

SPIS ZAWARTOŚCI

1. Opis techniczny

2. Rysunki:

- Instalacje sanitarne - Plan sytuacyjny P-01
- Instalacje sanitarne – rzut piwnic IS-01
- Instalacje sanitarne – rzut parteru IS-02
- Instalacje sanitarne – rzut poddasza IS-03
- Instalacja gazu – rzut piwnic G-01
- Instalacja gazu – rzut parteru G-02
- Instalacja CO – rzut piwnic IC-01
- Instalacja CO – rzut parteru IC-02
- Instalacja CO – rzut poddasza IC-03
- Instalacja CO – schemat instalacji IC-04
- Instalacja wentylacji – rzut parteru W-01
- Instalacja wentylacji – rzut poddasza W-02

OPIS TECHNICZNY

I. DANE OGÓLNE

1.1 Podstawa opracowania

- Zlecenie Inwestora,
- Obowiązujące przepisy i normy w zakresie projektowania instalacji wod-kan,
- Podkłady cz. budowlano-architektoniczna,

1.2 Temat i zakres opracowania

Tematem opracowania są instalacje wodne i kanalizacyjne, centralnego ogrzewania i wentylacji oraz instalacja gazowa dla projektowanego budynku świetlicy wiejskiej zlokalizowanej w Celinach przy ul. Męczenników nr dz. 139.

Projekt niniejszy obejmuje:

- Instalacje wody pitnej i c.w.u.;
- Instalację wody do celów p.poż.
- Instalację kanalizacji sanitarnej;
- Instalację gazową;
- Instalację CO
- Instalację wentylacji

Projekt nie obejmuje:

- Przyłącza wody;
- Przyłącza gazu.

II. PROJEKTOWANE ROZWIĄZANIE

1. INSTALACJE SANITARNE I GAZOWA

1.1 Woda pitna i cwu

- Zapotrzebowanie na wodę:
 - na cele socjalno – bytowe :

W obiekcie znajdują się następujące punkty poboru wody

- zlewozmywak, zlew - 11 szt.

- umywalka - 11 szt.
- muszla ustępowa - 9 szt.
- Natrysk - 1 szt
- Pisuar - 2 szt

Przepływ obliczeniowy zgodnie z PN-92/B-01706 Instalacje wodociągowe

Wymagania w projektowaniu obliczono ze wzoru

$$q = 0,682 (\sum q_n)^{0,45} - 0,14$$

Normatywny wpływ wynosi odpowiednio dla:

bateria zlewozmywakowa	- 0,07 l/s
bateria umywalkowa	- 0,07 l/s
płuczka zbiornikowa	- 0,13 l/s
bateria natryskowa	- 0,15 l/s
Zawór do pisuaru	- 0,30 l/s

Dla w/w punktów czerpalnych:

$$\sum q_n = 3,46$$

$$q = 1,05 \text{ l/s} = 3,79 \text{ m}^3/\text{h}$$

o na cele ppoż.:

Do ochrony pożarowej obiektu przyjęto hydrant wewnętrzny DN 25 oraz jednoczesny pobór wody z jednego hydrantu (jedna strefa p.poż. nie przekracza 500 m²):

$$Q_{ppoż} = 1,0 \text{ l/s} = 3,6 \text{ m}^3/\text{h}$$

- Dobór wodomierza

Obliczeniowy przepływ – 3,79 m³/h

Umowny przepływ obliczeniowy dla wodomierza – $Q_w = 2 \times 3,79 = 7,58 \text{ m}^3/\text{h}$

Charakterystyka wodomierza – JS-6 o średnicy nominalnej 32mm

- nominalny strumień objętości – 6 m³/h
- maksymalny strumień objętości – 12 m³/h
- próg rozruchu – 0,09 m³/h

- Ochrona p.poż.

W obiekcie celu ochrony p.poż. przewidziano zabudowę hydrantu wewnętrznego DN 25 z węzłem półsztywnym o dł. 30m zlokalizowanego w holu budynku. Hydrant zabudować w taki sposób, aby zawór hydrantowy był usytuowany na wysokości 1,35 m nad posadzką.

Woda pitna doprowadzona będzie z istniejącego wodociągu 110PVC zlokalizowanego w ul. Kamiennej poprzez przyłącze wodne niebędące przedmiotem niniejszego opracowania. W odległości ok. 2m od granicy działki zostanie zabudowana studnia wodomierzowa, w której zostanie zabudowany zestaw wodomierzowy wraz z zaworem odcinającym przed wodomierzem oraz zaworem kulowym i zaworem zwrotnym antyskażeniowym klasy EA 251 za wodomierzem.

Instalacje wodne zlokalizowane w piwnicy oraz instalację zasilającą hydrant wewnętrzny zaprojektowano z rur stalowych ocynkowanych łączonych za pomocą łączników żeliwnych gwintowanych.

Pozostałą część instalacji wodnych zaprojektowano z rur tworzywowych warstwowych z wkładką aluminiowych łączonych za pomocą łączników zaciskowych.

Na podejściach do pionów wodnych pomiędzy rurami stalowymi a tworzywowymi zabudować zawory kulowe odcinające.

