ Z NORMAMI

Huta Svobodny Sokol S.A. pracuje zgodnie z systemem jakości, który obejmuje projektowanie, całą kontrolę procesów produkcji po montaż oraz serwis. System zapewniający jakość obejmuje wszystkie etapy produkcji oparty jest na normie **ISO 9001**-System Zarządzania Jakością. Zakład produkcyjny spełnia wymagania międzynarodowych standardów:

-OHSAS 18001 System Zarządzania Bezpieczeństwem i Higieną Pracy

-ISO 14001 Międzynarodowy standard zarządzania środowiskowego Wszystkie działy produkcji rur z żeliwa sferoidalnego posiadają pełną gamę odpowiednich certyfikatów:

-ISO 4179 „Rury z żeliwa sferoidalnego do rurociągów ciśnieniowych i bezciśnieniowych-wewnętrzna zaprawa cementowa”

- ISO 8179-1 „Rury z żeliwa sferoidalnego. Zewnętrzna powłoka cynkowa. Nakładanie powłoki cynkowej i powłoki końcowej”.

Produkt finalny posiada certyfikaty zgodności z normami międzynarodowymi **ISO 2531** i europejskimi **PN-EN 545**, i prestiżową aprobatę **WRAS** (Water Regulations Advisory Scheme). Zgodności z powyższymi normami potwierdzone są przez niezależne renomowane organizacje zewnętrzne. Rury wyprodukowane przez Lipieckie Zakłady Metalurgiczne posiadają aktualny atest higieniczny wydany przez Państwowy Zakład Higieny, dopuszczający je do kontaktu z wodą pitną.

GŁĘBOKOŚĆ POŁOŻENIA RUROCIĄGU

Przewody ułożone pod ziemią narażone są na obciążenia pionowe, które następnie przenoszone są na grunt poprzez podsypkę i obsypkę. Ze względu na właściwości materiału rury z żeliwa sferoidalnego ograniczają przygotowanie podsypki i obsypki do niezbędnego minimum, co bezpośrednio przekłada się na prostotę i szybkość, a w efekcie na ekonomię montażu. Poniższa tabela przedstawia maksymalne głębokości przykrycia rur klasy K9 z dodatkowym obciążeniem ruchem kołowym dla pięciu rodzajów położenia. Przy zakładaniu głębokości położenia uwzględnić należy strefę przemarzania.

	Typy położenia				
	Typ 1	Typ 2	Typ 3	Typ 4	Typ 5
Dno rowu	wyrównane	wyrównane	Rura leży na minimum 10 cm warstwie piasku	Piasek lub żwir minimum 10 cm pod rurą	Rura w całości leży w zwartym materiale, minimum 10 cm pod rurą
Obsypka	niezagęszczona	Z lekka zagęszczony do środka rury	Z lekka zagęszczony do wierzchu rury	Zagęszczony do wierzchu rury	Zagęszczony ziarnisty lub inny wybrany materiał do wierzchu rury

Głębokość położenia m	DN					Głębokość położenia m	DN												
	100	150	200	250	300		350	400	500	600	700	800	900	1000					
1						1	Typ 1												
2						2													
3	Typ 1					3													
4						4	Typ 2												
5						5													
6						6													
7						7	Typ 3												
8						8													
9						9													
10						10	Typ 4												
11						11													
12						12													
13						13													
14	Typ 2					14	Typ 5												
15						15													
16	Typ 3					16													
17						17													
18						18													
19	Typ 4					19													
20						20													
21						21													
22	Typ 5					22													
23						23													
24						24													
25						25													
26						26													
27						27													
28						28													
29						29													
30						30													

Przypis: Dla rur DN 250-300 zakłada się minimalną głębokość przykrycia 1m (dla typu 1)

Przypis: Dla rur DN 350-600 zakłada się minimalną głębokość przykrycia 1,2m (dla typu 1)

POWŁOKI OCHRONNE

W celu zabezpieczenia antykorozyjnego rury z żeliwa sferoidalnego, pokrywane są powłokami zabezpieczającymi zarówno zewnętrznymi jak i wewnętrznymi.

