

 COMUNE DI SETTIMO T.SE
 - PROVINCIA DI TORINO -

 Dr. Arch. Giovanni CRUPI

 Via Molino N° 51 - VOLPIANO 10088 (TO) - C.F. CRP GNN 66D20 M122K

 PIANO ESECUTIVO CONVENZIONATO
DESTINAZIONE RESIDENZIALE

-HA47-

- PROMISSARIA ACQUIRENTE -

 ORCHIDEA IMMOBILIARE SRL

- TITOLO -

•••• RELAZIONE TECNICA IMPIANTO SMALTIMENTO ACQUE NERE

•••• RELAZIONE TECNICA IMPIANTO SMALTIMENTO ACQUE BIANCHE

RELAZIONE TECNICA IMPIANTO SMALTIMENTO ACQUE NERE

Considerazioni generali

La realizzazione della rete fognaria rispetta le indicazioni tecniche del “Regolamento del
Servizio Idrico Integrato”e rispetta la procedura per il rilascio di autorizzazione
all’allacciamento fognario della SMAT Spa.
Si prevede l’utilizzo di canalizzazioni in pvc rigido conformi alla norma UNI EN 1401-1 serie
SN 4 SDR 41 convoglianti ad appositi pozzetti di raccolta ed allacciamento in calcestruzzo
vibrocompresso dotati di chiusino o griglia in ghisa lamellare ed in parte sferoidale secondo le
Norme UNI EN 124 D400 che avranno le seguenti caratteristiche:
Telaio a sagoma quadrata o circolare di lato minimo 850 mm, fori di fissaggio, passo d’uomo
di 600 mm
Suggello circolare munito di guarnizione antibasculamento ed autocentrante in elastomero ad
alta resistenza, alloggiata in apposita sede, cerniera, marchio del produttore, ente certificatore
e dicitura “fognatura”.
Le dimensioni delle canalizzazioni utilizzate sono state determinate attraverso l’elaborazione
di un calcolo idraulico ed utilizzando appositi supporti di tipo tabellare forniti dai produttori
delle canalizzazioni.

Tali tabelle (in applicazione della formula di Prandtl – Colebrook) sono in grado di fornire il
diametro delle tubazioni necessarie per smaltire la portata di liquido prevista portata
domestica in funzione dei principali parametri di riferimento:
• la popolazione intesa come il numero degli abitanti coinvolti;
• la dotazione idrica giornaliera;
• la lunghezza della canalizzazione e la pendenza della stessa;
• il fattore di contemporaneità degli scarichi nelle ore di punta;
• la scabrezza delle canalizzazioni;
• la viscosità cinematica (intesa come rapporto tra viscosità dinamica e densità del fluido);
• la velocità media (rapporto tra portata e sezione bagnata);.
Con riferimento al calcolo statico delle condotte interrate in PVC (canalizzazione di tipo
flessibile) il parametro più importante da tenere in considerazione è la deformazione
perimetrale dei tubi. A questo proposito si sono assunti i seguenti accorgimenti:
• utilizzo di idonei materiali (sabbia o ghiaia) come materiali di sottofondo, rinfianco e

ricoprimento della canalizzazione;
• realizzazione della necessaria compattazione.
Il tubo flessibile infatti deformandosi nel piano orizzontale provoca una reazione laterale del
terreno determinando sul tubo un carico radiale che porta ad una sollecitazione di
compressione sulle pareti del tutto analoga a quella tipica dell’arco. Le canalizzazioni in pvc
non dovranno essere rinforzate e o ricoperte direttamente con calcestruzzo al fine di evitare
che il tubo flessibile si trasformi in una trave rigida con possibilità di rottura a seguito del
movimento del terreno.

Relazione idraulica per la fognatura nera

Si prevede l’utilizzo di canalizzazioni in pvc rigido conformi alla norma UNI EN 1401-1 serie
SN 4 SDR 41 avente diam. est. pari a 315 mm e sp. pari a 22 mm.
Nella progettazione della rete, in corrispondenza della viabilità pubblica e dell’area a
parcheggio di nuova esecuzione, è previsto il posizionamento di dieci pozzetti ispezionabile,
ad una distanza variabile da m. 25 a m. 35, prefabbricati in calcestruzzo vibrocompresso
(elemento di base di dimensioni interne 800x800 mm – prolunga di dimensioni compatibili)
dotati di chiusino superiore sifonato in ghisa lamellare UNI ISO 185 (classe D400) da
utilizzarsi per futuri allacciamenti alla rete fognaria di fabbricati esistenti e futuri nelle aree
circostanti, la cui realizzazione è prevista e autorizzata con il progetto di P.E.C. approvato.

Consumo idrico
La dotazione idrica giornaliera per abitante è fissata in 300 litri/abitante giorno.
La portata Q (l/s) di un collettore di acque nere è data da:

Q= (α x d x P)/86400

dove:
α = coefficiente di riduzione (circa 0,80);
d = dotazione idrica giornaliera per abitante (l/abitanti giorno);
P= numero degli abitanti (previsione demografica).

Occorre però tenere conto del fattore di contemporaneità degli scarichi nelle ore di punta.
La portata Qc da utilizzare nei calcoli risulta quindi:

Qc = K x Q (I/s)

K varia tra: 1,3 per le condotte maggiori e 2 per le condotte minori.

