tiªu chuÈn viÖt nam
tcvn 4474 : 1987

Nhãm H

Tho¸t n­íc bªn trong – Tiªu chuÈn thiÕt kÕ

Internal drainage – Design standard

Tiªu chuÈn nµy thay thÕ cho TCXD 19 : 1964 “Tho¸t n­íc bªn trong. Tiªu chuÈn thiÕt kÕ”. Tiªu chuÈn nµy ¸p dông ®Ó thiÕt kÕ hÖ thèng tho¸t n­íc bªn trong nhµ ë, c«ng tr×nh c«ng céng, nhµ s¶n xuÊt vµ nhµ phô trî cña xÝ nghiÖp c«ng nghiÖp, n«ng l©m tr­êng x©y dùng míi hay c¶i t¹o.

Chó thÝch: Khi thiÕt kÕ hÖ thèng tho¸t n­íc bªn trong, ngoµi viÖc tu©n theo c¸c quy ®Þnh trong tiªu chuÈn nµy cßn ph¶i tu©n theo c¸c tiªu chuÈn hiÖn hµnh cã liªn quan.

1.
Quy ®Þnh chung.

1.1
HÖ thèng tho¸t n­íc bªn trong ®­îc thiÕt kÕ ®Ó tho¸t n­íc m­a trªn m¸ng x¶ ra hÖ

thèng tho¸t n­íc bªn ngoµi.

HÖ thèng tho¸t n­íc bªn trong bao gåm : ThiÕt bÞ vÖ sinh (phÔu thu, chËu röa, chËu giÆt, chËu xÝ, chËu tiÓu…) c¸c ®­êng èng nh¸nh tho¸t n­íc, èng ®øng, èng x¶ n­íc, van, khãa, èng th«ng t¾c, èng kiÓm tra, ®­êng èng tho¸t n­íc bªn trong.

Tr­êng hîp cÇn thiÕt, hÖ thèng tho¸t n­íc bªn trong cßn cã c¸c cèng tr×nh lµm s¹ch côc bé.

1.2
Tïy theo thµnh phÇn cña n­íc th¶i, ®iÒu kiÖn ®Þa h×nh, ®Þa chÊt thñy v¨n, mùc n­íc ngÇm, quy m« x©y dùng, kÕt hîp gi÷a hiÖn t¹i vµ t­¬ng lai mµ tæ chøc hÖ thèng tho¸t n­íc bªn trong cho phï hîp víi quy ho¹ch x©y dùng bªn ngoµi.

Tr­êng hîp c«ng tr×nh x©y dùng trong khu vùc kh«ng cã m¹ng l­íi tho¸t n­íc bªn ngoµi hoÆc kh«ng cã c«ng tr×nh lµm s¹ch th× ph¶i thiÕt kÕ c«ng tr×nh lµm s¹ch côc bé.

ViÖc lùa chän c«ng tr×nh lµm s¹ch côc bé ®­îc quy ®Þnh trong tiªu chuÈn “ Tho¸t n­íc ®« thÞ. Tiªu chuÈn thiÕt kÕ”.

2.
Tiªu chuÈn tho¸t n­íc vµ l­u l­îng tÝnh to¸n n­íc th¶i.

2.1
Tiªu chuÈn n­íc th¶i sinh ho¹t ph¶i lÊy theo tiªu chuÈn dïng n­íc, quy ®Þnh trong tiªu chuÈn “CÊp n­íc bªn trong. Tiªu chuÈn thiÕt kÕ”.

Tiªu chuÈn n­íc th¶i s¶n xuÊt ph¶i lÊy theo yªu cÇu cña c«ng nghÖ s¶n xuÊt.

Chó thÝch :

1. HÖ sè tho¸t n­íc kh«ng ®iÒu hßa giê cña n­íc th¶i sinh ho¹t lÊy theo tiªu chuÈn “Tho¸t n­íc ®« thÞ. Tiªu chuÈn thiÕt kÕ”.

2. HÖ sè tho¸t n­íc kh«ng ®iÒu hßa giê cña n­íc th¶i s¶n xuÊt lÊy theo yªu cÇu c«ng nghÖ

s¶n xuÊt.

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

2.2
L­u th«ng n­íc th¶i tÝnh to¸n trong 1 gi©y cña tõng dông cô vÖ sinh, ®­êng kÝnh vµ

®é dèc cña èng nh¸nh tho¸t n­íc tõ dông cô vÖ sinh ¸p dông theo b¶ng 1.

B¶ng 1

	Lo¹i dông cô vÖ sinh
	L­u l­îng n­íc th¶i

(1/s)
	§­êng kÝnh èng tho¸t n­íc

(mm)
	§é dèc tèi thiÓu cña

®­êng èng

	- ChËu trót n­íc th¶i

- ChËu xÝ cã b×nh x¶ (nèi trùc tiªp víi èng ®øng)

- ChËu xÝ cã b×nh x¶ (nèi víi ®­êng èng ngang theo tÇng cã èng nh¸nh dµi 1,5, trë lªn)

- ChËu xÝ cã vßi x¶ (kh«ng cã b×nh x¶)

- ChËu tiÓu

- ChËu tiÓu x¶ n­íc tù ®éng

- ChËu röa mÆt (kh«ng nót)

- ChËu röa nhµ bÕp mét ng¨n

- ChËu röa nhµ bÕp hai ng¨n

- Bån röa

- Bån t¾m

- Vßi t¾m h­¬ng sen

- ChËu vÖ sinh phô n÷ (bi®ª)

- Vßi röa
	0,33

tõ 1,5 ®Õn 1,6

tõ 0,8 ®Õn 0,9

tõ 1,2 ®Õn 1,4

0,05

0,3

0,07

0,67

1

5

1,1

0,2

0,15

0,07
	50

100

100

100

50

50

tõ 40 ®Õn 50

50

50

100

50

50

50

50
	0,025

0,02

0,02

0,02

0,02

0,02

0,025

0,025

0,02

0,02

0,025

0,02

0,02

3.
HÖ thèng tho¸t n­íc bªn trong

3.1
Tïy theo tÝnh chÊt vµ ®é bÈn cña n­íc th¶i mµ thiÕt kÕ c¸c hÖ thèng tho¸t n­íc bÈn sau ®©y :

a) HÖ thèng tho¸t n­íc th¶i sinh ho¹t;

b) HÖ thèng tho¸t n­íc th¶i s¶n xuÊt (cã thÓ mét hoÆc nhiÒu hÖ thèng tïy theo thµnh phÇn cña n­íc th¶i ra);

c) HÖ thèng tho¸t n­íc th¶i kÕt hîp : ®Ó tho¸t n­íc th¶i sinh ho¹t vµ n­íc th¶i s¶n xuÊt víi ®iÒu kiÖn cã thÓ lµm s¹ch chung;

d) HÖ thèng tho¸t n­íc m­a trªn m¸i;

3.2
Ph¶i thiÕt kÕ c¸c hÖ thèng tho¸t n­íc th¶i s¶n xuÊt riªng biÖt ®Ó tho¸t c¸c lo¹i n­íc th¶i kh¸c nhau vÒ thµnh phÇn, ®é ¨n mßn, nhiÖt ®é, ®Æc ®iÓm lµm s¹ch, n­íc th¶i cã c¸c hãa chÊt mµ khi hßa trén víi c¸c lo¹i n­íc th¶i kh¸c cã thÓ g©y ra ph¶n øng t¹o

ra chÊt ®éc hoÆc g©y ch¸y næ. Ph¶i khö ®éc n­íc th¶i tr­íc khi x¶ vµo m¹ng l­íi

tho¸t n­íc ®« thÞ (n­íc th¶i cña ph©n x­ëng mµi, gia c«ng nhiÖt…)

Chó thÝch :

1. Khi chän vËt liÖu cho ®­êng èng ph¶i dùa vµo tÝnh chÊt cña n­íc th¶i;

2. Khi nhiÖt ®é n­íc th¶i s¶n xuÊt trªn 40oC cÇn cã biÖn ph¸p lµm nguéi tr­íc khi x¶ ra hÖ thèng tho¸t n­íc ®« thÞ;

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

4.
Dông cô thu n­íc th¶i.

4.1
§­êng èng, phô tïng nèi èng, dông cô vÖ sinh, bé phËn l¾p r¸p vµ vËt liÖu dïng ®Ó cÊu t¹o hÖ thèng thãat n­íc bªn trong ph¶i tháa m·n yªu cÇu nªu trong tiªu chuÈn nµy vµ trong c¸c tiªu chuÈn kh¸c hiÖn hµnh cã liªn quan.

4.2
PhÔu thu n­íc th¶i ph¶i lµm b»ng vËt liÖu bÒn, kh«ng thÊm n­íc, kh«ng chÞu t¸c

®éng hãa häc cña n­íc th¶i.

Dông cô vÖ sinh ph¶i ®¶m b¶o kÝn, khÝt, tiÖn sö dông, ch¾c ch¾n vµ vËn hµnh an toµn, ph¶i cã bÒ mÆt nh½n, dÔ cä röa.

Chó thÝch : PhÔu thu n­íc th¶i b»ng gang kh«ng tr¸ng men, tr­íc khi thi c«ng cÇn ph¶i quÐt s¬n chèng gØ cho c¶ hai mÆt.

4.3
MÆt trong cña dông cô vÖ sinh b»ng gang (buång t¾m chËu röa, chËu trót n­íc bÈn, chËu xÝ…) ph¶i tr¸ng men vµ mÆt ngoµi ph¶i tr¸ng s¬n chÞu n­íc hoÆc tr¸ng men lãt.

- BÒ mÆt cña dông cô vÖ sinh b»ng thÐp (trõ thÐp kh«ng gØ) ph¶i tr¸ng men kÝnh c¶

hai mÆt.

- MÆt trong vµ mÆt ngoµi cña dông cô vÖ sinh b»ng sø gèm (chËu röa mÆt, chËu röa, chËu xÝ, xi ph«ng…) ph¶i tr¸ng men.

- MÆt trong vµ mÆt ngoµi cña dông cô vÖ sinh g¹ch hay bª t«ng (chËu röa, bÓ t¾m…)

ph¶i l¸t g¹ch men kÝnh hoÆc ®¸nh mµu b»ng xi m¨ng;

- Dông cô vµ thiÕt bÞ kÜ thuËt vÖ sinh cña c¬ së ch÷a bÖnh vµ nhµ trÎ ph¶i tháa m·n yªu cÇu vÖ sinh y häc.

Chó thÝch : Kh«ng nªn sö dông c¸c chËu xÝ b»ng granit« vµ xi m¨ng ®Ó thu n­íc th¶i sinh ho¹t ph©n tiÓu.

