

02-796 Warszawa ul. Wąwozowa 22 lok. 5 tel. kom. +48 608294745
www.apm-projektowanie.pl www.facebook.com/ApmSztukaProjektowania e_mail: biuro@apm-projektowanie.pl

TEMAT:

PRZEBUDOWA I ROZBUDOWA STAROSTWA POWIATOWEGO W PIASECZNI

LOKALIZACJA:

ul. Chyliczkowska 14, 05-500 Piaseczno

INWESTOR:

Starostwo Powiatowe Piaseczno

BRANŻA:

SANITARNA

APM SZTUKA PROJEKTOWANIA
02-796 Warszawa ul. Wąwozowa 22/5 Tel: 608294745
mgr inż. Michał Gosiewski MAZ/0136/POOS/13
mgr inż. Marcin Gosiewski MAZ/0231/POOS/11

Warszawa grudzień 2015 r.

ZAWARTOŚĆ OPRACOWANIA

1.DANE OGÓLNE	7
1.1.OBIEKT BUDOWLANY	7
1.2.INWESTOR	7
1.3.ZAKRES OPRACOWANIA	7
2.PODSTAWA OPRACOWANIA	7
2.1.USTAWY I ROZPORZĄDZENIA	7
2.2.NORMY I WYTYCZNE WENTYLACJA	7
2.3.NORMY I WYTYCZNE WOD-KAN	8
2.4.NORMY I WYTYCZNE CENTRALNE OGRZEWANIE	9
3.INSTALACJA WENTYLACJI MECHANICZNEJ	9
3.1.WARTOŚCI TEMPERATUROWE I WILGOTNOŚCIOWE	9
3.2.OBLICZENIA	9
3.3.OPIS INSTALACJI N1/W1 - SALA WIELOFUNKCYJNA	9
3.4.OPIS INSTALACJI N2/W2 - POMIESZCZENIA BIUROWE	10
3.5.OPIS INSTALACJI WS1	10
3.6.MATERIAŁY I WYKONANIE	10
3.7.IZOALCJA TERMICZNA KANAŁÓW WENTYLACYJNYCH	11
3.8.ZABEZPIECZENIA PRZECIWPOŻAROWE	11
3.9.REWIZJE NA KANAŁACH WENTYLACYJNYCH	11
4.INSTALACJA KLIMATYZACJI	11
4.1.INSTALACJA FREONOWA	12
4.2.PRÓBA SZCZELNOŚCI	12
4.3.IZOLACJA TERMICZNA RUR FREONOWYCH	12
4.4.INSTALACJA SPROPLIN	13
5.INSTALACJE WODNO- KANALIZACYJNE	14
5.1.OPIS ISTNIEJĄCEJ INSTALACJI WODNO- KANALIZACYJNEJ ORAZ ZMIERZENIA PROJEKTOWEGO	14
5.2.OBLICZENIOWE ZAPOTRZEBOWANIE WODY DLA BUDYNKU	14
5.3.PROJEKTOWANA INSTALACJA WODY ZIMNEJ, CIEPŁEJ I CYRKULACYJNEJ	15
5.4.DOBÓR POMPY CIEPŁA	16
5.5.DOBÓR NACZYNIA WZBIORCZEGO	17
5.6.INSTALACJA WODY PPOŻ	17
5.7.DOBÓR HYDROFORU	18
5.8.IZOLACJA TERICZNA PRZEWODÓW WODOCIĄGOWYCH	19
5.9.INSTALACJA KANALIZACJI SANITARNEJ	19
5.10.INSTALACJA PODCIŚNIENIOWEGO ODWODNIENIA DACHU	20
6.INSTALACJA GRZEWICZA	21
6.1.DANE DOTYCZĄCE ŹRÓDŁA CIEPŁA	21

6.2.ZAŁOŻENIA DO OBLICZEŃ STRAT CIEPŁA.....	21
6.3.PRZYJĘTA TECHNIKA OBLICZEŃ	21
6.4.DANE SUMARYCZNE DOTYCZĄCE OCHRONY CIEPLNEJ BUDYNKU	21
6.5.DANE WYJŚCIOWE DO OBLICZEŃ HYDRAULICZNYCH INSTALACJI CENTRALNEGO OGRZEWANIA	22
6.6.PRZEWODY	22
6.7.KOMPENSACJA	22
6.8.ELEMENTY GRZEJNE	22
6.9.ODPOWIETRZENIE INSTALACJI	22
6.10.MONTAŻ INSTALACJI CENTRALNEGO OGRZEWANIA	22
6.11.IZOLACJA TERMICZNA	23
6.12.OCHRONA PRZECIWPOŻAROWA.....	23
7.UWAGI KOŃCOWE.....	23
8.INFORMACJA BIOZ.....	25
II ZAŁĄCZNIKI FORMALNO-PRAWNE	
Oświadczenie projektanta i sprawdzającego	str. 4
Zaświadczenie Izby Inżynierów – projektant	str. 5
Uprawnienia budowlane – projektant	str. 6
Zaświadczenie Izby Inżynierów – sprawdzający	str. 7
Uprawnienia budowlane – sprawdzający	str. 8
III ZAŁĄCZNIKI TECHNICZNE	
Bilans powietrza wentylacyjnego	Załącznik nr 1
Zestawienie podstawowych parametrów techn. urządzeń	Załącznik nr 2
Zestawienie kształtek wentylacyjnych	Załącznik nr 3
Zestawienie elementów instalacji freonowej i skroplin wraz z izolacją	Załącznik nr 4
Zestawienie elementów instalacji wody bytowej	Załącznik nr 5
Zestawienie elementów instalacji wody ppoż	Załącznik nr 6
Zestawienie elementów układu pompy ciepła	Załącznik nr 7a
Zestawienie kształtek wentylacyjnych dla pompy ciepła	Załącznik nr 7b
Karta katalogowa zestawu podnoszenia ciśnienia	Załącznik nr 8
Zestawienie elementów instalacji podciśnieniowego odwodnienia dachu	Załącznik nr 9
Zestawienie elementów instalacji centralnego ogrzewania poddasza	Załącznik nr 10
Karta katalogowa central wentylacyjnych	Załącznik nr 11
Warunki techniczne przyłączenia do sieci wod-kan	Załącznik nr 12
IV CZĘŚĆ RYSUNKOWA	
Instalacja wentylacji mechanicznej- rzut piwnicy	1:75 rys. nr IS/01
Instalacja wentylacji mechanicznej- rzut parteru	1:75 rys. nr IS/02
Instalacja wentylacji mechanicznej- rzut piętra	1:75 rys. nr IS/03
Instalacja wentylacji mechanicznej- rzut poddasza	1:75 rys. nr IS/04
Instalacja klimatyzacji- rzut parteru	1:100 rys. nr IS/05
Instalacja klimatyzacji- rzut piętra	1:100 rys. nr IS/06
Instalacja klimatyzacji- rzut poddasza	1:100 rys. nr IS/07
Instalacja klimatyzacji- schemat UK2 (parteru)	--- rys. nr IS/08
Instalacja klimatyzacji- schemat UK3 (piętra)	--- rys. nr IS/09
Instalacja wod-kan- rzut piwnicy	1:100 rys. nr IS/10
Instalacja wod-kan- rzut parteru	1:100 rys. nr IS/11
Instalacja wod-kan- rzut piętra	1:100 rys. nr IS/12
Instalacja wod-kan- rzut poddasza	1:100 rys. nr IS/13
Instalacja wod-kan- rozwinięcie	--- rys. nr IS/14
Instalacja ppoż- rozwinięcie	--- rys. nr IS/15
Schemat układu pompy ciepła z zasobnikiem	--- rys. nr IS/16
Instalacja odwodnienia dachu- schemat instalacji	--- rys. nr IS/17
Plan zagospodarowania terenu- demontaże	1:500 rys. nr IS/18
Instalacja centralnego ogrzewania- rzut poddasza	1:100 rys. nr IS/19
Instalacja centralnego ogrzewania- rozwinięcie	1:100 rys. nr IS/20

Warszawa, grudzień 2015 r.

OŚWIADCZENIE

Niniejszym oświadczamy, że projekt instalacji sanitarnych dla przebudowy i rozbudowy Starostwa Powiatowego w Piasecznie przy ul. Chyliczkowska 14 05-500 w Piasecznie został sporządzony zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

Projektant:

mgr inż. Michał Gosiewski

upr. bud. MAZ/0136/POOS/13

Sprawdzający:

mgr inż. Marcin Gosiewski

upr. bud. MAZ/0231/POOS/11

Mazowiecka Okręgowa Izba Inżynierów Budownictwa
Okręgowa Komisja Kwalifikacyjna
sygn. akt. MAZ/7131/263/13/S

Warszawa, dnia 20 czerwca 2013 r.

DECYZJA

Na podstawie art. 11 ust. 1 i art. 24 ust. 1 pkt 2 ustawy z dnia 15 grudnia 2000 r. o samorządach zawodowych architektów, inżynierów budownictwa oraz urbanistów (Dz.U. z 2001 r. Nr 5 poz. 42 z późn. zm.), art. 12 ust. 1 pkt 1 i 5, ust. 3, art. 13 ust. 1 pkt 1, ust. 4, art. 14 ust. 1 pkt 4 ustawy z dnia 7 lipca 1994 r. - Prawo budowlane (tekst jednolity: Dz. U. z 2010 r. Nr 243, poz. 1623 z późn. zm.) oraz § 11 ust. 1 pkt 1, § 15, § 23 ust. 1 rozporządzenia Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006 r. w sprawie samodzielnych funkcji technicznych w budownictwie (Dz.U. Nr 83 poz. 578 późn. zm.), po ustaleniu, że zostały spełnione warunki w zakresie przygotowania zawodowego oraz po złożeniu egzaminu na uprawnienia budowlane z wynikiem pozytywnym

Pan Michał Gosiowski
magister inżynier

ur. dnia 25 września 1984 roku w Skierniewicach
otrzymuje

UPRAWNIENIA BUDOWLANE nr MAZ/0136/POOS/13

do projektowania bez ograniczeń
w specjalności instalacyjnej w zakresie sieci, instalacji i urządzeń ciepłych,
wentylacyjnych, gazowych, wodociagowych i kanalizacyjnych

Szczególony zakres uprawnień

I. Na mocy art. 12 ust. 1 pkt 1 i 5, art. 13 ust. 1 pkt 1 i ust. 4 ustawy - Prawo budowlane, w zakresie objętym wyżej wymienioną specjalnością, niniejsze uprawnienia stanowią podstawę do:

- 1/ projektowania, sprawdzania projektów architektoniczno-budowlanych i sprawowania nadzoru autorskiego,
- 2/ sprawowania kontroli technicznej utrzymania obiektów budowlanych.

II. Na mocy § 15 rozporządzenia Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006 r. w sprawie samodzielnych funkcji technicznych w budownictwie, niniejsze uprawnienia stanowią podstawę do:
sporządzania projektu zagospodarowania działki lub terenu w zakresie wyżej wymienionej specjalności.

III. Na mocy § 23 ust. 1 rozporządzenia Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006 r. w sprawie samodzielnych funkcji technicznych w budownictwie, niniejsze uprawnienia stanowią podstawę do:
projektowania obiektu budowlanego takiego jak: sieci i instalacje ciepłownicze, wentylacyjne, gazowe, wodociagowe i kanalizacyjne, z doborem właściwych urządzeń w projekcie budowlanym.

UZASADNIENIE

W związku z uwzględnieniem w całości żądania strony, na podstawie art. 107 § 4 Kodeksu postępowania administracyjnego odstępuje się od uzasadniania decyzji.