CWU dla obiektu przygotowywana będzie centralnie w kotłowni i gromadzona w zasobniku ciepłej wody.

Instalacje wodne rozprowadzać pod sufitem w piwnicy, a na wyższych kondygnacjach w posadzce, piony w szachtach a podejścia do armatury prowadzić w brzdach w ścianach. Wszystkie rury układać w otulinach.

Sposób prowadzenia przewodów i średnice pokazano w części rysunkowej projektu.

1.2Kanalizacja sanitarna

W pobliżu projektowanej inwestycji brak sieci kanalizacji sanitarnej. Powstałe ścieki gromadzone będą w zbiorniku szczelnym zlokalizowanym na terenie działki

inwestora. Przy założeniu, iż ścieki wywożone będą w okresach, co 10-14 dni przyjęto systemowy bezodpływowy zbiornik szczelny o pojemności 11 m³

Szambo składa się z dwóch elementów łączonych na zaprawie cementowej. Miejsce łączenia jest następnie od środka uszczelniane zaprawą wodoszczelną.

W skład kompletu szamba wchodzi:

- skorupa dolna,
- skorupa górna,
- płyty włazowe w ilości równej ilości komór,
- metalowa pokrywka.

Zbiorniki są wykonane z betonu z dodatkiem plastyfikatorów zwiększających właściwości wodoszczelne. Beton zbrojony jest siatką zbrojeniową 150x150 mm (Ø)6 mm i prętami (Ø)8 mm. Zbiornik jest z zewnątrz zabezpieczony preparatem hydroizolacyjnym.

Wewnętrzne instalacje kanalizacji sanitarnej zaprojektowano z rur PVC kielichowych dla instalacji wewnętrznej uszczelnianych za pomocą pierścienia gumowego.

Piony kanalizacyjne wychodzące ponad dach zakończone będą rurą wywiewną.

Piony zakończone w pomieszczeniach będą posiadały zawory napowietrzające.

Aby można było przeprowadzać czyszczenie przewodów, instalacje muszą być wyposażone w otwór rewizyjny pod pionem. Otwór ten wykonać z elementów szczelnych dla uniknięcia cofania przykrych zapachów w pomieszczeniu, w którym się znajduje.

Wpusty podłogowe wykonane zostaną ze stali nierdzewnej.

Ścieki z pomieszczenia kotłowni zbierane będą w rzapiu i przepompowywane do kanalizacji grawitacyjnej.

Sposób prowadzenia kanalizacji, średnice przewodów oraz podejścia do urządzeń sanitarnych pokazano w części graficznej projektu.

Uwaga:

Wybór producenta sanitariatów ceramicznych pozostawia się w gestii Inwestora.

1.3 Instalacja gazowa

Obiekt będzie zasilany gazem średnioprężnym z sieci gazowej $\varnothing 40$. W celu zredukowania ciśnienia oraz dokonania pomiaru ilości zużytego gazu zaprojektowano punkt redukcyjno-pomiarowy (Projekt przyłącza gazu – osobne opracowanie.).

- **Lokalizacja kurka głównego.**

Kurkiem głównym będzie kurek odcinający DN25 montowany przed gazomierzem w wentylowanej szafce do gazu. Miejsce zamontowania kurka głównego trwale oznakować napisem – „Zawór główny gazu”.

Zamontowanie kurka głównego powinno spełniać wymogi określone w Rozporządzeniu Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie.

- **Przybory gazowe.**

Zamontowane urządzenia gazowe powinny odpowiadać warunkom normy PN-86/M-40303.

Przybory gazowe należy łączyć z instalacją na sztywno. Dopuszcza się instalowanie kuchni gazowych z zastosowaniem przewodów elastycznych mających certyfikat na znak bezpieczeństwa „B”.

Do instalacji projektuje się podłączenie niżej wymienionych przyborów gazowych, które powinny posiadać oznaczenia znaków stwierdzających uzyskanie atestu energetycznego oraz świadectwa kwalifikacji i znak bezpieczeństwa „B”. W obiekcie zostaną zainstalowane niżej wymienione przybory gazowe:

- kocioł gazowy - 8,0 [Nm³/h]
- kuchnia gazowa – 2x 1,0 = 2,0 [Nm³/h]

1.4 Zastosowane materiały

- Do budowy instalacji wody stosować rury stalowe ocynkowane lub rury z tworzyw sztucznych. W przypadku wykonania instalacji CWU z rur tworzywowych należy stosować rury stabilizowane.

- Instalację zasilającą hydranty wewnętrzne zaprojektowano z rur stalowych ocynkowanych.

- Wewnętrzne instalacje kanalizacji sanitarnej powyżej poziomu posadzki zaprojektowano z rur PVC kielichowych dla instalacji wewnętrznej, pozostałe instalacje zaprojektowano z rur PVC-U dla kanalizacji zewnętrznej uszczelnianych za pomocą pierścienia gumowego.

- Projektowaną wewnętrzną instalację gazową można wykonać z rur miedzianych SF-Cu wg DIN 1786 ciągnionych, bez szwu o twardości F-37 (twardych) lub rur posiadających polski TIN i znak twardości Z6. Grubość ścianki rur miedzianych nie może być mniejsza niż 1 mm.

