2

Кафедра "Гидротехническое и энергетическое строительство"

Курсовой проект:
"Насосная станция"

Выполнил:
Руководитель:

Минск 2008
[bookmark: _Toc26905787]
Содержание

Введение
1. Обоснование схемы гидроузла машинного водоподъема
2. Определение расчетных напора и подачи насосов и выбор числа насосных агрегатов
2.1 Определение расчетного напора
2.2 Определение расчетной подачи и числа устанавливаемых агрегатов
3. Выбор насосов и приводных электродвигателей
3.1 Выбор основного насоса
3.2 Выбор электродвигателя
4. Проектирование всасывающих и напорных трубопроводов
4.1 Проектирование всасывающих трубопроводов
4.2 Проектирование напорных трубопроводов
4.2.1 Внутристанционные напорные трубопроводы
4.2.2 Внешние напорные трубопроводы
5. Составление графической характеристики совместной работы насосов и трубопроводов
6. Подбор вспомогательного оборудования
6.1. Сороудерживающие устройства
6.2. Затворы
6.3. Подъемно-транспортное оборудование
6.4. Дренажно-осушительная система
6.5. Система технического водоснабжения
6.6. Система маслоснабжения и пневматическое хозяйство
7. Конструктивно-компоновочные решения зданий насосной станции, водозаборных сооружений и их параметры
7.1. Выбор типа здания станции
7.2. Определение высотного положения основных насосных агрегатов
7.3. Определение основных размеров здания насосной станции
7.3.1 Определение высоты подземной части здания
7.3.2 Плановая компоновка и размеры насосного помещения здания станции
7.3.3 Верхнее строение здания станции
7.4 Проектирование водозаборного сооружения
Литература

[bookmark: _Toc26905788][bookmark: _Toc235358940]
Введение

Задача данного курсового проекта - составление и расчетное обоснование проекта насосной станции.
Насосными станциями называют комплексы гидротехнических сооружений и оборудования, обеспечивающие забор воды из источника, транспортировку и подъем ее к месту потребления.
Состав сооружений насосных станций, их взаимное расположение и конструктивное исполнение зависят от множества факторов: назначения, подачи и напоров, природных условий (рельеф местности, колебание уровней воды в верхнем и в нижнем бьефах, объем твердого стока, инженерно-геологические и гидрогеологические условия), наличия местных строительных материалов, технического оснащения строительной организации и др.

[bookmark: _Toc26905789][bookmark: _Toc235358941]
1. Обоснование схемы гидроузла машинного водоподъема

Компоновка сооружений насосной станции при минимальной стоимости и площади застройки должна обеспечивать наиболее благоприятные условия их эксплуатации.
В состав насосной станции входят следующие сооружения: подводящий канал, здание насосной станции блочного типа (совмещенное с водозаборным сооружением открытого типа) и машинный канал. Водозаборное сооружение - берегового типа.
Проектируемая насосная станция предназначена для орошения (работающая на машинный канал). Максимальная подача станции - 14,7 м3/с.
Грунт основания в районе строительства - супесь.
Береговой водозабор, совмещенный со зданием насосной станции, применяется в крупных водозаборах (Q >10м3/с) и при использовании насосов устанавливаемых под залив. Здание станции располагается на некотором удалении от берега в конце подводящего канала.

[bookmark: _Toc26905790][bookmark: _Toc235358942]
2. Определение расчетных напора и подачи насосов и выбор числа насосных агрегатов
[bookmark: _Toc26905791]
[bookmark: _Toc235358943]2.1 Определение расчетного напора

Расчетный напор насоса:

 (2.1)

Геодезическая высота подъема - при значительных колебаниях уровней воды в бьефах используется средневзвешенная геодезическая высота подъема

 (2.2)

Расчеты по определению средневзвешенной геодезической высоты подъема удобно вести в табличной форме.

Таблица 2.1
Определение средневзвешенной геодезической высоты подъема.
	Период работы насосной станции
	Число суток в периоде
ti, сут.
	Расход НС
QI, м3/с
	Отметка уровня воды, м
	Геодезический напор
Hгi, м
	QiHгiti
	Qiti

	
	
	
	ВБ
	НБ
	
	
	

	4
	30
	4,85
	240,95
	206
	34,95
	5086,27
	145,53

	5
	31
	10,29
	241,56
	206
	35,56
	11343,28
	318,99

	6
	30
	10,29
	241,56
	204,8
	36,76
	11347,81
	308,7

	7
	31
	14,7
	241,98
	204
	37,88
	17261,92
	455,7

	8
	31
	14,7
	241,98
	203,8
	38,08
	17353,06
	455,7

	9
	30
	9,555
	241,49
	205
	36,49
	10459,86
	286,65

	
	Σ
	72852,2
	1971,27

Отметки уровня воды в верхнем бьефе рассчитывают по глубине наполнения машинного канала в зависимости от пропускаемого расхода по кривой связи . (
Рисунок 2.1.
График связи
h
=
f
(
Q
)
 для машинного канала
)Потери напора в трубопроводах складываются из потерь по длине и потерь на местные сопротивления . Потерями предварительно задаются на основе существующего опыта проектирования. Местные потери напора , потерями напора по длине всасывающего трубопровода можно пренебречь, а в напорном трубопроводе они вычисляются по формуле:

 (2.3)

i=3м/км - удельное сопротивление по длине трубопровода, l=0,29км - длина напорного трубопровода., - запас напора.