WYKŁADZINY WEWNĘTRZNE

Standardowym rozwiązaniem dla rur żeliwnych stosowanych w budowie sieci wodociągowej jest najczęściej wykładzina z zaprawy piaskowo-cementowej, wykonywanej zgodnie z ISO 4179 PN-EN 545. Wewnętrzną wykładzinę z zaprawy piaskowo-cementowej nanosi się przy pomocy metody odśrodkowej. Dzięki tej metodzie warstwa naniesionej zaprawy jest szczególnie gładka i dobrze zagęszczona. Współczynnik chropowatości dla prostego odcinka rurociągu wynosi $k = 0,03$. Po uwzględnieniu miejscowych strat ciśnienia do projektowania sieci proponuje się przyjąć $k = 0,1$.

Warstwa z zaprawy piaskowo-cementowej tworzy powłokę o bardzo dobrych właściwościach wytrzymałościowych, idealnie przylegającą do rury, która poprawia w sposób trwały:

- parametry hydrauliczne
- zdolność przewodu do przenoszenia obciążeń

- zdolność do aktywnej ochrony przed korozją
- oraz szczelność.

ZAMYKANIE PĘKNIĘĆ

Powstawanie pęknięć skurczowych i naderwań w wykładzinie najczęściej spowodowanych transportem, składowaniem rur w gorącym i suchym środowisku, może powodować rozszerzanie się metalu i kurczenie wykładziny cementowej. Mikropęknięcia wykładziny cementowej przy kontakcie z wodą ulegają samoistnemu zasklepianiu się, dzięki pęcznieniu pod wpływem wody, lub wskutek tworzenia się kryształków węglanu wapnia i ich osadzaniu się podczas reakcji chemicznej jonów wapnia i wodorowęglanów.

Maksymalne szerokości pęknięć wg PN-EN 545

DN	Maksymalna szerokość pęknięcia i przemieszczenia promieniowego
40+300	0,4 mm
350+600	0,5 mm
700+1200	0,6 mm

10

Schemat aktywnej ochrony wykładziny cementowej

Wykładzina cementowa jest odpowiednia dla transportowanego medium o $\text{pH} \geq 5,5$.

W przypadku wód agresywnych, z pH poniżej 5,5 zaleca się stosowanie alternatywnych powłok wewnętrznych.

Wykładzina cementowa zapewnia dwa rodzaje ochrony: pasywną i aktywną.

Ochrona pasywna ma na celu stworzenie skutecznej bariery między ścianką rury a transportowanym medium. Ponieważ warstwa cementowa nie jest wodoszczelna, dostęp wody do wewnętrznej powierzchni rury nie jest całkowicie zahamowany nawet w przypadku niezarysowanej wykładziny. Woda przenikająca przez zaprawę cementową staje się silnie alkaliczna ($\text{pH} \approx 12$) i nie stanowi zagrożenia korozyjnego.

WYKŁADZINY ZEWNĘTRZNE

Zewnętrzna powierzchnia rur z żeliwa sferoidalnego zabezpieczona jest zwykle dwiema warstwami. Bezpośrednio na rurę nakładana jest powłoka cynkowa, która następnie jest pokrywana warstwą lakieru bitumicznego zgodnie z normą PN-EN 545 i ISO 8179 lub epoksydu.

Nanoszenie cynkowe odbywa się spiralnie w sposób ciągły, w łuku elektrycznym z jednego drutu stopowego. Nakładana powłoka cynku przez Hutę Swoobodny Sokol S.A. wynosi 200g/m^2 . Pokrycie cynkowe charakteryzuje się aktywną ochroną ścianki przed negatywnym działaniem gruntu. W przypadku uszkodzeń o małej powierzchni dochodzi do zabliznienia „rany” dzięki działaniu produktów elektrolizy jonów Zn^{2+} i powstaniu na powierzchni warstwy soli cynku.

Powłoka cynkowo aluminiowa wydłuża żywotność aktywnej warstwy antykorozyjnej. Obecność aluminium spowalnia przemiany chemiczne przekształcania cynku co czyni warstwę ochronną bardziej stabilną w porównaniu z powłoką z samego cynku. Ma to duże znaczenie w przypadku zwiększonej agresywności gleb.