POUCZENIE

1. Zgodnie z art. 12 ust. 7 ustawy - Prawo budowlane, podstawę do wykonywania samodzielnych funkcji technicznych w budownictwie stanowi wpis do centralnego rejestru, prowadzonego przez Głównego Inspektora Nadzoru Budowlanego oraz wpis na listę członków właściwej izby samorządu zawodowego.
2. Od niniejszej decyzji służy odwołanie do Krajowej Komisji Kwalifikacyjnej Polskiej Izby Inżynierów Budownictwa w Warszawie za pośrednictwem Okręgowej Komisji Kwalifikacyjnej Mazowieckiej Okręgowej Izby Inżynierów Budownictwa w Warszawie, w terminie 14 dni od dnia jej doręczenia.

Skład Orzekający

- 1/ mgr inż. Krzysztof Latoшек
- 2/ mgr inż. Irena Churska
- 3/ mgr inż. Krzysztof Booss

Otrzymują:
1. Pan Michał Gosiowski
ul. Polna 10F
05-420 Jozefów
2. Główny Inspektor Nadzoru Budowlanego
3. alia

sygn. akt. MAZ/7131/24/II/S

Warszawa, dnia 20 czerwca 2011 r.

DECYZJA

Na podstawie art. 11 ust. 1 i art. 24 ust. 1 pkt 2 ustawy z dnia 15 grudnia 2000 r. o samorządach zawodowych architektów, inżynierów budownictwa oraz urbanistów (Dz.U. z 2001 r. Nr 5 poz. 42 z późn. zm.), art. 12 ust. 1 pkt 1 i 5, ust. 3, art. 13 ust. 1 pkt 1, ust. 4, art. 14 ust. 1 pkt 4 ustawy z dnia 7 lipca 1994 r. - Prawo budowlane (tekst jedn.: Dz.U. z 2006 r. Nr 156 poz. 1118 z późn. zm.) oraz § 11 ust. 1 pkt 1, § 15, § 23 ust. 1 rozporządzenia Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006 r. w sprawie samodzielnych funkcji technicznych w budownictwie (Dz.U. Nr 83 poz. 578 późn. zm.)

Okręgowa Komisja Kwalifikacyjna
Mazowieckiej Okręgowej Izby Inżynierów Budownictwa:
nadaje

Panu **Marcinowi Grzegorzowi Gosiewskiemu**
magistrowi i inżynierowi

urodzonemu dnia 27 sierpnia 1983 roku w m. Rawa Mazowiecka, synowi Grzegorza

UPRAWNIENIA BUDOWLANE nr MAZ/0231/POOS/11

do projektowania bez ograniczeń

w specjalności instalacyjnej w zakresie sieci, instalacji i urządzeń ciepłych, wentylacyjnych, gazowych, wodociagowych i kanalizacyjnych

Szczegółowy zakres uprawnień

I. Na mocy art. 12 ust. 1 pkt 1 i 5, art. 13 ust. 1 pkt 1 i ust. 4 ustawy - Prawo budowlane, w zakresie objętym wyżej wymienioną specjalnością, niniejsze uprawnienia stanowią podstawę do:

- 1/ projektowania, sprawdzania projektów architektoniczno-budowlanych i sprawowania nadzoru autorskiego,
- 2/ sprawowania kontroli technicznej i urzeczywistnienia obiektów budowlanych, z zastrzeżeniem art. 62 ust. 5 i 6.

II. Na mocy § 15 rozporządzenia Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006 r. w sprawie samodzielnych funkcji technicznych w budownictwie, niniejsze uprawnienia stanowią podstawę do:
sporządzania projektu zagospodarowania działki lub terenu w zakresie wyżej wymienionej specjalności.

III. Na mocy § 23 ust. 1 rozporządzenia Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006 r. w sprawie samodzielnych funkcji technicznych w budownictwie, niniejsze uprawnienia stanowią podstawę do:
projektowania obiektu budowlanego (takiego jak: sieci i instalacje ciepłe, wentylacyjne, gazowe, wodociagowe i kanalizacyjne, z doбором właściwych urządzeń w projekcie budowlanym).

UZASADNIENIE

W związku z uwzględnieniem w całości żądania strony, na podstawie art. 107 § 4 Kodeksu postępowania administracyjnego odstępuje się od uzasadniania decyzji.

POUCZENIE

1. Zgodnie z art. 12 ust. 7 ustawy - Prawo budowlane, podstawę do wykonywania samodzielnych funkcji technicznych w budownictwie stanowi wpis do centralnego rejestru, prowadzonego przez Głównego Inspektora Nadzoru Budowlanego oraz wpis na listę członków właściwej Izby samorządu zawodowego.

2. Od niniejszej decyzji służy odwołanie do Krajowej Komisji Kwalifikacyjnej Polskiej Izby Inżynierów Budownictwa w Warszawie za pośrednictwem Okręgowej Komisji Kwalifikacyjnej Mazowieckiej Okręgowej Izby Inżynierów Budownictwa w Warszawie, w terminie 14 dni od dnia jej doręczenia.

Skład Orzekający

1/ mgr inż. Krzysztof Latoszek

2/ mgr inż. Irena Churska

3/ mgr inż. Krzysztof Booss

Otrzymuje:

1. Pan Marcin Grzegorz Gosiewski
ul. Polna 10F
05-420 Józefów
2. Główny Inspektor Nadzoru Budowlanego
3. ub.

P O L S K A
I Z B A
I N Ż Y N I E R Ó W
B U D O W N I C T W A

Zaświadczenie

o numerze weryfikacyjnym:

MAZ-PC2-9TE-4NI *

Pan MICHAŁ GOSIEWSKI o numerze ewidencyjnym MAZ/IS/0552/13
adres zamieszkania ul. POLNA 10 F, 05-420 JÓZEFÓW

jest członkiem Mazowieckiej Okręgowej Izby Inżynierów Budownictwa i posiada wymagane
ubezpieczenie od odpowiedzialności cywilnej.

Niniejsze zaświadczenie jest ważne od 2015-12-01 do 2016-11-30.

Zaświadczenie zostało wygenerowane elektronicznie i opatrzone bezpiecznym podpisem elektronicznym
weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu w dniu 2015-10-29 roku przez:

Mieczysław Grodzki, Przewodniczący Okręgowej Izby Inżynierów Budownictwa.

(Zgodnie art. 5 ust. 2 ustawy z dnia 18 września 2001 r. o podpisie elektronicznym (Dz. U. 2001. Nr. 130 poz. 1450) dane w postaci elektronicznej opatrzone bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu są równoważne pod względem skutków prawnych dokumentom opatrzonym podpisami własnoręcznymi.)

* Weryfikację poprawności danych w niniejszym zaświadczeniu można sprawdzić za pomocą numeru weryfikacyjnego zaświadczenia na stronie Polskiej Izby Inżynierów Budownictwa www.pib.org.pl lub kontaktując się z biurem właściwej Okręgowej Izby Inżynierów Budownictwa.

P O L S K A
I Z B A
I N Ż Y N I E R Ó W
B U D O W N I C T W A

Zaświadczenie

o numerze weryfikacyjnym:

MAZ-9SZ-L47-6I3 *

Pan MARCIN GRZEGORZ GOSIEWSKI o numerze ewidencyjnym MAZ/IS/0698/11

adres zamieszkania ul. POLNA 10 F, 05-420 JÓZEFÓW

jest członkiem Mazowieckiej Okręgowej Izby Inżynierów Budownictwa i posiada wymagane
ubezpieczenie od odpowiedzialności cywilnej.

Niniejsze zaświadczenie jest ważne od 2015-10-01 do 2016-09-30.

Zaświadczenie zostało wygenerowane elektronicznie i opatrzone bezpiecznym podpisem elektronicznym
weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu w dniu 2015-10-13 roku przez:

Mieczysław Grodzki, Przewodniczący Rady Mazowieckiej Okręgowej Izby Inżynierów Budownictwa.

(Zgodnie art. 5 ust. 2 ustawy z dnia 18 września 2001 r. o podpisie elektronicznym (Dz. U. 2001. Nr. 130 poz. 1450) dane w postaci elektronicznej opatrzone bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu są równoważne pod względem skutków prawnych dokumentom opatrzonym podpisami własnoręcznymi.)

* Weryfikację poprawności danych w niniejszym zaświadczeniu można sprawdzić za pomocą numeru weryfikacyjnego zaświadczenia na stronie Polskiej Izby Inżynierów Budownictwa www.pib.org.pl lub kontaktując się z biurem właściwej Okręgowej Izby Inżynierów Budownictwa.

1. DANE OGÓLNE

1.1. OBIEKT BUDOWLANY

Projekt przebudowy i rozbudowy budynku Starostwa Powiatowego przy ul. Chyliczkowskiej 14, 05-500 w Piasecznie.

1.2. INWESTOR

Starostwo Powiatowe Piaseczno, ul. Chyliczkowska 14, 05-500 Piaseczno.

1.3. ZAKRES OPRACOWANIA

Zakres opracowania obejmuje projekt wykonawczy dostosowania instalacji sanitarnych wewnętrznych do planowanej przebudowy w zakresie:

- instalacja wentylacji mechanicznej i klimatyzacji,
- instalacja centralnego ogrzewania poddasza,
- instalacja wody zimnej i ciepłej,
- instalacja hydrantów wewnętrznych,
- instalacja kanalizacji sanitarnej,
- instalacja kanalizacji deszczowej.

2. PODSTAWA OPRACOWANIA

- Opracowanie branży architektonicznej,
- Wytyczne Inwestora,
- Wizja lokalna,
- Obowiązujące normy i przepisy.

2.1. USTAWY I ROZPORZĄDZENIA

- Ustawa z dnia 7 lipca 1994r. Prawo Budowlane (tekst jednolity z 2016 r. nr 0 poz. 290)
- Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U.Nr 75 poz.690 z późn.zm.)
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dn. 24 lipca 2009 w sprawie przeciwpożarowego zaopatrzenia w wodę oraz dróg pożarowych (Dz.U. 2009 Nr 124, poz.1030).
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz.U. 2010 Nr 109, poz.719).
- Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002r w sprawie określenia przeciętnych norm zużycia wody (DZ.U.Nr 8, poz. 70)
- Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy Dz.U. Nr 129, poz. 844 z późniejszymi zmianami (obwieszczenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 28.08.2003r. w sprawie ogłoszenia jednolitego tekstu rozporządzenia Dz.U. 2003 nr 169 poz. 1650)
- Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 29 listopada 2002r. w sprawie najwyższych dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia w środowisku pracy. (Dz.U. Nr 217,poz. 1833 z późn.zm.)
- Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 21 czerwca 2013 r zmieniające rozporządzenie w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz.U. 2013 nr 0 poz. 762)
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 16 czerwca 2003 r w sprawie uzgadniania projektu budowlanego pod względem ochrony przeciwpożarowej (Dz.U. 2003 nr 121 poz. 1137z późn.zm.).

2.2. NORMY I WYTCZNE WENTYLACJA

PN-87/B-02151/02

Dopuszczalne wartości poziomu dźwięku w pomieszczeniach

PN-89/B-01410

Wentylacja i klimatyzacja. Rysunek techniczny. Zasady wykonywania i oznaczenia.

PN-76/B-03420

Wentylacja i klimatyzacja. Parametry obliczeniowe powietrza zewnętrznego.