[bookmark: _Toc26905792][bookmark: _Toc235358944]
2.2 Определение расчетной подачи и числа устанавливаемых агрегатов

Расчетная подача насоса определяется максимальной подачей насосной станции и принятым числом насосных агрегатов.

 (2.4)

Число рабочих насосных агрегатов определяется как отношение максимального и минимального расходов из графика водопотребления.

 (2.5)

Резервные насосы предназначены для замены основных в случае выхода их из строя. На насосных станциях II категории надежности водоподачи устанавливается 1 резервный насосный агрегат при числе основных 1 - 8.
Число установленных агрегатов:

 (2.6)

 - число рабочих агрегатов;
[bookmark: _Toc26905793] - число резервных агрегатов;
[bookmark: _Toc235358945]
3. Выбор насосов и приводных электродвигателей
[bookmark: _Toc26905794]
[bookmark: _Toc235358946]3.1 Выбор основного насоса

Рисунок 3.1. Сводный график рабочих полей насосов типа В

Выбор основного насоса ведется по расчетному напору и расчетному расходу по сводным графикам полей насосов соответствующих типов. На сводный график наносится точка А с расчетными координатами Нр=40,33 м. и Qр=4,9 м3/с. Точка А попала в зону насоса марки 1200В - 6,3/40 n=375 об/мин.

Рисунок 3.2. Рабочая характеристика насоса 1200В-6,3/40

Имея тип и марку насоса, по каталогу находят рабочую характеристику насоса. На характеристику насоса наносят точку В с координатами Нр=40,33 м. и Qр=4,9 м3/с, которая при правильно подобранном насосе должна находиться на кривой H - Q или несколько ниже нее в пределах рабочей области. Если величины расчетного напора Нр=40,33 м и напора Н=43 м, снятого с кривой H - Q при расчетном расходе Qр=4,9 м3/с, отличаются не более чем на 5 - 10%, насос считается подобранным.

[bookmark: _Toc26905795][bookmark: _Toc235358947]3.2 Выбор электродвигателя

Требуемая мощность электродвигателя определяется по максимально возможной подаче насоса Qн=4,9 м3/с, и соответствующему ей напору Нн=40,33 м.

 (3.1)

К - коэффициент запаса, учитывающий возможность перегрузки двигателя (в первом приближении К=1).
ηн - КПД насоса в долях единицы, снимаемый с характеристики насоса для Qн.

Таблица 3.1
Зависимость коэффициента запаса от мощности двигателя.
	Мощность двигателя, кВТ
	до 20
	21 - 50
	51 - 300
	более 300

	Коэффициент запаса К
	1,25
	1,2
	1,15
	1,1

Рисунок 3.3. Схема насосного агрегата

По расчетной мощности двигателя и частоте вращения по каталогу подбирается марка электродвигателя: ВСДН-17-49-16.

[bookmark: _Toc26905796][bookmark: _Toc235358948]
4. Проектирование всасывающих и напорных трубопроводов
[bookmark: _Toc26905797]
[bookmark: _Toc235358949]4.1 Проектирование всасывающих трубопроводов

При использовании на насосной станции мощных (Q > 2 м3/с) вертикальных центробежных насосов подвод воды к ним осуществляется с помощью изогнутых всасывающих труб с давлением в них всегда выше атмосферного. Они выполняются в монолитном железобетоне в зданиях блочного типа. Число всасывающих труб равно числу установленных насосных агрегатов.

Рисунок 4.1. Всасывающая труба насоса с коленчатым подводом

Форма и размеры таких труб устанавливаются заводом изготовителем и зависят от диаметра входного патрубка.
[bookmark: _Toc26905798]
[bookmark: _Toc235358950]
4.2 Проектирование напорных трубопроводов
[bookmark: _Toc26905799]
[bookmark: _Toc235358951]4.2.1 Внутристанционные напорные трубопроводы

Напорные трубопроводы в пределах здания станции служат для подачи воды от насосов к внешним напорным водоводам и включают в себя напорные линии насосов и соединительные трубопроводы. Для обеспечения отключения насосов от внешнего напорного трубопровода они оборудуются дисковыми затворами.
Диаметры напорных линий Dн внутри здания станции назначают по скоростям движения воды в них: при Dн > 800мм Vн = 1,8…3,0 м/с.