Il dimensionamento è stato effettuato considerando la realizzazione di 32 unità residenziali. Il
numero di abitanti teorici previsto nel PEC è pari a 89 ma ai fini del dimensionamento si
preferisce attribuire un numero di 6 abitanti per unità residenziale per un totale di 192 abitanti.
Pertanto:

Q = (0,80x300x192)/86400 = 0,533 l/s
e

Qc = 2 x 0,533 = 1,067 l/s

Verifica delle Sezioni
Il diametro interno è ricavato dalla formula di PRANDT-COLEBROOK che definisce la velocità
di un fluido all’interno di un tubo come la risultante dell’espressione:

v = -2 * (2gdiJ)½ * log10 { (2,51*µ)/[di * (2gdiJ)½] + (k / (3,71 * di) }

v = velocità media della corrente [m/s]
g = accelerazione di gravità [9,8 m/s2]
di = Di diametro interno del tubo [m] per riempimenti del fluido 100% (sezione piena)
J = pendenza della tubazione [valore assoluto]

k = scabrezza del materiale costituente la tubazione (a contatto con il fluido) definita come
l’altezza media delle irregolarità della superficie [m] = 2,5 10-4
µ = viscosità cinematica del fluido data dal rapporto tra viscosità dinamica e densità del
fluido [m2/s] = 1,31 10-6

La portata a sezione piena viene calcolata in

Q = v * π * Di
2 / 4

Si assume una sezione di riempimento pari al 50%

Con diametro interno tubazione di pari a 271 mm e pendenza J pari al 2 ‰

v= -2x(2x9,81x0,271x0,002)½xlog10{(2,51x0,00000131)/[0,271x(2x9,81x0,271x0,002)½]
+(0,00025/(3,71x0,271)}= 0,708 m/s

Pertanto

Q = 0,708x3,14x0,2712 / 4 = 20,438 l/s, tenuto conto di un con grado di riempimento del 50%
otteniamo 10,219 l/s

Verifica portata 10,219 l/s > 1,067 l/s

Quindi installando secondo progetto una tubazione, per lo scarico delle acque nere, in
pvc di diametro 315 mm, viene ampiamente soddisfatta la portata massima.

Vengono verificati anche:

Franco pelo libero > 20 cm
Velocità media della corrente 0,708 m/s > 0,5 m/s (velocità minima per garantire
dilavamento tubazioni)
Velocità media della corrente 0,708 m/s < 4 m/s (ve locità massima per evitare colpo di
ariete)

RELAZIONE TECNICA IMPIANTO SMALTIMENTO ACQUE BIANCHE

Relazione idraulica per la fognatura bianca

Si prevede l’utilizzo di canalizzazioni in CLS vibrocompressi aventi una resistenza minima di
1,3 kN al m2 rigido conformi alla norma UNI EN 1610 avente diam. interno pari a 800 mm.
Nella progettazione della rete, in corrispondenza della viabilità pubblica e dell’area a
parcheggio di nuova esecuzione, è previsto il posizionamento di nove pozzetti ispezionabili e
12 caditoie stradali, ad una distanza variabile da m. 25 a m. 35, prefabbricati in calcestruzzo
vibrocompresso (elemento di base di dimensioni interne 800x800 mm – prolunga di
dimensioni compatibili) dotati di chiusino superiore sifonato in ghisa lamellare UNI ISO 185
(classe D400), la cui realizzazione è prevista e autorizzata con il progetto di P.E.C. approvato.

Invarianza idraulica
Si assume come quantità minima di acque di prima pioggia, che dovrà essere contenuta dalle
reti fognarie in progetto e rilasciata nel corpo recettore, il valore di W pari a 83,65 mc, così
come ottenuto dalla tabella allegata.

Verifica della sezione
Il diametro minimo della sezione è ricavata dal rapporto tra il volume minimo di invaso e la
lunghezza complessiva della tubazione pari a 233 m circa. Pertanto:

Smin = 83,65 mc / 233 m = 0,359 mq

Che porta ad un diametro minimo

Dmin = (Smin/π)½ x2 = (0,359/3,14) ½ x2 = 0,676 m

Si impone, come franco di sicurezza, una maggiorazione dell’25% del volume contenuto.
Pertanto:

Wsicurezza = W x 25% = 83,65 x 25% = 104,563 mc

S = 104,563 mc / 233 m = 0,449 mq

D = (S/π)½ x2 = (0,449/3,14) ½ x2 = 0,756 m

Quindi installando secondo progetto una tubazione, per lo scarico delle acque bianche,
in CLS di diametro 800 mm, viene ampiamente soddisfatto il volume di invaso,
garantendo un riempimento delle tubazioni inferiore al 75%.

Verifica efflusso
L’immissione nel corpo fognario principale avverrà naturalmente per pendenza pari al 2 ‰ e
tramite un dispositivo di efflusso che regolerà la velocità di scarico delle acque.
Esempio: con riduttore di flusso avente diametro interno pari a 20 cm lo smaltimento
complessivo del volume contenuto nelle tubazioni avverrà in circa 16 ore con una velocità pari
a 1,21 m/s.

pagina 1

Verifica Statica Algopipe 3.0

1 Verifica statica di una tubazione interrata
La verifica statica di una tubazione interrata viene effettuata calcolando:

• i carichi permanenti che gravano sulla tubazione;

• i carichi accidentali che gravano sulla tubazione;

• il carico idraulico indotto dalla presenza della falda;

• le reazioni laterali del terreno.

I carichi permanenti cui è sottoposta una tubazione interrata dipendono per lo più dall’azione del

rinterro mentre i carichi accidentali sono per lo più da attribuirsi alla presenza di traffico.

1.1 Modalità di posa
Le modalità di posa di una condotta fognaria implementati nel presente codice di calcolo sono in

conformità a quanto proposto dalla normativa UNI 7517:

• posa in trincea stretta;

• posa in trincea larga.

Nella figura successiva se ne mostra una rappresentazione schematica tratta dal documento IIP,

Istituto Italiano dei Plastici, Installazione delle fognature in PVC, pubblicazione n.°3, novembre

1984).

I

Trincea larga Trincea stretta

1.2 Calcolo dei carichi dovuti al rinterro
Nella determinazione del carico permanente che sollecita una condotta interrata un ruolo

importante è dato dall’azione del rinterro. Tra le diverse metodologie utilizzate nella comune prassi

pagina 2

Verifica Statica Algopipe 3.0

ingegneristica si è scelto di utilizzare il metodo di Marston Spangler – Iowa State College

Engineering Experiment Station [Da Deppo, 2009 Fognature]

1.2.1 Posa in trincea stretta

La norma UNI considera che una condotta sia posata in trincea stretta quando sia soddisfatta una

delle seguenti condizioni:

1. DB 2≤ con BH 5.1≥

2. DBD 32 ≤≤ con BH 5.3≥

In cui B e H indicano la larghezza e l’altezza dall’estradosso della tubazione come riportato nella

successiva figura.