PN-78/B-03421	Wentylacja i klimatyzacja. Parametry obliczeniowe powietrza wewnętrznego w pomieszczeniach przeznaczonych do stałego przebywania ludzi.
PN-83/B-03430	Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej. Wymagania.
PN-83/B-03430/Az3:2000	(zmiana Az3) Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej. Wymagania.
PN-73/B-03431	Wentylacja mechaniczna w budownictwie. Wymagania.
PN-B-03434	Wentylacja. Przewody wentylacyjne. Podstawowe wymagania i badania.
PN-B-76001	Wentylacja. Przewody wentylacyjne. Szczelność. Wymagania i badania.
PN-B-76002	Wentylacja. Połączenia urządzeń, przewodów i kształtek wentylacyjnych blaszanych.
PN-B-76003	Wentylacja i klimatyzacja. Filtry powietrza. Klasy jakości.
PN-EN 779+AC	Przeciwpylowe filtry powietrza do wentylacji ogólnej. Wymagania, badania, oznaczanie.
PN-EN 1505	Wentylacja budynków. Przewody proste i kształtki wentylacyjne z blachy o przekroju prostokątnym. Wymiary.
PN-EN 1506	Wentylacja budynków. Przewody proste i kształtki wentylacyjne z blachy o przekroju kołowym, Wymiary.
PN-EN 1886	Wentylacja budynków. Centrale wentylacyjne i klimatyzacyjne. Właściwości mechaniczne.
PN-EN 12220	Wentylacja budynków. Sieci przewodów. Wymiary kołnierzy o przekroju kołowym do wentylacji ogólnej.
PN-EN 12599	Wentylacja budynków. Procedury badań i metody pomiarowe dotyczące odbiorów instalacji wentylacji i klimatyzacji.
PN-ISO 5221	Rozprowadzanie i rozdział powietrza. Metody pomiaru przepływu strumienia powietrza w przewodzie.
PN-ISO 6242-2	Budownictwo. Wyrażanie wymagań użytkownika. Wymagania dotyczące czystości powietrza.

2.3. NORMY I WYTYCZNE WOD-KAN

PN-92/B-01706	Instalacje wodociągowe. Wymagania w projektowaniu.
PN- B-01706: 1992/ Az 1:1999	Instalacje wodociągowe. Wymagania w projektowaniu. Zm. Az 1
PN-92/B-01707	Instalacje kanalizacyjne. Wymagania w projektowaniu.
PN-81/B-10700.00	Instalacje wewnętrzne wodociągowe i kanalizacyjne. Wymagania i badania przy odbiorze. Wspólne wymagania i badania
PN-81/B-10700.02	Instalacje wewnętrzne wodociągowe i kanalizacyjne. Wymagania i badania przy odbiorze. Przewody wody zimnej i ciepłej z rur stalowych ocynkowanych
PN-EN 1717	Zabezpieczenie przeciw zanieczyszczeniu wody użytkowej w instalacjach wodociągowych i ogólne wymagania dotyczące urządzeń zabezpieczających przed przepływem zwrotnym.
PN-EN 806-1	Wymagania dotyczące instalacji wodociągowych (wewnętrznych). Część 1: Wymagania ogólne.
PN-74/H-74200	Rury stalowe ze szwem, gwintowane.
PN-80/H-74219	Rury stalowe bez szwu walcowane na gorąco ogólnego zastosowania.
PN-92/B-10729	Kanalizacja. Studzienki kanalizacyjne.
PN-EN 124:2000	Zwieńczenia wpustów i studzienek kanalizacyjnych do nawierzchni dla ruchu pieszego i kołowego. Zasady konstrukcji, badania typu, znakowanie, sterowanie jakością.
PN-B-10736: 1999	Roboty ziemne - Wykopy otwarte dla przewodów wodociągowych i kanalizacyjnych - Warunki techniczne wykonania.
PN-B-10725: 1997	Wodociągi. Przewody zewnętrzne. Wymagania i badania
PN-B-10736: 1999	Roboty ziemne - Wykopy otwarte dla przewodów wodociągowych i kanalizacyjnych - Warunki techniczne wykonania
PN-EN 805	Zaopatrzenie w wodę - Wymagania dla sieci wodociągowych i ich części składowych.
PN-EN 1717	Zabezpieczenie przeciw zanieczyszczeniu wody użytkowej w instalacjach wodociągowych i ogólne wymagania dotyczące urządzeń zabezpieczających przed przepływem zwrotnym.
PN-81/B-03020	Grunty budowlane - Posadowienie bezpośrednie budowli - Obliczenia statyczne i projektowanie
PN -86/B-09700	Tablice orientacyjne do oznaczania uzbrojenia na przewodach wodociągowych.
PN-92/B-10729	Kanalizacja. Studzienki kanalizacyjne.

PN-EN 124:2000 Zwieńczenia wpustów i studzienek kanalizacyjnych do nawierzchni dla ruchu pieszego i kołowego. Zasady konstrukcji, badania typu, znakowanie, sterowanie jakością.

- Zalecane do stosowania przez Ministra Infrastruktury Wymagania Techniczne COBRTI INSTAL – Zeszyt 9 – „Warunki techniczne wykonania i odbioru sieci kanalizacyjnych”.
- Zalecane do stosowania przez Ministra Infrastruktury Wymagania Techniczne COBRTI INSTAL – Zeszyt 3 – „Warunki techniczne wykonania i odbioru sieci wodociągowych”
- „Warunki techniczne wykonania i odbioru rurociągów z tworzyw sztucznych” wydawnictwo PKTSGGiK 1996 r.
- Wytyczne producentów rur PVC i PE. „Warunki techniczne wykonania i odbioru instalacji wodociągowych”. COBRTI INSTAL – Zeszyt 7
- „Warunki techniczne wykonania i odbioru rurociągów z tworzyw sztucznych” wydawnictwo PKTSGGiK 1996 r.

2.4. NORMY I WYTYCZNE CENTRALNE OGRZEWANIE

PN-EN ISO 6946 Opór cieplny i współczynnik przenikania ciepła.
PN-91/B-02020 Ochrona cieplna budynków. Wymagania i obliczenia.
PN-82/B-02402 Ogrzewnictwo. Temperatury ogrzewanych pomieszczeń w budynkach.
PN-82/B-02403 Ogrzewnictwo. Temperatury obliczeniowe zewnętrzne.

- „Warunki techniczne wykonania i odbioru robót budowlano - montażowych – wydawnictwo COBRTI INSTAL.

3. INSTALACJA WENTYLACJI MECHANICZNEJ

3.1. WARTOŚCI TEMPERATUROWE I WILGOTNOŚCIOWE

Parametry powietrza zewnętrznego: PN-76/B-03420

LATO: $t = 30\text{ }^{\circ}\text{C}$ $\varphi = 45\%$

ZIMA: $t = -20\text{ }^{\circ}\text{C}$ $\varphi = 100\%$

Parametry powietrza wewnętrznego: PN-78/B-03421

LATO: $t = 24\text{ }^{\circ}\text{C}$ $\varphi = 40\%$

ZIMA: $t = 20\text{ }^{\circ}\text{C}$ $\varphi = 40\%$

3.2. OBLICZENIA

Obliczenia ilości powietrza dla poszczególnych pomieszczeń zostały oparte na wytycznych Sanepid. W pozostałych pomieszczeniach wykonana zostanie wentylacja grawitacyjna (patrz opracowanie architektoniczne).

Do obliczeń zysków ciepła dla systemu klimatyzacji przyjęto następujące założenia:

- ▲ oświetlenie 20 W/m^2 ,
- ▲ ludzie 80 W/osobę ,
- ▲ urządzenia 250 W ,
- ▲ okna $120\text{--}490\text{ W/m}^2$ okna, w zależności od strony świata,
- ▲ przeszklenie patio 300 W/m^2 .

3.3. OPIS INSTALACJI N1/W1 - SALA WIELOFUNKCYJNA

W modernizowanym pomieszczeniu sali konferencyjnej i projektowanym patio wykonana będzie wentylacja mechaniczna oparta na dachowej centrali wentylacyjnej nawiewno-wywiewnej z krzyżowym wymiennikiem ciepła. Centrala o wydatku $2900/2900\text{ m}^3/\text{h}$ wyposażona będzie w filtr klasy G4, nagrzewnicę elektryczną i chłodnicę freonową. W sali konferencyjnej, w której znajdować się będzie maksymalnie 25 osób (ze względów pożarowych) przyjęto $40\text{ m}^3/\text{h}$ powietrza świeżego na osobę. W powstałym patio ilość osób również nie przekroczy 25 osób – przyjęto $70\text{ m}^3/\text{h}$ powietrza świeżego na osobę. Ściana pomiędzy pomieszczeniami wykonana będzie jako przesuwana.

Nawiew i wywiew powietrza odbywać się będzie anemostatami 4ro kierunkowymi oraz kratkami wentylacyjnymi. Powietrze kanałami wentylacyjnymi z blachy ocynkowanej o przekroju prostokątnym doprowadzone będzie z dachu do strefy przebywania ludzi szachtami wentylacyjnymi. Dodatkowo zaprojektowano nawiew powietrza kratkami wentylacyjnymi na powierzchnię stropu szklanego. Powietrze nawiewane będzie wstępnie schłodzone w centrali do temperatury $24\text{ }^{\circ}\text{C}$.

Czerpnia powietrza zlokalizowana będzie na dachu budynku przy centrali na wysokości min. 2m nad poziomem dachu. Przewody wentylacyjne czerpne, nawiewne, wyciągowe i wyrzutowe wyposażone będą w tłumiki akustyczne. Wyrzutnia zlokalizowana będzie 10m od czerpni powietrza i 3m od krawędzi dachu. Dopuszczalny równoważny poziom dźwięku hałasu w pomieszczeniach administracyjnych i biurowych nie powinien przekraczać 45dB.

3.4. OPIS INSTALACJI N2/W2 - POMIESZCZENIA BIUROWE

W związku z wydzieleniem patio pomieszczenia biurowe, które do tej pory posiadały okna zewnętrzne stracą je i w myśl przepisów nie mogą być wentylowane grawitacyjnie. W pomieszczeniach na parterze i piętrze należy wykonać wentylację mechaniczną nawiewno-wywiewną. System wentylacyjny oparty będzie na centrali dachowej z odzyskiem ciepła. Centrala N2/W2 wyposażona będzie w filtr G4 i nagrzewnicę elektryczną. Centrala o wydatku 2600/1250m³/h obsługiwać będzie pomieszczenia biurowe, socjalne oraz zapewniać będzie kompensację powietrza wywiewanego z WC istniejących i projektowanych. Nawiew i wywiew powietrza odbywać się będzie anemostatami 4ro kierunkowymi oraz kratkami wentylacyjnymi. Powietrze kanałami wentylacyjnymi z blachy ocynkowanej o przekroju prostokątnym i kołowym doprowadzone będzie z dachu do pomieszczeń szachtami wentylacyjnymi. Czerpnia powietrza zlokalizowana będzie nad centralą wentylacyjną na wysokości min. 2m nad poziomem dachu. Przewody wentylacyjne czerpne, nawiewne, wyciągowe i wyrzutowe wyposażone będą w tłumiki akustyczne. Wyrzutnia zlokalizowana będzie 10m od czerpni powietrza i 3m od krawędzi dachu. Dopuszczalny równoważny poziom dźwięku hałasu w pomieszczeniach administracyjnych i biurowych nie powinien przekraczać 45dB.

3.5. OPIS INSTALACJI WP - POMIESZCZENIA TECHNICZNE W PIWNICY

W związku ze zmianą kubatury pomieszczenia przyłącza wody -1/05 i pomieszczenia piwnicznego -1/04 zaprojektowano w nich wentylację mechaniczną wyciągową opartą na wentylatorach natynkowych pracujących non-stop. Powietrze kompensacyjne dostarczane będzie do pomieszczeń przewodami wentylacyjnymi typu SPIRO. Na przejściach przewodów przez ściany oddzielenia pożarowego należy zastosować klapy przeciwpożarowe sterowane zgodnie z wytycznymi opracowania zabezpieczeń przeciwpożarowych. Przewody wywiewne i nawiewne należy zaizolować termicznie. Przewód czerpny i wyrzutowy zakończyć na elewacji estetycznej, okrągłą czerpnią i wyrzutnią powietrza.

