

格栅设计计算

1. 已知条件

某城镇污水处理厂的最大设计污水量 $Q_{\text{max}} = \{Q_{\text{max}}\} \text{ m}^3/\text{s}$,求格栅各部分尺寸。

2. 设计计算

格栅设计计算图

图 1 为格栅设计计算图。

(1) 栅槽宽度

① 栅条的间隙数n(个)

$$n = \frac{Q_{\text{max}}\sqrt{\sin\alpha}}{2bhv}$$

$$= \frac{\{Q_{\text{max}}\}\sqrt{\sin\{\text{alpha}\}}}{2 \times \{\text{b}\} \times \{\text{h}\} \times \{\text{v}\}}$$

$$n = \{\text{n}\}$$

式中:

• Q_{max} — 最大设计流量, m^3/s

- α 格栅倾角, (°), \mathbb{R} α = {alpha}°
- b 栅条间隙, m, 取 b = {b} m
- *n* —— 栅条间隙数, 个
- h —— 栅前水深, m, 取 h = {h}m
- *v* 过栅流速,m/s,取 *v* = {*v* } m/s

格栅设两组,按两组同时工作设计,一格停用,一格工作校核。则栅条间隙数

② 栅槽宽度B

本文档使用 Https://t.wtsolutions.cn/forms.html 给水厂污水厂设计计算书免费自动生成

栅槽宽度一般比格栅宽 $0.2 \sim 0.3 \,\mathrm{m}$,取 $0.2 \,\mathrm{m}$;设栅条宽度 $S = \{S\} \mathrm{m}$,则栅槽宽度

$$B = S(n-1) + bn + 0.2$$

$$= \{S\} \times (\{n\} - 1) + \{b\} \times \{n\} + 0.2$$

$$= \{B\} m$$

(2) 通过格栅的水头损失 h_1 (m)

$$h_1 = h_0 k$$

$$h_0 = \xi \frac{v^2}{2g} \sin \alpha$$

$$\xi = \beta \left(\frac{S}{b}\right)^{4/3}$$

式中:

- h₁ 设计水头损失,m
- *h*₀ 计算水头损失,m
- *g* 重力加速度, m/s²
- k 系数,格栅受污物堵塞时水头损失增大倍数,采用
- ξ —— 阻力系数,与栅条断面形状有关,可按手册提供的计算公式和相关系数计算
 - 本文档使用 Https://t.wtsolutions.cn/forms.html 给水厂污水厂设计计算书免费自动生成

设栅条断面为锐边矩形断面, $\beta = \{beta\}$, 代入数据得

$$h_1=h_0k=\beta\left(\frac{S}{b}\right)^{4/3}\frac{v^2}{2g}\sin\alpha\,k$$

$$h_1=h_0k=\{\text{beta}\,\}\left(\frac{\{\text{S}\,\}}{\{\text{b}\,\}}\right)^{4/3}\frac{\{\text{v}\,\}^2}{2g}\sin\{\text{alpha}\,\}\times\{\text{k}\,\}$$

$$h_1=\{\text{h}_{-}\text{1}\,\}\,\text{m}$$

(3) 栅后槽总高度H(m)

设栅前渠道超高 $h_2 = 0.3 \,\mathrm{m}$,则

$$H = h + h_1 + h_2$$

= {h} + {h_1} + 0.3
= {H} m

(4) 栅槽总长度 L (m)

① 进水渠道渐宽部分的长度 L₁

设进水渠宽 $B_1 = \{B_1\} m$,其渐宽部分展开角度 $\alpha_1 = \{alpha_1\}^\circ$ 。

$$L_{1} = \frac{B - B_{1}}{2\tan\alpha_{1}}$$

$$L_{1} = \frac{\{B\} - \{B_1\}}{2\tan\{alpha_1\}}$$

$$L_{1} = \{L\ 1\} m$$

② 栅槽与出水渠道连接处的渐窄部分长度 L_2 (m)

$$L_2 = \frac{L_1}{2} = \frac{\{L_1\}}{2} = \{L_2\} \text{ m}$$

$$L = L_1 + L_2 + 1.0 + 0.5 + \frac{H_1}{\tan \alpha}$$

$$H_1 = h + h_2$$

式中, H_1 为栅前渠道深, m_0

$$L = \{L_1\} + \{L_2\} + 1.0 + 0.5 + \frac{\{h\} + \{h_2\}}{\tan\{alpha\}}$$

$$L = 2.22 \,\mathrm{m}$$

(5) 每日栅渣量 W m3/d

$$W = \frac{86400Q_{\text{max}}W_1}{1000K_z}$$

式中:本文档使用 Https://t.wtsolutions.cn/forms.html 给水厂污水厂设计计算书免费自动生成

W₁ 为栅渣量

$$W = \frac{86400 \times \{Q_{max}\} \times \{W_{1}\}}{1000 \times \{K_{z}\}} = \{W\} \,\text{m}^3/\text{d}$$

备注:

若 W= { W } > 0.2,则采用机械清渣。