1.5 Armatura

W projekcie przewidziano:

- zawory odcinające kulowe
- zawór zwrotny antyskażeniowy
- zawory wypływowe ze złączką
- zawory do dolnopłuków
- baterie do natrysku
- baterie umywalkowe
- baterie zlewozmywakowe

1.6 Zabezpieczenie antykorozyjne

Projektowane instalacje z rur ocynkowanych lub PP i PVC oraz studnie tworzywowe nie wymagają dodatkowego zabezpieczenia antykorozyjnego.

1.7 Wykonanie instalacji

Prowadzić zgodnie z „Warunkami technicznymi wykonania i odbioru robót budowlano-montażowych”

1.8 Instalacje wody pitnej i c.w.u.

Rury stalowe ocynkowane łączyć przy pomocy łączników żeliwnych gwintowanych.

Rury tworzywowe warstwowe z wkładką aluminiowych łączyć za pomocą łączników zaciskowych.

Podłączenie urządzeń ma pozwalać na łatwy demontaż wyposażenia i być na tyle elastyczne, aby z jednej strony dylatacje nie wywoływały pęknięć ceramiki z

drugiej, aby możliwa była wymiana urządzenia, gdyby wystąpiła taka potrzeba.

Niedopuszczalne jest stosowanie systemów rur łączonych przez klejenie.

Wszystkie elementy instalacji wody zimnej i c.w.u., które mogą stykać się bezpośrednio z wodą pitną, powinny być wykonane z materiałów nie wpływających ujemnie na jakość wody i mieć świadectwo o dopuszczeniu do stosowania z wyżej wymienionym przeznaczeniem.

Przewody instalacji wodociągowej należy układać ze spadkami, tak, aby zapewnić możliwość odwodnienia instalacji i odpowietrzenia przez najwyżej położone punkty czerpalne.

Po wykonaniu instalacji wodnych a przed założeniem izolacji należy przeprowadzić próbę szczelności. Próbę instalacji wodnych przeprowadzić zgodnie z PN/B- 10725.

Przewody wody zimnej i c.w.u. muszą być izolowane cieplnie, aby zapobiec zjawisku kondensacji. Części przewodów wystawione na działanie zimna muszą być zabezpieczane za pomocą pianki poliuretanowej. Materiały izolacyjne muszą posiadać świadectwo pozwalające na ich stosowanie w budownictwie.

Zastosowana izolacja cieplna ma być pierwszej jakości, nieulegająca rozkładowi, niepalna, odporna na ciepło instalacji, wilgoć, wstrząsy oraz promieniowanie słoneczne. Współczynnik przewodzenia ciepła materiału izolacyjnego powinien mieć wartość $0,40 \text{ W/m}^0\text{C}$ dla temperatury $+400\text{C}$.

Rurociągi przed ich oddaniem do eksploatacji należy dokładnie przepłukać wodą przy szybkości nie mniejszej niż $1,5 \text{ m/s}$, oraz dokonać dezynfekcji.

Dezynfekcję instalacji przeprowadzić należy wodą chlorową powstałą z rozpuszczenia związków chloru - podchlorynu wapnia lub sodu zawierającą, co najmniej $50 \text{ mg Cl}_2/\text{dm}^3$, przy czasie kontaktu wynoszącym 24 godziny. Dezynfekcję należy przeprowadzać dawkując roztwór środka dezynfekującego przy powolnym napełnianiu instalacji. Pozostałość chloru w wodzie po tym okresie czasu powinna wynosić $10 \text{ mg Cl}_2/\text{dm}^3$. Po przeprowadzeniu dezynfekcji, instalację należy ponownie przepłukać czystą wodą.

Po dezynfekcji i płukaniu powinna być dokonana analiza bakteriologiczna wody w laboratorium stacji SANEPID-u.

1.9 Instalacje kanalizacji sanitarnej.

W każdym przypadku instalacja powinna być wykonana tak, aby spełnione były warunki wynikające z właściwości termicznych cieczy i wytrzymałościowych materiałów, z których wykonano kanalizację, dla zapewnienia odprowadzenia ścieków bez odkształcania rur.

Poziome przewody kanalizacyjne powinny być układane z zachowaniem spadku.

Przewody pionowe należy mocować do struktury budynku poprzez obejmy. Obejmy powinny mocować rurę pod kielichem. Wskazane jest stosowanie podkładki elastycznej między przewodem kanalizacyjnym a obejmą.

Miejsca mocowania będą właściwie rozstawione w zależności od przebiegu i średnic przewodów.

1.10 Instalacja gazowa

Łączenie rur wykonać metodą kielichowania i lutowania kapilarnego z zastosowaniem lutów twardych typu L-Ag2P i L-Cu P6 o temperaturze roboczej powyżej 650 °C. w których fosfor spełnia rolę topnika. Luty te odpowiadają normie DIN 8513 cz.1.