3.6. OPIS INSTALACJI WS1

Na przebudowywanym poddaszu znajdują się dwa WC męskie i damski. Wentylowane one będą mechanicznie. Pomieszczenia wyposażone są w przewody wentylacji grawitacyjnej Ø80. Na przewodach w pomieszczeniach zainstalowane będą wentylatory natynkowe pracujące wraz z oświetleniem. Zastosowane będzie opóźnienie czasowe. Ilość powietrza wywiewanego z WC to 50m³/h. Zainstalowane będą wentylatory EBB-100NT firmy Venture Industries. Powietrze kompensacyjne dostawać się będzie do pomieszczeń z pomieszczeń przyległych i przez uchylne okna. Ponadto w WC na parterze i piętrze zainstalowane będzie osiem wentylatorów natynkowych zamontowanych na kanałach wentylacji grawitacyjnej. Urządzenia współpracować będą z oświetleniem. Należy przewidzieć wyłączenie czasowe.

3.7. MATERIAŁY I WYKONANIE

Przed przystąpieniem do prac należy bezwzględnie sprawdzić wszystkie wymiary w naturze oraz zweryfikować u dostawcy wszystkie dane urządzeń, zwłaszcza gabarytowe, elektryczne i te związane ze sterowaniem urządzeń. Wszystkie szczegóły dotyczące realizacji instalacji nie przedstawione w sposób wyczerpujący w niniejszym opracowaniu muszą zostać wyjaśnione nadzorem autorskim.

Przewody wentylacyjne wykonać z blachy stalowej ocynkowanej, o grubość blachy zgodnej z normą PN-B-03434, klasa N. Wymiary przekroju poprzecznego przewodów prostokątnych określone wg PN-EN 1505/2001, a wymiary przewodów o przekroju kołowym wg PN-EN 1506/2001. Stosować przewody o przekroju kołowym typu SPIRO. Przyjęto klasę szczelności B dla przewodów prostokątnych wg PN-EN 1507/2007, a o przekroju kołowym wg PN-EN 12237/2005.

Połączenia przewodów wentylacyjnych należy wykonać zgodnie z wymaganiami PN-B-76002:1996. Przewody elastyczne typu flex łączyć z kształtkami okrągłymi za pomocą opasek zaciskowych i taśm samoprzylepnych. Przewody i kształtki powinny mieć powierzchnię gładką, bez wgnieceń i uszkodzeń powłoki ochronnej. Technologiczne ubytki powłoki ochronnej powinny być zabezpieczone środkami antykorozyjnymi. Przy przechowywaniu i transporcie przewody i kształtki zaleca się chronić przed opadami atmosferycznymi. Nie należy dopuścić do powstania uszkodzeń mechanicznych ani uszkodzeń powłoki ochronnej. Przewody podwieszać do stropów przy pomocy typowych zawiesi wentylacyjnych z możliwością regulacji.

Montaż izolacji termicznej wykonać przy pomocy szpilek mocujących (zgrzewanych, spawanych lub klejonych) oraz taśm lub obejm. Warstwę maty należy nałożyć na zamocowane uprzednio szpilki, następnie

na szpilki nałożyć nakładki zaciskowe, a wystające odcinki szpilek odciąć. Krawędzie styków poszczególnych odcinków warstw nośnych mat należy ze sobą dokładnie skleić.

Prace montażowe należy wykonać po zakończeniu prac budowlanych, aby nie dopuścić do zanieczyszczenia wnętrza przewodów pozostałościami materiałów budowlanych.

Instalacja po wykonaniu i zainstalowaniu powinna być poddana oczyszczeniu i przedmuchaniu. Następnie należy przeprowadzić rozruch i regulację z wykonaniem pomiarów wydajności urządzeń oraz całości instalacji.

Całość robót wykonać zgodnie z niniejszym projektem oraz „Warunkami technicznymi wykonania i odbioru instalacji wentylacyjnych” COBRTI Instal, Warszawa wrzesień 2002 r. Prace rozruchowe wykonać według PN-79/B-10440 „Wentylacja mechaniczna. Urządzenia wentylacyjne. Wymagania i badania przy odbiorze”.

3.8. IZOALCJA TERMICZNA KANAŁÓW WENTYLACYJNYCH

Kanały wentylacyjne prowadzone w budynku należy izolować termicznie i akustycznie wełną mineralną o gr.40mm + folia. Kanały prowadzone na dachu izolować wełną mineralną o gr.100mm + płaszcz z blachy stalowej ocynkowanej.

3.9. ZABEZPIECZENIA PRZECIWPOŻAROWE

- Instalacja wentylacji mechanicznej powinna ulec wyłączeniu w przypadku pożaru.
- Instalacje wykonać z materiałów niepalnych.
- Przejścia przewodów przez przegrody oddzielenia pożarowego wykonać jako pożarowo szczelne.
- Przy przejściu przewodów wentylacyjnych przez strefy pożarowe należy przewód zabezpieczyć klapami ppoż o odporności ogniowej EIS120 lub izolacją ppoż EIS120. Sposób sterowania klapami ppoż. Zgodny z opracowaniem zabezpieczeń przeciwpożarowych dla budynku.

3.10. REWIZJE NA KANAŁACH WENTYLACYJNYCH

W projektowanych przewodach instalacji wentylacji należy zapewnić możliwość czyszczenia instalacji poprzez otwory rewizyjne. Należy wykonać zaślepki na przewodach wentylacyjnych wg niżej wymienionych zasad:

- zaślepki powinny być łatwo zdejmowalne,
- zamknięcie powinno być szczelne,
- zaślepkę należy zabezpieczyć termicznie,

Zaślepki należy umieszczać na prostych odcinkach przewodów w odległościach nie większych niż 10m, przed i za tłumikami, wentylatorami, nagrzewnicami, pomiędzy dwoma kolanami.

Wymiary zaślepek :

- Dla wymiaru boku kanału <200 zaślepka 300x100
- Dla wymiaru boku kanału $200 < z < 500$ zaślepka 400x200
- Dla wymiaru boku kanału $z > 500$ zaślepka 500x400
- Dla wymiaru średnicy kanału $z < 315$ zaślepka 300x100
- Dla wymiaru średnicy kanału $315 < z < 500$ zaślepka 400x200.

4. INSTALACJA KLIMATYZACJI

Zadaniem instalacji klimatyzacyjnej jest odprowadzenie zysków ciepła pochodzących od promieniowania słonecznego oraz tych powstających w pomieszczeniu. Największy udział w sumie zysków mają zyski pochodzące od promieniowania słonecznego przenikającego przez powierzchnie przeszklone, od osób oraz ciepło wydzielane przez urządzenia elektroniczne takie jak komputery, monitory, drukarki, urządzenia ksero, a także ciepło będące efektem ubocznym oświetlenia pomieszczeń.

Zaprojektowano instalację klimatyzacyjną o zmiennym przepływie czynnika w systemie VRF jak np. AIRSTAGE produkcji KlimaTherm. Czynnikiem pośredniczącym będzie freon R410A. Dla pomieszczeń biurowych przewiduje się dwa układy klimatyzacji, z których jeden obsługiwać będzie pomieszczenia na parterze UK2, a drugi pomieszczenia na piętrze i poddaszu UK3. Oba układy zasilane będą z agregatów skraplających, o łącznej mocy chłodniczej 135kW i grzewczej 150kW każdy. Agregaty zlokalizowane będą na dachu budynku. Agregaty pracować będą w funkcji pompy ciepła, stąd w okresach przejściowych, a także w okresie zimy, możliwe będzie dogrzanie powietrza w pomieszczeniach poprzez system klimatyzacji. Dla pomieszczeń biurowych zastosowano jednostki wewnętrzne typu ściennego, a dla pomieszczeń sal konferencyjnych jednostki kasetonowe i kanałowe. Dla jednostek umieszczonych w suficie podwieszanym należy przewidzieć dostęp serwisowy. Jednostki wewnętrzne pracować będą na powietrzu obiegowym. Klimatyzatory ściennie (pozostałe mają na wyposażeniu podstawowym) należy wyposażyć w pompki skroplin np. Mini/ Maxi Orange Pump produkcji ASPEN Pumps. Każdy z klimatyzatorów wyposażony w sterowniki pokojowe, których lokalizację należy ustalić na budowie.

Pomieszczenie serwerowni klimatyzowane będzie za pomocą odrębnego układu typu SPLIT o mocy chłodniczej 5kW, z jednostką zewnętrzną zlokalizowaną na dachu budynku, wyposażoną w moduł pracy całorocznej.

Zestawienie podstawowych parametrów technicznych tj. mocy grzewczej/ chłodniczej, pobór prądu, a także długości przewodów freonowych przedstawiono w załącznikach technicznych projektu. Rozmieszczenie urządzeń wewnętrznych, zewnętrznych oraz trasy instalacji chłodniczych i skroplin przedstawiono na rysunkach.

4.1. INSTALACJA FREONOWA

Instalację freonową wykonać z rur miedzianych, atestowanych, najwyższej jakości, wykonanych wg PN-EN12735-1:2002, o średnicach zgodnych z częścią rysunkową dokumentacji. Połączenia wykonać lutem twardym najlepszej jakości. Lutowanie wykonać w osłonie atmosfery azotu tzn. w czasie lutowania rurociąg winien być przedmuchiwany azotem. Materiały użyte muszą gwarantować szczelność na freon R410A. W przypadku zmiany urządzeń rurociągi muszą być dostosowane do wymogów dostawcy systemu klimatyzacji. Grubość ścianek rurociągów winna gwarantować wytrzymałość na ciśnienie minimum 50atn przy temperaturze od -50 do + 70°C. Trójniki rozdzielcze lub rozdzielacze dostarczone przez dostawcę urządzeń lub przez niego zaakceptowane.

Przewody prowadzić w przestrzeni sufitu podwieszanego komunikacji. Podwieszać do stropu za pomocą zawiesi systemowych, w odstępach nie powodujących obwisania i nie rzadziej niż 1,5m. Zawiesia nie powinny bezpośrednio obejmować przewodu, powinny mieć wkładki gumowe lub przewód należy owinać taśmą zapobiegającą ocieraniu. Zmiany kierunku lub średnicy przewodów należy wykonywać przy użyciu odpowiednich kształtek miedzianych. Połączenia przewodów rurowych powinny być łatwo dostępne do sprawdzenia. W razie konieczności w pomieszczeniach biurowych przewody zabudować korytami systemowymi.

Przewody montować w takiej odległości od siebie, aby możliwy był ewentualny demontaż i montaż nowej izolacji, w razie jej uszkodzenia, bez naruszenia przewodu sąsiedniego.

Przejścia przewodów przez przegrody budowlane należy wykonać jako szczelne, w otworach o wymiarach o 10 mm większych od wymiarów zewnętrznych przewodów z izolacją. Przejścia przewodów przez przegrody oddzielenia przeciwpożarowego powinny być wykonane w sposób nie obniżający odporności ogniowej przegród, z zastosowaniem mas ogniochronnych np. Hilti lub równoważne.