4.4
C¸c dông cô vÖ sinh vµ thiÕt bÞ thu n­íc th¶i sinh ho¹t vµ s¶n xuÊt nèi liÒn víi ®­êng èng tho¸t n­íc bªn trong ®Òu cã èng xi ph«ng, ph¶i ®Æt ngay d­íi dông cô hay trong cÊu t¹o cña dông cô. Khi ®Æt chËu tiÓu treo th× nªn dïng lo¹i xi ph«ng cã lç th«ng t¾c. Khi ®Æt bån t¾m dïng lo¹i xi ph«ng ®Æt næi trªn sµn. Khi ®Æt chËu röa mÆt dïng lo¹i xi ph«ng cæ chai.

Chó thÝch:

1. Cho phÐp ®Æt mét èng xi ph«ng cã lç th«ng t¾c ®­êng kÝnh 50mm cho mét nhãm chËu röa mÆt kh«ng qu¸ 6 c¸i ®Æt trong cïng mét gian phßng hay mét nhãm c¸c chËu röa tay vµ c¸c dông cô vÖ sinh kh¸c mµ n­íc th¶i kh«ng cã nhiÒu cÆn b· lín cã thÓ g©y t¾c èng, nh­ng kh«ng v­ît qu¸ 4 chËu (dông cô).

Kh«ng cho phÐp ®Æt mét èng xi ph«ng nèi chung cho hai chËu röa mÆt ®Æt gi¸p l­ng nhau ë hai bªn v¸ch ng¨n (t­êng) thuéc hai phßng kh¸c nhau.

2. Khi l¾p èng xi ph«ng h×nh chai cho ®­êng èng tho¸t n­íc tõ chËu röa mÆt tíi èng nh¸nh th× kh«ng ph¶i l¾p èng kiÓm tra trªn ®­êng èng tho¸t n­íc ®ã.

3. Khi l¾p èng xi ph«ng cã lç th«ng t¾c trªn ®­êng èng nh¸nh kh«ng dµi qu¸ 2,5m th× kh«ng ph¶i l¾p èng kiÓm tra trªn ®­êng èng nh¸nh ®ã.

4. Tïy theo ®Æc tÝnh nhiÔm bÈn cña n­íc th¶i s¶n xuÊt cho phÐp ®Æt mét èng xi ph«ng chung cho 1 nhãm thiÕt bÞ thu n­íc th¶i.

5. Cho phÐp kh«ng ®Æt xi ph«ng cho c¸c thiÕt bÞ thu n­íc th¶i s¶n xuÊt kh«ng bÞ nhiÔm bÈn trong qu¸ tr×nh s¶n xuÊt hoÆc chØ nhiÔm bÈn cÆn c¬ khÝ (xØ, vÈy s¾t…) khi th¶i vµo hÖ thèng tho¸t n­íc riªng hoÆc vµo hÖ thèng tho¸t n­íc m­a.

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

4.5
KiÓu lo¹i vµ sè l­îng dông cô vÖ sinh cÇn thiÕt ®Ó trang bÞ cho mçi lo¹i c«ng tr×nh

nµo, cÇn ph¶i theo tiªu chuÈn thiÕt kÕ vÒ sö dông vËt liÖu x©y dùng quy ®Þnh cho tõng c«ng tr×nh ®ã.

4.6
KiÓu lo¹i vµ sè l­îng thiÕt bÞ thu n­íc th¶i s¶n xuÊt do phÇn thiÕt kÕ c«ng nghÖ quy

®Þnh.

4.7
Trong nhµ nªn sö dông nh÷ng lo¹i dông cô vÖ sinh mµ ®o¹n èng nh¸nh tho¸t n­íc nèi tõ dông cô vÖ sinh ®Õn èng ®øng ®Æt næi trªn mÆt sµn (bån t¾m cã èng xi ph«ng ë trªn sµn, chËu xÝ cã èng th¸o xiªn…)

4.8
ChËu xÝ ph¶i cã thiÕt bÞ b×nh x¶ hay vßi sôc röa. B×nh x¶ n­íc ®­îc ®Æt cao, tÝnh tõ mÆt sµn ®Õn ®¸y b×nh lµ 32mm, b»ng thÐp hay thÐp tr¸ng kÏm hoÆc b»ng èng chÊt dÎo ®­êng kÝnh tõ25 ®Õn 32 mm.

Chó thÝch: NÕu ®iÒu kiÖn cung cÊp n­íc kh«ng liªn tôc, cho phÐp khu vÖ sinh kh«ng ®Æt b×nh x¶ n­íc chËu xØ vµ ®­îc sö dông n­íc dù tr÷ ë bÓ chøa ®Ó lµm vÖ sinh.

4.9
§èi víi nh÷ng chËu xÝ ®Æt ë nh÷ng n¬i c«ng céng, ®«ng ng­êi sö dông nh­ nhµ ga, s©n vËn ®éng, nhµ vÖ sinh c«ng céng vµ c¸c n¬i t­¬ng tù kh¸c, th× nªn ®Æt b×nh x¶ tù

®éng hoÆc ho¹t ®éng theo chu kú.

4.10
ChiÒu cao tõ mÆt sµn ®Õn mÐp trªn cña chËu xÝ bÖt tõ 0,40 ®Õn 0,42m. §èi víi c¸c chËu xÝ trong c¸c tr­êng phæ th«ng cÊp I vµ trong c¸c nhµ vÖ sinh c«ng céng cña thµnh phè cã kÝch th­íc chËu nhá, chiÒu cao tõ mÆt sµn ®Õn mÐp trªn cña chËu xÝ ngåi bÖt lµ 0,33m. §èi víi nhµ göi trÎ, líp mÉu gi¸o th× chiÒu cao chËu xÝ ngåi bÖt lµ

0,26m. ChiÒu cao tõ mÆt sµn ®Õn mÐp trªn cña chËu xÝ xæm lµ tõ 0,33 ®Õn 0,44m.

4.11
Trong phßng vÖ sinh nam, ph¶i cã chç ®i tiÓu. NÕu ®Æt chËu tiÓu treo th× kho¶ng c¸ch gi÷a tim cña hai chËu kh«ng ®­îc nhá h¬n 0,70m. NÕu ®Æt m¸ng tiÓu th× mçi chç

®øng cña m¸ng tiÓu kh«ng cã t­êng ng¨n lµ 0,40m vµ m¸ng tiÓu cã t­êng ng¨n lµ

0,60m.

4.12
ChiÒu cao tõ mÆt sµn ®Õn mÐp trªn cña chËu hay m¸ng tiÓu lµ 0,6m. Trong c¸c tr­êng häc, nhµ göi trÎ, nhµ mÉu gi¸o, nhµ vÖ sinh c«ng céng, nªn ®Æt m¸ng tiÓu thÊp ngang sµn nhµ.

4.13
Kho¶ng c¸ch gi÷a tim hai chËu röa mÆt kh«ng ®­îc nhá h¬n 0,65m. ChiÒu cao tõ mÆt sµn ®Õn mÐp trªn cña chËu röa mÆt quy ®Þnh nh­ sau :

- §èi víi ng­êi lín lÊy tõ 0,78 ®Õn 0.80m;

- Häc sinh nhá tuæi lÊy 0,65m;

- Nhµ göi trÎ, nhµ mÉu gi¸o lÊy 0,55m cho lo¹i trÎ lín vµ 0,45m cho lo¹i trÎ nhá.

4.14
§èi víi chËu röa nhµ bÕp th× chiÒu cao tõ mÆt sµn ®Õn mÐp trªn cña chËu lµ 0,75m.

4.15
ChiÒu cao tõ mÆt sµn ®Õn mÐp trªn cña bån t¾m kh«ng v­ît qu¸ 0,65m.C¸c bån t¾m trÎ con kiÓu cè ®Þnh cã kÝch th­íc nhá th× cho phÐp ®Æt trªn gi¸ ®ì hay trªn bÖ.

4.16
Trªn sµn phßng t¾m röa, cÇn ph¶i ®Æt phÔu thu n­íc th¶i ®­êng kÝnh tèi thiÓu 50mm.

Chó thÝch: Hai khu vÖ sinh ®Æt c¹nh nhau, cÇn ph¶i ®Æt phÔu thu n­íc röa sµn riªng biÖt.

4.17
Trong phßng vÖ sinh n÷ ë nh÷ng n¬i xÐt cÇn thiÕt, ph¶i ®Æt chËu vÖ sinh phô n÷ hay h­¬ng sen vÖ sinh vµ ph¶i ®Æt phÔu thu n­íc th¶i cã ®­êng kÝnh50mm.

4.18
Ph¶i dïng phÔu thu n­íc th¶i cã ®­êng kÝnh tõ 50, 75, 100mm ®Ó thu n­íc th¶i trªn sµn (lau sµn, t¾m h­¬ng sen…).

§­êng kÝnh phÔu thu n­íc th¶i trong phßng t¾m h­¬ng sen tÝnh nh­ sau :

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

a) §­êng kÝnh 50mm hoÆc 75mm cho tõ 1 ®Õn 2 vßi t¾m h­¬ng sen.

b) §­êng kÝnh 100mm cho tõ 3 ®Õn 4 vßi t¾m h­¬ng sen.

Chó thÝch:

1. Tr­êng hîp trong phßng t¾m tËp thÓ mµ th¸o n­íc b»ng r·nh hë th× cho phÐp 6 vßi t¾m h­¬ng sen míi ®Æt mét phÔu thu n­íc th¶i ®­êng kÝnh 100mm.

2. Trong khu vÖ sinh mµ cã tõ 3 chËu xÝ trë lªn th× ph¶i ®Æt mét phÔu thu n­íc th¶i ®­êng kÝnh 50mm hay 75mm.

3. Trong c¸c phßng cÇn cä röa nh­ : phßng mæ, phßng s¶n khoa, nhi khoa vµ c¸c phßng t­¬ng tù kh¸c th× ph¶i ®Æt phÔu thu n­íc th¶i cã ®­êng kÝnh tõ 75 ®Õn 100mm.

4.19
§é dèc cña sµn trong phßng t¾m h­¬ng sen vÒ phÝa r·nh hay phÔu thu n­íc th¶i kho¶ng tõ 0,01 ®Õn 0,02. R·nh tho¸t n­íc th¶i trong phßng t¾m h­¬ng sen ph¶i réng

Ýt nhÊt 0,10m chiÒu s©u khëi ®Çu 0,05m vµ cã ®é dèc 0,01 vÒ phÝa phÔu thu n­íc th¶i.

4.20
Trong nhµ s¶n xuÊt phßng thÝ nghiÖm cã kh¶ n¨ng bèc löa lªn ¸o quÇn hoÆc báng hãa chÊt cÇn ®Æt vßi t¾m sù cè, chËu röa dù phßng (phun) hay bÓ chøa n­íc dù tr÷ ë nh÷ng n¬i thuËn tiÖn cho viÖc ®i l¹i.