Do zamontowania armatury jak kurki, filtry, dwuzłączki, holendry stosować „kształtki przejściowe” wykonane z miedzi lub brązu. Do instalacji gazowych nie wolno stosować kształtek przejściowych wykonanych z mosiądzu MO-59-PN-79/H-87026. Kształtki z miedzi winny odpowiadać DIN 1787, natomiast z brązu DIN 1705 i posiadać wyraźnie oznaczenie określające jakość materiału tj. Rg lub GM i znak producenta. Gwinty tych kształtek posiadają kalibracje calowe typ BSPT-G (gazowe).

Zabudowana armatura musi posiadać znak B i dopuszczenie do stosowania w instalacjach gazowych.

Do połączeń gwintowanych, jako materiał uszczelniający, należy stosować taśmy teflonowe typu GAS 0,1 mm oraz odpowiednie pasty uszczelniające nakładane na gwint wewnętrzny. Nie zaleca się stosować szczeliwa konopnego (Inianego).

Odcinek instalacji gazowej z rur stalowych łączyć na styk czołowy przez spawanie gazowe. Przy spawaniu acetylenowym stosować drut z materiału gat. 1 A lub 1 GM wg PN-64/M-69420.

- **Montaż przewodów gazowych.**

Przewody gazowe należy prowadzić po zewnętrznej powierzchni ścian budynku. Należy zachować minimalną odległość 10 [cm] przy poziomych odcinkach w stosunku do innych przewodów, prowadząc je nad nimi oraz 2cm przy skrzyżowaniu z innymi przewodami.

Przejścia instalacji przez ściany wykonywać w rurach ochronnych stalowych. Na przejściu instalacji z pomieszczenia kotłowni zastosować przejście szczelne ogniodoporne o odporności EI 60.

Przy wykonaniu należy ściśle przestrzegać wymagań dotyczących rozmieszczenia uchwytów mocujących. Do mocowania rur miedzianych gazowych należy stosować uchwyty wykonane z materiałów niepalnych (łącznie z kołkami) z przekładkami tłumiącymi drgania (izoficznymi). Uchwyty (obejmy) powinny być mocowane przy pomocy stalowych kołków rozporowych o konstrukcji uwzględniającymi materiał, z którego została wykonana przegroda budowlana.

Pionowe odcinki instalacji gazowych należy usytuować w odległości min. 60cm od iskrzących urządzeń elektrycznych. Przy przejściu przez ścianę konstrukcyjną przewód gazowy prowadzić w rurze osłonowej.

Armaturę odcinającą (posiadającą znak jakości „B”) oraz inne elementy wyposażenia instalacji, należy tak sytuować, aby zapewnić ich łatwy dostęp. Gazowe kurki odcinające należy trwale (sztywno) zamocować do ściany, aby w przypadku jego otwierania (zamykania) nie następowało odkształcenie instalacji z miedzi.

Po wykonaniu prób szczelności, odcinek instalacji wykonany z rur stalowych zabezpieczyć przed korozją. Prowadzenie instalacji, średnice oraz usytuowanie przyborów gazowych pokazano na rzutach budynku i rozwinięciu aksonometrycznym instalacji.

Całość robót instalacyjnych należy wykonać zgodnie z postanowieniem rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie.

- **Odprowadzenie spalin i wentylacja.**

System odprowadzania spalin z kotła oraz wentylacja pomieszczeń została przedstawiona w dalszej części opracowania.

Sprawność przewodów kominowych powinna być potwierdzona pozytywną opinią kominiarską.

- **Zabezpieczenie przed przekroczeniem dopuszczalnego stężenia gazu**

Przewiduje się zainstalowanie Aktywnego Systemu Bezpieczeństwa Instalacji Gazowej GX-2. Detektor DEX-1 należy umieścić na stropie kotłowni nad kotłem i podłączyć do modułu alarmowego MD-2 zamontowanego w pomieszczeniu kotłowni. Moduł alarmowy po zarejestrowaniu stężenia stanowiącego 10% dolnej granicy wybuchowości spowoduje uaktywnienie sygnalizacji alarmowej. Po przekroczeniu stężenia stanowiącego 20% DGW spowoduje odcięcie dopływu gazu za pomocą głowicy szybkozamykającej zainstalowanej w osobnej szafce umieszczonej na zewnątrz kotłowni.

- **Sprawdzenie instalacji**

Instalację należy uznać za szczelną o ile wytworzone ciśnienie 0,1 MPa nie zmniejszy się w czasie trwania próby tj. w ciągu 30 min. Jako medium do przeprowadzenia próby szczelności stosować powietrze. Do pomiaru ciśnienia należy użyć manometru o klasie 0,6. Po sprawdzeniu szczelności instalacji przez wykonawcę, powinien nastąpić ostateczny komisyjny odbiór szczelności instalacji przy udziale przedstawiciela dostawcy gazu oraz Inwestora.

Napełnianie instalacji gazowej paliwem gazowym jest pracą gazoniebezpieczną.

UWAGA:

Otwarcia dopływu gazu dokonuje jedynie dostawca gazu.

2. CZĘĆ GRZEWczo-WENTYLACYJNA

A. OGRZEWANIE I KOTŁOWNIA

Kotłownia.