In questo caso il peso Qst del rinterro che grava sull’estradosso della tubazione è minore del peso

del relativo volume per effetto dell’attrito presente tra il terreno indisturbato posto ai lati della

trincea ed il terreno di rinterro. Tale azione è funzione del peso specifico, dell’angolo di attrito del

terreno indisturbato e dal coefficiente d’attrito con il rinterro.

Il valore di carico Qst del rinterro è calcolabile mediante la relazione:

BDNCQ ttst γ=

in cui:

• Qst indica il carico dovuto al rinterro [kN/m];

• B indica la larghezza della trincea [m];

• DN il diametro esterno della tubazione fognaria [m];

• γt indica il peso specifico del terreno di rinterro [kN/m3];

• Ct indica il coefficiente di Marston [-].

Il coefficiente di Marston si valuta mediante la relazione:

fk
B
Hk

C
a

a

t 2

2exp1 





−−

=
µ

in cui:

• Ct indica il coefficiente adimensionale di Marston [-];

• ka indica il coefficiente di spinta attiva pari a 





 −=

2
452 ϕtgka in cui ϕ indica l’angolo

d’attrito del terreno di rinterro [°];

pagina 3

Verifica Statica Algopipe 3.0

• f indica il coefficiente di attrito tra terreno indisturbato e rinterro pari a ϕµ tg= in cui ϕ

indica l’angolo d’attrito del terreno di rinterro [°];

• H indica l’altezza del terreno di rinterro valutata dall’estradosso della tubazione [m];

• B indica la larghezza della trincea [m].

Nel caso di trincea stretta, al carico Qst corrisponde una pressione verticale qst valutabile mediante

la relazione:

DN
Qq st

st 2
2

=

in cui:

• qst indica la pressione verticale agente sulla parte superiore del tubo per una lunghezza

pari alla corda compresa in un angolo al centro pari a 90°;

• DN il diametro esterno della tubazione fognaria [m];

• Qst indica il sovraccarico indotto dal rinterro [kN/m]

1.2.2 Posa in trincea larga

Nel caso in cui le condizioni elencate nel precedente paragrafo non siano rispettate la posa si

definisce in trincea larga. In questo caso il carico Qst generato dal peso del terreno sovrastante

l’estradosso della tubazione è pari a:

DNHQ tst γ=

in cui;

• B indica la larghezza della trincea [m];

• DN il diametro esterno della tubazione fognaria [m];

• γt indica il peso specifico del terreno di rinterro [kN/m3];

Si sottolinea che il carico del terreno sopra la tubazione è sempre maggiore di quello che si

avrebbe se fossimo in trincea stretta; questo perché viene meno l’azione attrativa svolta dalle

pareti della trincea.

Nel caso di trincea larga, al carico Qst corrisponde una pressione verticale qst valutabile mediante

la relazione:

DN
Qq st

st 85.0
=

in cui:

pagina 4

Verifica Statica Algopipe 3.0

• qst indica la pressione verticale agente sulla parte superiore del tubo per una lunghezza

pari alla corda compresa in un angolo al centro pari a circa 130°;

• DN il diametro esterno della tubazione fognaria [m];

• Qst indica il sovraccarico indotto dal rinterro [kN/m]

1.3 Caratteristiche dei terreni

Nella successiva tabella sono elencate le caratteristiche geotecniche dei terreni presenti nel codice

di calcolo da assumersi per la definizione del carico indotto dal rinterro.

Tipo di terreno
Peso

specifico γt
[kN/m3]

Peso immerso
γ' [kN/m3]

Angolo di
attrito interno

ϕ [°]

Argilla fangosa 20 16.9 20
Argilla sabbiosa 18 15.9 14
Argilla umida comune 20 16.4 12
Fango con polvere di roccia 18 16.9 25
Loess 21 15.9 18
Marna 21 16.9 22
Misto di cava di ghiaia e ciottoli 20 16.8 37
Misto di cava di sabbia e ghiaia 20 16.5 33
Sabbia argillosa 18 15.9 15
Sabbia secca 15 15.9 31
Sabbia umida 17 16.4 34
Terra secca 17 15.5 14
Terra umida 20 16.0 25
Terreno misto compatto 20 16.4 33
Terreno misto sciolto 18 15.9 15
Terreno paludoso 17 9.9 12
Terreno sabbioso 19 15.8 30

1.4 Azione dei sovraccarichi

Sul terreno sovrastante la tubazione interrata oltre al rinterro possono agire altri carichi. Questi si

suddividono in dinamici relativi al traffico stradale e/o ferroviario e statici associati a corpi posti sul

terreno che grava sul tubo.

1.4.1 Sovraccarichi dinamici veicolari

pagina 5

Verifica Statica Algopipe 3.0

Per il calcolo del carico veicolare si fa riferimento a quanto espresso dalla normativa DIN 1072

secondo cui il traffico veicolare può essere suddiviso nelle seguenti classi di carico:

• HT autocarro pesante;

• LT autocarro leggero

I valori di carico per ruota dei veicoli per classe DIN sono riassunti nella successiva tabella in cui si

è introdotta anche la classe Ferroviario a cui è stato associato un carico massimo per ruota di 200

kN.

Classe Carico per
ruota P (KN) Tipologia

HT60 100

Traffico pesante

HT45 75
HT38 62.5
HT30 50
HT26 35
LT12 20

Traffico leggero LT6 10
LT3 5

FERROVIARIO 200

La pressione dinamica σz esercitata dal traffico sul tubo viene valutata adottando le seguenti

relazioni:

• ϕσ 0461.15281.0
H

P
z = valida per traffico stradale pesante (convoglio classe HT) e

ferroviario;

• ϕσ 5194.18743.0
H

P
z = valida per traffico stradale leggero (convoglio classe LT);

in cui:

• σz indica la pressione dinamica [kN/m2];

• P indica il carico per ruota [kN];

• H indica l’altezza di ricopertura del tubo (altezza del terreno valutata dall’estradosso del

tubo) [m];