4.21
Trong phßng xÝ cã ®Æt 3 chËu xÝ trë lªn, trong phßng röa mÆt cã ®Æt tõ 5 chËu trë lªn cÇn ®Æt vßi röa.

4.22
§Ó thu n­íc th¶i röa sµn trong nhµ s¶n xuÊt cÇn ®Æt phÔu thu ®­êng kÝnh 100mm hoÆc r·nh tho¸t n­íc.

4.23
Thµnh kim lo¹i cña bån t¾m hay khay t¾m ph¶i nèi víi ®­êng èng cÊp n­íc ®Ó c©n b»ng ®iÖn thÕ.

4.24
Trong nhµ vµ c«ng tr×nh c«ng céng, phßng vÖ sinh cña c¸c tÇng ph¶i bè trÝ phßng nä trªn phßng kia.

Chó thÝch: Trong nhµ ë gia ®×nh thiÕt kÕ theo kiÓu c¨n hé 2 tÇng cho phÐp bè trÝ phßng vÖ sinh trªn phßng bÕp víi ®iÒu kiÖn ®­êng èng nh¸nh tho¸t n­íc nªn ®Æt næi trªn mÆt sµn cña phßng vÖ sinh vµ sµn ph¶i cã líp chèng thÊm tèt.

Nhµ ë cÊp I, II cã thÓ thiÕt kÕ líp sµn kÜ thuËt ®Ó che khuÊt ®­êng èng.

4.25
C¸c ®­êng èng nh¸nh tho¸t n­íc kh«ng ®­îc phÐp ®Æt lé ë d­íi mÆt trÇn cña c¸c lo¹i phßng lµm viÖc, phßng ë, phßng ngñ, phßng ¨n, phßng bÕp, phßng bÖnh nh©n, phßng b¸c sÜ, gian b¸n hµng, kho thùc phÈm vµ hµng hãa quÝ gi¸, tiÒn s¶nh, phßng tr­ng bµy c¸c t¸c phÈm nghÖ thuËt, phßng häp, phßng kh¸n gi¶, gi¶ng ®­êng, líp häc, phßng th«ng h¬i…

4.26
Khi ®Æt chËu trót n­íc th¶i, chËu röa ë trong nhµ bÕp vµ chËu röa ë phßng bÖnh nh©n, phßng b¸c sÜ, phßng ®iÒu trÞ vµ c¸c phßng t­¬ng tù kh¸c th× ®­êng èng nh¸nh tho¸t n­íc tõ c¸c dông cô trªn ®Òu ph¶i ®Æt næi trªn mÆt sµn vµ nèi trùc tiÕp víi èng ®øng. NÕu èng nh¸nh tho¸t n­íc dµi qu¸ 0,8m cÇn ph¶i ®Æt hép bao che vµ cã líp chèng thÊm tèt.

5.
M¹ng l­íi ®­êng èng tho¸t n­íc bªn trong.

5.1
M¹ng l­íi ®­êng èng tho¸t n­íc th¶i sinh ho¹t vµ tho¸t n­íc m­a bªn trong, ph¶i dïng èng gang tho¸t n­íc, èng chÊt dÎo, èng xi m¨ng ami¨ng hay èng sµnh tr¸ng men hai mÆt.

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

M¹ng l­íi tho¸t n­íc th¶i s¶n xuÊt bªn trong ph¶i dïng èng gang, èng sµnh tr¸ng

men hai mÆt, èng bª t«ng, èng xi m¨ng ami¨ng, èng thñy tinh, èng chÊt dÎo vµ èng thÐp.

ViÖc chän vËt liÖu èng ph¶i c¨n cø vµo thµnh phÇn vµ nhiÖt ®é n­íc th¶i yªu cÇu vÒ

®é bÒn cña vËt liÖu èng vµ theo tiªu chuÈn thiÕt kÕ quy ®Þnh vÒ sö dông vËt liÖu x©y dùng.

Chó thÝch:

1. C¸c èng tho¸t n­íc tõ chËu röa ®Õn èng ®øng cho phÐp dïng èng thÐp hoÆc èng thÐp tr¸ng kÏm;

2. §­êng èng vµ phô tïng b»ng sµnh ph¶i tu©n theo TCVN 3706 – 83 ®­îc sö dông ®Ó tho¸t n­íc th¶i sinh ho¹t vµ n­íc m­a bªn trong nhµ d©n dông cã tiªu chuÈn thÊp;

5.2
§­êng èng tho¸t n­íc bªn trong cã thÓ ®Æt theo hai c¸ch :

Hë : Trong tÇng hÇm, tÇng kÜ thuËt, khu vÖ sinh, ph©n x­ëng, nhµ phô trî vµ ®­îc liªn kÕt vµo kÕt cÊu chÞu lùc cña nhµ(t­êng, cét, trÇn, v× kÌo…);

KÝn : §Æt vµo kÕt cÊu sµn, d­íi sµn (d­íi ®Êt, trong r·nh) trong blèc, panen, hép èng…nh­ng ph¶i ®¶m b¶o cã sù thay thÕ vµ söa ch÷a ®­êng èng, phô tïng ®­îc thuËn lîi, chèng thÊm tèt;

5.3
Kh«ng cho phÐp ®Æt èng tho¸t n­íc ë nh÷ng n¬i sau :

a) D­íi trÇn, trong t­êng vµ trªn sµn nhµ ë, buång ngñ, nhµ trÎ, phßng bÖnh nh©n, phßng ch÷a bÖnh, phßng ¨n tr­a, phßng lµm viÖc trong nhµ hµnh chÝnh, phßng häp, phßng kh¸n gi¶, th­ viÖn , gi¶ng ®­êng, tr¹m biÕn thÕ, tr¹m ®iÒu khiÓn tù ®éng, buång th«ng giã vµ c¸c nhµ s¶n xuÊt cã tiªu chuÈn vÖ sinh cao

b) D­íi trÇn (®Æt hë hoÆc kÝn) : bÕp, c«ng tr×nh c«ng céng, gian b¸n hµng, kho chøa thùc phÈm vµ hµng hãa quÝ, phßng trang trÝ nghÖ thuËt cã gi¸ trÞ, nhµ s¶n xuÊt kh«ng

®­îc g©y Èm, phßng s¶n xuÊt c¸c vËt liÖu vµ hµng hãa quÝ.

Chó thÝch : M¹ng l­íi tho¸t n­íc th¶i s¶n xuÊt vµ sinh ho¹t ë cöa hµng, nhµ ¨n, tiÖm

cµ phª ®Æt trong c¸c lo¹i nhµ kh¸c ph¶i cã èng x¶ riªng.

5.4
VÞ trÝ èng ®øng ph¶i ®Æt gÇn chËu xÝ. Kh«ng ®­îc ®Æt èng ®øng ë gÇn chç ®i l¹i hoÆc qua phßng ngñ, phßng kh¸ch, tiÒn s¶nh…NÕu ®Æt èng ë c¸c gãc t­êng chÞu lùc ph¶i

®¶m b¶o sù liªn kÕt gi÷a èng ®øng víi kÕt cÊu c¸c c«ng tr×nh.

5.5
Khi c«ng tr×nh cã yªu cÇu vÒ mÜ quan cÇn thiÕt kÕ c¸c tÇng kÜ thuËt hép èng ®Ó ®Æt

®­êng èng tho¸t n­íc. TÇng kÜ thuËt ph¶i cã cöa kiÓm tra 600x600mm. Hép èng cã cöa th«ng t¾c kÝch th­íc tèi thiÓu 200 x 200mm. N¾p cöa th«ng t¾c ®Æt trïng víi

miÖng kiÓm tra cña èng ®øng.

5.6
HÖ thèng tho¸t n­íc sinh ho¹t vµ s¶n xuÊt cã h¬i vµ khÝ ®éc ph¶i ®­îc th«ng h¬i qua èng ®øng, phÇn èng th«ng h¬i ph¶i ®Æt cao h¬n m¸i nhµ 0,7m (¸p dông cho nhµ cao trªn 1 tÇng).

Chó thÝch: Tr­êng hîp ngo¹i lÖ, nh÷ng dông cô vÖ sinh (chËu xÝ, chËu röa) cña c¸c tr¹m nåi h¬i vµ cung cÊp nhiÖt ë tÇng hÇm cho phÐp nèi trùc tiÕp víi hÖ thèng tho¸t n­íc bªn ngoµi b»ng ®­êng èng tho¸t riªng mµ kh«ng cÇn ®Æt èng th«ng h¬i lªn m¸i nhµ.

5.7
Quy ®Þnh èng th«ng h¬i ®øng, giÕng kiÓm tra trªn hÖ thèng tho¸t n­íc th¶i s¶n xuÊt

cã khÝ g©y nguy hiÓm vÒ ch¸y vµ næ ph¶i lÊy theo chØ dÉn kÜ thuËt an tßan cña phÇn thiÕt kÕ x©y dùng riªng cho c¸c ngµnh c«ng nghiÖp.

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

5.8
Kh«ng nèi èng ®øng th«ng h¬i cña ®­êng èng tho¸t n­íc th¶i víi hÖ thèng th«ng h¬i

vµ èng khãi cña nhµ.

Chó thÝch:

1. PhÇn èng th«ng h¬i cña èng ®øng trªn m¸i nhµ cÇn ®Æt c¸ch cöa sæ vµ ban c«ng Ýt nhÊt

4m (theo chiÒu ngang);

2. NÕu m¸i b»ng ®Ó sö dông ®i l¹i th× èng th«ng h¬i ph¶i ®Æt cao, c¸ch m¸i nhµ Ýt nhÊt 3m tÝnh tõ mÆt m¸i nhµ ®Õn ®Ønh èng. èng th«ng h¬i ph¶i cã chôp che m­a.

5.9
Cho phÐp dïng mét èng th«ng h¬i chung cho mét sè èng ®øng tho¸t n­íc ®­êng

kÝnh èng th«ng h¬i cho mét nhãm èng ®øng ph¶i b»ng ®­êng kÝnh lín nhÊt cña èng

®øng t¨ng thªm 50mm.

5.10
Tr­êng hîp khi l­u l­îng n­íc th¶i trong èng ®øng tho¸t n­íc v­ît qu¸ l­u l­îng cho phÐp theo b¶ng 8, cÇn ®Æt thªm mét èng ®øng th«ng h¬i phô.