4.2. PRÓBA SZCZELNOŚCI

Po wykonaniu montażu rurociągów należy instalację przedmuchać azotem. Następnie należy wykonać próbę szczelności ciśnieniową na ciśnienie 40bar na okres 24 godzin. Po pozytywnej próbie należy wykonać próżnię w instalacji z próbą na okres 24 godzin. W przypadku pozytywnego wyniku można puścić freon do instalacji z agregatu skraplającego, dodając w razie potrzeby dodatkową ilość freonu zgodnie z wytycznymi producenta systemu. Następnie poddać instalację próbie na ruch na okres 72 godzin. W przypadku pozytywnej próby uznać, że instalacja nadaje się do pracy.

4.3. IZOLACJA TERMICZNA RUR FREONOWYCH

Przewody od zewnątrz izolowane otuliną zimnochronną o przewodności cieplnej nie wyższej niż 0,035W/m²K o zamkniętych porach o grubości minimum 13 mm w pomieszczeniach oraz 25 mm na zewnątrz budynku oraz stosując się do zaleceń z poniższej tabeli. Izolację należy zakładać tzn. naciągać na rury przed ich zlutowaniem. W miejscach lutów izolację założyć po próbach szczelności. Cała izolacja na stykach musi być szczelnie sklejona i dodatkowo owinięta taśmą klejącą z PE. Mocowania obejm z przekładką gumową musi być nakładane na szczelną izolację. Rurociągi prowadzić w przestrzeni międzystropowej zaś tam gdzie jest to niemożliwe w korytkach instalacyjnych plastikowych. Izolację biegnącą na zewnątrz budynku dodatkowo zabezpieczyć specjalną farbą malarską ochronną przed promieniowaniem ultrafioletowym.

Dodatkowo:

- Należy zawsze izolować przewody chłodnicze, aby zapobiec kondensacji pary i skraplaniu się wody na ich powierzchni.
- Jeżeli jednostka zewnętrzna została zamontowana wyżej niż jednostki wewnętrzne, należy zakleić szczelinę na łączeniu używając np. kitu. Zapobiegnie to spływaniu pary skroplonej na zaworze jednostki zewnętrznej do wnętrza budynku.
- Rurka cieczowa i gazowa powinny być oddzielnie i całkowicie zaizolowane materiałem o takich samych właściwościach.
- Niedokładna izolacja przewodów chłodniczych może spowodować wycieki.

- Rurka gazowa nagrzewa się do wysokich temperatur w trakcie trwania operacji grzania w modelach typu pompa ciepła, w związku z tym należy wybrać materiał izolacyjny odporny na temperatury rzędu 120°C i wyższe.

Tabela 1 Rozmiar przewodów i zalecana minimalna grubość materiału izolacyjnego
(W przypadku zastosowania materiału izolacyjnego, którego przewodnictwo cieplne jest mniejsze lub równe 0.040 W/(m·k))

Wilgotność względna		Zalecana minimalna grubość materiału izolacyjnego (mm)			
		≤70%	≤75%	≤80%	≤85%
Przewód chłodniczy	6.35 (1/4")	8	10	13	17
	9.52 (3/8")	9	11	14	18
	12.70 (1/2")	10	12	15	19
	15.88 (5/8")	10	12	16	20
Zewnętrzna średnica mm (cale)	19.05 (3/4")	10	13	16	21
	22.22 (7/8")	11	13	17	22
	28.58 (1-1/8")	11	14	18	23
	34.92 (1-3/8")	11	14	18	24
	41.27 (1-5/8")	12	15	19	25

4.4. INSTALACJA SPROPLIN

Projektuje się grawitacyjne odprowadzenie skroplin z urządzeń klimatyzacyjnych, do istniejącej kanalizacji sanitarnej. Włączenie instalacji do pionów wykonać poprzez zasyfonowanie. W przypadku, gdy miejsce włączenia znajduje się w przestrzeni sufitu lub zostanie obudowane, należy przewidzieć otwór rewizyjny z możliwością inspekcji.

Instalację wykonać z rur kanalizacyjnych PVC łączonych za pomocą klejenia lub zgrzewania. Średnice, kierunki spadków oraz przebieg instalacji podano na rysunkach. Przewody prowadzić w przestrzeni sufitu podwieszanego. Dopuszcza się inne prowadzenie rur w zależności od ilości miejsca w przestrzeni międzystropowej na korytarzu, a także budowlanych i montażowych. W razie konieczności na przewodach zbiorczych należy zastosować pośrednie pompki skroplin, a ich lokalizację ustalić na budowie.

Przewody od zewnątrz należy zaizolować otuliną z kauczuku syntetycznego o przewodności cieplnej 0,040W/m²K o zamkniętych porach i odpowiedniej grubości.

Odcinki instalacji przed zaizolowaniem oraz do których po zakończeniu prac nie będzie dostępu, przed zakryciem należy poddać wszelkim, niezbędnym próbom.

Nachylenia i podpory

- Instalację skroplin należy prowadzić ze spadkiem przynajmniej 1% i po jak najkrótszej trasie.
- Przewody należy podwieszać do stropu za pomocą zawiesi systemowych, w odstępach nie powodujących obwisania, tj. co 1,5-2m oraz dla zachowania wymaganego spadku.
- Do jednego rurociągu drenażowego lub do zbieżnych rurociągów nie należy przyłączać jednostek pokojowych o różnych typach drenażu.

Wybór średnicy przewodu skroplin

Średnica rury drenażowej powinna być nie mniejsza niż minimalna dla danej ilości odprowadzanych skroplin, a wszystkie połączenia powinny być trwałe. Należy uwzględnić liczbę przyłączonych jednostek pokojowych, następnie obliczyć objętość kondensatu do odprowadzenia i wybrać odpowiednią średnicę rurociągu

Przewidywana ilość kondensatu = 2x sumaryczna moc chłodnicza jednostek pokojowych (l/godz.)

	Objętość odprowadzanego kondensatu (nachylenie 1%) (l/godz.)	Średnica wewnętrzna (mm)	Grubość (mm)
Twarde PVC	~≤15	Ø25	3.0
Twarde PVC	15<~85	Ø30	3.5
Twarde PVC	85<~175	Ø40	4.0
Twarde PVC	175<~330	Ø50	4.5
Twarde PVC	330<~	Ø80	6.0

5. INSTALACJE WODNO- KANALIZACYJNE

5.1. OPIS ISTNIEJĄCEJ INSTALACJI WODNO- KANALIZACYJNEJ ORAZ ZMIERZENIA PROJEKTOWEGO

Do budynku doprowadzone jest istniejące przyłącze wodociągowe z rur typu PE 80 (SDR 11) f-my WAVIN o średnicy Ø90 mm, dla którego źródłem jest sieć wodociągowa Ø100 mm w ulicy Chyliczkowskiej. Zestaw wodomierza głównego wraz z zaworem antyskażeniowym znajduje się w wydzielonym pomieszczeniu w piwnicy. Budynek wyposażony jest w instalację wody zimnej, która doprowadza wodę do pomieszczeń sanitarnych, porządkowych i socjalnych. Woda ciepła przygotowywana jest indywidualnie w elektrycznych podgrzewaczach pojemnościowych zlokalizowanych w pom. porządkowych na parterze i piętrze oraz w niektórych sanitariatach, jako podgrzewacze podumywalkowe. Główne poziomy wody zimnej prowadzone są w podpodłogowym kanale technicznym, a częściowo pod stropem w piwnicy.

W celu zabezpieczenia ppoż, budynek wyposażony jest w instalację wody ppoż. Jeden nawodniony pion hydrantowy, zlokalizowany przy klatce schodowej, zasila dwa hydranty DN25 na parterze i piętrze oraz jeden hydrant HP52 w piwnicy. Instalacja połączona jest z instalacją wody zimnej na cele socjalno- bytowe.

Na podstawie dokumentacji archiwalnej pion i poziomy wody zimnej wykonane są z rur stalowych ocynkowanych TWT-2 wg PN-H-74200 łączonych kształtkami gwintowanymi, a tzw. lokalówki z rur polietylenowych warstwowych PE-RT/Al/ typ UNIPIPE firmy UPONOR. Instalacja wody ppoż wykonana jest z rur stalowych ocynkowanych, łączonych przy użyciu złączek i kształtek gwintowanych.

Na przyłączy, w pomieszczeniu technicznym zamontowany jest istniejący zestaw wodomierzowy, w którego skład wchodzi następująca armatura:

- wodomierz do pomiaru wody zimnej DN50, o przepływie nominalnym $Q_n = 15 \text{ m}^3/\text{h}$ i maksymalnym $Q_{max} = 30 \text{ m}^3/\text{h}$,
- zawór antyskażeniowy EA251 DN80,
- filtr Y222P DN80,
- zawory odcinające DN50.

Odprowadzenie ścieków z budynku odbywa się istniejącym przykanalikiem Ø160 do przyłącza kanalizacyjnego na terenie posesji, którego odbiornikiem ścieków jest kanał uliczny Ø500 mm w ulicy Chyliczkowskiej. Na przyłączy znajduje się studzienka rewizyjna PE Ø600 mm f. Wavin. Budynek wyposażony jest w grawitacyjną instalację kanalizacji sanitarnej. Ścieki odprowadzane są z odbiorników z pom. sanitarnych i porządkowych. Główne przewody poziome prowadzone są pod stropem piwnicy budynku. Instalacja wykonana jest z rur i kształtek kielichowych PVC f. Wavin.

Przedmiotem opracowania jest wykonanie instalacji wody zimnej, ciepłej i cyrkulacyjnej oraz wykonanie nowych podejść kanalizacyjnych do odbiorników w budynku. Opracowanie obejmuje również zasilenie projektowanych hydrantów wewnętrznych. W wyniku zabudowy patio należy wykonać odwodnienie dachu. Projektuje się system ciśnieniowego odwodnienia dachu.

5.2. OBLICZENIOWE ZAPOTRZEBOWANIE WODY DLA BUDYNKU

Zapotrzebowania wody dla budynku

Lp.	Typ urządzenia	Q_{nom} [dm ³ /s]	Ilość	Q [dm ³ /s] zimna	Q [dm ³ /s] ciepła
1	Umywalki	0,07	22	1,54	1,54
2	Zlewozmywak	0,07	3	0,21	0,21
3	Pisuar DN15	0,30	5	1,50	-
4	Spluczka WC DN15	0,13	19	2,47	-
5	Zawór czerpalny	0,30	11+2	3,3	0,6
6	Natrysk	0,10	1	0,15	0,15
Sumaryczna ilość wody Σ				9,17 dm³/s	2,5 dm³/s

Obliczeniowe zapotrzebowanie wody na cele socjalno-bytowe i ppoż dla przebudowy budynku zgodnie z normą PN-92/B-01706 wynosi:

- Przepływ obliczeniowy $q_w = 0,682 \times (\Sigma q_n)^{0,45} - 0,14$
 $q_w = 1,92 \text{ dm}^3/\text{s} = 6,91 \text{ m}^3/\text{h}$

- Dla celów pożarowych – pobór wody z dwóch hydrantów Ø25
 $q_{\text{poż.}} = 2,0 \text{ dm}^3/\text{s} = 7,2 \text{ m}^3/\text{h}$

Ponieważ $Q_{\text{poż}} < 2x Q_w$, to przepływ obliczeniowy dla wodomierza wynosi:

$$2x q_w = 3,84 \text{ dm}^3/\text{s} = 13,82 \text{ m}^3/\text{h}$$

Dla istniejącego przyłącza z rur PE 80 (SDR 11) f-my WAVIN o średnicy Ø90 mm i przepływu obliczeniowego 3,84 dm³/s prędkość wynosi **0,9 m/s < 1m/s**.