W celu zwiększenia zabezpieczenia antykorozyjnego producent dodatkowo cynkuje wewnętrzną stronę kielicha lakierem o bardzo dużej zawartości cynku.

POWŁOKI OCHRONNE

Wierzchnia warstwa ochronna w zależności od warunków gruntowych może być wykonana z odpowiedniego rodzaju zabezpieczenia:

Lakier bitumiczny

o średniej grubości 120µm nie mniej niż 70µm

Farba epoksydowa

o średniej grubości 100µm niemniej niż 70µm

Powłoka polietylenowa PE

o grubości 1,8–3,5 mm odporność na przebicie napięciem 25 kV

Zastosowanie: ochrona przed prądami błądzącymi, podwyższona korozyjność gleby

Powłoka poliuretanowa PUR

Zastosowanie: ochrona przed prądami błądzącymi, podwyższona korozyjność gleby, dodatkowe zabezpieczenie do stosowania w metodach bezwykopowych, odporność chemiczna

12

Rury z izolacją termiczną

Zastosowanie: do instalacji napowietrznych, pod mostami, wiaduktami do montażu powyżej strefy przemarzania gruntu

Rury z powłoką cementową ZMU wg EN545:2010, EN-15541

Zastosowanie: w gruntach skalistych . do metod bez wykopowych HDD(horyzontalne przewierci sterowane) kraking. Powłoka z zaprawy cementowej wzbogacona polimerami, zbrojona włóknem rozproszonym, dodatkowo wzmocniona siatką PE

RURY DO KANALIZACJI

Svobodny Sokol produkuje rury do odprowadzania ścieków spełniające wymogi normy PN-EN598

Powłoka wewnętrzna:

Zaprawa z cementu glinowego–zakres pH 4-12

Powłoka zewnętrzna:

Ochrona z powłoki cynkowej 200g/m² lub cynkowo-aluminiowej 400g/m²

Wierzchnią powłokę stanowi farba epoksydowa zgodnie PN-EN598

SYSTEMY NAŚNIEŻANIA

Dla systemu produkcji sztucznego śniegu oferujemy połączenie blokowane typu „RJ” (DN 80-500mm) Nasze zalety: Wytrzymały materiał, duża elastyczność łączy Duża odporność na ciśnienie Prosty i szybki sposób montażu bez spawania (do 400 metrów dziennie) Odchylenie kątowe (do 5 stopni) Zabezpieczenie antykorozyjne zgodne z PN-EN 545;2010, ISO 4179; ISO8179.”

Ciężnienie robocze			
DN	PFA	Klasa	Odchylenia kątowe
80	4,0 MPa	K9	5 °
	6,4 MPa	K10	
100	4,0 MPa	K9	5 °
	6,4 MPa	K10	
125	4,0 MPa	K9	5 °
	6,4 MPa	K11	
150	4,0 MPa	K9	5 °
	6,4 MPa	K12	
200	4,0 MPa	K9	4 °
	6,4 MPa	K14	
250	4,0 MPa	K10	4 °
300	4,0 MPa	K10	4 °
400	4,0 MPa	K11	3 °
500	4,0 MPa	K12	3 °

PRZYKŁAD MONTAŻU

1. Za pomocą łomu

Najprostszy sposób montażu rurociągu polega na wciśnięciu końca bosego w kielich innej rury za pomocą łomu. Połączenie wymaga użycia rozsądnej siły docisku na tzw. „wagę”, kielich dociskanej rury należy chronić przed uszkodzeniami za pomocą drewnianej belki lub innego zabezpieczenia.

2. Przy pomocy koparki

Ze względu na ciężar przy łączeniu większych średnic do połączenia rur potrzebne może okazać się użycie koparki. Kielich rury należy chronić przed uszkodzeniem za pomocą drewnianej belki.

3. Za pomocą wciągarki (przeciągarki) linowej

W przypadkach, gdy niemożliwy jest montaż ręczny lub przy pomocy koparki, można użyć wciągarki linowej. Sposób wykorzystywany najczęściej podczas montowania kształtek, wymaga ostrożności podczas naciągania liny, aby nie zostały uszkodzone powłoki zewnętrzne. Opcjonalnie użyć można dwóch wciągarek ustawionych po dwóch stronach rury i ich jednoczesne naciąganie. Zapobiega to przekrzywianiu się kształtki.