5.11
Cho phÐp nèi ®­êng èng tho¸t n­íc vµo èng ®øng th«ng h¬i phô cø c¸ch mét tÇng l¹i

cã mét chç nèi. §­êng kÝnh cña ®­êng èng th«ng h¬i phô thuéc vµo ®­êng kÝnh èng tho¸t n­íc lÊy theo b¶ng 2.

B¶ng 2

	§­êng kÝnh èng ®øng tho¸t n­íc
	50
	75
	100
	150

	§­êng kÝnh èng th«ng h¬i kh«ng

®­îc nhá h¬n
	40
	50
	75
	100

5.12
§èi víi ®­êng èng nhanh tho¸t cho trªn 6 chËu xÝ th× ph¶i ®Æt ®­êng èng th«ng h¬i

phô cã ®­êng kÝnh 40mm vµ nèi víi ®Çu cao nhÊt cña ®­êng èng nh¸nh kh«ng kÓ bÊt

cø ë tÇng nµo.

5.13
§­êng èng th«ng h¬i phô ph¶i nèi víi ®­êng èng ®øng tho¸t n­íc theo nh÷ng ®iÒu kiÖn sau ®©y :

a) Khi ®­êng èng th«ng h¬i phô chØ cã mét tÇng th× ph¶i nèi víi ®­êng èng ®øng tho¸t n­íc. Chç nèi ph¶i cao h¬n thµnh trªn cña c¸c dông cô vÖ sinh hay èng kiÓm

tra cña tÇng trªn vµ nèi víi nh¸nh cña tª chÐo theo h­íng n­íc ch¶y vµo èng ®øng.

b) Khi cã ®­êng èng th«ng h¬i phô trong mét sè tÇng (cïng vÒ mét phÝa) th× c¸c èng th«ng h¬i phô ph¶i nèi víi nhau vµ nèi vµo èng ®øng tho¸t n­íc theo nh­ chØ dÉn ë

®iÓm (a) cña ®iÒu nµy.

c) C¸c ®o¹n èng n»m ngang cña ®o¹n èng th«ng h¬i phô ph¶i ®Æt cao h¬n thµnh cña dông cô vÖ sinh vµ ph¶i cã ®é dèc kh«ng ®­îc nhá h¬n 0,01 theo h­íng ®i lªn ®­êng èng tho¸t n­íc.

5.14
Kh«ng cho phÐp ®Æt nh÷ng èng ch÷ thËp tª vu«ng trªn nh÷ng ®­êng èng nh¸nh cña m¹ng l­íi ®­êng èng tho¸t n­íc th¶i sinh ho¹t vµ s¶n xuÊt cã ®é bÈn cao.

5.15
Trªn ®­êng èng tho¸t n­íc th¶i sinh ho¹t, s¶n xuÊt bªn trong nhµ ph¶i ®Æt èng kiÓm tra hay èng th«ng t¾c.

NÕu trªn èng ®øng kh«ng cã ®o¹n èng nh¸nh n»m ngang th× èng kiÓm tra chØ ®Æt ë tÇng d­íi cïng vµ tÇng trªn cïng. Tr­êng hîp trªn èng ®øng cã ®o¹n èng nh¸nh n»m ngang, th× c¸c tÇng ë phÝa trªn ®o¹n èng nµy ®Òu ph¶i ®Æt èng kiÓm tra. T©m cña

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

miÖng èng kiÓm tra ph¶i cao c¸ch mÆt sµn 1m vµ cao h¬n mÐp dông cô vÖ sinh nèi

vµo Ýt nhÊt lµ 0,15m.

Trong c¸c nhµ ë cao trªn 5 tÇng th× èng kiÓm tra cña èng ®øng ®Æt Ýt nhÊt cø 3 tÇng mét c¸i.

Khi nh÷ng ®o¹n èng nh¸nh tho¸t n­íc cho 3 hay trªn 3 dông cô vÖ sinh mµ ë d­íi nh÷ng dông cô vÖ sinh ®ã kh«ng cã èng kiÓm tra, ph¶i ®Æt èng th«ng t¾c ë ®Çu chiÒu n­íc ch¶y cña èng nh¸nh.

ë nh÷ng chç chuyÓn h­íng cña ®­êng èng nh¸nh cã gãc chuyÓn lín h¬n 300 ph¶i

®Æt èng th«ng t¾c hay èng kiÓm tra.

Trªn nh÷ng ®o¹n èng th¼ng n»m ngang ph¶i ®Æt èng kiÓm tra hay èng th«ng t¾c, quy

®Þnh theo b¶ng 3.

Chó thÝch:

1. Nªn thay nh÷ng èng kiÓm tra ë nh÷ng ®o¹n èng nh¸nh treo d­íi trÇn b»ng èng th«ng t¾c

; miÖng cña nã ph¶i cao h¬n hoÆc b»ng mÆt sµn cña tÇng trªn nh­ng ph¶i phï hîp víi tÝnh chÊt sö dông cña gian phßng;

2. Trªn m¹ng l­íi tho¸t n­íc th¶i sinh ho¹t ®Æt trong cöa hµng, nhµ ¨n, tiÖm cµ phª, quÇy

¨n kh«ng ®­îc ®Æt èng kiÓm tra vµ èng th«ng t¾c. ¤ng ®øng cña hÖ thèng tho¸t n­íc nµy tõ tÇng trªn xuèng ph¶i ®Æt trong hép vµ sµn kÝn;

3. Khi nèi ®o¹n èng ngang cña m¹ng l­íi tho¸t n­íc víi 3 chËu xÝ, 6 chËu röa mÆt hoÆc c¸c dông cô vÖ sinh kh¸c kh«ng cã èng kiÓm tra th× ®Çu ®o¹n n»m ngang ph¶i ®Æt èng th«ng t¾c;

4. èng th«ng t¾c ph¶i cã miÖng läc ®­êng kÝnh 50mm;

5. èng th«ng t¾c vµ èng kiÓm tra ph¶i ®Æt ë n¬i tiÖn qu¶n lÝ;

6. Trªn èng ®øng tho¸t n­íc m­a, èng kiÓm tra ph¶i ®Æt ë tÇng d­íi cïng. Khi trªn èng

®øng cã l¾p èng ch÷ S th× èng kiÓm tra ®Æt ë trªn èng ch÷ S;

7. Trªn ®­êng èng tho¸t n­íc ®Æt ngang, èng kiÓm tra ph¶i ®Æt trong giÕng h×nh trßn hay h×nh vu«ng, cã ®­êng kÝnh hoÆc c¹nh h×nh vu«ng dµi Ýt nhÊt lµ 0,7m;

§¸y giÕng ph¶i cã ®é dèc vÒ phÝa mÆt bÝch cña èng kiÓm tra vµ kh«ng nhá h¬n 0,05.

B¶ng 3

	§­êng kÝnh èng

(mm)
	Kho¶ng c¸ch gi÷a c¸c èng kiÓm tra, gi÷a c¸c èng th«ng t¾c phô thuéc vµo tÝnh chÊt cña n­íc th¶i
	Lo¹i thiÕt bÞ ®Ó

th«ng t¾c

	
	N­íc th¶i cña s¶n xuÊt kh«ng cã chÊt bÈn
	N­íc th¶i sinh ho¹t vµ ph©n, tiÓu, n­íc th¶i s¶n xuÊt cã chÊt

bÈn t­¬ng tù
	N­íc th¶i s¶n xuÊt cã nhiÒu chÊt l¬ löng
	

	Tõ 50 ®Õn 75

Tõ 50 ®Õn 75

Tõ 100 ®Õn 150

Tõ 100 ®Õn 150

200
	13

10

20

15

25
	12

8

15

10

20
	10

6

12

8

15
	èng kiÓm tra èng th«ng t¾c èng kiÓm tra èng th«ng t¾c

èng kiÓm tra

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

5.16
Trªn ®­êng èng tho¸t n­íc m­a vµ tho¸t n­íc th¶i s¶n xuÊt kh«ng bÈn, cho phÐp ®Æt

giÕng kiÓm tra bªn trong nhµ c«ng nghiÖp.

GiÕng kiÓm tra trªn m¹ng l­íi tho¸t n­íc th¶i s¶n xuÊt bªn trong chØ ®­îc bè trÝ ë nh÷ng n¬i sau ®©y : Chç ngoÆt ®­êng èng, chç nèi èng nh¸nh, trªn c¸c ®­êng èng th¼ng nÕu lµ n­íc th¶i s¶n xuÊt kh«ng bÈn, ®Æt giÕng c¸ch nhau kh«ng qu¸ 40m, nÕu

lµ n­íc th¶i s¶n xuÊt nhiÔm bÈn th× kh«ng qu¸ 30m.

Trªn ®­êng èng tho¸t n­íc th¶i sinh ho¹t vµ n­íc th¶i s¶n xuÊt cã mïi h«i vµ khÝ

®éc kh«ng ®­îc ®Æt giÕng kiÓm tra bªn trong nhµ.

Chó thÝch: Trong tr­êng hîp ®Æc biÖt, kh«ng thùc hiÖn ®­îc nh÷ng quy ®Þnh trong ®iÒu

5.16 th× ph¶i ®­îc sù tháa thuËn cña bªn sö dông vµ nªn ®Æt giÕng kiÓm tra kÝn ë hµnh lang, gÇm cÇu thang.

5.17
§­êng èng tho¸t n­íc ®Æt ë nh÷ng chç dÔ bÞ h­ háng do va ch¹m, cÇn ®­îc b¶o vÖ

trong hép èng hay panen (nªn ®Æt trong tÇng hÇm, gãc nhµ).

5.18
Kh«ng cho phÐp ®Æt mÆt thµnh dông cô vÖ sinh trong tÇng hÇm thÊp h¬n mÆt n¾p giÕng gÇn nhÊt.

Chó thÝch:

1. Cho phÐp ®Æt dông cô vÖ sinh ë tÇng hÇm trong tr­êng hîp d­íi tÇng hÇm th­êng xuyªn

cã c«ng nh©n phôc vô;

2. Trong mäi tr­êng hîp dông cô vÖ sinh ph¶i ®Æt xi ph«ng tho¸t n­íc;

5.19
ë chç ®­êng èng x¶ nèi víi m¹ng l­íi tho¸t n­íc bªn ngoµi, ph¶i ®Æt giÕng th¨m.