Sprawdzenie doboru wodomierza:

Dla istniejącego wodomierza DN50 o przepływie nominalnym $Q_n = 15 \text{ m}^3/\text{h}$ i maksymalnym $Q_{\text{max}} = 30 \text{ m}^3/\text{h}$ oraz przepływu obliczeniowego $q = 2x q_w = 13,82 \text{ m}^3/\text{h}$
 $q \leq Q_{\text{max}} / 2 \rightarrow 13,82 \text{ m}^3/\text{h} \leq 15 \text{ m}^3/\text{h}$

Zakłada się wykorzystanie istniejącego przyłącza oraz zestawu wodomierza głównego.

UWAGA: Na podstawie Rozporządzenia Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 2 kwietnia 2004 r. w sprawie prawnej kontroli metrologicznej przyrządów pomiarowych - Dz. U. Nr 77, poz. 730) okres ważności legalizacji dla wodomierzy zalegalizowanych w okresie od 1 maja 2004 r. do 01 stycznia 2008 r. wynosi 5lat. Obowiązkiem właściciela jest dopilnowanie terminu i w razie konieczności ponowna legalizacja wodomierza.

5.3. PROJEKTOWANA INSTALACJA WODY ZIMNEJ, CIEPŁEJ I CYRKULACYJNEJ

Instalacja wody zimnej i ciepłej doprowadzać będzie wodę do pom. sanitarnych, porządkowych, socjalnych i pom. wypoczynkowego, do odbiorników tj. umywalki, ustępy, pisuary, zlewy, natrysk oraz krany ze złączą.

Ciepła woda dla budynku przygotowywana będzie przez układ pompy ciepła wraz z zasobnikiem, zlokalizowane w pomieszczeniu przyłącza wody w piwnicy. Zakres dostawy, montażu urządzeń i automatyki należy uzgodnić z producentem. Zgodnie z wymaganiami normatywnymi temperatura wody ciepłej w punkcie poboru powinna być niższa niż 45°C. Dodatkowo należy zapewniać okresowe przegrzewanie systemu ciepłej wody do temperatury wody nie niższej niż 70°C i nie wyższej niż 80°C w celu dezynfekcji.

Dla zapewnienia stałej temperatury w punktach poboru projektuje się instalację cyrkulacyjną. Będzie ona prowadzona obok głównych rurociągów c.w.u. Obieg w instalacji wymuszać będzie pompa cyrkulacyjna o parametrach $q=0,89 \text{ dm}^3/\text{s}$ $H= 0,8 \text{ mH}_2\text{O}$. Na odgałęzieniach instalacji cyrkulacyjnej (zgodnie z częścią rysunkową opracowania) należy zainstalować termostatyczne zawory regulacyjne MTCV-B produkcji np. Danfoss lub równoważne.

Przewody poziome wody ciepłej, zimnej i cyrkulacji w piwnicy oraz piony zaprojektowano z rur ze szwem spawanych laserowo ze stali odpornej na korozję zgodnych z PN-EN 10088 / PN-EN 10312 seria 2, łączonych kształtkami zaprasowywanymi przed i za uszczelką, jak np. systemu Sanpress Inox firmy Viega i zgodnymi z AT-15-7542/2013. Ze względu na skład wody wodociągowej i możliwość powstawania korozji wżerowej, dla instalacji wody pitnej, zaleca się wymianę przewodów ze stali ocynkowanej na przewody ze stali odpornej na korozję (typ jak powyżej). Główne przewody poziome prowadzić po trasie istniejących przewodów w kanale podpodłogowym lub pod stropem piwnicy, zachowując spadek 0,3% w kierunku odwodnienia, zlokalizowanego w najniższym punkcie instalacji. Do podwieszenia przewodów stosować opaski zaciskowe z gumową wkładką. Projektowane piony wody zimnej, ciepłej i cyrkulacji prowadzić równoległe do siebie, po trasie istniejących pionów zimnej wody, a ich dokładną lokalizację ustalić na budowie. W razie kolizji z inną instalacją, na przewodach wodociągowych należy wykonać obejścia za pomocą kolanek.

Instalacje na kondygnacjach naziemnych, od pionów do odbiorników wykonać z rur wielowarstwowych PE-X/AL/PE-X z polietylenu sieciowanego z warstwą aluminium, klasa 2/10 bar, klasa 5/10 bar zgodnych z PN-EN ISO 21003-2 łączonych kształtkami zaciskowymi zgodnymi z PN-EN ISO 21003-3, jak np systemu Pexfit Pro Fosta firmy Viega.

Przewody lokalowe w obrębie sanitariatów, pom. porządkowych itd. prowadzić w bruzdach ściennych lub przedściankach możliwie wykorzystując istniejącą trasę przewodów, a także w przestrzeni sufitu podwieszanego. Dopuszcza się wykorzystanie istniejących przewodów zasilających poszczególne odbiorniki, pod warunkiem ich dobrego stanu technicznego oraz zgodności średnicy przewodu istniejącego ze średnicą projektowaną. Należy zwrócić szczególną uwagę na średnicę przewodu, w miejscach, w których odbiorniki ulegają zmianie względem stanu obecnego.

Pom. sanitarne zlokalizowane w lewej, górnej części rzutu (na parterze i lp) są pomieszczeniami „odnowionymi”. Zaleca się wykorzystanie istniejących odbiorników oraz przewodów wody zimnej i ciepłej, za zgodą Inwestora. Obecnie, dla tych pomieszczeń ciepła woda przygotowywana jest w indywidualnych, elektrycznych podgrzewaczach pojemnościowych. Istniejące podgrzewacze z pom. porządkowych należy

zdemontować, a projektowane przewody wody ciepłej od pionu, należy wpiąć w istniejącą instalację zasilającą poszczególne odbiorniki.

Indywidualne podgrzewacze podumywalkowe również należy zdemontować.

Na poziomie poddasza projektuje się prowadzenie instalacji wody zimnej i ciepłej w ściankach działowych, w nieogrzewanej przestrzeni za przedścianką wzdłuż ściany zewnętrznej budynku lub w warstwach posadzkowych.

Wszystkie przewody wodociągowe należy zabezpieczyć termicznie poprzez wykonanie otuliny z pianki polietylenowej, o charakterystyce nierozprzestrzeniającej ognia oraz odpowiednich grubościach.

Przejścia przewodów przez ściany należy wykonać w tulejach ochronnych.

Przejścia przewodów przez ściany wydzielenia ppoż należy zabezpieczyć osłoną lub opaską ognioochronną o klasie odporności ogniowej co najmniej równej klasie odporności ogniowej danej przegrody.

Próba szczelności

Po zakończeniu montażu należy wykonać hydrauliczną próbę szczelności całej instalacji, na ciśnienie 1,0 MPa, zgodnie z PN-B-10700 oraz „Warunkami technicznymi wykonania i odbioru instalacji wodociagowych” zeszyt 7, wydanymi przez COBRTI INSTAL. Badanie szczelności należy przeprowadzać przed zakryciem bruzd i przewodów oraz przed wykonaniem izolacji cieplnej. Podczas odbiorów częściowych instalacji, w przypadkach uzasadnionych, dopuszcza się wykonanie badania szczelności sprężonym powietrzem. Podczas badania szczelności zabrania się, nawet krótkotrwałego, podnoszenia ciśnienia ponad wartość ciśnienia próbnego.

Po uzyskaniu pozytywnych prób ciśnieniowych całej instalacji, rury należy płukać wodą wodociagową aż do chwili, kiedy wypływająca woda będzie wzrokowo czysta, następnie należy przeprowadzić dezynfekcję przewodu.

Wyniki prób szczelności winny być opisane w protokołach i podpisane przez przedstawicieli wykonawcy, inspektora nadzoru i Inwestora.

5.4. DOBÓR POMPY CIEPŁA

Na podstawie normy PN-92/B-01706 oraz Rozporządzenia Ministra Infrastruktury w sprawie określenia przeciętnych norm zużycia wody określono:

- norma zużycia ZW - $q_z = 15 \text{ l/d} \cdot \text{os}$
- norma zużycia CW, przyjęto 65% ZW - $q_c = 10 \text{ l/d} \cdot \text{os}$
- ilość osób - $U = 200 \text{ os}$
- czas korzystania - $\tau = 8 \text{ h}$

Średnie dobowe zapotrzebowanie na ciepłą wodę:

$$q_{d\acute{s}} = U \cdot q_c = 200 \cdot 10 = 2000 \text{ dm}^3/\text{d}$$

Średnie godzinowe zapotrzebowanie na ciepłą wodę:

$$q_{h\acute{s}} = q_{d\acute{s}} / \tau = 2000 / 8 = 250 \text{ dm}^3/\text{h}$$

Maksymalne godzinowe zapotrzebowanie na ciepłą wodę:

$$q_{h \text{ max}} = q_{h\acute{s}} \cdot N = 250 \cdot 2,56 = 640 \text{ dm}^3/\text{h}$$
$$N = 9,32 \cdot U^{-0,244} = 9,32 \cdot 200^{-0,244} = 2,56$$

Zapotrzebowanie ciepła dla celów c.w.u. potrzebna ilość ciepła na przygotowanie ciepłej wody o temp. 60 °C :

- średnie dobowe:
 $Q_{d\acute{s}} = 250 \text{ l/h} \cdot 4,2 \text{ kJ/kg} \cdot \text{K} \cdot (60-5)/3600 = \mathbf{16,0 \text{ kW}}$
- maksymalne godzinowe:
 $Q_{h \text{ max}} = 640 \text{ l/h} \cdot 4,2 \text{ kJ/kg} \cdot \text{K} \cdot (60-5)/3600 = \mathbf{41,0 \text{ kW}}$

Na podstawie obliczeń oraz wytycznych producenta urządzeń, do podgrzewu ciepłej wody dla budynku, dobrano pompę ciepła powietrze / woda. Wszelkich założeń dokonano w oparciu o ofertę firmy Viessmann, typ np. Vitocal 350-A AWHI 351.A20 o mocy 18,5kW, w wykonaniu wewnętrznym. Pompa współpracować będzie z przepływowym podgrzewaczem c.w.u., typ Vitocell 100-L CVL o pojemności 500 l. Podgrzewacz będzie wyposażony w grzałkę elektryczną o mocy 6 kW. Dodatkowo cały układ wyposażono w grupę bezpieczeństwa, pompy wysokiej wydajności po stronie pierwotnej i wtórnej układu, wymiennik ciepła, zawór 2drogowy z napędem oraz czujnik temperatury podgrzewacza. Dostawa musi obejmować wszystkie elementy niezbędne do poprawnej pracy układu.

Urządzenia zlokalizowano w wydzielonym pożarowo pomieszczeniu technicznym na poziomie piwnicy. Pomieszczenie, w którym montuje się urządzenia musi być suche i zabezpieczone przed mrozem,

a jego wysokość min 2,1m. Należy zapewnić odprowadzenie kondensatu z urządzenia. W tym celu wykonać odpływ Ø50 (z zastosowaniem syfonu i poduszki powietrznej min. 60mm) i zakończyć nad istniejącym wpustem podłogowym.

Ze względu na specyfikę pracy, do urządzenia należy podłączyć króćce przepływu powietrza. Z czego jeden zakończyć czerpnią powietrza, a drugi wyrzutnią. Łączna strata na kanale ssawnym i tłocznym nie może przekroczyć wartości podanej przez producenta (dla tego urządzenia wynosi ona 60 Pa). Kratę czerpną i wyrzutową zlokalizować tak, aby uniemożliwić powstanie „spięcia powietrza”. Przepusty ściennie i kratki wentylacyjne należy zabezpieczyć przed wyłamaniem oraz zaopatrzyć w kratki osłonowe (chroniące przed małymi zwierzętami).