14

Przy zniknięciu nacisku montażowego na kształtkę, przesuwają się one o 5-7 mm do tyłu. Za pomocą blaszki lub miernika należy sprawdzić równomierne ułożenie uszczelki w kielichu. W przypadku większego lub nierównomiernego przesuwania się kształtki musimy sprawdzić prawidłowość montażu oraz w razie potrzeby - powtórzyć montaż kształtki (np. nierównomierne przesuwanie się kształtki świadczyć może o wypchnięciu uszczelki z kielicha). Istotnym elementem jest zachowanie kierunku montażu (koniec bosi wsuwany do kielicha), montaż odwrotny może powodować podwijanie się uszczelki, czego wynikiem będzie nieszczelność układu.

PRZECINANIE RUR

Na etapie montażu często potrzebne są odcinki rur o różnych długościach. Dokładną długość tych odcinków można określić tylko na miejscu montażu. Należy więc mieć możliwość cięcia rur na placu budowy. W celu ułatwienia prac montażowych na budowie, producent oznacza symbolem nożyc kalibrowane rury przeznaczone do cięcia. Szlifierka służąca do przecinania powinna być wyposażona w dwa rodzaje tarcz :

- tarcza do cięcia
- tarcza do obróbki ścierniej służąca do fazowania przeciętej rury.

Etapy cięcia:

- linię cięcia wyznacza się za pomocą taśmy stalowej owiniętej wokół rury. Linię cięcia należy zaznaczyć na całym obwodzie rury
- rurę należy umieścić w pozycji poziomej na drewnianych podkładkach w ten sposób, aby w czasie przecinania tarcza nie blokowała się;
- rurę należy ciąć jednorazowo na całej grubości ścianki wzdłuż wcześniej zaznaczonej linii
- przed połączeniem przeciętej rury z odcinkiem rurociągu, nowopowstały koniec bosy należy skośnie sfazować. Ułatwia to połączenie i zapobiega uszkodzeniu uszczelki ostrymi krawędziami rury
- powierzchnię rury przy końcu rury należy zabezpieczyć za pomocą farby z pyłem cynkowym (z zawartością cynku nie mniej niż 99 %) o średniej masie naniesionego pokrycia nie mniejszej niż 220 g/m², a następnie bitumiczną warstwą wykańczającą;
- na bosym końcu należy wyznaczyć linie wskazujące głębokość wsunięcia, równe długości kielicha.

Fazowanie końca bosego

Średnica	Wymiary faski mm	
	m	n
100-600	9	3
700-1000	15	5

Połączenia TYTON

1. Czyszczenie bosego końca

2. Sprawdzenie znaków montażowych

3. Smarowanie bosego końca

4. Czyszczenie kielicha

5. Osadzenie uszczelki

6. Smarowanie uszczelki

7. Zmontowane łącze

Połączenia RJ

1. Czyszczenie bosego końca i smarowanie

2. Czyszczenie kielicha

3. Osadzenie uszczelki

4. Smarowanie uszczelki

5. Wprowadzenie rygla blokującego prawego

6. Wprowadzenie rygla blokującego lewego z blokadą

7. Zmontowane łącze

Połączenia RJS

1. Czyszczenie bosego końca

2. Smarowanie bosego końca

3. Czyszczenie kielicha

4. Osadzenie uszczelki

5. Smarowanie uszczelki

6. Wprowadzenie rygli blokujących

7. Spięcie rygli blokujących opaską

Kształtki do montażu systemów wodociągowych, z żeliwa sferoidalnego wg PN-EN 545: 2010 – Rury, kształtki i wyposażenie z żeliwa sferoidalnego oraz ich złącza do rurociągów wodnych. Wymagania i metody badań.

