	[Name der Sachverständigen Stelle]
Sachverständige Stelle nach § 4 der Hess. Indirekteinleiterverordnung, hier: Anhang 49
	Anlage zum Prüfbericht

	
	

	
	

[bookmark: _GoBack]Bemessung von Leichtflüssigkeitsabscheideranlagen nach DIN EN 858 Teil 2 in Verbindung mit DIN 1999 Teil 100 und DIN 1999 Teil 101
	Regenwasserabfluss Qr

	Fr - angeschlossene Niederschlagsflächen
	
	

	Tankstellenflächen
		
	m²
	qr = örtliche Regenspende
			l/s ha

	Waschplatzflächen
		
	m²
	

	Hofflächen
		
	m²
	nach DIN 1986-100

	Sonstige Flächen
		
	m²
	

	Summe:
		
	m²
	
	
	

	Qr 	 = Fr x qr 			=
	[x		l/s ha] / 10.000
	=
	
	l/s

	Schmutzwasserabfluss Qs (Zapfstellen, an denen HD-Geräte angeschlossen sind, bleiben hier unberücksichtigt)

	Qs1 - Schmutzwasserabfluss aus Zapfstellen
	
	
	DIN EN 858 Teil 2, Tabelle 4

	Zapfstellen (Auslaufventil) DN 15
		
	x 0,5 l/s	=
	
	l/s
	
	DN
	1. V
	2. V
	3. V
	4. V
	5. V+

	Zapfstellen (Auslaufventil) DN 20
		
	x 1,0 l/s	=
	
	l/s
	
	15
	0,5
	0,5
	0,35
	0,25
	0,1

	Zapfstellen (Auslaufventil) DN 25
		
	x 1,7 l/s	=
	
	l/s
	
	20
	1,0
	1,0
	0,7
	0,5
	0,2

	
	Summe Qs1	=
	
	l/s
	
	25
	1,7
	1,7
	1,2
	0,85
	0,3

	Qs2 - Automatische Fahrzeugwaschanlagen/-straßen (sofern ohne Kreislauf über Abscheider geführt)

	Anzahl der Waschanlagen
		
	x 2,0 l/s	=
	
	l/s
	
	Mobile Bürstenwaschanlagen (z. B. für Busse und geschlossene LKW) werden über QS1 erfasst.

	
		
	Summe Qs2	=
	
	l/s
	
	

	Qs3 - Hochdruck-Reinigungsgeräte (HD-Geräte)

	Einzelgerät
		
	x 2,0 l/s	=
	
	l/s
	
	

	Weitere Geräte
	
	x 1,0 l/s	=
	
	l/s
	
	

	Geräte i. V. m. autom. Waschanl.
	
	x 1,0 l/s	=
	
	l/s
	
	

	
		
	Summe Qs3	=
	
	l/s
	
	

	Qs 	 = Qs1 + Qs2 + Qs3		=
	
	+
	
	+
	
	=
	
	l/s

	Mindesterschwernisfaktor fx (DIN EN 858 Teil 2, Tabelle 2)

	
	
	
	

	Einsatzzweck nach DIN EN 858 Teil 2, 4.1 a)
	2

	Einsatzzweck nach DIN EN 858 Teil 2, 4.1 b)
	ohne Bedeutung, da Qs = 0 (nur Regenwasser)

	Einsatzzweck nach DIN EN 858 Teil 2, 4.1 c)
	1

	
	
	
	

	Dichtefaktor fd (DIN EN 858 Teil 2, Tabelle 3)

	
	
	
	

	Dichte der maßgebenden Leichtflüssigkeiten [g/cm³]
	S-II-P
	S-I-P
	S-II-I-P

	bis	0,85 	z. B. Benzin, Diesel
	1
	1
	1

	über	0,85 bis 0,90	z. B. Diesel, Heizöl, Hydraulik- u. Mineralöl
	2
	1,5
	1

	über	0,90 bis 0,95	z. B. Heizöl, Schmieröl, Motorenöl
	3
	2
	1

	
	
	
	

	FAME-Faktor ff (DIN 1999 Teil 101, Tabelle 2)

	
	
	
	

	FAME-Anteil, cFAME ≤ 2 [% V/V] (wird als ohne FAME-Anteil betrachtet)
	1,00
	1,00
	1,00

	FAME-Anteil, 2 < cFAME ≤ 5 [% V/V]
	1,25
	1,00
	1,00

	FAME-Anteil, 5 < cFAME ≤ 10 [% V/V]
	1,50
	1,25
	1,00

	FAME-Anteil, cFAME > 10 [% V/V]
	1,75
	1,50
	1,25

	Ermittlung der Nenngröße des Abscheiders

	

	NS 	 = [Qr + fx x Qs] x fd x ff	=
	[+	 x]	x		x	
	=
	

	Wenn kein gleichzeitiger Anfall von Regen- und Schmutzwasser stattfindet, kann die Bemessung getrennt für Regen- und Schmutzwasser erfolgen, wobei dann die größte sich ergebende Nenngröße maßgebend ist.

	

	NSerf.s = fx x Qs x fd x ff		=
		x		x		x	
	=
	

	

	NSerf.r = Qr x fd x ff			=
		x		x	
	=
	

	

	NS erforderlich		=
	
	NS vorhanden		=
	
	 ausreichend
	 nicht ausreichend

	Bemessung des Schlammfangvolumens

	

	Empfohlenes Mindestvolumen:
	
	Das Schlammfangvolumen wird in Abhängigkeit des Schlammanfalls bestimmt.

	bis	NS 3
	 600 l	
	
	Schlammanfall gering	(z. B. Niederschlagsflächen ohne Fahrverkehr)
	100 l x NS*

	über	NS 3 bis NS 10
	2.500 l	
	
	Schlammanfall mittel	(z. B. Tankstellen, Werkstätten, Kfz.-Handwäsche)
	200 l x NS*

	Fahrzeugwaschanlage
	5.000 l	
	
	Schlammanfall hoch	(z. B. Fahrzeugwaschanl., Waschplätze für LKW)
	300 l x NS*

	

	Erforderliches Schlammfangvolumen:	=
			x		
	[NS] =
	 l

	

	Volumen erforderlich	=
	 l
	Volumen vorhanden	=
	 l
	 ausreichend
	 nicht ausreichend

* Bei der Ermittlung des Schlammfangvolumens kann der Dichtefaktor mit fd = 1 angesetzt werden.