 (4.1)

Так как значение Dн больше диаметра напорного патрубка насоса dн =1,32м, переходы выполняют в виде диффузоров длиной

 (4.2)
[bookmark: _Toc26905800]
[bookmark: _Toc235358952]4.2.2 Внешние напорные трубопроводы
Напорные трубопроводы служат для транспортировки воды к водовыпускным сооружениям. Трубопровод состоит из двух ниток, расстояние в свету между ними 2м для исключения подмыва при аварии.
Так как на насосной станции установлены насосы с идентичными характеристиками, график водоподачи ступенчатый и количество насосов подключенных к каждой нитке одинаковое расчетный расход этой нитки:

 (4.3)

 - условный постоянный расход, который проходя по напорным трубопроводам, вызывает такие потери энергии, какие вызвал бы фактический переменный расход, проходя по тем же трубопроводам за тот же период времени; n - число ниток напорного трубопровода; t - продолжительность периода, сут.
Для графика водоподачи и схемы соединения напорных трубопроводов с насосами, приведенных на рисунке эта формула будет иметь вид:

Рисунок 4.2. Схема соединения напорных трубопроводов с насосами

Для определенного определяется диаметр напорного водовода:

 (4.4)

[bookmark: _Toc26905801][bookmark: _Toc235358953]
5. Составление графической характеристики совместной работы насосов и трубопроводов

Порядок построения графической характеристики системы "насосы - трубопроводы" при параллельной работе следующий:
 (
Н
Н
Н
Н
1
2
3
4
5
6
7
8
9
10
)Составляется схема соединений внутри насосной станции.

Рисунок 5.1. Технологическая схема насосной станции: 1 – вход в трубу плавный; 2 – переход сужающийся; 3 – колено; 4 – переход сужающийся; 5 – переход расширяющийся; 6 – задвижка; 7 – труба 8 – колено; 9 – тройник; 10 – напорные водоводы.

Определяются внутристанционные потери по формуле:

 (5.1)

Где - потери напора по длине всасывающего и напорного внутристанционного трубопроводов соответственно, которыми можно пренебречь; - потери напора в местных сопротивлениях соответственно во всасывающем и в напорном внутристанционном трубопроводах.
Для технологической схемы насосной станции с насосами типа "В" и коленчатым подводом потери напора в местных сопротивлениях во всасывающем трубопроводе включают: потери на входе в трубу 1, в переходе сужающемся 2, 4, в колене 3.

 (5.2)

 - скорости соответственно на входе в трубу, в колене и в переходе сужающемся, м/с:

Потери напора в местных сопротивлениях в напорном внутристанционном трубопроводе определяются с учетом потерь напора в переходе расширяющемся 5, в дисковом затворе 6, колене 8 и тройнике присоединения к магистрали 9:

 (5.3)

 - скорости соответственно в переходе расширяющемся, в дисковом затворе, в колене и в ответвлении тройника, м/с.

Определяется удельное сопротивление внутристанционной линии:

 (5.4)

Строится кривая внутристанционных потерь Q - Нвн. ст:

 (5.5)

Определение координат кривой внутристанционных потерь удобно вести в табличной форме:

Таблица 5.1. Определение координат кривой внутристанционных потерь.
	Q, м3/с
	0
	1
	2
	3
	4
	5
	6

	
	0
	0,044
	0,176
	0,396
	0,704
	1,1
	1,584

Строится характеристика напорного трубопровода Q - Нтр1,2:

 (5.6)

к - коэффициент, учитывающий местные потери в напорном водоводе, равен 1,1; S0=0,0001437 с2/м5 - удельное сопротивление водовода (зависит от его диаметра); l = 290 м - длина водовода.
Определение координат кривой характеристики сопротивления одного напорного водовода удобно вести в табличной форме:
Таблица 5.2. Определение координат кривой характеристики сопротивления одного напорного водовода.
	Q, м3/с
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	
	0
	0,04
	0,18
	0,41
	0,73
	1,14
	1,65
	2,24
	2,93
	3,71
	4,58
	5,54
	6,60
	7,74
	8,98
	10,3