W budynku przewiduje się kotłownię wbudowaną. Projektowana kotłownia zaspokajać będzie potrzeby grzewcze c.o., wentylacji oraz c.w.u. Zlokalizowana zostanie w wydzielonym pomieszczeniu, w piwnicy budynku.

Zapotrzebowanie na ciepło dla obiektu wynosi:

- na cele c.o. – 34 kW
- na cele wentylacji – 34,5 kW
- na cele c.w.u. – 17 kW (z zasobnikiem)

Woda grzewcza 80/60°C przygotowana zostanie w kotle gazowym dwustopniowym VK 754/9 firmy Vaillant, o mocy nominalnej 75 kW.

Układ zabezpieczony zostanie zgodnie z normą PN-91/B-02414 przy pomocy:

- zaworu bezpieczeństwa 3/4", 3 bar
- naczynia wzbiorczego przponowego Reflex przy kotle
- naczynia wzbiorczego przeponowego Reflex typ NG 50
- rury wzbiorczej DN20
- osprzętu
- układu regulacji automatycznej przy kotle

Kocioł wraz z nowo projektowaną instalacją c.o. pracować będzie w układzie zamkniętym.

Przygotowanie ciepłej wody użytkowej przewidziano za pośrednictwem podgrzewacza zasobnikowego wody typu VIH R 400 firmy Vaillant, o pojemności 400 l. Zasobnik zlokalizowano w pomieszczeniu kotłowni.

Układ cwu zabezpieczony zostanie przy pomocy:

- zaworu bezpieczeństwa
- naczynia wzbiorczego przeponowego

W układzie c.w.u. zakłada się cyrkulację wspomaganą pompą.

Zład podzielony zostanie na trzy obiegi, zasilane przez niezależne pompy
-obieg c.o.

-obieg zasilania nagrzewnic wentylacyjnych

-obieg zasilania zasobnika c.w.u.

Instalację w kotłowni (do rozdzielaczy) należy wykonać z rur stalowych czarnych ze szwem wg PN – 80/74219. Armaturę odcinającą stanowią zawory odcinające i zwrotne o odpowiednich średnicach. Rurociągi zaizolowane termicznie prowadzić należy przy ścianach, na podporach ruchomych usytuowanych w odstępach normatywnych.

Napełnianie i uzupełniania zładu c.o. będzie się odbywało z wodociągu wody pitnej. Na uzupełnieniu należy zamontować stację uzdatniania wody Epurosoft SF 07.

W pomieszczeniu kotła przewidziano nawiew powietrza przez kanał „Z” 200x200mm, wyprowadzony przez ścianę zewnętrzną na wysokość 2 m powyżej terenu. Dolna krawędź otworu nawiewnego w kotłowni zostanie umieszczona na wysokości 0,3 m nad poziomem posadzki. Kratka wywiewna 14x20 cm umieszczona zostanie pod stropem pomieszczenia, na kanale grawitacyjnym murowanym.

W kotłowni wykonana zostanie studnia schładzająca, bezodpływowa, 600x600 mm, przykryta pokrywą z blachy ryflowanej wzmocnionej kątownikiem. Głębokość studni $h=0,8$ m. Należy przewidzieć montaż elektrycznej pompy odwadniającej zatapialnej typu Unilift CC5 firmy Grundfos z przewodem elastycznym wyprowadzonym nad zlew.

Instalacja odprowadzenia spalin.

Spaliny z projektowanego kotła odprowadzane będą do komina spalinowego przez rurę spalinową o średnicy odpowiadającej średnicy kanału spalinowego kotła $\varnothing 200$, prowadzoną ze spadkiem 3° w kierunku kotła.

Murowany przewód kominowy musi być odporny na działanie niszczące spalin. Całkowita wysokość komina ok. 11 m.

Materiały użyte do wykonania instalacji odprowadzenia spalin powinny być dopuszczone do stosowania w budownictwie.

Napełnianie i uzupełnianie zładu.

Woda grzewcza zasilająca instalację grzewczą musi spełniać wymogi jakościowe określone w normie PN-93/C-04067.

Przewiduje się montaż automatycznego zaworodo uzupełniania ubytków wody. Będzie on się otwierał z chwilą spadku ciśnienia w instalacji grzewczej poniżej założonego minimalnego.

Projektowana instalacja c.o.

W obiekcie przewiduje się ogrzewanie wodne pompowe, o parametrach 80/60°C, zasilane z kotłowni wbudowanej. Zapotrzebowanie ciepła na cele c.o. wynosi 34 kW.

Projektuje się ogrzewanie dwururowe. Przewody rozdzielcze będą prowadzone pod stropem piwnic. U dołu pionów c.o. zabudowane zostaną regulatory różnicy ciśnień oraz zawory odcinające firmy Danfoss.

Instalacja wykonana zostanie z rur wielowarstwowych PE-X/AL./PE-RT Tigris Alupex firmy Wavin lub innego producenta. Główne przewody – w sztangach, przewody prowadzone pod posadzką – w zwojach. Łączenie rur przez systemowe tworzywowe złączki zaciskowe.