§­êng kÝnh bªn trong cña giÕng th¨m lÊy nh­ sau:

- èng cã ®­êng kÝnh ®Õn 200mm vµ chiÒu s©u ®Æt èng ®Õn 2m th× ®­êng kÝnh bªn trong giÕng th¨m lµ 700m;

- èng cã ®­êng kÝnh trªn 200m vµ chiÒu s©u ®Æt èng qu¸ 2m th× ®­êng kÝnh bªn trong giÕng th¨m lµ 1000m;

5.20
ChiÒu dµi tèi ®a cña ®­êng èng x¶ kÓ tõ èng ®øng hay èng th«ng t¾c ®Õn t©m giÕng th¨m ®­îc quy ®Þnh theo b¶ng 4.

B¶ng 4

	§­êng kÝnh èng (mm)
	ChiÒu dµi lín nhÊt cña èng x¶ (m)

	50 vµ 75

100 vµ lín h¬n 100
	6

8

	Chó thÝch : Khi chiÒu dµi ®­êng èng x¶ v­ît qu¸ quy ®Þnh ë b¶ng 4 cÇn ®Æt thªm giÕng th¨m.

5.21
ChiÒu dµi cña ®­êng èng x¶ tÝnh tõ mÐp t­êng ngoµi cña nhµ ®Õn t©m giÕng kh«ng

®­îc nhá h¬n :

- 3m trong ®Êt kh«ng lón;

- 5m trong ®Êt lón;

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

5.22
Trong c¸c nhµ ë cã tÇng hÇm kh«ng sö dông hay tÇng kü thuËt chiÒu cao Ýt nhÊt 0,6m

th× ®­îc phÐp ®Æt ®­êng èng tho¸t n­íc bªn ngoµi.

§­êng kÝnh cña ®­êng èng tho¸t n­íc chung vµ ®­êng èng tho¸t n­íc bªn trong x¸c

®Þnh theo tÝnh to¸n thñy lùc.

5.23
Chç ®­êng èng x¶ nèi víi hÖ thèng ®­êng èng tho¸t n­íc th¶i bªn ngoµi ph¶i t¹o mét gãc kh«ng nhá h¬n 900 (tÝnh theo chiÒu n­íc ch¶y). NÕu ®­êng èng bªn ngoµi

®Æt s©u, th× ph¶i cÊu t¹o giÕng chuyÓn bËc:

- KiÓu hë : §Ëp trµn bª t«ng trong giÕng, ngoÆt ®iÒu tíi ®¸y èng cña hÖ thèng tho¸t n­íc bªn ngoµi (Khi chiÒu cao chuyÓn bËc s©u 0,35m);

- KiÓu kÝn : Dïng èng gang tho¸t n­íc ®Æt theo d¹ng èng ®øng cã tiÕt diÖn kh«ng nhá h¬n tiÕt diÖn èng tho¸t n­íc ch¶y ®Õn, khi chiÒu cao chuyÓn bËc tõ 0,35 ®Õn 2m;

5.24
§­êng kÝnh èng tho¸t n­íc bªn trong nhµ nèi ra hÖ thèng bªn ngoµi kh«ng nhá h¬n

®­êng kÝnh èng ®øng lín nhÊt nèi vµo èng nµy.

5.25
èng tho¸t n­íc qua t­êng mãng nhµ hoÆc t­êng hÇm ph¶i chõa s½n lç, cao tèi thiÓu

0,4m vµ kho¶ng c¸ch tõ ®Ønh èng ®Õn ®Ønh lç kh«ng nhá h¬n 0,15m.

Sau khi ®Æt èng xong ph¶i bÞt lç t­êng b»ng ®Êt sÐt dÎo trén víi ®¸ d¨m hoÆc g¹ch vì, hay lÌn chÆt d©y ®ay tÈm dÇu.

5.26
Khi mùc n­íc ngÇm cao h¬n ®Ønh èng tho¸t, th× ®o¹n èng tho¸t xuyªn qua t­êng hÇm ph¶i lång trong èng thÐp hay èng gang vµ x¨m b»ng d©y ®ay tÈm dÇu.

6.
TÝnh to¸n thñy lùc ®­êng èng

6.1
L­u l­îng tÝnh to¸n n­íc th¶i sinh ho¹t trong nhµ ë vµ nhµ c«ng céng ph¶i x¸c ®Þnh theo c«ng thøc :

q = qc + qdc
(1)

Trong ®ã :

q – L­u l­îng tÝnh to¸n n­íc th¶i (1/s)

qc – L­u l­îng tÝnh to¸n cÊp n­íc bªn trong nhµ (1/s) x¸c ®Þnh theo tiªu chuÈn “CÊp n­íc bªn trong. Tiªu chuÈn thiÕt kÕ”.

qdc – L­u l­îng n­íc th¶i cña dông cô vÖ sinh cã l­u l­îng lín nhÊt lÊy theo b¶ng 1

cña tiªu chuÈn nµy.

6.2
L­u l­îng tÝnh to¸n n­íc th¶i sinh häat ®èi víi nhµ s¶n xuÊt vµ c¸c phßng sinh ho¹t cña c¸c xÝ nghiÖp c«ng nghiÖp, x¸c ®Þnh theo c«ng thøc :

Trong ®ã :

q
 qt .n. p

100

(2)

q – L­u l­îng tÝnh to¸n n­íc th¶i (1/s);

qt – L­u l­îng tÝnh to¸n n­íc th¶i cña mét dông cô vÖ sinh cïng lo¹i (1/s);

n – Sè l­îng dông cô vÖ sinh cïng lo¹i;

p – Sè phÇn tr¨m ho¹t ®éng ®ång thêi cña c¸c dông cô vÖ sinh;

6.3
L­u l­îng n­íc th¶i s¶n xuÊt do yªu cÇu thiÕt kÕ c«ng nghÖ quy ®Þnh.

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

6.4
Sè phÇn tr¨m ho¹t ®éng ®ång thêi cña dông cô vÖ sinh trong nhµ s¶n xuÊt vµ nhµ sinh

häat cña xÝ nghiÖp c«ng nghiÖp tïy thuéc vµo sè dông cô vÖ sinh sö dông lÊy theo b¶ng 5.

6.5
TÝnh to¸n l­u l­îng cña c¸c ®o¹n èng tho¸t n­íc n»m ngang cÇn ph¶i tu©n theo “ B¶ng tÝnh to¸n thñy lùc m¹ng l­íi tho¸t n­íc vµ èng §iuke” vµ theo c«ng thøc cña ViÖn sÜ Pavlonxki.

B¶ng 5

	Lo¹i dông cô vÖ sinh
	Sè l­îng dông cô vÖ sinh

	
	1
	3
	6
	10
	20
	40
	60
	100
	200

	ChËu röa c¸c lo¹i, h­¬ng sen t¾m

TiÓu treo cã b×nh röa tù

®éng

TiÓu treo cã vßi x¶

ChËu xÝ cã vßi x¶ hay b×nh x¶
	100

100

100

100
	100

100

70

30
	100

60

50

25
	100

40

40

20
	100

15

35

15
	100

10

30

10
	100

10

30

10
	100

10

25

10
	100

10

25

5

	Chó thÝch:

1. Khi x¸c ®inh l­u l­îng n­íc th¶i sinh häat trong nhµ s¶n xuÊt kh«ng xÐt ®Õn l­îng n­íc th¶i tõ c¸c chËu vÖ sinh phô n÷ (bi®ª)

2. Sè phÇn tr¨m ho¹t ®éng ®ång thêi cña chËu röa vµ c¸c dông cô thu n­íc th¶i kh¸c kh«ng cã trong b¶ng

5 lÊy theo thiÕt kÕ c«ng nghÖ.

6.6
TÝnh to¸n ®é ®Çy lín nhÊt cho phÐp cña hÖ thèng ®­êng èng tho¸t n­íc th¶i x¸c ®Þnh

theo b¶ng 6

B¶ng 6

	§­êng kÝnh èng (mm)
	§é dÇy lín nhÊt
	§é dèc

	
	
	Tiªu chuÈn
	Nhá nhÊt

	50

75

100

125

150

200
	0,5 ®­êng kÝnh èng

0,5 ®­êng kÝnh èng

0,5 ®­êng kÝnh èng

0,5 ®­êng kÝnh èng

0,6 ®­êng kÝnh èng

0,6 ®­êng kÝnh èng
	0,035

0,03

0,02

0,015

0,01

0,008
	0,025

0,02

0,012

0,01

0,007

0,005

	Chó thÝch:

1. §­êng èng cã ®­êng kÝnh 50mm tho¸t n­íc tõ bån t¾m ®é dµy cho phÐp lµ 0,8;

2. èng tho¸t n­íc tõ nhãm chËu röa mÆt ®Õn xi ph«ng chung cho phÐp víi ®é dèc 0,01;

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

6.7
§é dèc nhá nhÊt vµ ®é dÇy lín nhÊt cho phÐp cña ®­êng èng tho¸t n­íc th¶i s¶n xuÊt

vµ n­¬c m­a lÊy theo b¶ng 7

B¶ng 7

	§­êng kÝnh èng

(mm)
	§­êng kÝnh èng tho¸t n­íc s¶n xuÊt kh«ng bÈn vµ n­íc m­a
	§­êng kÝnh èng tho¸t n­íc s¶n xuÊt nhiÔm bÈn

	
	§é dÇy lín nhÊt
	§é dèc nhá nhÊt
	§é dÇy lín nhÊt
	§é dèc nhá nhÊt

	50

75

100

125

150

200
	0,8 ®­êng kÝnh èng

0,8 ®­êng kÝnh èng

0,8 ®­êng kÝnh èng

0,8 ®­êng kÝnh èng

0,8 ®­êng kÝnh èng

0,8 ®­êng kÝnh èng
	0,02

0,015

0,008

0,006

0,005

0,005
	0,5 ®­êng kÝnh èng

0,5 ®­êng kÝnh èng

0,5 ®­êng kÝnh èng

0,5 ®­êng kÝnh èng

0,5 ®­êng kÝnh èng

0,5 ®­êng kÝnh èng
	0,02

0,02

0,012

0,01

0,007

0,005

	Chó thÝch:

1. èng cã ®­êng kÝnh lín h¬n 200mm ®é dèc nhá nhÊt x¸c ®Þnh theo tèc ®é tù lµm s¹ch nhá nhÊt cña n­íc th¶i ë ®é ®Çy thiÕt kÕ theo quy ®Þnh trong tiªu chuÈn “ Tho¸t n­íc ®« thÞ. Tiªu chuÈn thiÕt kÕ”.

2. §é dèc lín nhÊt cña ®­êng èng tho¸t n­íc kh«ng ®­îc v­ît qu¸ 0,15 (trõ ®­êng èng nh¸nh dµi ®Õn 1,5m nèi tõ dông cô vÖ sinh).

3. KÝch th­íc vµ ®é dèc r·nh cÇn quy ®Þnh theo ®iÒu kiÖn ®¶m b¶o tèc ®é tù lµm s¹ch cña n­íc th¶i. §é dÇy r·nh kh«ng qu¸ 0,8m chiÒu cao r·nh. ChiÒu réng r·nh kh«ng nhá h¬n 0,2m.

