


TALIA CORSI
FORMAZIONE PROFESSIONALE CONTINUA

Impianti Idrici e Sistemi di Scarico negli Edifici

Impianti Idrici e Sistemi di Scarico negli Edifici


DURATA: 4 ore

MODALITÀ: e-learning

DOCENTI

Lidia Tulipano (Ingegnere)

Corso organizzato ed erogato da P-learning srl

RICONOSCIMENTO DEI CREDITI FORMATIVI

OBIETTIVI FORMATIVI

Il corso sugli impianti idrici e i sistemi di scarico negli edifici si rivolge ai progettisti e propone una panoramica esauriente delle caratteristiche degli impianti di adduzione idrica e dei sistemi di scarico delle acque reflue e meteoriche negli edifici. Il percorso formativo analizza le problematiche relative al risparmio idrico ed energetico e le possibili ragioni di contaminazione delle acque.

In conformità con le disposizioni di legge in merito all'acqua potabile, alla sua distribuzione ed utilizzo e ai sistemi di scarico delle acque reflue e meteoriche saranno proposti metodi ed esempi per il dimensionamento e la progettazione esecutiva e saranno analizzate le soluzioni tecnologiche per la pressurizzazione nei sistemi di adduzione idrica e il sollevamento delle acque reflue e meteoriche, per il corretto convogliamento in fognatura.

OBIETTIVI PROFESSIONALI

Il corso sugli impianti idrici e i sistemi di scarico negli edifici vuole fornire al progettista gli strumenti e le conoscenze di base per la progettazione dei sistemi idrici e di scarico negli edifici in conformità con quanto previsto dalle normative di riferimento.

PROGRAMMA

1. IMPIANTI IDRICI - ASPETTI GENERALI

- 1.1 Impianti idrici - Inquadramento legislativi
- 1.2 La norma UNI 9182:2014
- 1.3 Allacciamento all'acquedotto
- 1.4 Stoccaggio acqua potabile
- 1.5 Pressioni reti idriche e sistemi di sopraelevazione
- 1.6 Impianti con autoclave

2. IL DIMENSIONAMENTO DELLE RETI DI ADDUZIONE IDRICA SECONDO LA NORMA UNI 9182

- 2.1 Unità di carico
- 2.2 Portata, pressione e velocità
- 2.3 Perdite di carico
- 2.4 Le reti di ricircolo acqua calda sanitaria

3. IL DIMENSIONAMENTO DELLE RETI DI ADDUZIONE IDRICA SECONDO IL METODO PRATICO

- 3.1 Il metodo «pratico» - Parametri
- 3.2 Il metodo «pratico» - Procedure
- 3.3 Tipologie di tubazioni
- 3.4 Dimensionamento rete ACS
- 3.5 Dimensionamento rete di ricircolo

4. I SISTEMI DI SCARICO - LO SCARICO DELLE ACQUE REFLUE

- 4.1 Sistemi di scarico
- 4.2 La norma UNI EN 12056-2 – Acque reflue – Configurazione del sistema e ventilazione
- 4.3 Unità di scarico e portate
- 4.4 Diramazioni
- 4.5 Colonne di scarico e collettori
- 4.6 Buone pratiche
- 4.7 Esempio di calcolo

5. I SISTEMI DI SCARICO - LO SCARICO DELLE ACQUE METEORICHE

- 5.1 Portata
- 5.2 Canali di gronda
- 5.3 Canali di gronda di compluvi e parapetti
- 5.4 Pluviali e connessioni di scarico

5.5 Aspetti della progettazione

5.6 Esempio di calcolo

6. I SISTEMI DI SCARICO - LE STAZIONI DI POMPAGGIO E LA MANUTENZIONE DELL'IMPIANTO

6.1 Riflusso

6.2 Condotti

6.3 Calcoli

6.4 Esercizio e manutenzione

6.5 Installazione, esercizio, manutenzione e uso