Ponieważ pompa zlokalizowana jest w pomieszczeniu wydzielonym pożarowo, kanał czerpny i wyrzutowy należy wyposażyć w topikowe klapy ppoż EIS120. Do wykonania układu kanałów powietrznych należy stosować elementy systemowe zalecane przez producenta lub inne. W przypadku stosowania kanałów i kształtek nie systemowych, należy zapewnić szczelność kanałów oraz zaizolować je termicznie warstwą o grubości 19mm. Izolacja musi być wykonana z materiału szczelnego dyfuzyjnie oraz izolującego zimno i hałas.

5.5. DOBÓR NACZYNIA WZBIORCZEGO

Zaprojektowano zabezpieczenie instalacji wodociągowej systemu zamkniętego.

Dobór wykonano w oparciu o wiedzę techniczną i wytyczne producenta.

Dane wyjściowe:

• pojemność podgrzewacza wody użytkowej	500 dm ³
• temperatura wody zimnej	10 °C
• temperatura wody ciepłej	70 °C
• współczynnik rozszerzalności temperaturowej wody	2,25 %
• ciśnienie zimnej wody na wejściu do podgrzewacza	2,5 bar
• ciśnienie otwarcia zaworu bezpieczeństwa	6 bar
• ciśnienie końcowe instalacji (przy max. temperaturze)	6 bar * 90% = 5,4 bar
• ciśnienie wstępne w naczyniu wzbiórczym	2,5 bar – 0,2 = 2,3 bar

Na podstawie powyższych danych, min pojemność naczynia wzbiórczego powinna wynosić 26,3 dm³. Dobrano przeponowe naczynie wzbiórcze o pojemności 35 litrów, jak np. typu Airfix A 35 f. Flamco.

Należy zamontować naczynie z grupą bezpieczeństwa, a zawór nastawić na ciśnienie otwarcia równe 6 bar.

5.6. INSTALACJA WODY PPOŻ

W celu zabezpieczenia budynku pod kątem ppoż, zgodnie z PN-B-02865, zaprojektowano instalację hydrantów wewnętrznych HP25. Zakłada się jednoczesną pracę dwóch hydrantów, których min. ciśnienie na wypływie musi wynosić 2,0bary, a wydatek każdego z nich nie mniej niż 1,0 dm³/s. Projektuje się instalację nawodnioną zasilaną z miejskiej sieci wodociągowej poprzez istniejące przyłącze. Za zestawem wodomierza głównego, zastosowano zestaw podnoszenia ciśnienia. Za nim instalacja rozdzielać się będzie się instalację wody na cele socjalno- bytowe i ppoż. Na przewodzie wody bytowej należy zamontować zawór elektromagnetyczny, a instalacji hydrantowej zawór antyskażeniowy EA DN50 i sygnalizator przepływu cieczy (opis w pkt 5.6).

Instalację wykonać z rur ze stali niestopowej zgodnych z PN-EN 10305-3 ocynkowanych obustronnie, łączonych kształtkami zaprasowywanymi przed i za uszczelką, jak np. systemu Prestabo firmy Viega i zgodnymi z AT-15-7380/2012. Mocowanie przewodów wykonać na podporach ślizgowych oraz przy użyciu uchwytów do rur z wkładką tłumiącą z gumy.

Przepusty instalacyjne przewodów rurowych w ścianach lub stropie oddzielenia przeciwpożarowego będą wykonane w klasie odporności ogniowej danej przegrody. Należy je zabezpieczyć np. osłonami ogniochronnymi.

Wszystkie przewody należy zabezpieczyć termicznie poprzez wykonanie otuliny z pianki polietylenowej, o charakterystyce nierozprzestrzeniającej ognia oraz odpowiednich grubościach.

Wewnętrzna sieć wody hydrantowej w budynku wykonano w układzie pierścieniowym, z dwustronnym zasilaniem z hydroforni. Do pierścienia obwodowego wpięto piony zasilające hydranty. Główne poziomy „pierścienia” należy prowadzić w kanale podpodłogowym i pod stropem piwnicy, wzdłuż istniejącej instalacji wody zimnej, a także w przestrzeni sufitu podwieszanego na poziomie parteru. W budynku zaprojektowano 3 pionu instalacji ppoż, a na nich 11 hydrantów DN25.

Hydranty zamontowane w szafkach hydrantowych zlokalizowane w miejscach wskazanych na rysunkach. Hydranty wyposażone w węże półsztywne o długości 30m i prądownice. Zawory hydrantowe należy umieścić na wysokości ok. 1,35m, zaś dolna część szafki 0,8m nad podłogą.

Hydranty wraz z wyposażeniem powinny posiadać dopuszczenie CNBOP w Józefowie.

Po wykonaniu, a przed zaizolowaniem instalację należy przepłukać i poddać próbie ciśnieniowej wg PN-B-02865.

5.7. DOBÓR HYDROFORU

- Wymagany wydatek i ciśnienie na instalacji bytowej **Q=1,9 l/s , H=355 kPa**
- Wymagany wydatek i ciśnienie na instalacji p.poż. **Q=2 l/s , H=450 kPa**
- Napływ wody z wodociągu - 200 kPa
- Minimalne wymagane ciśnienie na hydrantach pożarowych – 200 kPa
- Zakres ciśnienia dla zimnej wody – 100 ÷ 500 kPa
- Hydrofor musi być wyposażony w układ pomiarowy składający się z ciśnieniomierza, przepływomierza i zaworu regulacyjnego, pozwalający na okresową kontrolę parametrów pracy oraz grupę bezpieczeństwa.

Dobrano:

- zestaw SiBoost Smart 2 Helix VE 603+ sygnalizator przepływu pożarowego załączający drugi punkt pracy. Zestaw hydroforowy wyposażony w 2 pompy ze zintegrowaną przetwornicą częstotliwości na każdym z silników. Wszystkie elementy pomp stykające się z wodą wykonane są ze stali nierdzewnej. Automatyka zestawu pozwala na testowanie każdej z pomp z zerowym przepływem bez podnoszenia ciśnienia o więcej niż 0,1 bara. Pompy automatycznie zmieniane w celu wyrównywania czasu pracy.
- układ pomiarowy z przepływomierzem elektromagnetycznym i zaworem regulacyjnym Wilo UP40. Układ pomiarowy należy zamontować tak, aby podczas testu zapewnić swobodny wypływ do istniejącego wpustu podłogowego.
- moduł odcinający instalację bytową w czasie pożaru – MOIB50, który składać się będzie z elektrozaworu na instalacji wody bytowej oraz sygnalizatora przepływu cieczy na instalacji hydrantowej. W przypadku wystąpienia przepływu w instalacji hydrantowej zawór odcina dopływ wody do instalacji bytowej (patrz schemat poniżej)

Zestaw hydroforowy należy zaprogramować na dwa tryby pracy. Dla parametrów pracy wody bytowej i pożarowej. Sygnał z czujnika przepływu w instalacji hydrantowej zamknie przepływ na zaworze MOIB i załączy się drugi stopień pracy hydroforu. Wykonawca podczas uruchomienia ustala punkty pracy zestawu hydroforowego w zależności od wymaganych parametrów.

Układ należy wyposażyć w zawory odcinające (po stronie ssawnej i tłocznej każdej z pomp), zawór zwrotny (po stronie tłocznej), ciśnieniowe naczynie przeponowe o pojemności 8 dm³.

Całość dostawy i montażu wykonać zgodnie z zaleceniami producenta.

5.8. IZOLACJA TERYCZNA PRZEWODÓW WODOCIĄGOWYCH

Instalacje wody zimnej i hydrantowej należy izolować termicznie w celu uniknięcia kondensacji pary wodnej.

Sytuacja montażowa	Grubość warstwy izolującej w mm przy $\lambda = 0,040 \text{ W/(mK)}^1$
Odkryty montaż instalacji rurowej w pomieszczeniu nie ogrzewanym (np. piwnica)	4 mm
Odkryty montaż instalacji rurowej w pomieszczeniu ogrzewanym	9 mm
Instalacja rurowa w kanale, bez ciepłych instalacji rurowych	4 mm
Instalacja rurowa w kanale, obok ciepłych instalacji rurowych	13 mm
Instalacja rurowa w pionowej szczelinie muru, pion	4 mm
Instalacja rurowa we wgłębieniu ściany, obok ciepłych instalacji rurowych	13 mm
Instalacja rurowa na stropie betonowym	4 mm

Wskaźnikowe wartości izolacji, niezależnie od rodzaju rur należy przyjmować zgodnie z poniższą tabelą:

Grubość izolacji na instalacji wody ciepłej i cyrkulacji należy dobierać według Dz.U.Nr. 75, poz. 926 z dnia 5 lipca 2013r [Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej zmieniające rozporządzenie w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie], spełniając warunki określone w poniższej tabeli:

Lp.	Rodzaj przewodu lub komponentu	Minimalna grubość izolacji cieplnej (materiał o współczynniku przewodzenia ciepła $\lambda = 0,035 [\text{W}/(\text{m} \cdot \text{K})]^1$)
1	2	3
1	Średnica wewnętrzna do 22 mm	20 mm
2	Średnica wewnętrzna od 22 do 35 mm	30 mm
3	Średnica wewnętrzna od 35 do 100 mm	równa średnicy wewnętrznej rury
4	Średnica wewnętrzna ponad 100 mm	100 mm
5	Przewody i armatura wg lp. 1–4 przechodzące przez ściany lub stropy, skrzyżowania przewodów	50% wymagań z lp. 1–4
6	Przewody ogrzewań centralnych, przewody wody ciepłej i cyrkulacji instalacji ciepłej wody użytkowej wg lp. 1–4, ułożone w komponentach budowlanych między ogrzewanymi pomieszczeniami różnych użytkowników	50% wymagań z lp. 1–4
7	Przewody wg lp. 6 ułożone w podłodze	6 mm
8	Przewody ogrzewania powietrznego (ułożone w części ogrzewanej budynku)	40 mm
9	Przewody ogrzewania powietrznego (ułożone w części nieogrzewanej budynku)	80 mm
10	Przewody instalacji wody lodowej prowadzone wewnątrz budynku ²⁾	50% wymagań z lp. 1–4
11	Przewody instalacji wody lodowej prowadzone na zewnątrz budynku ²⁾	100% wymagań z lp. 1–4
Uwaga:		
¹⁾ Przy zastosowaniu materiału izolacyjnego o innym współczynniku przewodzenia ciepła niż podany w tabeli – należy skorygować grubość warstwy izolacyjnej.		
²⁾ Izolacja cieplna wykonana jako powietrznoszczelna.		

5.9. INSTALACJA KANALIZACJI SANITARNEJ

Wartość równoważników odpływu dla przyborów sanitarnych

Lp.	Typ urządzenia	Równoważnik odpływu AWS	Ilość odbiorników	Suma AWS
1	Umywalki	0,5	22	11
2	Zlewozmywak	1	3	3

3	Pisuar DN15	0,5	5	2,5
4	Miska ustępowa	2,5	19	47,5
5	Natrysk	1	1	1
6	Wpust podłogowy DN50	1	11	11
Σ				76 dm³/s

Przepływ obliczeniowy w instalacji kanalizacji bytowo- gospodarczej wg PN-92/B-01707:

$$q_s = K (\sum A_{ws})^{0,5} = 0,5 * 4,36 \text{ dm}^3/\text{s}$$

gdzie, K- odpływ charakterystyczny zależy od przeznaczenia budynku, dm³/h → przyjęto 0,5

Do odprowadzenia ścieków z budynku wykorzystuje się istniejący przykanalik Ø160 PVC.

Projektuje się odprowadzenie ścieków z ustępów, pisuarów, umywalek, zlewów, natrysku oraz wpustów podłogowych do istniejącej instalacji kanalizacji sanitarnej w budynku. Zakres opracowania obejmuje włączenie projektowanych odbiorników w istniejące piony kanalizacji sanitarnej. Przewody odpływowe z przyborów sanitarnych prowadzić w bruzdach ściennych, przedściankach, lub warstwach podłogi.