ChiÒu réng r·nh quy ®Þnh theo tÝnh to¸n thñy lùc vµ theo cÊu t¹o, nh­ng khi chiÒu cao r·nh lín h¬n 0,5m chiÒu réng r·nh ph¶i kh«ng nhá h¬n 0,7m.

6.8
èng ®øng tho¸t n­íc ph¶i cã cïng ®­êng kÝnh theo c¶ chiÒu cao cña èng.
§­êng kÝnh èng ®øng x¸c ®Þnh tïy theo l­u l­îng n­íc th¶i vµ gãc t¹o bëi èng nh¸nh nèi

víi èng ®øng theo cïng tÇng lÊy theo b¶ng 8.

	§­êng kÝnh èng ®øng

(mm)
	L­u l­îng n­íc th¶i cho phÐp (1/s)

	
	90o
	60o
	45o

	50 (75)

100

125

150
	0,65

3,80

6,50

10,10
	0,81

4,75

8,15

12,60
	1,30

7,50

13,00

21,00

	Chó thÝch:

1. §­êng kÝnh èng ®øng cÇn chän kh«ng nhá h¬n ®­êng kÝnh lín nhÊt cña èng nh¸nh nèi víi èng

®øng;

2. Khi ®Æt chËu xÝ ®¬n ë tÇng d­íi cña nhµ nhiÒu tÇng, ®­êng kÝnh èng ®øng th«ng h¬i cho phÐp lÊy b»ng 50mm;

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

6.9
§­êng èng ®øng tho¸t n­íc bªn trong nhµ, ph¶i thiÕt kÕ ®­êng kÝnh nhá nhÊt lµ

75mm. tr­êng hîp tho¸t n­íc ph©n tiÓu cña chËu xÝ, ®­êng kÝnh èng ®øng nhá nhÊt

lµ 100mm.

7.
Tr¹m b¬m tho¸t n­íc

7.1
Tr­êng hîp tho¸t n­íc th¶i cña nhµ ë, nhµ c«ng céng vµ nhµ s¶n xuÊt kh«ng thÓ tù ch¶y ra hÖ thèng tho¸t n­íc bªn ngoµi, cÇn ph¶i thiÕt kÕ tr¹m b¬m tho¸t n­íc.

7.2
CÊp ®iÖn cho tr¹m b¬m n­íc th¶i cÇn ph¶i thiÕt kÕ hai nguån ®iÖn. Tr­êng hîp kh«ng thiÕt kÕ ®­îc hai nguån ®iÖn nªn ®Æt èng x¶ dù phßng. Èng x¶ cã thÓ dÉn n­íc th¶i ra hå, ao hoÆc vµo m¹ng l­íi tho¸t n­íc m­a.

7.3
Khi chän ®Þa ®iÓm ®Ó x©y dùng tr¹m b¬m vµ ®Æt èng x¶ dù phßng cÇn tháa thuËn víi chÝnh quyÒn ®Þa ph­¬ng vµ c¬ quan qu¶n lÝ quy ho¹ch cÊp tØnh, thµnh phè.

ThiÕt kÕ tr¹m b¬m, bÓ chøa, song ch¾n r¸c ph¶i tu©n theo c¸c quy ®Þnh tiªu chuÈn

“Tho¸t n­íc ®« thÞ_tiªu chuÈn thiÕt kÕ”.

7.4
Dung tÝch cña bÓ chøa n­íc th¶i cã ®Æt m¸y b¬m ph¶i tÝnh to¸n theo l­u l­îng tèi ®a. NÕu m¸y b¬m tù ®éng th× ph¶i tÝnh víi ®iÒu kiÖn më m¸y më m¸y b¬m kh«ng qu¸ 6 lÇn trong 1 giê. Trong tr­êng hîp kh¸c, dung tÝch cña bÓ chøa ®­îc x¸c ®Þnh theo biÓu ®å l­u l­îng n­íc th¶i ch¶y ®Õn theo giê vµ chÕ ®é lµm viÖc cña m¸y b¬m.

7.5
Trong bÓ chøa cÇn ®Æt c¸c thiÕt bÞ sau ®©y : Song ch¾n r¸c, th­íc b¸o mùc n­íc, thiÕt

bÞ sôc bïn, hÖ thèng th«ng giã tù nhiªn (mò th«ng giã, cöa sæ…)

7.6
C¨n cø vµo thµnh phÇn n­íc th¶i mµ chän c¸c lo¹i m¸y b¬m sau ®©y : m¸y b¬m n­íc th¶i sinh ho¹t ph©n tiÓu, m¸y b¬m c¸t, m¸y b¬m chÞu axit…

7.7
M¸y b¬m cÇn ®Æt thÊp h¬n mùc n­íc thÊp nhÊt cña bÓ chøa. Khi cÇn ®Æt m¸y b¬m trªn mùc n­íc th¶i trong bÓ chøa, th× chiÒu cao hót kh«ng ®­îc v­ît qu¸ trÞ sè cho phÐp ®èi víi tõng m¸y b¬m ®· chän ®ång thêi ph¶i cã thiÕt bÞ måi n­íc an toµn.

7.8
M¸y b¬m vµ bÓ chøa n­íc th¶i s¶n xuÊt kh«ng cã h¬i khÝ ®éc h¹i cho phÐp ®Æt trong nhµ s¶n xuÊt vµ nhµ c«ng céng.

M¸y b¬m ®Ó n­íc th¶i sinh ho¹t vµ n­íc th¶i s¶n xuÊt cã chøa chÊt bÈn ®éc h¹i vµ thèi r÷a nhanh (còng nh­ ®Ó b¬m n­íc th¶i cã chøa h¬i khÝ ®éc) cÇn bè trÝ trong nhµ riªng biÖt hoÆc d­íi tÇng hÇm, trong phßng c¸ch ly. Phßng ®Æt m¸y b¬m ph¶i thiÕt kÕ

hÖ thèng th«ng giã (hót h¬i vµo vµ tho¸t h¬i ra).

7.9
Kh«ng cho phÐp ®Æt m¸y b¬m n­íc th¶i trong nhµ ë, nhµ trÎ, bÖnh viÖn, cöa hµng ¨n uèng c«ng céng, nhµ m¸y thùc phÈm , d­íi phßng lµm viÖc cña nhµ hµnh chÝnh, tr­êng häc vµ trong c¸c nhµ kh«ng cho phÐp cã ®é ån cao.

7.10
Trong tr¹m b¬m n­íc th¶i ngoµi m¸y b¬m c«ng t¸c cÇn ®Æt m¸y b¬m dù phßng. Cø hai m¸y b¬m c«ng t¸c cïng lo¹i cã mét m¸y b¬m dù phßng. Khi sè m¸y b¬m c«ng t¸c cïng lo¹i lín h¬n hai cÇn ®Æt m¸y b¬m dù phßng.

7.11
M¸y b¬m, phô tïng ®­êng èng ph¶i bè trÝ sao cho cã thÓ ®i l¹i dÔ dµng ®Ó l¾p r¸p, b¶o d­ìng vµ söa ch÷a. Kho¶ng c¸ch tèi thiÓu gi÷a c¸c m¸y b¬m lÊy theo tiªu chuÈn

“Tho¸t n­íc ®« thÞ – Tiªu chuÈn thiÕt kÕ”.

7.12
ChiÒu cao phßng m¸y b¬m kh«ng nhá h¬n 2,2m tÝnh tõ sµn tíi bé phËn nh« ra cña trÇn .

7.13
Nªn thiÕt kÕ m¸y b¬m ®iÒu khiÓn tù ®éng.

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

7.14
Mçi m¸y b¬m n­íc th¶i cÇn cã mét èng hót riªng, ®Æt dèc vÒ phÝa m¸y b¬m víi ®é

dèc kh«ng nhá h¬n 0,005

7.15
Trªn èng hót vµ èng ®Èy cña mçi m¸y b¬m ph¶i ®Æt van. Trªn èng ®Èy cÇn ®Æt van mét chiÒu.

8.
C«ng tr×nh lµm s¹ch n­íc th¶i côc bé

8.1
N­íc th¶i s¶n xuÊt chøa c¸c chÊt dÔ ch¸y, c¸c chÊt l¬ löng, dÇu , mì, axit c¸c chÊt

®éc h¹i kh¸c ph¸ ho¹i chÕ ®é lµm viÖc b×nh th­êng cña m¹ng l­íi ®­êng èng vµ

c«ng tr×nh lµm s¹ch hoÆc chøa c¸c phÕ th¶i s¶n xuÊt cßn gi¸ trÞ… ph¶i ®­îc g¹n l¾ng

vµ lµm s¹ch tr­íc khi x¶ vµo m¹ng l­íi tho¸t n­íc ®« thÞ.

§Ó lµm s¹ch n­íc th¶i s¶n xuÊt, ph¶i cã thiÕt bÞ lµm s¹ch côc bé: song ch¾n r¸c, bÓ l¾ng c¸t, bÓ l¾ng, bÓ thu mì, bÓ thu håi chÊt láng ch¸y (bÓ thu x¨ng, dÇu, mì) bÓ trung hoµ vµ c¸c c«ng tr×nh kh¸c.

8.2
CÊm x¶ vµo hÖ thèng tho¸t n­íc c¸c chÊt ®éc h¹i, ho¸ chÊt, kÓ c¶ khi cã sù cè. C¸c lo¹i chÊt nµy ph¶i ®­îc dÉn tíi bÓ chøa riªng ®Ó lµm s¹ch vµ khö ®éc.

8.3
C¸c ho¸ chÊt th¶i cña phßng thÝ nghiÖm tr­íc khi x¶ vµo hÖ thèng tho¸t n­íc ph¶i khö ®éc t¹i chç.

8.4
N­íc th¶i cña c¸c khoa, phßng l©y, c¸ch ly cña bÖnh viÖn, khu vùc khö trïng x¸c

®éng vËt… chøa nhiÒu vi trïng nguy hiÓm, tr­íc khi x¶ vµo hÖ thèng tho¸t n­íc bªn ngoµi ph¶i ®­îc khö trïng.

8.5
Khi khèi l­îng vµ thµnh phÇn n­íc th¶i s¶n xuÊt x¶ ra thay ®æi th­êng xuyªn trong ngµy hoÆc thay ®æi tõng ®ît, n­íc th¶i cã nång ®é bÈn cao, cÇn thiÕt kÕ bÓ ®iÒu hoµ

®Ó ®¶m b¶o tho¸t n­íc th¶i s¶n xuÊt æn ®Þnh vµo m¹ng l­íi tho¸t n­íc bªn ngoµi hoÆc ®Õn c«ng tr×nh lµm s¹ch.