• il coefficiente ϕ indica un coefficiente di incremento valutato secondo le relazioni:

o
H

3.01+=ϕ valida per carico stradale e autostradale. h indica l’altezza del terreno

valutata dall’estradosso del tubo [m];

pagina 6

Verifica Statica Algopipe 3.0

o
H

6.01+=ϕ valida per carico ferroviario. h indica l’altezza del terreno valutata

dall’estradosso del tubo [m];

Note la pressione dinamica è possibile calcolare il carico dinamico che grava su una condotta di

diametro esterno DN applicando la relazione

DNQ Zdin σ=

In cui:

• σz indica la pressione dinamica [kN/m2];

• DN indica il diametro esterno del tubo [m];

1.4.2 Sovraccarichi distribuiti

Nel caso in cui sul tubo sia gravante un carico Pn distribuito su una superficie di estensione A

rettangolare di larghezza u1 e lunghezza u2 la pressione qs che agisce sul tubo si calcola mediante

la relazione:

()()HuHu
Pq n

s 22 21 ++
=

in cui:

• qs indica la pressione che agisce sul tubo [kN/m2]

• u1 indica la larghezza della superficie su cui agisce il carico Pn [m];

• u2 indica la lunghezza della superficie su cui agisce il carico Pn [m];

• H indica l’altezza di ricopertura del tubo (altezza del terreno valutata dall’estradosso del

tubo) [m];

Nota la pressione, il carico P si calcola con l’equazione:

DNqP s β=

in cui:

• P indica il carico che agisce sulla condotta [kN/m];

• β è un coefficiente pari a 0.71 per posa in trincea stretta ed a 0.88 per posa in trincea larga;

pagina 7

Verifica Statica Algopipe 3.0

• DN il diametro esterno della condotta.

1.5 Azione del peso del fluido

Si considera come carico aggiuntivo sul tubo anche il peso dell’acqua contenuta al suo interno. Il

carico, nell’ipotesi di tubo pieno, si calcola con la relazione:

270.7 ia DQ =

in cui Di indica il diametro interno della tubazione [m].

1.6 Carico idrostatico dovuto alla falda
Se nel terreno in cui è posata la tubazione fognaria si è in presenza di falda si deve tenere conto

della pressione idrostatica che la falda esercita sulla condotta mediante la relazione:

DNDNhQ widr 





 +=

2
γ

in cui:

• Qidr indica il carico indotto dalla falda [kN/m]

• DN il diametro esterno della condotta [m]

• γw indica il peso specifico dell’acqua [kN/m3];

• h indica l’altezza della falda valutata rispetto l’estradosso delle tubazione [m];

La pressione esercitata dalla falda qidr è pari a:
DN
QDNhq idr

widr =





 +=

2
γ

In cui:

• qidr indica la pressione associata al carico idrostatico indotto dalla falda [kN/m2]

• Qidr indica il carico indotto dalla falda [kN/m]

• DN il diametro esterno della condotta [m]

• γw indica il peso specifico dell’acqua [kN/m3];

• h indica l’altezza della falda valutata rispetto l’estradosso delle tubazione [m];

Nel caso di presenza di falda il carico del rinterro, per la quota parte interessata dalla falda, deve

essere calcolato adottando il relativo peso specifico immerso γ’ tabulato nella precedente tabella.

pagina 8

Verifica Statica Algopipe 3.0

1.7 Verifica alla deformazione

La deformazione viene calcolata adottando lo schema statico proposto da Spangler secondo cui lo

stato di sollecitazione che si produce in una tubazione sottoposta ai carichi indicati nella figura

successiva è caratterizzato da una distribuzione parabolica della spinta passiva simmetrica rispetto

al diametro orizzontale e applicata a partire dall’angolo a pari a 40° per un’ampiezza di 100 mentre

la reazione sul fondo della trincea interessa varie ampiezze [Da Deppo – Fognature 2009].

La deformazione del diametro orizzontale secondo Spangler è data dalla relazione:

tESN
QKFd

061.08 +
=∆

in cui:

• ∆d indica la deformazione assoluta diametrale del tubo in senso orizzontale [mm];

• Q il carico totale gravante sul tubo dato dalla somma del carico dovuto al rinterro, al carico

indotto dalla falda, dal carico dell’acqua contenuta nella tubazione e dai carichi veicolari e

statici [kN/m];

• K indica il coefficiente di sottofondo, parametro che dipende dalla tipologia di appoggio del

tubo sul fondo della trincea; si rimanda a quanto contenuto nella successiva tabella;

• F indica il coefficiente di deformazione differita. Esso tiene conto dell’incremento di

deformazione che la condotta subisce nel tempo. Ponendo il coefficiente F pari a 1 si

conduce una verifica a breve termine mentre per condurre verifiche a lungo termine (2 – 5

anni dalla posa) si adotta un coefficiente F pari a 2;

• SN indica la rigidezza anulare della tubazione [kN/m2];

• Et indica il modulo di elasticità del terreno di rinfianco secondo Winkler [kN/m2]

Nota la deformazione assoluta si calcola la deformazione relativa δ come rapporto tra ∆d ed il

diametro esterno DN. La verifica è superata se:

δ > δLIM

In cui δLIM indica la deformazione diametrale limite.

La verifica deve essere condotta sia nelle condizioni di breve che di lungo termine ricordando che

per la verifica a lungo termine il coefficiente di deformazione differita deve essere posto

cautelativamente pari a 2. Si sottolinea che secondo Spangler il parametro δ deve essere sempre

inferiore al 5 %.Nella successiva tabella si mostrano i valori di δLIM per il PVC

pagina 9

Verifica Statica Algopipe 3.0

Tipo UNI

Deformazione diametrale
δLIM

Dopo 1
mese Dopo 2 anni

303/1 5% - 8% 10%
303/2 5% 8%

Figura 1: schema statico per una tubazione interrata [Da Deppo – Fognature 2009]

1.7.1 Moduli di elasticità del terreno di rinfianco

Nella tabella seguente si riportano alcuni moduli di elasticità Et per alcuni tipi di terreno (rinfianco)

in funzione di vari gradi di compattazione (con LL si indica il limite di liquidità).