Alternatywnie, jako materiał przewodów można użyć rur z polietylenu sieciowanego (PE-X) do centralnego ogrzewania, o temperaturze roboczej min. 90°C, łączonych kształtkami zaciskowymi.

Rurociągi należy mocować przy pomocy typowych podpór i podwiesz, zgodnie z zaleceniami producenta rur. Lokalizacja punktów stałych i przesuwnych powinna zgodna z instrukcją stosowania zastosowanych rur, zapewniająca prawidłową kompensację wydłużeń.

Instalacja zostanie izolowana cieplnie przy zastosowaniu otulin izolacyjnych np. firmy Thermaflex.

Jako elementy grzejne przewidziano grzejniki stalowe płytowe zaworowe firmy VNH typu Cosmo Nova, z wbudowaną wkładką zaworową firmy Danfoss.

Grzejniki należy mocować 10 cm nad posadzką pod ścianami i oknami obiektu. Należy je montować za pomocą uchwytów przewidzianych przez producenta (minimum 3 cm od ściany), zapewniając dostęp do grzejnika w celu utrzymania czystości i zapewnienia odpowiedniej cyrkulacji powietrza.

Na grzejnikach tych przewiduje się montaż głowic RTD-R Inova 3140 firmy Danfoss. Na gałazkach zasilających grzejników łazienkowych zabudowę zaworów termostatycznych typu RTD-N z głowicami termostatycznymi typu RTD Inova 3130. Głowice termostatyczne należy wyposażyć w zabezpieczenie przed kradzieżą i zabezpieczenie przed manipulacją. Na gałazkach powrotnych grzejników należy zabudować zawory powrotne typu RLV firmy Danfoss lub równoważne.

Na zaworach termostatycznych grzejników w klatkach schodowych nie przewiduje się montażu głowic termostatycznych.

Przewiduje się odpowietrzenie instalacji przez automatyczne zawory odpowietrzające zabudowane w najwyższych punktach instalacji, odwodnienie – przez zawory RLV oraz zawory odwadniające.

Poziome rury rozprowadzające prowadzone napowietrznie, prowadzone będą ze spadkiem 3 ‰ w kierunku do kotłowni. Przejście rur przez przegrody budowlane należy wykonać w tulejach ochronnych, umożliwiających swobodne przemieszczanie się przewodów. Sposób prowadzenia przewodów umożliwia wykorzystanie kompensacji naturalnej. Przejścia przez ściany wydzielone pożarowo zabezpieczyć masami HILTI o odpowiedniej odporności ogniowej. Trasy przewodów pokazano w części rysunkowej projektu.

Projektowana instalacja zasilania nagrzewnic wentylacyjnych

Zapotrzebowanie na ciepło na cele wentylacji wynosi 34,5 kW.

Instalacja wykonana zostanie z rur wielowarstwowych PE-Xc w systemie Tigris Alupex firmy Wavin. Przewody rozdzielcze instalacji prowadzone będą pod stropem piwnic.

Przed urządzeniami przewiduje się montaż zaworów odcinających oraz trójdrogowego zaworu mieszającego.

Rurociągi należy mocować przy pomocy typowych podpór i podwieszeń, zgodnie z zaleceniami producenta rur. Lokalizacja punktów stałych i przesuwnych powinna zgodna z instrukcją stosowania zastosowanych rur, zapewniająca prawidłową kompensację wydłużeń.

Rurociągi rozprowadzające należy izolować cieplnie otuliną z pianki PE

Przewiduje się odpowietrzenie instalacji przez automatyczne zawory odpowietrzające, odwodnienie przez zawory odwadniające w najniższych punktach instalacji. Przejścia rurociągów przez ściany wykonać w tulejach ochronnych. Przestrzenie między tulejami a przewodami wypełnić pianką poliuretanową.

Przejścia przez ściany oddzielenia pożarowego należy zabezpieczyć ogniochronnie masą uszczelniającą typu HILTI o odporności ogniowej danej ściany.

Trasy, spadki oraz średnice przewodów pokazano w części rysunkowej projektu.

Uwagi końcowe

Warunki BHP.

Kierownik budowy zobowiązany jest przeszkolić podległych sobie pracowników w zakresie BHP.

Przy wykonywaniu robót należy sporządzić protokół zabezpieczenia i po sprawdzeniu prawidłowości ich wykonania dokonać wpisu do dziennika budowy.

Szczególne uwagi należy zwrócić na pracę na wysokościach.

Instalacje i urządzenia techniczne zamontowane w kotłowni pod względem bezpieczeństwa pożarowego powinny odpowiadać warunkom technicznym określonym w PN oraz przepisach szczegółowych.

Kotłownia powinna być wyposażona w podręczny sprzęt gaśniczy.

Wytyczne realizacji.

1. Roboty należy wykonać zgodnie z "Warunkami technicznymi wykonania i odbioru robót budowlano-montażowych".

2. Wszystkie urządzenia powinny mieć stosowne dopuszczenia do stosowania oraz DTR. Na podstawie DTR należy opracować instrukcję obsługi i konserwacji oraz przeszkolić pracowników.