8.6
C«ng tr×nh lµm s¹ch bªn trong ph©n x­ëng, ph¶i bè trÝ sao cho dÔ dµng tr«ng nom qu¶n lÝ ®ång thêi cã thÓ c¬ giíi ho¸ qu¸ tr×nh lao ®éng.

8.7
Khi trong n­íc th¶i cã lÉn c¸c r¸c næi, b«ng sîi vµ c¸c t¹p chÊt th«, cÇn bè trÝ song ch¾n r¸c cè ®Þnh chung cho toµn bé hÖ thèng tho¸t n­íc hoÆc tõng m¸y.

Song ch¾n r¸c cÇn ®Æt trong bÓ thu n­íc th¶i trong giÕng vµ ®Æt trùc tiÕp trªn m¸ng tho¸t n­íc. Gãc nghiªng cña song ch¾n r¸c theo chiÒu dßng ch¶y n­íc th¶i kh«ng nhá h¬n 600 so víi mÆt ngang.

8.8
Trong n­íc th¶i cã chøa c¸t vµ c¸c t¹p chÊt cã träng l­îng riªng lín,tr­êng hîp cÇn thiÕt trªn èng tho¸t n­íc th¶i, còng nh­ ë tõng m¸y cÇn ®Æt bÓ l¾ng c¸t.

Chó thÝch : Trong nhµ ¨n, x­ëng chÕ biÕn thøc ¨n, bÓ l¾ng c¸t nªn ®Æt trùc tiÕp ë ngay d­íi c¸c chËu röa.

8.9
Kh«ng ®­îc ®Æt bÓ l¾ng c¸c chÊt th¶i mau thèi r÷a bªn trong nhµ.

8.10
Trong n­íc th¶i s¶n xuÊt cã mì ph¶i ®Æt bÓ thu mì.

8.11
Thu c¸c chÊt láng dÔ ch¸y ph¶i thu trùc tiÕp trªn bÒ mÆt bÓ thu mµ kh«ng ®­îc khuÊy trén.

8.12
Trªn hÖ thèng èng dÉn n­íc th¶i cã c¸c chÊt láng dÔ ch¸y tíi bÓ thu, ph¶i ®Æt van ch¾n löa b»ng thuû lùc hoÆc ph¶i dïng c¸c biÖn ph¸p kh¸c ®Ó ng¨n löa ch¸y lan trong ®­êng èng.

BÓ thu kÝn, ph¶i cã hÖ thèng th«ng giã.

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

8.13
CÊm ®Æt bÓ thu c¸c chÊt láng dÔ b¾t löa bªn trong nhµ.

8.14
N­íc th¶i cã lÉn x¨ng dÇu dÉn tíi bÓ thu ph¶i ®­îclµm s¹ch s¬ bé ë bÓ l¾ng bïn. BÓ

nµy ®­îc ®Æt trªn m¹ng l­íi tho¸t n­íc cña gara «t« vµ c¸c bé phËn s¶n xuÊt t­¬ng tù.

8.15
§Ó lµm nguéi n­íc th¶i cã nhiÖt ®é trªn 400C tr­íc khi x¶ vµo hÖ thèng tho¸t n­íc

®« thÞ, cÇn qua bÓ ®iÒu hoµ.

8.16
N­íc th¶i sinh ho¹t, ph©n tiÓu x¶ ra tõ c¸c c«ng tr×nh x©y dùng riªng biÖt ë xa ®« thÞ

hoÆc ë nh÷ng n¬i ch­a cã ®iÒu kiÖn x©y dùng hÖ thèng tho¸t n­íc chung ph¶i thiÕt

kÕ c¸c c«ng tr×nh lµm s¹ch côc bé ë c¸c n¬i ®ã.

8.17
C«ng tr×nh lµm s¹ch côc bé n­íc th¶i sinh ho¹t cã thÓ ¸p dông :

- BÓ tù ho¹i cã líp läc hoÆc kh«ng cã líp läc (®Æt trong nhµ hay ngoµi nhµ) ;

- BÓ l¾ng hai vá (cã n¾p ®Ëy);

- Hµo läc;

- GiÕng thÊm;

- B·i läc;

- B·i t­íi;

- Hå sinh häc…

8.18
ThiÕt kÕ vµ tÝnh to¸n c¸c c«ng tr×nh lµm s¹ch côc bé bao gåm :

- Song ch¾n r¸c, bÓ l¾ng c¸t, bÓ l¾ng, bÓ thu dÇu mì, bÓ trung hoµ

- BÓ tù ho¹i, bÓ l¾ng 2 vá, hµo läc, giÕng thÊm, b·i läc, b·i t­íi, hå sinh häc…

Ngoµi ra cßn ph¶i tu©n theo c¸c quy ®Þnh trong tiªu chuÈn “Tho¸t n­íc ®« thÞ. Tiªu chuÈn thiÕt kÕ”.

9.
Tho¸t n­íc m­a trªn m¸i

9.1
HÖ thèng tho¸t n­íc m­a trªn m¸i cÇn thiÕt kÕ ®Ó ®¶m b¶o tho¸t n­íc m­a víi mäi thêi tiÕt trong n¨m.

PhÇn thiÕt kÕ chi tiÕt hÖ thèng tho¸t n­íc m­a trªn m¸i ®­îc quy ®Þnh thÓ hiÖn trong

®å ¸n thiÕt kÕ cña kiÕn tróc vµ kÕt cÊu.

Chó thÝch : Cho phÐp nhµ cÊp IV (nhµ t¹m) ®­îc x¶ n­íc m­a tù do tõ m¸i xuèng, nh­ng ph¶i ®¶m b¶o tho¸t n­íc m­a nhanh kh«ng g©y ø ®äng trªn m¸i.

9.2
HÖ thèng tho¸t n­íc m­a trªn m¸i bao gåm c¸c bé phËn : m¸ng thu n­íc m­a

(sªn«), l­íi ch¾n r¸c, phÔu thu n­íc m­a, èng nh¸nh (èng treo),èng ®øng, èng x¶, giÕng kiÓm tra.

9.3
L­u l­îng tÝnh to¸n n­íc m­a trªn diÖn tÝch m¸i thu n­íc ®­îc x¸c ®Þnh theo c«ng thøc :

Trong ®ã:

Q
K Fq5

10.000

(3)

Q – L­u l­îng n­íc m­a (1/s). F – DiÖn tÝch thu n­íc (m2)

F = Fm¸i + 0,3 Ft­êng

Fm¸i – DiÖn tÝch h×nh chiÕu cña m¸i (m2)

Ft­êng – DiÖn tÝch t­êng ®øng tiÕp xóc víi m¸i hoÆc x©y cao trªn m¸i (m2)

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

K – HÖ sè lÊy b»ng 2

q5 – C­êng ®é m­a 1/s ha tÝnh cho ®Þa ph­¬ng cã thêi gian m­a 5 phót vµ chu k× v­ît qu¸ c­êng ®é tÝnh to¸n b»ng 1 n¨m (p=1) (tra ë phô lôc)

9.4
M¸ng thu n­íc m­a (sªn«) lµm b»ng t«n th­êng ®Æt ë nh÷ng nhµ cã m¸i dèc.

Sªn« b»ng bª t«ng cèt thÐp ®Æt ë nh÷ng nhµ m¸i b»ng vµ c¶ nh÷ng nhµ m¸i dèc.

9.5
TÝnh to¸n thuû lùc m¸ng thu n­íc (sªn«) theo c«ng thøc :

Trong ®ã :


V 2

I

4R

(5)

V – VËn tèc n­íc ch¶y trong m¸ng (èng) (m/s)

0,6 ≤ V ≤ 4m/s

I - §é dèc thuû lùc : i - ®é dèc h×nh häc cña ®¸y m¸ng. Tr­êng hîp n­íc ch¶y tù do nh­ sªn« : I = i.

R – B¸n kÝnh thuû lùc (m)

R
b  h

Sªn« cã tiÕt diÖn ch÷ nhËt

g- Gia tèc träng tr­êng

b
2h

(6)

– HÖ sè søc kh¸ng do ma s¸t theo chiÒu dµi m¸ng (èng) ®­îc tÝnh theo c«ng thøc :

1


a 

2 lg
td

 2 

Trong ®ã


 13,68R

Ro 

(7)

û - §é nh¸m t­¬ng ®­¬ng (cm)

a2 – HÖ sè nh¸m cña m¸ng (èng) Sªn« b»ng bª t«ng cã tr¸t v÷a (û

= 0,08cm

R0 – Sè r©ynon

a2 =50)

4.R.V

Ro


(8)

– HÖ sè nhít cña n­íc ch¶y trong m¸ng (Khi m­a rµo) Víi nhiÖt ®é kho¶ng 27 – 280C th× lÊy nh­ sau

=0,0090 cm2/s

9.6
§é dèc nhá nhÊt cña m¸ng thu n­íc m­a lÊy nh­ sau :

- §èi víi m¸ng t«n h×nh b¸n nguyÖt lµ 0,003

- §èi víi m¸ng bªt«ng h×nh ch÷ nhËt lµ 0,004

9.7
M¸ng thu n­íc m­a, cã chiÒu cao cña tiÕt diÖn ­ít nhá nhÊt b»ng 10 cm vµ chiÒu cao cña phÇn tiÕt diÖn kh« tõ 10 ®Õn 20 cm.

Chó thÝch:

1. Cho phÐp cÊu t¹o : 1m2 m¸i cÇn 2cm2 tiÕt diÖn ­ít cña m¸ng thu n­íc m­a, trong tr­êng hîp m¸i b»ng hoÆc m¸i dèc cã sªn« bªn ngoµi.

2. Kh«ng nªn thiÕt kÕ thu n­íc m­a trªn m¸i ch¶y th¼ng vµo phÔu thu mµ kh«ng cã m¸ng thu n­íc m­a.

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

9.8
C¸ch bè trÝ phÔu thu n­íc m­a trªn m¸i ph¶i dùa vµo mÆt b»ng m¸i, diÖn tÝch cho

phÐp cña mét phÔu thu vµ kÕt cÊu m¸i nhµ. §èi víi nhµ m¸i b»ng vµ m¸i dèc, ë cïng mét phÝa dèc m¸i ph¶i bè trÝ Ýt nhÊt 2 phÔu thu n­íc m­a.

9.9
Nèi phÔu thu n­íc m­a víi èng ®øng ®­îc thùc hiÖn b»ng thïng t«n chuyÓn tiÕp cã thÓ tù do co gi·n.

9.10
L­u l­îng n­íc m­a tÝnh to¸n cho mét phÔu thu n­íc m­a, hoÆc cho mét èng ®øng thu n­íc m­a kh«ng v­ît qu¸ trÞ sè ghi ë b¶ng 9.