pagina 10

Verifica Statica Algopipe 3.0

Tipo di terreno

Materiale alla
rinfusa

Compattazione
Leggera Moderata Alta

Indice Proctor <85% 85-94% >95%
Densità relativa <40% 40-70% >70%

Terreno coesivo LL > 50%
Argilla e limo ad alta

plasticità
0 0 0 350

Terreno coesivo LL < 50%
Argilla e limo a media e

bassa plasticità con meno
del 25% di particelle di

fango

350 1400 2800 7000

Terreno granulare coesivo
Ghiaia con particelle fini con

bassa o media plasticità
Sabbia con particelle fini

con bassa o media plasticità

700 2800 7000 14000

Terreno senza coesione
Ghiaia con curva

granulometrica ben
assortita o non ben assortita

700 7000 14000 21000

Rocce macinate 7000 21000 21000 21000

1.7.2 Coefficiente di sottofondo

Nella seguente tabella si riportano i valori del coefficiente di sottofondo K in funzione di diversi

angoli di appoggio della tubazione sul fondo della trincea.

Angolo appoggio
2α [°]

Coefficiente
sottofondo K

0 0.121
60 0.103
90 0.096
120 0.09
180 0.083

2 Verifica dell’instabilità all’equilibrio elastico

pagina 11

Verifica Statica Algopipe 3.0

Una tubazione sollecitata da forze radiali uniformemente distribuite e dirette verso il centro di

curvatura, dapprima rimane circolare, poi, all'aumentare delle forze si inflette ovalizzandosi

(deformata a due lobi) e progressivamente si ha deformazione a tre lobi ecc. [Papiri, 2008].

Il carico critico qa può essere quindi valutato secondo la nota formula di Eulero:

()
3

21








−−
=

sDN
sEqa ν

in cui:

• qa il carico critico di imbozzamento (buckling) [kN/m2]

• E indica il modulo elastico del materiale [kN/m2];

• v il coefficiente di Poisson del materiale costituente il tubo [-];

• s rappresenta lo spessore del tubo [m];

In una tubazione interrata, la pressione di buckling dipende però non solamente dall'indice di

rigidezza della tubazione, ma anche dal modulo elastico del suolo che circonda la tubazione in

quanto il sistema tubo-suolo si comporta come un'unica entità [Papiri, 2008].

La Norma ANSI-AWWA C950/88 fornisce la seguente espressione per la stima della pressione

ammissibile di buckling, qa:

2
1

3'321






=

DN
IEEBR

F
q m

tW
s

a

in cui:

• qa è la pressione ammissibile di buckling in N/m2;

• Fs indica il fattore di progettazione posto pari a 2.5;

• Rw indica il fattore di spinta idrostatica della falda pari a
H
HR w

w 33.01−= con H

l’altezza del rinterro in cm ed Hw è l’altezza della superficie libera della falda sulla

sommità della tubazione in cm;

• B’ è il coefficiente empirico di supporto elastico (adimensionale) dato dalla

relazione, con H espresso in m He
B 213.041

1' −+
=

• DN indica il diametro esterno della tubazione;

• Et indica il modulo elastico del terreno di rinterro;

• Em indica il modulo elastico del materiale che costituisce il tubo;

• I indica il momento d’inerzia del tubo.

pagina 12

Verifica Statica Algopipe 3.0

L'espressione precedente mostra chiaramente come la pressione ammissibile di buckling sia

condizionata in egual misura dall'indice di rigidezza della tubazione e dal modulo elastico del

materiale di sottofondo e rinfianco della tubazione.

La verifica all'instabilità elastica si esegue confrontando la pressione ammissibile di buckling qa con

la risultante della pressione dovuta ai carichi esterni applicati valutata mediante la relazione:

()
DN

QP
DN

QRh dinstw
w

+
++γ

in cui:

• γw è il peso specifico dell’acqua;

• Rw indica il fattore di spinta idrostatica della falda pari a
H
HR w

w 33.01−= con H l’altezza del

rinterro in cm ed Hw è l’altezza della superficie libera della falda sulla sommità della

tubazione in cm

• h indica l’altezza della falda valutata rispetto l’estradosso delle tubazione [m];

• DN il diametro esterno del tubo;

• Qst il carico dovuto alla presenza del rinterro;

• P il carico verticale gravante sul tubo dovuto a carichi statici posti sulla superficie;

• Qdist il carico verticale accidentale associato al traffico veicolare;

La verifica è positiva se risulta
()

a
dinstw

w q
DN

QP
DN

QRh ≤
+

++γ

3 Verifica delle sollecitazioni

Al fine di verificare che le tensioni nelle sezioni maggiormente sollecitate della tubazioni siano

minori delle tensioni massime ammissibili del materiale occorre calcolare le tensioni specifiche che

si manifestano nelle tre sezioni più significative: al vertice (chiave), sul fianco e al fondo. La

metodologia ipotizza che il comportamento statico della condotta sia riconducibile a quello di un

anello elastico sottile e che la sezione sia completamente reagente.

Il calcolo dei momenti M e degli sforzi normali N è stato fatto nell’ipotesi che l’azione sui fianchi

della condotta fosse distribuita secondo il classico trapezio di spinta.

pagina 13

Verifica Statica Algopipe 3.0

I valori dei paramenti M (momento) ed N (sforzo normale) sono calcolati per le sezioni in chiave,

sul fianco e sul fondo in funzione di varie aperture angolari dell’appoggio o sella d’appoggio (2α =

180°, 120° e 90°) mediante le relazioni riportate in tabella [Da Deppo – Fognature 2009].

pagina 14

Verifica Statica Algopipe 3.0

Parametri di sollecitazione per unità di lunghezza in una tubazione
interrata per diverse ampiezze d’appoggio

CARICHI

Angolo

appoggio

[°]