Для построения этой кривой откладывается определенная ранее средневзвешенная геодезическая высота подъема (Нгср+ΔН - для станций работающих на излив) и проводится линия параллельная оси абсцисс.
Суммарная характеристика обоих водоводов строится путем сложения расходов в водоводах при постоянном напоре.
Наносится паспортная характеристика насоса Q - Н1,2,3, строятся характеристики двух и трех параллельно работающих насосов Q - Н1+2 и Q - Н1+2+3.
Отложив на шкале расходов заданную производительность насосной станции Qнст и поднявшись до пересечения с кривой Q - Нтр1+2 - получим точку А с координатами (Qнст; Н1). Н1 - напор необходимый в начале водовода при расчетной производительности Qнст.
Далее строится точка В с координатами (Qн; Н1). Qн - подача одного насоса.
В точке В к напору Н1 прибавляется величина внутристанционных потерь, соответствующих расходу одного насоса. Получается точка С, соответствующая значению полного напора насоса при максимальной производительности насосной станции.
Так как точка С не попадает на паспортную характеристику насоса, то производится обточка рабочего колеса насоса.
Изменение положения характеристики насоса обточкой рабочего колеса производится в следующей последовательности:
Строится парабола подобных режимов: k - параметр параболы, который находится из условия прохождения ее через точку С т.е.

 (5.7)

Находятся параметры точки Е пересечения параболы с паспортной характеристикой насоса при нормальном диаметре рабочего колеса (QЕ; НЕ).

Таблица 5.3. Координаты параболы подобных режимов.
	Q, м3/с
	0
	1
	2
	3
	4
	5
	6

	H, м
	0
	1,72
	6,88
	15,48
	27,52
	43
	61,92

Определяется коэффициент быстроходности насоса

 (5.8)

Qн, Нн - расход и напор насоса при максимальном КПД.
Определяется диаметр рабочего колеса:

 (5.9)

Процент обточки

 (5.10)

при ns=199,83
Через точку С строим характеристику насоса с обточенным рабочим колесом.

 (5.11) (5.12)

Таблица 5.4. Результаты пересчета характеристики насоса при обточке рабочего колеса.
	Точки
	Параметры насоса

	
	При D =1610 мм
	При Dобт =1578 мм

	
	Q, м3/с
	Н, м
	Q, м3/с
	Н, м

	0
	0,5
	50
	0,4900621
	48,032175

	1
	1
	48
	0,9801242
	46,110888

	2
	2
	46
	1,9602484
	44,189601

	3
	3
	45,5
	2,9403727
	43,709279

	4
	4
	44,7
	3,9204969
	42,940764

	5
	5
	43
	4,9006211
	41,30767

	6
	6
	41
	5,8807453
	39,386383

Строится приведенная характеристика насоса, проходящая через точку В. Для этого от ординат кривой Qобт - Нобт 1,2,3 отнимаются потери hвн. ст.
Строятся приведенные кривые совместной работы параллельно включенных насосов.
Определяются величины подач и напоров при индивидуальной и параллельной работе насосов на один и два водовода.

Таблица 5.2. Величины подач и напоров при индивидуальной и параллельной работе насосов на один и два водовода.
	№
	Режим работы
	Н, м
	Q, м3/с

	1
	Индивидуальная работа на один водовод
	39,3
	5,4

	2
	Индивидуальная работа на два водовода
	38,4
	5,8

	3
	Параллельная работа двух насосов на один водовод
	41,5
	8,75

	4
	Параллельная работа трех насосов на один водовод
	42,8
	10,2

	5
	Параллельная работа двух насосов на два водовода
	39,3
	10,75

	6
	Параллельная работа трех насосов на два водовода
	40,4
	14,7

[bookmark: _Toc26905802]
[bookmark: _Toc235358954]
6. Подбор вспомогательного оборудования

Вспомогательное оборудование включает в себя механическое оборудование и обслуживающие станцию системы и хозяйства: дренажно-осушительная система; системы технического водоснабжения и маслоснабжения; пневматическое хозяйство.
[bookmark: _Toc26905803]
[bookmark: _Toc235358955]6.1. Сороудерживающие устройства

Устраиваются в виде поверхностных съемных вертикальных сороудерживающих решеток на всех водоприемных отверстиях основных насосов. Служат для предотвращения попадания в водоприемные отверстия сора и плавающих тел, а в отдельных случаях и рыбы.
Решетки систематически очищаются с помощью специальных решеткоочистительных устройств.
[bookmark: _Toc26905804]
[bookmark: _Toc235358956]6.2. Затворы

Основные или рабочие затворы - служат для оперативного регулирования расходов и уровней воды, поднимаются и опускаются в текущей воде, т.е. под напором.
Ремонтные затворы - используются для временного перекрытия входных отверстий при ремонтах и осмотрах основных затворов, а также насосов и другого оборудования станции в целом.
[bookmark: _Toc26905805]
[bookmark: _Toc235358957]6.3. Подъемно-транспортное оборудование