3. Montaż kotła, wykonanie instalacji spalinowej oraz gazowej, pierwsze uruchomienie, podłączenie zasilania elektrycznego, jak również późniejsze prace serwisowe i naprawcze powinny być wykonywane wyłącznie przez koncesjonowane firmy specjalistyczne.

4. Przyłącze gazowe należy wykonać zgodnie z obowiązującymi przepisami. Prace dotyczące instalacji gazowej powinna wykonywać wyłącznie uprawniona firma instalacyjna.

B. WENTYLACJA

Instalacja wentylacji mechanicznej.

Wentylacja kuchni.

W pomieszczeniach kuchni z zapleczem przewiduje się mechaniczną wentylację nawiewno-wywiewną. Ilość powietrza wentylacyjnego obliczono przy założeniach:

-pomieszczenie kuchni

okap 25 w/h – 1500 m³/h

-pom. zmywania naczyń – 5 w/h – 180 m³/h

-pom. przygotowania warzyw – 2 w/h – 30 m³/h

-magazyn warzyw – 1,5 w/h – 15 m³/h

Wywiew powietrza z realizowany będzie przez okap kuchenny indukcyjny, umieszczony nad blokiem urządzeń kuchennych oraz przez wentylatory wywiewne.

Nad blokiem urządzeń kuchennych przewiduje się montaż okapu wyspowego przyściennego; wydajność okapu 1500 m³/h. Okap wyposażony będzie w separator tłuszczu. Okap należy podłączyć do pionowego szachtu wentylacyjnego. Wywiew powietrza realizowany będzie przez wentylator dachowy typu TH, przeznaczony do transportu zabrudzonego, gorącego i wilgotnego powietrza.

Na kanale wywiewnym należy zlokalizować króciec z zaworem kulowym Dn 10, dla odprowadzania skroplin. Kanały powinny być prowadzone ze spadkiem w kierunku króćca odwadniającego.

Do wywiewu powietrza z pomieszczeń zaplecza dobrane zostały niezależne wentylatory kanałowe typu TD. Przed wentylatorami zostaną zamontowane tłumiki dźwięku rurowe, o długości 1 m. Kanały wywiewne z pomieszczenia zmywalni oraz z okapu zostaną włączone do wspólnego szachtu wentylacyjnego, dlatego na ciągu kanałów wywiewnych z okapu oraz z pomieszczenia zmywalni należy zamontować samoczynne przepustnice zwrotne typu RSK. Wywiew z pozostałych pomieszczeń zaplecza przez wyrzutnię ścienną.

Nawiew powietrza realizowany będzie przez wentylator kanałowy, o wydajności 1445 m³/h. Układ nawiewny będzie się składał ponadto z czerpni sciennej, filtra powietrza EU4, przepustnicy wielopłaszczyznowej z siłownikiem, tłumika dźwięku typ. 50% powietrza nawiewanego do kuchni, jako powietrze nieogrzewane, doprowadzone zostanie do okapu indukcyjnego. Pozostała część powietrza będzie ogrzewana w nagrzewnicy wodnej kanałowej o mocy 11 kW. Praca nagrzewnicy regulowana będzie czujnikiem temperatury powietrza w kanałach wentylacyjnych.

Powietrze wywiewane z zaplecza, uzupełniane będzie przez uzdatnione powietrze nawiewane do korytarza.

Instalacja wykonana zostanie z kanałów wentylacyjnych prostokątnych typu A/I oraz z rur Spiro, z blachy stalowej ocynkowanej. Nawiew i wywiew powietrza przewiduje się przez anemostaty mocowane w stropie podwieszonym. Na odgałęzieniach instalacji zamontowane zostaną przepustnice powietrza, co umożliwi regulację instalacji.

Instalacja wraz z urządzeniami mocowana będzie nad stropem podwieszonym. Kanały nawiewne będą izolowane termicznie.

Na instalacji należy przewidzieć otwory rewizyjne, ze szczelnymi zamknięciami, do okresowego czyszczenia kanałów.

Wentylacja sal wielofunkcyjnych.

W dwóch salach wielofunkcyjnych przewiduje się wentylację mechaniczną nawiewno-wywiewną. Zakłada się $20 \text{ m}^3/\text{h}/\text{osobę}$.

Do nawiewu dobrano centralę wentylacyjną nawiewno-wywiewną z wymiennikiem krzyżowym RIS3000 HW firmy Salda, z nagrzewnicą wodną 19,5 kW, o wydajności $3000 \text{ m}^3/\text{h}$. Centrala umieszczona zostanie na poddaszu, w wydzielonym pomieszczeniu. Za centralą przewiduje się montaż tłumika dźwięku. Powietrze po obróbce w centrali, dostarczane będzie instalacją kanałową do nawiewników. Nawiewniki umieszczone zostaną na wysokości 3 m. Wywiew – przez kratki wywiewne, kanałami mocowanymi pod stropem pomieszczeń – do centrali wentylacyjnej.

Przewiduje się czerpnię i wyrzutnię ścienną umieszczoną w przepisowej odległości.

Instalacja wykonana zostanie z kanałów wentylacyjnych typu Spiro oraz prostokątnych z blachy stalowej ocynkowanej.