Sforzo Normale N Momento Flettente M

Sezione

chiave

Sezione

sul fianco

Sezione

sul fondo

Sezione

chiave

Sezione

sul fianco

Sezione

sul fondo

Peso proprio

Gc

180° -0.027Gc +0.250Gc +0.027Gc +0.028Gcd -0.031Gcd +0.035Gcd

120° -0.040Gc +0.250Gc +0.040Gc +0.030Gcd -0.035Gcd +0.042Gcd

90° -0.053Gc +0.250Gc +0.053Gc +0.033Gcd -0.039Gcd -0.051Gcd

Peso

dell’acqua Qa

180° -0.186 Qa -0.068 Qa -0.451 Qa +0.028 Qad -0.031 Qad +0.035 Qad

120° -0.199 Qa -0.068 Qa -0.438 Qa +0.030 Qad -0.035 Qad +0.042 Qad

90° -0.212 Qa -0.068 Qa -0.424 Qa +0.033 Qad -0.039 Qad +0.051 Qad

Carico

verticale

uniforme Q

180° 0 +0.50 Q 0 +0.063 Qd -0.063Qd +0.063Qd

120° -0.013 Q +0.50 Q +0.013 Q +0.066 Qd -0.066Qd +0.069Qd

90° -0.027 Q +0.50 Q +0.027 Q +0.069Qd -0.070Qd +0.078Qd

Spinta Ho - +0.5H0 0 +0.5H0 -0.063 H0 d +0.063 H0 d -0.063 H0 d

Spinta Ht - +0.313 Ht 0 +0.687 Ht -0.052 Ht d +0.063 Ht d -0.073 Ht d

in cui:

• Gc indica il peso proprio del tubo calcolato secondo la relazione mcc sDG πγ= in cui s indica

lo spessore della tubazione, Dm il diametro della fibra media e γc il peso specifico del

materiale che costituisce il tubo;

• Qa [kN/m] indica il peso dell’acqua contenuto all’interno del tubo nell’ipotesi di completo

riempimento. Si calcola con la relazione
270.7 ia DQ = in cui Di indica il diametro interno

della tubazione [m].

• Q indica il carico totale verticale dato dalla somma del carico associato al rinterro e dei

carichi accidentali (veicoli + carichi statici distribuiti + carico idrostatico). Si rimanda a

quanto contenuto in precedenza [kN/m];

• H0 [kN/m] indica la reazione uniformemente distribuita data da aHDNKH γ=0 in cui ka

indica il coefficiente di spinta attiva pari a 





 −=

2
452 ϕtgka ; DN il diametro esterno del tubo

ed H indica l’altezza del terreno di rinterro valutata dall’estradosso della tubazione [m]; γ

indica il peso specifico del terreno di rinterro.

pagina 15

Verifica Statica Algopipe 3.0

• Ht indica la spinta orizzontale distribuita linearmente pari a 2
2

a
t

KDH γ= in cui ka indica il

coefficiente di spinta attiva pari a 





 −=

2
452 ϕtgka ; DN il diametro esterno del tubo ed H

indica l’altezza del terreno di rinterro valutata dall’estradosso della tubazione [m]; γ indica il

peso specifico del terreno di rinterro.

Noti i valori degli sforzi normali N e del momento flette M per le tre sezioni indicate in precedenza

si procede al calcolo delle tensioni all’estradosso e all’intradosso della tubazione rispettivamente

indicati con σe e σi mediante le relazioni:

• 26
s
M

s
N

i −=σ con s che indica lo spessore della tubazione;

• 26
s
M

s
N

e +=σ ;

Ai fini della verifica i valori cosi ottenuti sono da confrontare con quelli ammissibili per il materiale

che costituisce la tubazione oggetto di verifica.

3.1 Calcolo della reazione laterale del terreno

L’ovalizzazione del tubo indotta dai carichi che gravano su di esso è contrastata dal contenimento

laterale fornito dal terreno. La pressione laterale uniformemente distribuita su una corda avente

angolo al centro pari a 90° è calcolabile mediante la seguente relazione:

()
34

4

3.18 sEDNc
DNcqqq

r
mr

ridrszs
t

t

+

+++
=

σ

in cui:

• rt indica la pressione laterale del terreno [kN/m2];
• qst indica la pressione esercitata dal rinterro [kN/m2];
• σz indica la pressione associata al carico veicolare [kN/m2];
• qs indica la pressione associata ai carichi statici distribuiti [kN/m2];;
• qidr indica la pressione idrostatica [kN/m2];
• cr rappresenta il coefficiente di rigidità del terreno [N/cm3] pari a Hfc cr = con H l’altezza

del terreno valutata rispetto all’estradosso del tubo [m] mentre fc esprime il fattore di
compattazione del terreno i cui valori sono riportati nella tabella successiva in funzione di
diversi gradi di compattazione;

• DN indica il diametro esterno del tubo [mm];
• Em indica il modulo di elasticità del materiale a lungo termine [kN/m2];

pagina 16

Verifica Statica Algopipe 3.0

• s indica lo spessore del tubo [m].

La forza di reazione laterale Rt è data dalla relazione:

DNrR tt 2
2

=

In cui:

• Rt indica la forza laterale del terreno [kN/m];
• rt indica la pressione laterale del terreno [kN/m2];
• DN è il diametro esterno della tubazione [m].

3.1.1 Fattore di compattazione del terreno

Nella tabella seguente si mostrano i valori del parametro fc in funzione di diversi gradi di
compattazione del terreno di rinfianco.

Grado di
compattazione fc

Assente 1 -- 5
scarso 6 -- 10

Moderato 11 -- 13
Buono 14 -- 20

pagina 17

Verifica Statica Algopipe 3.0

4 Schema trincea adottato nel codice di calcolo

pagina 18

Verifica Statica Algopipe 3.0

5 Risultati del calcolo

Si riassumono nel seguito i principali risultati della verifica statica.