Это оборудование необходимо для монтажа, ремонта и демонтажа насосных агрегатов, другого оборудования станции.
Его грузоподъемность определяется массой наиболее тяжелой монтажной единицы умноженной на коэффициент запаса к=1,1…1,15. Масса деталей принимается в пределах до 60% от общей массы насоса или приводного электродвигателя.
Насос марки 1200В - 6,3/40 имеет массу 35 тонн, значит масса самой тяжелой детали составляет 21 тонну.
По каталогу подбирается мостовой электрический кран грузоподъемностью 30 тонн.
[bookmark: _Toc26905806]
[bookmark: _Toc235358958]6.4. Дренажно-осушительная система

Дренажно-осушительная система необходима для удаления дренажной воды из подземной части здания и для откачивания воды из проточных трактов станции.
Дренажно-осушительная система включает в себя дренажные насосные установки для откачки профильтровавшейся воды в помещение агрегатной части здания станции и систему осушения или опорожнения станции.
Для насосных станций с подачей свыше 10 м3/с подача дренажных насосов назначается Qд=10л/с.
Суммарная подача насосов системы опорожнения

 (6.1)

W=35 м3 - суммарный объем воды, находящийся во всасывающей трубе и в камере осушаемого насоса при максимальном УНБ; t=5 ч - время откачки; q=1 л/с=3,6 м3/ч.
Так как удаление дренажной воды из подземных помещений ведется периодически, в дренажно-осушительной системе устраиваются только два рабочих насоса.
[bookmark: _Toc26905807][bookmark: _Toc235358959]6.5. Система технического водоснабжения

Предназначена для подачи технически чистой воды к устройствам насосных агрегатов, к сальниковым уплотнениям. Источник водопитания - нижний бьеф.
Подача на каждый насосный агрегат - 1 л/с, при напоре - 50 м.
В системе технического водоснабжения используют центробежные насосы консольного типа "К" - один рабочий и один резервный.
[bookmark: _Toc26905808]
[bookmark: _Toc235358960]6.6. Система маслоснабжения и пневматическое хозяйство

Система маслоснабжения необходима для обеспечения маслами масляных ванн и подшипников электродвигателей, насосов, трансформаторов и других маслонаполненных электроаппаратов. Насосы подбираются из условия заполнения емкости вместимостью до 20 тонн за 2 часа, а больших емкостей не более чем за 4 часа.
Пневматическое хозяйство служит для обеспечения сжатым воздухом станции, т.е. для питания устройств очистки сороудерживающих решеток и обдувки обмоток электродвигателей, котлов маслонапорных установок, торможения агрегатов, а также для снабжения аппаратуры контроля, пневмоинструментов.

[bookmark: _Toc26905809][bookmark: _Toc235358961]
7. Конструктивно-компоновочные решения зданий насосной станции, водозаборных сооружений и их параметры
[bookmark: _Toc26905810]
[bookmark: _Toc235358962]7.1. Выбор типа здания станции

Так как забор воды ведется из реки с большим колебанием уровня воды в ней 2,2 м, большой отрицательной высоты всасывания насоса и подачей более 2м3/с, принимается заглубленное здание станции блочного типа.
[bookmark: _Toc26905811]
[bookmark: _Toc235358963]7.2. Определение высотного положения основных насосных агрегатов

Отметка оси насосов определяется алгебраической суммой расчетного (минимального) уровня воды в источнике и значения допустимой геометрической высоты всасывания насоса :

ОН=УВmin+Нвсдоп, м. (7.1),
 (7.2)

Напор воды соответствующий атмосферному давлению на уровне установки насоса:

 (7.3)

 - упругость насыщенных паров жидкости, =0,24м при t=20оС; =15,5м - допустимый кавитационный запас, снимается с характеристики насоса; =0,144м - потери напора во всасывающей линии.

ОН=203,8 - 5,8 = 198м.
[bookmark: _Toc26905812][bookmark: _Toc235358964]
7.3. Определение основных размеров здания насосной станции
[bookmark: _Toc26905813]
[bookmark: _Toc235358965]7.3.1 Определение высоты подземной части здания
Высота подземной части здания насосной станции заглубленного типа определяется по формуле:

 (7.4)

=0,1Нст=1,1м - толщина фундаментной плиты;

ФП=ОН-hн=198 - 2,75 = 195,25 (7.5) – отметка верха фундаментной плиты;

hн=2,75 - превышение оси рабочего колеса насоса над верхом фундаментной плиты;

 (7.6) - максимально возможный напор воды на конструкцию в расчетном сечении;

 - допустимая геометрическая высота всасывания;

 (7.7) - амплитуда колебаний уровня воды в водоисточнике; - конструктивный запас.

