
TEMAT 4
Sprzęt i armatura do podawania

wody i piany
Cz. II

SZKOLENIE PODSTAWOWE
STRAŻAKÓW RATOWNIKÓW OSP

Smoki ssawne
W zależności od konstrukcji wyróżniamy smoki ssawne
proste i skośne wyposażone w nasady 52, 75 i 110.
Smoki ssawne stosowane są w celu utrzymania słupa wody
w linii ssawnej w czasie przerw w pracy pompy, spełniają
również funkcję ochrony przed wciąganiem wraz z zasysaną
wodą grubszych zanieczyszczeń o średnicy większej niż
średnica oczek w siatce zabezpieczającej. Nowej generacji
pompy do brudnej wody przewidują zasysanie grubszych
zanieczyszczeń bez jej uszkodzenia.

Pływak

Pływak jest elementem umożliwiającym utrzymanie smoka

prostego na odpowiedniej głębokości zabezpieczając tym

samym przed jego swobodnym opadaniem na dno zbiornika

wodnego i wciąganiem przez smok ssawny mułu z dna.

Prądownice wodne

W zależności od konstrukcji rozróżnia się typy prądownic:

- proste PW,

- pistoletowe PWS,

- prądownice wodne typu TURBO,

- prądownice wodne wysokociśnieniowe.

W zależności od nasad i ich wielkości:

- 25,

- 52,

- 75.

Prądownice wodne

Prądownice wodne służą do wytwarzania odpowiedniego

strumienia wody i stanowią zakończenie linii wężowych.

Prądownica prosta (PW) nasada, zawór odcinający (kulowy),

rura zakończona dyszą wypływową, osłona termoizolacyjna.

Prądownice wodne

Prądownica prosta o niskim ciśnieniu i wysokiej wydajności,

obsługa prądownicy wymaga odmiennych technik pracy. Ze

względu na niższe ciśnienie i duże siły reakcji prądownicy

odcinek wężowy będzie podatny na załamywanie się tuż za

łącznikiem. Aby tego unikać należy pamiętać o kilku

miejscach podparcia odcinka, jak również o posiadaniu

pewnej odległości, wyprostowanego odcinka za strażakami

operującymi.

Prądownice wodne
Prądownica pistoletowa (PWS): nasada, rękojeść, zawór

grzybkowy, dźwignia do sterowania zaworem grzybkowym,

języczek blokady, rękojeść, pokrętna dysza wypływowa.

W prądownicach dysze można zmieniać regulując zasięg

Prądownice wodne

Prądownica uniwersalna typu TURBO ma bardziej

skomplikowaną budowę, u wylotu prądownicy posiada

grzybek usytuowany w osi prądownicy oraz ruchomą

turbinkę poruszająca się dzięki energii strumienia wody.

Może mieć poprzez pierścień ruchomy regulację wydajności

wody.

Lanca gaśnicza

Lanca przeznaczona jest do gaszenia pożarów na hałdach

węgla, miału, torfowiskach, przy pożarach stropowych

ukrytych, ale może być zastosowania również do pożaru

samochodu. Niezastąpiona w gaszeniu stogów siana.

Wyposażona jest w boczne uchwyty pozwalające na wbicie

w hałdę czy nawet przebicie ściany. Wykonana jest ze stali,

posiada grot, nasadę wejściową, zawór oraz uchwyt do

przenoszenia.

Lanca gaśnicza

Wyróżniamy dwa typy lancy:

- do natarcia o wydajności około 200 l/min

- do obrony o wydajności około 270 l/min

Głowice mgłowe

Wyróżniamy głowice 16 i 30.

Głowice mgłowe służą do wytwarzania kroplistych oraz

mgłowych prądów gaśniczych. Instalowane są w

prądownicach z odkręcanymi dyszami wylotowymi

(pyszczkami). Podstawowymi częściami głowicy są: korpus

i sito. Sito wykonane jest z mosiężnej blachy i ma 16 lub

30otworów o przekroju kwadratowym 2x2 mm. Pod sitem

osadzone są nieruchomo ślimaki cylindryczne, mające za

zadanie wstępne rozpoznanie przepływającej przez nie

wody

Kurtyny wodne
Służą do wytwarzania zasłon wodnych ograniczających
rozprzestrzenianie się ognia oraz promieniowania
cieplnego albo substancji niebezpiecznej na obiekty
zagrożone lub działających ratowników. Zbudowana jest
z korpusu w kształcie rury wyposażonego w podpórki do
ustawiania oraz uchwyt do przenoszenia na wejściu
korpusu zamontowana jest nasada umożliwiająca
podłączenie kurtyny do węży. Prostopadle do wyjścia
korpusu zamontowano metalową płytę.