Zabezpieczenie korozyjne:

Powierzchnia zew. - Powłoka epoksydową o minimalnej grubości 250 μm

lub powłoką bitumiczną o minimalnej grubości 120 μm

Powierzchnia wew. - Powłoka epoksydową o minimalnej grubości 250 μm

lub powłoka cementowa metodą na bazie cementu wielkopieczowego z zastosowaniem wody pitnej o grubości powłoki od 4mm do 9mm

Klasa kształtek o połączeniach kołnierzowych – PN10 i PN16

18

POŁĄCZENIA
KOŁNIERZOWE

POŁĄCZENIA
KIELICHOWO-KOŁNIERZOWE

POŁĄCZENIA
KIELICHOWE

POŁĄCZENIA
BLOKOWANE

TRANSPORT I SKŁADOWANIE

WYMAGANIA TRANSPORTOWE

-Rury należy przewozić wyłącznie samochodami skrzyniowymi lub pojazdami posiadającymi boczne wsporniki o maksymalnym rozstawie 2 m.

-Jeżeli przewożone są luźne rury, to przy ich układaniu w stopy na samochodzie wysokość ładunku nie powinna przekraczać 1m.

-Podczas transportu rury powinny być zabezpieczone przed uszkodzeniem przez części środków transportu takie jak śruby, łańcuchy itp.

-Podczas transportu rury powinny być trwale zabezpieczone przed przemieszczeniem.

-Do rozładunku należy stosować urządzenia podnoszące o odpowiednim udźwigu.

SKŁADOWANIE RUR

Powierzchnia składowania powinna być równa, bez znajdujących się na niej korodujących przedmiotów. Miejsce składowania powinno być zlokalizowane na terenie płaskim o stabilnym podłożu. Nie należy układać rur bezpośrednio na gruncie.

-Przed składowaniem trzeba sprawdzić rury na obecność uszkodzeń wewnętrznej lub zewnętrznej powłoki, w przypadku znalezienia trzeba je zabezpieczyć.

-Rury muszą być ułożone warstwami zgodnie ze średnicą.

-Czas poziomowego składowania rur w miarę możliwości musi być zminimalizowany. W innych przypadkach rury muszą być zabezpieczone przed wpływem promieni słonecznych oraz czynników mechanicznych oraz atmosferycznych.

-W przypadku przenoszenia rur hak dźwigu musi być zabezpieczony (np. osłoną gumową), lub przenoszenie powinno się odbywać przy użyciu pasów celem unikania uszkodzeń wewnętrznej oraz zewnętrznej powłoki.

-Drewniane kołki, używane do zabezpieczenia składowania rur powinny być równe oraz dobrej jakości.

-Aby ułatwić załadunek, rozładunek i transport rury są pakowane w paczki.

-Paczki można układać w stopy, oddzielając je przekładkami.

-Podczas składowania wysokość ułożonych rur nie powinna przekraczać 3 metrów.

-Jeśli dostarczone rury nie są spakowane w paczki (DN>300) rury należy składować wg następujących przykładów.

PAKOWANIE

20

Charakterystyka	Wymiary				
	100	150	200	250	300
L, mm	6200 ⁺⁸⁰	6200 ⁺⁸⁰	6200 ⁺⁸⁰	6200 ⁺⁸⁰	6200 ⁺⁸⁰
l, mm	547 ⁺⁶	581 ⁺⁴	746 ⁺⁴	623 ⁺²	726 ⁺²
H, mm	468	427	540	646	749
Ilość rur w paczce	12	6	6	4	4
Ilość podkładek drewnianych w paczce (30x100x659)	8	4	4	4	4
Ilość opasek metalowych 0,8 x 32	4	4	4	4	4
Maksymalna masa jednej paczki, [kg] K9	1583,0	1248,2	1621,4	1345,0	1687,4

*rury o DN>300 nie są spakowane w paczki

SWOBODNY SOKOL

Atest higieniczny
PZH

Certyfikat ISO 9001
SYSTEM ZARZĄDZANIA
JAKOŚCIĄ

Certyfikat ISO 14001
NORMA ZARZĄDZANIA
ŚRODOWISKOWEGO

Certyfikat zgodności
z OHSAS 18001
Rury z żeliwa sferoidalnego
i powłoki zewnętrzne
(wydany przez Bureau
Veritas)

Aprobata WRAS System
Nadzoru Jakości Wody

**SVOBODNY
SOKOL**

SVOBODNY SOKOL POLSKA
61-747 Poznań, ul. Działowa 22/7
Tel . +48 62 763 29 41
Fax. + 48 62 769 20 16
svsokol@svsokol.pl
www.svsokol.pl