[bookmark: _Toc26905814]
[bookmark: _Toc235358966]7.3.2 Плановая компоновка и размеры насосного помещения здания станции
Насосные агрегаты располагаются в один ряд вдоль водоприемного фронта.
Ширина агрегатного блока принимается равной:

 (7.8)

 - толщина стены насосного помещения станции;
а1=1,52м - монтажный проход;
bНА=3,78м - поперечный размер насосного агрегата;
lком=6м - длина участка внутристанционных коммуникаций;
а2=0,5м - монтажное удаление коммуникаций от стены помещения.
Расстояние между осями агрегатов, т.е. длина агрегатного блока определяется условиями размещения насосных агрегатов и обеспечением монтажно-эксплуатационных проходов:

 (7.9)

lНА=4,026м - габарит насосного агрегата в продольном направлении;
а3=1,474м - монтажный проход между агрегатами.
Длина всего здания станции определяется проходами между торцевыми стенками и агрегатами, продольным размером самих агрегатов, их числом, расстоянием между ними, а также длиной монтажной площадки:

 (7.10)

 - длина монтажной площадки;
а4=1м - проход между торцом оборудования и стеной;
n - число основных агрегатов.
[bookmark: _Toc26905815]
[bookmark: _Toc235358967]7.3.3 Верхнее строение здания станции
Верхнее строение служит для размещения подъемно-транспортного оборудования, электродвигателей насосных агрегатов. Эта часть здания состоит из электромашзала с монтажной площадкой и примыкающих к нему пристроек для электротехнического оборудования, а также служебных, административных и бытовых помещений.
Конструктивно верхнее строение оформляется в виде промышленного здания каркасного типа. Оно состоит из сборных железобетонных элементов - системы колонн, ферм и ригелей покрытия, подкрановых балок на консолях.
Стены каркасных строений не несущие и выполняются из сборных стеновых панелей из легких бетонов толщиной 200 мм.
Верхнее строение насосной станции, оборудованной мостовым краном, имеет высоту:

 (7.11)

hкр=3,15м - габарит кранового оборудования; hст=1м - высота строповки груза; 0,1 - минимальное расстояние от низа перекрытия до верха балки крана; hгр=3,5м - высота самой крупной транспортируемой детали; 0,5 - минимальный запас высоты от груза до установленного оборудования; hоб=3,5м - высота установленного оборудования.
Определенную высоту здания насосной станции (расстояние от уровня чистого пола до низа несущих конструкций покрытия на опоре) округляют до стандартного значения . Пролет верхнего строения или ширина машзала также округляется до стандартного значения В=15м. Длина верхнего строения также, как и насосного помещения принимается кратной 6м . Шаг колонн - 6м.
[bookmark: _Toc26905816]
[bookmark: _Toc235358968]7.4 Проектирование водозаборного сооружения

Водозаборное сооружение открытого типа представляет собой открытые сверху камеры, разделенные бычками, между которыми устанавливаются затворы и сороудерживающие решетки. Ширину камеры принимают равной:

 (7.12)

Длина камеры назначается конструктивно исходя их условия размещения служебных мостиков, сороудерживающих решеток, основных и ремонтных затворов . Коэффициент секундного водообмена:

> 15сек. (7.13)

Глубина воды в камере при минимальном уровне воды 8,55м.
Служебные мостики устраиваются выше максимального уровня воды на 1м. Общая длина водоприемного фронта:

 (7.14)

 - толщина быка;
n - число камер.
Насосная станция оборудуется затворами пролетом 4,5м и высотой 11м, ширина паза 0,6м, глубина паза 0,3 м.
Сопряжение каналов с береговыми сооружениями станции обеспечивает аванкамера в виде симметрично расширяющейся (центральный угол конусности 35о) и заглубляющейся концевой части канала (уклон дна i=0,4). Дно аванкамеры в плане представляет собой трапецию, меньшее основание которой b=6м, большее Вф=21м.

 (
i=0
,4
L
к
=8м
)
Рисунок 7.1. Водозаборное сооружение открытого типа

[bookmark: _Toc26905817][bookmark: _Toc235358969]
Литература

Учебно-методическое пособие к курсовому проекту "Насосная станция" по дисциплине "Насосные станции" для студентов специальности Т. 19.04 - "Водохозяйственное строительство". Минск 2000
Насосы и насосные станции: Учебник / Под ред. В.Ф. Чебаевского. - М.: Агропромиздат, 1989. -416с.
Проектирование насосных станций и испытание насосных установок: Учеб. Пособие / Под ред. В.Ф. Чебаевского. -3-е изд., перераб. и доп. -М.: Колос, 1982. -320 с.
[bookmark: _GoBack]
image4.emf
h=f(Q)

0

0,5

1

1,5

2

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Q,м

3

/с

h, м

image5.wmf
(

)