Wysysacz głębinowy
Stosowany do pobierania wody z dużych głębokości (do 25

metrów) jak również ze zbiorników wodnych znajdujących

się na poziomie zbliżonym do poziomu ustawienia

motopompy lecz znacznie od nich oddalonych. Służą do

wypompowywania wody z zalanych piwnic, zbiorników,

studzienek. Mają znaczenie tam gdzie ze względu na

gabaryty, emisję spalin lub hałas nie może być

zastosowany inny sprzęt.

W korpusie wsysacza głębinowego umieszczone są dwie

nasady: nasada 52 do zasilania i nasada 75 wylotowa.

Dolna część wsysacza zaopatrzona jest w sitko

umożliwiające zasysanie wody zanieczyszczonej i

szlamowej. W wsysaczach ilość wody zassanej zależy od

ciśnienia wody przepływającej przez wysysacz oraz od

wysokości ssania.

Stojak hydrantowy

W zależności od zastosowanego materiału możemy

wyróżnić stojaki z rurą aluminiową lub stalową. Stojak jest

wyposażony w dwie nasady wyjściowe wielkości 75.

Stojak zbudowany jest z korpusu w kształcie rozwidlającej

się rury, dwóch zaworów grzybkowych zakończonych

nasadami. W dolnej części rury znajduje się stopka

z nakrętką mocującą do końcówki hydrantu podziemnego.

Stojak hydrantowy służy do czerpania wody z sieci

hydrantowej.

Do stojaka hydrantowego dołączony jest zawsze

odpowiedni klucz do podnoszenia pokrywy hydrantu i do

odkręcania jego zaworu.

klucz hydrantowy stojak hydrantowy

Zbiornik wodny składany

Służy do przepompowywania wody z dużych odległości

względnie jako zbiornik rezerwy przy akcji gaśniczej.

Składane zbiorniki wykonywane są z tkaniny brezentowej

impregnowanej w kształcie prostopadłościanu o podstawie

prostokąta podwieszonego na składanym stelażu z rurek

stalowych. Zbiorniki obecne wykonane są z folii PCV

zbrojonej włóknem szklanym lub tkaniny stylonowej

powlekanej.

Zbiornik wodny składany

Prądownice pianowe

Prądownica pianowa w swej konstrukcji posiada nasadę

wielkości 52 lub 75, zawór kulowy, rurę, oraz uchwyt do jej

przenoszenia. Otwarcie prądownicy następuje przez

przesunięcie dźwigni zaworu kulowego do siebie. Prądownica

nie posiada regulacji wydajności.

W zależności od natężenia przepływu wody prądownice

pianowe oznaczamy wyróżnikiem:

PP2 o wydajności 200 dm³/min

PP4 o wydajności 400 dm³/min

PP8 o wydajności 800 dm³/min

Prądownice pianowe przeznaczone są do wytwarzania i

podawania piany ciężkiej na zakończeniu linii wężowych

stosowanych w samochodach ratowniczo-gaśniczych i

motopompach.

Wytwornice pianowe
Wytwornica pianowa składa się z rury stalowej z dwoma

uchwytami do której przymocowany jest zawór kulowy z

manometrem. Na wlocie wytwornicy umieszczono dwa sita o

różnej wielkości oczek. Do podłączenia wytwornicy z wężem

zastosowano nasadę wielkości 52 lub 75. Otwarcie

wytwornicy następuje przez przesunięcie dźwigni zaworu

kulowego do siebie. Przeznaczone są do wytwarzania piany

śreniej.

Agregat piany lekkiej

Działka wodno-pianowe

Działka dzielimy na:

• przenośne

• przewoźne

• stałej zabudowy

Służą do wytwarzania i podawania prądów wody i piany o

dużej wydajności i umożliwiają podawane ich na dalsze

odległości. Działko wodno-pianowe w swej budowie

posiada: korpus, prądownicę, blokadę prądownicy,

kierownice, blokadę obrotu działka w płaszczyźnie

pionowej i poziomej oraz ciśnieniomierz. Do podawania

roztworu środka pianotwórczego montuje się prądownicę

lub dyszę z rurą pianową.

Zasysacze liniowe
Zbudowany jest z korpusu, nasad wlotowej i

wylotowej, nasady ssawnej wielkości 25, korpusu oraz
zaworu dozującego z pokrętłem. Na korpusie
umieszczona jest strzałka wskazująca kierunek
przepływu roztworu wodnego środka pianotwórczego.
Służą do zasysania pianotwórczego środka gaśniczego
do wody płynącej w układzie linii wężowej,

W zależności od wartości znamionowej przepływu
wodnego roztworu środka pianotwórczego, wynoszącej
200 l/min, 400 l/min, 800 l/min, rozróżniamy trzy wielkości
zasysaczy: Z2, Z4, Z8.

Zasysacz liniowy ze zbiornikiem na środek
pianotwórczy wpięty w linie wężową.

KONIEC