Verifica Statica della tubazione:31 - 85

Materiale - - PVC-UNI EN 1401

Diametro Esterno DN/De mm 315

Rigidezza Anulare SN kN/m2 4

Modulo di elasticità breve termine Embp KN/m2 3000000

Modulo di elasticità lungo termine Embp KN/m2 1500000

Larghezza trincea B m 1

Profondità trincea da estradosso del tubo H m 2

Tipologia del terreno indisturbato Terreno misto compatto

Tipologia del terreno di rinfianco Terreno misto compatto

Peso specifico rinterro gt kN/m3 20

Angolo di attrito interno j ° 33

Coeff. di attrito rinterro/pareti m - 0,649

Angolo di supporto a ° 90

Tipo di compattazione Alta - >95%

Modulo di elasticità terreno Et kN/m2 14000

Altezza della falda sulla tubazione h m 0

Peso specifico sommerso del riempimento g' m 16,4

Tipo di trincea (norma UNI7517) Trincea larga

Calcolo del carico statico

Coeff. di spinta attiva Ka - 0,295

Coeff.di carico statico (coeff di Marston) Ct - 1,397

Carico statico rinterro Qst kN/m 12,6

Pressione verticale carico statico qst kN/m2 47,059

Peso acqua contenuta nel tubo Qa kN/m 0,691

Carico idrostatico Qidr kN/m 0

Pressione esercitata dalla falda qidr kN/m2 0

Calcolo del carico dinamico

Tipologia di traffico (DIN 1072) - - HT60

Carico P kN 100

Coeff. Incremento F - 1,15

pagina 19

Verifica Statica Algopipe 3.0

Pressione dinamica Sz kN/m2 25,575

Carico dinamico Qdin kN/m 9,264

Calcolo del sovraccarico distribuito

Carico P distribuito Pn kN 0

Larghezza superficie di distribuzione carico u1 m 0

Lunghezza superficie di distribuzione carico u2 m 0

Coefficiente b - 0,85

Pressione statica Qs kN/m 0

Sovraccarico distribuito P kN 0

Carichi gravanti sulla tubazione

Carico statico rinterro Qst kN/m 12,6

Carico idrostatico Qidr kN/m 0

Peso acqua contenuta nel tubo Qa kN/m 0,691

Carico dinamico Qdin kN/m 9,264

Sovraccarico distribuito P kN/m 0

Carico totale Qtot kN/m 22,556

Calcolo della deformazione a breve termine

Coefficiente di sottofondo K - 0,096

Coefficiente di deformazione differita F - 1

Deformazione assoluta d mm 2,444

Deformazione relativa S % 0,776

Massima deformazione ammessa a breve termine Smax % 5

Verifica Tubazione verificata

Calcolo della deformazione a lungo termine

Coefficiente di sottofondo K - 0,096

Coefficiente di deformazione differita F - 2

Deformazione assoluta d mm 4,888

Deformazione relativa S % 1,552

Massima deformazione ammessa a breve termine Smax % 10

Verifica Tubazione verificata

Verifica instabilità all'equilibrio elastico

Fattore di progettazione Fs - 2,5

Fattore di spinta idrostatica Rw - 1

Coefficiente empirico supporto elastico B - 0,277

pagina 20

Verifica Statica Algopipe 3.0

Coefficiente di Poisson v - 0,38

Pressione ammissibile di buckling (ANSI AWWA)
- breve termine

Qa kN/m2 269,177

Pressione ammissibile di buckling (ANSI AWWA)
- lungo termine

Qa kN/m2 190,337

Pressione ammissibile di buckling (ANSI AWWA)
- lungo termine

Pest kN/m2 69,411

Verifica breve termine Verifica Positiva

Verifica lungo termine Verifica Positiva

Calcolo del massimo sforzo di trazione

Spinta uniforme Ho kN 3,714

Spinta attiva Ht kN 0,293

Massima Sollecitazione St Mpa 46,662

Sezione maggiormente sollecitata Sezione sul fondo

Resistenza a trazione materiale Samm Mpa 47

Verifica Verifica Positiva

Calcolo della reazione laterale del terreno

Pressione verticale carico statico qst kN/m2 47,059

Pressione esercitata dalla falda qidr kN/m2 0

Pressione dinamica sz kN/m2 25,575

Pressione statica qs kN/m2 0

Coefficiente rigidità del terreno cr N/cm3 30

Fattore di compattazione del terreno fc - 15

Pressione laterale del terreno a breve termine rt kN 66,952

Reazione lateriale del terreno a breve termine Rt kN 14,913

Pressione laterale del terreno a lungo termine rt kN 69,677

Reazione lateriale del terreno a lungo termine Rt kN 15,52

pagina 21

Verifica Statica Algopipe 3.0

Riferimenti bibliografici

• Da Deppo, Datei, (2009): Fognature. Edizioni Cortina, Padova
• Da Deppo, Datei, Fiorotto, Saladini (2003): Acquedotti. Edizioni Cortina, Padova
• Milano, (1996): Acquedotti. Hoepli, Milano
• Pavan, Frassine (2006): Tubazioni in polietilene per il trasporto di acqua. Springer, Milano
• Salvini, Soma (2007): Impianti idrici negli edifici. Hoepli, Milano
• CSDU (1997): Sistemi di Fognatura. Manuale di Progettazione. Hoepli, Milano
• Rimoldi (2010): Ingegneria Idraulica Urbana. Maggioli Editore.
• Becciu, Paoletti (2005), Esercitazioni di costruzioni idrauliche, Edizioni CEDAM, Milano
• Usai (2008): Manuale di idrologia per la progettazione. Hoepli, Milano
• Centro Informazione sul PVC (2005): le condotte in PVC.
• A. P. Moser Steven Folkman, Buried Pipe Design, Utah State University Logan, Utah
• Spangler (1948), Underground Conduits. An appraisal of modern research ASCE
• Lancellota (1997), Geotecnica. Zanichelli

Riferimenti Normativi

• UNI EN 1295-1: 1999 Progetto strutturale di tubazioni interrate sottoposte a differenti
condizioni di carico – Requisiti generali

• ASTM D7380 – 08 Standard Test Method for Soil Compaction Determination at Shallow
Depths Using 5 lb (2.3 kg) Dynamic Cone Penetrometer

• UNI EN 1329 : 2000 “Sistemi di tubazioni di materia plastica per scarichi (a bassa ed alta
temperatura) all'interno dei fabbricati - Policloruro di vinile non plastificato (PVC-U)”;