Q

f

h

=

image6.wmf
м

дл

w

h

h

h

+

=

image7.wmf
м

h

h

нм

всм

5

,

1

=

+

image8.wmf
всдл

h

image9.wmf
м

il

h

ндл

87

,

0

29

,

0

3

=

×

=

=

image10.wmf
м

H

1

=

D

image11.wmf
м

H

p

33

,

40

1

87

,

0

5

,

1

96

,

36

=

+

+

+

=

image12.wmf
P

Q

image13.wmf
НСТ

Q

image14.wmf
НА

НСТ

P

Z

Q

Q

=

image15.wmf
3

03

,

3

85

,

4

7

,

14

min

max

»

=

=

=

Q

Q

Z

HA

image16.wmf
с

м

Q

P

/

9

,

4

3

7

,

14

3

=

=

image17.wmf
4

1

3

=

+

=

+

=

x

p

y

Z

Z

Z

image18.wmf
p

Z

image19.wmf
x

Z

image20.emf

image21.emf

image22.wmf
%

21

,

6

%

100

43

33

,

40

43

=

×

-

image23.wmf
K

H

gQ

N

н

н

н

дв

h

r

=

1000

image24.wmf
кВт

N

I

дв

2280

1

85

,

0

1000

33

,

40

9

,

4

81

,

9

1000

=

×

×

×

×

×

=

image25.wmf
кВт

N

II

дв

2508

1

,

1

85

,

0

1000

33

,

40

9

,

4

81

,

9

1000

=

×

×

×

×

×

=

image26.emf

image27.emf

image28.wmf
м

V

Q

D

н

p

н

6

,

1

44

,

2

14

,

3

9

,

4

4

4

=

×

×

=

p

=

image29.wmf
м

d

D

l

н

н

д

2

)

32

,

1

6

,

1

(

7

)

)(

7

6

(

»

-

=

-

¸

=

image30.wmf
3

1

1

3

)

(

1

å

å

=

=

=

k

i

i

k

i

i

i

РТ

t

t

Q

n

q

image31.wmf
PT

q

image32.wmf
с

м

T

t

t

t

t

Q

q

РТ

/

8

,

5

183

30

8

62

27

61

8

30

2

9

,

4

8

27

8

2

3

3

3

4

3

2

1

=

×

+

×

+

×

+

=

+

+

+

=

image33.emf

image34.wmf
м

м

V

q

D

НВ

p

НВ

6

,

1

569

,

1

3

14

,

3

8

,

5

4

4

»

=

×

×

=

p

=

image35.wmf
М

ВН

М

ВН

М

ВС

ДЛ

ВС

СТ

ВН

h

h

h

h

h

.

.

.

.

.

+

+

+

=

image36.wmf
ДЛ

ВН

ДЛ

ВС

h

h

.

.

,

image37.wmf
g

V

g

V

g

V

h

п

к

п

вх

М

ВС

2

2

)

(

2

2

4

2

2

2

1

.

x

+

x

+

x

+

x

=

image38.wmf
4

2

1

,

,

V

V

V

image39.wmf
с

м

Q

V

H

/

47

,

0

4

,

10

9

,

4

1

1

=

=

w

=

image40.wmf
с

м

Q

V

H

/

69

,

1

9

,

2

9

,

4

2

2

=

=

w

=

image41.wmf
с

м

Q

V

H

/

3

,

3

48

,

1

9

,

4

4

4

=

=

w

=

image42.wmf
м

h

М

ВС

14

,

0

81

,

9

2

3

,

3

1

,

0

81

,

9

2

69

,

1

)

5

,

0

1

,

0

(

81

,

9

2

47

,

0

1

,

0

2

2

2

.

=

×

+

×

+

+

×

=

image43.wmf
g

V

g

V

g

V

g

V

h

тр

к

з

п

М

ВН

2

2

2

2

2

9

2

8

2

6

2

5

.

x

+

x

+

x

+

x

=

image44.wmf
9

8

6

5

,

,

,

V

V

V

V

image45.wmf
с

м

d

Q

V

н

H

/

58

,

3

32

,

1

14

,

3

9

,

4

4

4

2

2

1

=

×

×

=

p

=

image46.wmf
с

м

D

Q

V

V

V

затвора

H

/

44

,

2

6

,

1

14

,

3

9

,

4

4

4

2

2

9

8

6

=

×

×

=

p

=

=

=

image47.wmf
м

h

М

ВН

91

,

0

81

,

9

2

44

,

2

5

,

1

81

,

9

2

44

,

2

5

,

0

81

,

9

2

44

,

2

45

,

0

81

,

9

2

58

,

3

25

,

0

2

2

2

2

.

=

×

+

×

+

×

+

×

=

image48.wmf
м

h

СТ

ВН

05

,

1

91

,

0

14

,

0

.

=

+

=

image49.wmf
5

2

2

2

.

.

/

044

,

0

9

,

4

05

,

1

м

с

Q

h

S

Н

СТ

ВН

СТ

ВН

=

=

=

image50.wmf
2

.

.