Wentylacja pomieszczeń sanitarnych.

W pomieszczeniach sanitarnych przewiduje się mechaniczną wentylację wywiewną, realizowaną w wybranych pomieszczeniach przez niezależne wentylatory łazienkowe typu Silent firmy Venture Industries. Nawiew do tych pomieszczeń przez kratki drzwiowe.

W pomieszczeniach WC damskim i męskim na parterze do wywiewu dobrano wentylatory kanałowe. Nawiew – jednym wentylatorem kanałowym, o wydajności $350 \text{ m}^3/\text{h}$, umieszczonym w wydzielonym pomieszczeniu na poddaszu. Do nawiewu dobrano ponadto: czerpnię ścienną, filtr powietrza, nagrzewnicę wodną $Q=4 \text{ kW}$ oraz tłumik powietrza.

Instalacja wykonana zostanie z kanałów wentylacyjnych typu Spiro z blachy stalowej ocynkowanej. Nawiew i wywiew przez anemostaty mocowane w stropie podwieszonym.

Do obliczenia powietrza wywiewanego przyjęto założenia:

-łazienki - 100 m³/h/prysznic

-WC – 50 m³/h/muszlę, 25 m³/h/pisuar

Dobór urządzeń.

Oznaczenie	Ilość pow. [m ³ /h] spręż [Pa]	Moc elektr. [kW]	Urządzenie	Producent/Dystrybutor
WW1	1500 m ³ /h Δp = 100 Pa	0,8 230V/~3/50Hz	Wentylator wywiewny dachowy typ TH	Venture Industries
WW2	180 m ³ /h Δp = 50 Pa	0,048 230V/~3/50Hz	Wentylator wywiewny kanałowy typ CAB-125	Venture Industries
WW3	45 m ³ /h Δp = 50 Pa	0,02 230V/~3/50Hz	Wentylator wywiewny kanałowy typ TD 160/100N SILENT	Venture Industries
WW4	200 m ³ /h Δp = 80 Pa	0,03 230V/~3/50Hz	Wentylator wywiewny kanałowy typ TD 350/125	Venture Industries
WW5	150 m ³ /h Δp = 80 Pa	0,03 230V/~3/50Hz	Wentylator wywiewny kanałowy typ TD 350/125	Venture Industries
WŁ1	50 m ³ /h	0,008 230V/~1/50Hz	Wentylator łazienkowy typ SILENT 100	Venture Industries
WŁ2	100 m ³ /h	0,016 230V/~1/50Hz	Wentylator łazienkowy typ SILENT 200	Venture Industries
WN1	1445 m ³ /h Δp = 250 Pa	0,5 230V/~3/50Hz	Wentylator nawiewny kanałowy typ Silent Box 355 C	Helios
WN2	350 m ³ /h Δp = 100 Pa	0,27 230V/~3/50Hz	Wentylator nawiewny kanałowy typ CAB plus 250	Venture Industries
CNW	3000 m ³ /h Δp = 80 Pa	5 400V/~3/50Hz	Centrala nawiewno-wywiewna z wymiennikiem krzyżowym typ RIS 3000 HW	Salda

Uwagi końcowe.

1.Realizację robót należy prowadzić zgodnie z:

- Prawem Budowlanym

- Warunkami technicznymi wykonania i odbioru instalacji grzewczych. Zeszyt 6.

COBRTI INSTAL

- rozporządzeniem Ministra Infrastruktury z dnia 12.04.2002 w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie

-aktualnymi polskimi normami i normami branżowymi, dotyczącymi przedmiotowych instalacji

-zaleceniami i instrukcjami producentów rur, armatury i urządzeń

-z zachowaniem obowiązujących przepisów BHP.

2. Przedstawione w dokumentacji projektowej urządzenia techniczne, wyroby i materiały ze wskazaniem producenta, należy traktować jako przykładowe. Wykonawca może zaproponować innych producentów dla urządzeń, wyrobów i materiałów, z zachowaniem odpowiednich równoważnych parametrów technicznych.

3. Przeszkolić osobę wskazaną przez inwestora w zakresie obsługi i eksploatacji urządzeń

III. ZAGADNIENIA BHP

Projektowany obiekt winien spełniać wymagania lokalizacyjne zgodnie z Dz. U. nr 98/00 r, w zakresie odległości od sąsiednich budynków własnych i obcych, sieci trakcji elektrycznej, elektroenergetycznej i odległości od budowli podziemnych, a także pozostałych ograniczeń lokalizacyjnych.

Wszystkie prace na obiekcie powinny być wykonane zgodnie z odpowiednimi instrukcjami w zakresie bhp przez specjalnie przeszkolonych pracowników. Wszelkie prace związane z wykonaniem gazowej należy prowadzić zgodnie z obowiązującymi warunkami technicznymi wykonania i odbioru robót budowlano-montażowych cz. II oraz obowiązującymi przepisami.

Zagadnienia bhp rozstrzygają:

- Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 w sprawie bezpieczeństwa i higieny pracy przy podczas wykonywania robót budowlanych (Dz.U. nr 47/2003 z dnia 19 marca 2003, poz.401);