B¶ng 9

	§­êng kÝnh phÔu thu hoÆc èng ®øng (mm)
	80
	100
	150
	200

	L­u l­îng tÝnh to¸n cho mét phÔu thu n­íc m­a 1/s

L­u l­îng tÝnh to¸n n­íc m­a tÝnh cho 1 èng ®øng thu n­íc m­a 1/s
	5

10
	12

20
	35

50
	80

9.11
Tæng diÖn tÝch lç thu cña phÔu ph¶i lín h¬n diÖn tÝch tiÕt diÖn ngang cña èng ®øng

thu n­íc Ýt nhÊt lµ 2 lÇn.

9.12
Cho phÐp nèi c¸c phÔu thu n­íc ë ®é cao kh¸c nhau víi mét èng ®øng trong tr­êng hîp tæng l­u l­îng trong èng ®øng kh«ng v­ît qu¸ trÞ sè ghi ë b¶ng 9.

9.13
§é dèc nhá nhÊt cña èng nh¸nh tho¸t n­íc lÊy nh­ sau :

- §èi víi èng treo lµ 0,005;

- §èi víi èng ®Æt d­íi sµn, nÒn, ®i ngÇm, theo chØ dÉn ë ®iÒu 6.7 cña tiªu chuÈn nµy. Chó thÝch: èng treo (èng nh¸nh) ph¶i thiÕt kÕ b»ng èng gang, èng t«n ®Ó ®Ò phßng hiÖn t­îng rß rØ vµ thuËn tiÖn trong viÖc liªn kÕt èng.

9.14
èng ®øng vµ èng nh¸nh ph¶i tÝnh ®Ó chÞu ®­îc ¸p lùc thuû tÜnh khi t¾c èng hoÆc trµn èng

9.15
§­êng kÝnh lín nhÊt cña èng treo lÊy kh«ng qu¸ 300mm .

9.16
Sè l­îng èng ®øng thu n­íc m­a cÇn thiÕt x¸c ®Þnh theo c«ng thøc :

n
 Q

èd

èd

Trong ®ã :

nè® : Sè l­îng èng ®øng

(9)

Q : L­u l­îng tÝnh to¸n n­íc m­a trªn m¸i (1/s)

q «® : L­u l­îng tÝnh to¸n cña mét èng ®øng thu n­íc m­a theo b¶ng 9

9.17
HÖ thèng tho¸t n­íc m­a bªn trong, cÇn tÝnh víi chÕ ®é tù ch¶y l­u l­îng cña ®­êng èng tù ch¶y cÇn x¸c ®Þnh víi ®é dµy b»ng 0,8 ®­êng kÝnh.

9.18
Trªn hÖ thèng tho¸t n­íc m­a bªn trong ®Ó thuËn tiÖn cho viÖc sôc röa cÇn ®Æt èng kiÓm tra, èng th«ng t¾c vµ giÕng kiÓm tra.

9.19
N­íc m­a tõ hÖ thèng tho¸t n­íc bªn trong nhµ ®­îc dÉn ra hÖ thèng tho¸t n­íc m­a bªn ngoµi nhµ hoÆc hÖ thèng tho¸t n­íc chung.

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

Khi trong vïng x©y dùng kh«ng cã hÖ thèng tho¸t n­íc m­a bªn ngoµi nhµ vµ hÖ

thèng tho¸t n­íc chung cho phÐp x¶ n­íc m­a tõ hÖ thèng bªn trong nhµ ra r·nh, hå

ao gÇn nhµ (x¶ hë).

Chó thÝch:

1. Khi x¶ hë cÇn cã biÖn ph¸p chèng lµm xãi lë mÆt ®Êt ë hai bªn miÖng x¶ (trång c©y, x©y hÌ…)

2. NÕu luËn chøng kinh tÕ kÜ thuËt cho phÐp, cã thÓ x¶ n­íc m­a tõ hÖ thèng bªn trong nhµ

vµo hÖ thèng tho¸t n­íc s¶n xuÊt kh«ng bÈn hoÆc th¶i n­íc sö dông l¹i.

Kh«ng cho phÐp x¶ n­íc m­a vµo hÖ thèng sinh ho¹t bªn trong.

9.20
§­êng èng tho¸t n­íc m­a bªn trong dïng èng chÊt dÎo, phibr«xim¨ng, èng t«n hoa, èng gang, èng sµnh tr¸ng men hai mÆt…

Trªn ®­êng èng treo ngang, khi cã t¶i träng rung cho phÐp dïng èng thÐp.

10.
Yªu cÇu ®èi víi m¹ng l­íi ®­êng èng tho¸t n­íc bªn trong x©y dùng ë vïng ®Êt yÕu

10.1
§­êng èng tho¸t n­íc tù ch¶y hoÆc cã ¸p bªn trong x©y dùng ë vïng ®Êt yÕu, ph¶i

®Æt trong r·nh kh«ng thÊm n­íc, dèc 0,02 vÒ phÝa giÕng kiÓm tra. KÕt cÊu r·nh ph¶i tÝnh ®Õn ®é lón kh«ng ®Òu cña ®Êt. Trªn r·nh ®Ëy c¸c tÊm bª t«ng cèt thÐp cã thÓ

th¸o l¾p ®­îc.

ChiÒu dµi r·nh, gi÷a mãng nhµ vµ giÕng kiÓm tra lÊy theo chiÒu dµy líp ®Êt yÕu vµ

®­êng kÝnh èng x¶, theo b¶ng 10.

B¶ng 10

	ChiÒu dµy líp ®Êt yÕu

(m)
	ChiÒu dµi r·nh (m)

	
	Khi ®­êng kÝnh èng (mm)

	
	®Õn 100
	Tõ 101 ®Õn 300
	Trªn 300

	Tõ 5 ®Õn 12

Lín h¬n 12
	5

7,5
	7,5

10
	10

15

10.2
Khi nÒn ®Êt yÕu, d­íi mãng c«ng tr×nh ®· ®­îc xö lÝ th× m¹ng l­íi tho¸t n­íc bªn

trong vµ èng x¶ thiÕt kÕ b×nh th­êng.

10.3
Kh«ng cho phÐp ®Æt ®­êng èng x¶ d­íi ch©n mãng vµ chØ ®­îc phÐp ®i qua t­êng mãng.

10.4
VÞ trÝ èng ®i qua mãng ph¶i trõa lç s½n, kÝch th­íc lç tèi thiÓu lµ 400 x 400 mm. Kho¶ng c¸ch tõ ®Ønh èng ®Õn ®Ønh lç kh«ng nhá h¬n 0,15m. Sau khi ®Æt èng cÇn lÌn chÆt lç b»ng d©y ®ay tÈm dÇu.

10.5
§­êng èng tho¸t n­íc m­a bªn trong ph¶i liªn kÕt treo. Tr­êng hîp do ®iÒu kiÖn s¶n xuÊt kh«ng thÓ thùc hiÖn ®­îc cho phÐp ®Æt ®­êng èng theo quy ®Þnh ë ®iÒu 10.1 vµ

10.4 cña tiªu chuÈn nµy.

10.6
Tr­êng hîp trong vïng kh«ng x©y dùng hÖ thèng tho¸t n­íc m­a hoÆc hÖ thèng tho¸t n­íc chung; cho phÐp x¶ n­íc theo r·nh m¸ng hë. R·nh, m¸ng ph¶i dèc vÒ phÝa r·nh tho¸t ngoµi nhµ (trõ n­íc th¶i ph©n tiÓu).

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

NÒn ®Êt d­íi r·nh m¸ng ph¶i ®­îc ®Çm kÜ ë ®é s©u tõ 0,8 ®Õn 1m vµ ®æ bª t«ng lãt.

BÒ dµy líp bª t«ng lãt kh«ng nhá h¬n 0,15m. Nh÷ng chç qua l¹i nh­ : vØa hÌ, ®­êng

®i, ph¶i cã l¾p ®Ëy.

10.7
Kh«ng cho phÐp ®Æt ®­êng èng qua khe biÕn d¹ng cña nhµ.

10.8
C¸c mèi nèi cña èng gang tho¸t n­íc miÖng b¸t ph¶i dïng vßng ®Öm cao su.

10.9
§èi víi vïng ®éng ®Êt, khi thiÕt kÕ m¹ng l­íi ®­êng èng tho¸t n­íc bªn trong, ngoµi viÖc tu©n theo c¸c quy ®Þnh trong tiªu chuÈn nµy, cßn ph¶i tu©n theo c¸c tiªu chuÈn thiÕt kÕ kh¸c quy ®Þnh riªng cho c«ng tr×nh x©y dùng ë vïng ®éng ®Êt.

tiªu chuÈn viÖt nam
tcvn 4474 : 1987

Phô lôc

TrÞ sè q5 ë mét sè ®Þa ph­¬ng

	STT
	Tr¹m
	q5 (1/s.ha)
	Ghi chó

	1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47
	B¾c C¹n B¾c Giang B¶o Léc

Bu«n Mª Thuét

B¾c Quang Cµ Mau Cöa Tïng

§« L­¬ng

§µ L¹t

§µ N½ng Hoµ B×nh H¶i D­¬ng Hµ Giang Hång Gai Hµ Nam HuÕ

H­ng Yªn

Hµ Néi Lµo Cai Lai Ch©u Mãng C¸i Ninh B×nh Nam §Þnh Nha Trang Phï LiÔn Pl©ycu Phan ThiÕt Quy Nh¬n

Qu¶ng Ng·i

Qu¶ng TrÞ

Thµnh phè Hå ChÝ Minh

S¬n La

Sãc Tr¨ng

S¬n T©y

Sapa

Th¸i B×nh Tam §¶o T©y HiÕu Tuy Hoµ Thanh Ho¸

Th¸i Nguyªn

Tuyªn Quang

Vinh

V¨n LÝ ViÖt Tr×

VÜnh Yªn

Yªn B¸i
	421,9

433,3

506,26

387,7

611,14

507,4

384,28

450,30

416,2

370,6

384,6

450,4

390

478,9

433,3

370,6

450,4

484,6

450,4

391,2

524,5

507,4

433,3

281,68

461,8

392,26

326,14

342,1

416,2

421,9

496,0

370,6

450,4

484,6

262,3

484,6

547,3

404,8

356,92

427,6

564,4

440,14

450,40

452,68

509,68

472,06

478,9
	Hµ Tuyªn

Liªn Kh­¬ng

L¸ng

Hµ Nam Ninh

	Chó thÝch: §èi víi c¸c ®Þa ®iÓm x©y dùng, kh«ng cã trong danh môc trªn cã thÓ lÊy trÞ sè c­êng ®é

m­a cña c¸c ®Þa ph­¬ng l©n cËn ®Ó tÝnh to¸n.

2 g

td

td

q