X

СТ

ВН

СТ

ВН

Q

S

h

=

image51.wmf
СТ

ВН

h

.

image52.wmf
å

=

2

0

.

lQ

kS

h

В

Н

image53.wmf
2

0

lQ

kS

image54.wmf
2

kQ

H

=

image55.wmf
72

,

1

9

,

4

4

,

41

2

2

=

=

=

c

c

Q

H

k

image56.wmf
83

,

199

6

,

47

7

375

65

,

3

65

,

3

75

,

0

75

,

0

=

×

=

=

н

н

S

Н

Q

n

n

image57.wmf
мм

Q

Q

D

D

Е

С

обт

1578

5

9

,

4

1610

=

=

=

image58.wmf
%

15

10

%

99

,

1

100

1610

1578

1610

%

100

¸

=

£

=

-

=

-

=

доп

обт

П

D

D

D

П

image59.wmf
D

D

Q

Q

обт

обт

=

image60.wmf
2

÷

ø

ö

ç

è

æ

=

D

D

Н

Н

обт

обт

image61.wmf
ч

м

q

t

W

Q

oc

/

6

,

10

6

,

3

5

35

3

=

+

=

+

=

å

image62.wmf
доп

ВС

H

image63.wmf
Ñ

image1.wmf
Н

h

h

Н

H

wн

wвс

Г

p

D

+

+

+

=

image64.wmf
м

h

h

H

H

H

wвс

доп

пж

ат

доп

ВС

8

,

5

144

,

0

5

,

15

24

,

0

104

,

10

-

=

-

-

-

=

-

D

-

-

=

image65.wmf
м

Н

ат

104

,

10

900

8

,

203

33

,

10

900

33

,

10

=

-

=

Ñ

-

=

image66.wmf
пж

H

image67.wmf
доп

h

D

image68.wmf
0

h

h

H

h

h

H

НБ

доп

вс

н

ф

ПЧ

+

D

+

±

+

=

image69.wmf
ф

h

image70.wmf
м

ФП

Z

H

НБ

CT

75

,

10

25

,

195

206

max

=

-

=

Ñ

-

=

image71.wmf
м

H

доп

ВС

8

,

5

-

=

image72.wmf
м

Z

Z

h

НБ

НБ

НБ

2

,

2

8

,

203

206

min

max

=

-

=

Ñ

-

Ñ

=

D

image73.wmf
м

h

65

,

0

0

=

image2.wmf
å

å

=

=

=

k

i

i

i

k

i

i

Гi

i

Гср

t

Q

t

H

Q

Н

1

1

image74.wmf
м

H

ПЧ

5

,

12

65

,

0

2

,

2

8

,

5

75

,

2

1

,

1

=

+

+

+

+

=

image75.wmf
м

a

l

b

a

B

ком

НА

ст

бл

14

5

,

0

6

78

,

3

52

,

1

1

,

1

2

2

2

1

=

+

+

+

+

×

=

+

+

+

+

d

=

image76.wmf
м

h

ф

ст

1

,

1

=

=

d

image77.wmf
м

a

l

L

НА

бл

5

,

5

474

,

1

026

,

4

3

=

+

=

+

=

image78.wmf
м

м

a

n

l

n

a

L

L

НА

пл

м

ст

н

27

026

,

27

1

4

026

,

4

)

1

4

(

74

,

1

5

,

5

)

1

(

4

3

.

.

»

=

+

×

+

-

+

=

+

+

-

+

=

image79.wmf
м

L

L

бл

пл

м

5

,

5

.

=

»

image80.wmf
м

h

h

h

h

H

об

гр

ст

кр

стр

в

75

,

11

1

,

0

5

,

3

5

,

0

5

,

3

1

15

,

3

1

,

0

5

,

0

.

=

+

+

+

+

+

=

+

+

+

+

+

³

image81.wmf
м

H

стр

в

12

.

=

image82.wmf
м

L

стр

в

30

.

=

image83.wmf
м

D

B

вх

K

5

,

4

15

,

3

43

,

1

)

2

5

,

1

(

=

×

=

¸

=

image3.wmf
м

Н

Гср

96

,

36

27

,

1971

2

,

72852

=

=

image84.wmf
м

L

K

8

=

image85.wmf
сек

Q

W

K

p

K

8

,

62

9

,

4

55

,

8

8

5

,

4

=

×

×

=

=

image86.wmf
м

n

b

n

B

B

б

к

ф

21

)

1

4

(

1

4

5

,

4

)

1

(

=

-

+

×

=

-

+

=

image87.wmf
м

b

б

1

=

image88.gif

image89.wmf
м

УВ

206

max

=

Ñ

image90.wmf
м

УВ

8

,

203

min

=

Ñ

image91.wmf
м

ФП

25

,

195

=

Ñ

image92.wmf
м

25

,

199

=

Ñ