• UNI 7613 : 1976 “Tubi di polietilene ad alta densità per condotte di scarico interrate”;
• UNI 9032 “Tubi di resine termoindurenti rinforzate con fibre di vetro (PRFV)”.
• UNI EN 14364: 2009 Sistemi di tubazioni di materia plastica per fognature e scarichi con o

senza pressione - Materie plastiche termoindurenti rinforzate con fibre di vetro (PRFV) a
base di resina poliestere insatura (UP) - Specifiche per tubi, raccordi e giunzioni

• UNI EN1401: Tubi e raccordi di PVC rigido per condotte di scarico interrate (tipi, dimensioni
e requisiti);

• PR EN13476 : Tubi strutturali in PVC rigido per condotte di scarico interrate
• UNI ISO/TR 7473: Tubi e raccordi di PVC rigido - Resistenza chimica nei confronti dei

fluidi.
• ISO/DTR 7073: Raccomandazioni per la posa di condotte interrate di PVC (1983);
• ISO/TC 138/1062: Tubi in plastica non a pressione. Metodi di calcolo per tubi flessibili

interrati.
• D.M. 22 gennaio 2008, n.° 37 "Regolamento concernente l'attuazione dell'articolo 11-

quaterdecies, comma 13, lettera a) della legge n. 248 del 2 dicembre 2005, recante riordino
delle disposizioni in materia di attività di installazione degli impianti all'interno degli edifici",
art. 5 c.3

• UNI EN 12056-1 “Sistemi di scarico funzionanti a gravità all'interno degli edifici - Requisiti
generali e prestazioni”

• UNI EN 12056-3 “Sistemi di scarico funzionanti a gravità all'interno degli edifici - Sistemi
per l'evacuazione delle acque meteoriche, progettazione e calcolo”

• UNI EN 612 “Canali di gronda e pluviali di lamiera metallica. Definizioni, classificazioni e
requisiti”

pagina 22

Verifica Statica Algopipe 3.0

• UNI EN 13476-1:2008 Sistemi di tubazioni di materia plastica per connessioni di scarico e
collettori di fognatura interrati non in pressione - Sistemi di tubazioni a parete strutturata di
policloruro di vinile non plastificato(PVC-U), polipropilene (PP) e polietilene (PE) - Parte1:
Requisiti generali e caratteristiche prestazionali

• UNI EN 12666-1:2011 Sistemi di tubazioni di materia plastica per fognature e scarichi
interrati non in pressione - Polietilene (PE) - Parte 1: Specifiche per i tubi, i raccordi e il
sistema

• UNI EN 1519-1 Sistemi di tubazioni di materia plastica per scarichi all’interno di fabbricati –
Polietilene (PE) – specificazioni per i tubi, i raccordi e il sistema

• UNI En 1453-1:2001 - Sistemi di tubazioni di materia plastica con tubi a parete strutturata
per scarichi (a bassa e alta temperatura) all’interno dei fabbricati. Policloruro di vinile non
plastificato (PVC-U). Specifiche per i tubi, i raccordi ed il sistema.

• UNI 10972:2006 - Tubi di policloruro di vinile non plastificato (PVC-U) per ventilazione e
trasporto interrato di acqua piovane

• UNI 10968:2005 “Sistemi di tubazioni di materia plastica per fognature e scarichi interrati
non in pressione Sistemi di tubazioni a parete strutturata di policloruro di vinile non
plastificato (PVC-U), polipropilene (PP) e polietilene (PE)”

• prEN 13476 “Plastics piping systems for non-pressure underground drainage and
sewerage – Structured wall piping systems of unplasticized poly(vynil chloride) (PVC-U),
polypropylene (PP) and polyethylene (PE)”

• I.I.P. (1984): Installazione delle fognature in PVC – Pubblicazione n.3, novembre
• ANSI AWWA C950-88 (1988) – AWWA Standard for fiberglass pressure pipes – American

Water Works Association, Denver, Colorado
• Ministere de l’equipment, du logement e des transports (1992) – Ouvrages

d’assainissement, Fascicule n. 70 – Gennaio
• Fiberglass Pipe Design AWWA MANUAL M45 American Water Works Association 1999

COMUNE DI SETTIMO T.SE
CALCOLO INVARIANZA IDRAULICA

CALCOLO DEI VOLUMI MINIMI PER L'INVARIANZA IDRAULIC A
(inserire i dati esclusivamente nei campi cerchiati)

Superficie fondiaria = 2.828,58 mq inserire la superficie totale dell'intervento

ANTE OPERAM
Superficie impermeabile esistente = 0,00 mq inserire il 100 % della superficie impermeabile

e il 50% della superficie di stabilizzato/betonella
Imp° = 0,00

Superifice permeabile esistente = 2.828,58 mq inserire il 100 % della superficie permeabile (verde o agricola)
e il 50% della superficie di stabilizzato/betonella

Per° = 1,00

Imp°+Per° = 1,00 corretto: risulta pari a 1

POST OPERAM
Superficie impermeabile di progetto = 2.148,68 mq inserire il 100 % della superficie impermeabile

e il 50% della superficie di stabilizzato/betonella
Imp = 0,76

Superficie permeabile progetto = 679,90 mq inserire il 100 % della superficie permeabile (verde o agricola)
e il 50% della superficie di stabilizzato/betonella

Per = 0,24

Imp+Per = 1,00 corretto: risulta pari a 1

INDICI DI TRASFORMAZIONE DELL'AREA
Superficie trasformata/livellata = 2.828,58 mq

I = 1,00

Superficie agricola inalterata = 0,00 mq

P = 0,00

I+P = 1,00 corretto: risulta pari a 1

CALCOLO DEI COEFFICIENTI DI DEFLUSSO ANTE OPERAM E POST OPERAM
φ° = 0.9 x Imp° + 0,2 x Per° = 0,9 x 0,00 + 0,2 x 1,00 = 0,20

φ = 0.9 x Imp + 0,2 x Per = 0,9 x 0,76 + 0,2 x 0,24 = 0,73

CALCOLO DEL VOLUME MINIMO DI INVASO
w=w° (f/f°)(1/(1-n)) - 15 I – w°P = 50 x 6,21 - 15 x 1,00 - 50 x 0,00 = 295,74 mc/ha w

W = w x Superficie fondiaria (ha) = 295,74 x 2.829 : 10.000 = 83,65 mc W