Tam, gdzie to wy możliwe oraz pod warunkiem dobrego stanu technicznego przewodów, dopuszcza się wykorzystanie istniejących odpływów kanalizacji sanitarnej, po demontowanych odbiornikach. W przypadku dwóch odbiorników, zlokalizowanych na poddaszu, należy wykonać otwory w stropie, a odpływy włączyć w istniejące piony, pod stropem kondygnacji poniżej.

Instalację wykonać z rur kielichowych PVC np. firmy Wavin. Przewody mocować przy użyciu opasek z wkładką gumową.

5.10. INSTALACJA PODCIŚNIENIOWEGO ODWODNIENIA DACHU

Przedmiotem opracowania jest projekt podciśnieniowego odwodnienia dachu włączonego do istniejącej kanalizacji deszczowej i drenażu opaskowego piwnic na terenie Starostwa Powiatowego w Piasecznie.

Obliczenie ilości wód opadowych z dachów

$$Q_1 = q_1 \cdot F_1 \cdot \Psi_1$$

$$q_1 = 300 \text{ dm}^3/\text{s} \cdot \text{ha} \quad \text{– wydajność deszczu zlewnego dla dachu}$$

$$F_1 = 1175 \text{ m}^2 \quad \text{– powierzchnia dachów}$$

$$\Psi_1 = 1,0 \quad \text{– współczynnik spływu dla dachu}$$

$$Q_1 = (300 \cdot 1175 \cdot 1,0) / 10000 = \mathbf{35 \text{ dm}^3/\text{s}}$$

Obliczenie ilości wód opadowych z dróg i terenów zielonych- wyciąg z projektu archiwalnego

$$Q_2 = q_2 \cdot F_2 \cdot \Psi_2$$

$$q_2 = 130 \text{ dm}^3/\text{s} \cdot \text{ha} \quad \text{– wydajność deszczu zlewnego dla dachu}$$

$$F_2 = 1500 \text{ m}^2 \quad \text{– powierzchnia dachów}$$

$$\Psi_2 = 0,6 \quad \text{– współczynnik spływu dla dachu}$$

$$Q_2 = (130 \cdot 1500 \cdot 0,6) / 10000 = \mathbf{11,7 \text{ dm}^3/\text{s}}$$

$$Q = \sum Q_{1-2} = 35 + 11,7 = \mathbf{46,7 \text{ dm}^3/\text{s}}$$

Odbiornikiem ścieków deszczowych zebranych z terenu w sieć kanalizacji deszczowej i w drenaż opaskowy jest kanalizacja deszczowa Ø500 w ulicy Chyliczkowskiej. Sieć kanalizacji deszczowej wykonana jest z rur o średnicy Ø160, Ø200, Ø250, Ø315.

Włączenie podciśnieniowego odwodnienia dachu należy wykonać w istniejącą studnię D12. Wlot przewodu odwadniającego dach należy włączyć do studni pośredniej na odpowiedniej rzędnej. Pokrywa studni pośredniej powinna umożliwiać swobodny wypływ dużych ilości powietrza usuwanych z systemu w trakcie jego napełniania wodą. Pokrywa studni typ D400.

Przelewy awaryjne odwodnienia dachu należy wyprowadzić na elewację budynku na rzędnej wynikającej z prowadzenia pod stropem w piwnicy. Przelew awaryjny należy sprowadzić po elewacji do poziomu chodnika i zabezpieczyć przed dostawaniem się do rury gryzoni np. siatką zamontowaną w sposób umożliwiający demontaż.

Instalację wykonać z rur i kształtek PEHD QS SDR21 dla przewodów o średnicy d63mm i SDR26 dla pozostałych średnic. Instalacje zaprojektowano w oparciu o system QuickStream f. Wavin. Dopuszcza się zastosowanie równoważnego systemu odwodnienia dachu.

Przewody odwodnienia dachu prowadzone wewnątrz pomieszczeń należy zaizolować przed możliwością kondensacji wilgoci izolacją pokrytą z zewnątrz paroszczelną folią. W obrębie sali konferencyjnej na przewodach należy zastosować maty wygłuszające.

Próby szczelności i rozruch instalacji należy przeprowadzić zgodnie z wytycznymi producenta. Przy wykonaniu instalacji należy zastosować wytyczne, materiały wskazane przez producenta systemu.

Instalacje zewnętrzne w obszarze zabudowywanego patio należy zdemontować. Zestawienie studni i rur demontowanych zestawiono w załączniku do projektu.

6. INSTALACJA GRZEWCZA

Opis stanu istniejącego

Istniejąca instalacja centralnego ogrzewania grzejnikowego o parametrach 80/60°C z rozdziałem dolnym w systemie zamkniętym. Dla potrzeb poddasza przewidziano podczas ostatnich prac modernizacyjnych ~21kW rezerwy ciepła. Średnice przewodów instalacji c.o. przyjęto z uwzględnieniem sumarycznej ilości ciepła. Ciepło na c.o. przygotowywane jest w kotłowni w piwnicy budynku. Zgodnie z dokumentacją na poddasze wyprowadzone są trzy piony centralnego ogrzewania wykonane z przewodów miedzianych o średnicy Ø28mm zakończone automatycznymi odpowietrznikami pływakowymi.

Opis stanu projektowanego

Projektuje się instalację z miedzi zasilaną z trzech pionów centralnego ogrzewania. Instalacja prowadzona będzie za ścianką g-k wzdłuż ściany kolankowej budynku. W miejscach przy ścianie szczytowej lub przy przejściu przy otworach drzwiowych instalację należy prowadzić w warstwach posadzki. Zapotrzebowanie na moc cieplną dla poddasza obliczono na 17,2kW. Pojemność wodna instalacji projektowanej wynosi wraz z odbiornikami 40,5dm³.

Projekt centralnego ogrzewania uwzględni doprowadzenie przewodów i dobór grzejników do pomieszczenia magazynu na poddaszu. W pomieszczeniu przyjęto temperaturę 16°C. Ogrzewanie pomieszczenia jest poza zakresem opracowania.

6.1. DANE DOTYCZĄCE ŹRÓDŁA CIEPŁA

Źródłem ciepła jest istniejąca kotłownia gazowa, od której odchodzi ciąg instalacyjny zasilający budynek.

- Źródło ciepła – rezerwa mocy na potrzeby modernizacji poddasza : $Q_g = \sim 21 \text{ kW}$
- Zapotrzebowanie na ciepło dla poddasza : $Q_g = 17,6 \text{ kW}$
- Kubatura ogrzewana obiektu 1100 m^3
- Powierzchnia ogrzewana obiektu 400 m^2

Obliczeniowe jednostkowe zapotrzebowanie ciepła na centralnego ogrzewania:

- na 1 m² powierzchni ogrzewanych pomieszczeń $43,0 \text{ W/m}^2$
- na 1 m³ kubatury ogrzewanej budynku $16,0 \text{ W/m}^3$

6.2. ZAŁOŻENIA DO OBLICZEŃ STRAT CIEPŁA

- Rodzaj ogrzewania : Wodne pompowe, z rozdziałem dolnym, układ dwururowy,
- Obliczeniowe parametry czynnika grzejnego c.o.: 80/60°C,
- Strefa klimatyczna : do obliczeń przyjęto strefę III,
- Działanie ogrzewania : ciągłe,
- Rozwiązanie : zastosowano ogrzewanie grzejnikowe

6.3. PRZYJĘTA TECHNIKA OBLICZEŃ

Obliczenia wykonano w całości i częściowo:

- przy użyciu tablic, kalkulatora,
- komputera - programem INSTAL-OZC i INSTAL-HCR firmy INSTALSOFT,

6.4. DANE SUMARYCZNE DOTYCZĄCE OCHRONY CIEPLNEJ BUDYNKU

- Temperatura zewnętrzna, obliczeniowa: $-20,0^\circ\text{C}$
- Roczna średnia temperatura zewnętrzna: $+7,6^\circ\text{C}$

6.5. DANE WYJŚCIOWE DO OBLICZEŃ HYDRAULICZNYCH INSTALACJI CENTRALNEGO OGRZEWANIA

- typ grzejników: grzejniki zintegrowane, np. Ventil Compact Purmo zasilane od dołu.
- Podłączenie kątowe z odcięciem i spustem typ Vekolux firmy HEIMEIER.

- Korpusy zaworów termostycznych Danfoss.
- Głowica termostyczna Herzcules firmy Herz.
- odpowietrzenie : na grzejnikach i w najwyższym punkcie instalacji odpowietrzniki automatyczne.
- odwodnienie : istniejące na instalacji i przy każdym grzejniku.
- rury: miedziane Profipress Viega

6.6. PRZEWODY

Instalację centralnego ogrzewania zaprojektowano z rur miedzianych wg PN-EN 1057, łączonych na złączki zaprasowywane np. systemu Profipress f. Viega, o ciśnieniu roboczym max 16bar.

Jakość wody do napełniania i uzupełniania ubytków instalacji ma istotny wpływ na korozyjność przewodów. Głównymi czynnikami powodującymi korozję jest odczyn pH wody, zawartość tlenu oraz jonów agresywnych $\text{Cl}^- + \text{SO}_4^{2-}$. Wymagania te mogą zostać spełnione, jeśli ubytki wody w ciągu roku nie będą większe niż 5% objętości zładu. Dodatkowo woda pod względem barwy, mętności i zapachu powinna odpowiadać warunkom określonym dla wody do picia i na potrzeby gospodarstwie.

Na podstawie normy PN-93/C-04607 instalacje mieszane, tj. stalowe grzejniki/ przewody miedziane mogą być zasilane wodą o zawartości jonów agresywnych $\leq 50 \text{ mg/l}$ ($\text{Cl}^- + \text{SO}_4^{2-}$), przy czym jonów chlorkowych nie może być więcej niż $\leq 30 \text{ mg/l}$. Natomiast zawartość tlenu $\leq 0,1 \text{ mg/l}$. Dla instalacji miedzianej, w której nie stosuje się ochrony inhibitorowej, odczyn pH wody powinien wynosić 8,0-9,0. Do instalacji wykonanej z miedzi nie wolno wprowadzać wody z sieci ciepłowniczej.

6.7. KOMPENSACJA

Wydłużenia termiczne przewodów rozprowadzających będą kompensowane przez ich układ. Przewody poziome prowadzone w warstwach posadzkowych prowadzone w karbowanych rurach osłonowych – peszel, po wcześniejszym zaizolowaniu termicznym. Celem kompensacji przewodów pionowych zamontować podpory przesuwne zgodnie z odległościami wymaganymi przez producenta rur. Maksymalne odległości pomiędzy podporami przesuwnymi według wytycznych producenta rur.

6.8. ELEMENTY GRZEJNE

Jako elementy grzejne zastosowano stalowe grzejniki Ventil Compact Purmo zintegrowane z zasilaniem dolnym. Grzejniki należy usytuować w miejscach wskazanych w części rysunkowej, w sposób podany przez producenta dobranych grzejników. Grzejniki powinny być montowane do ściany za pomocą zestawu wsporników dostosowanych do danego typu grzejnika i zgodnie z wytycznymi producenta grzejników.

6.9. ODPOWIETRZENIE INSTALACJI

Dla odpowietrzenia instalacji zaprojektowano automatyczne odpowietrzniki dowolnego producenta. Należy je zamontować w najwyższej położonych punktach instalacji wraz z zaworem odcinającym kulowym. Odpowietrzenie odbywać się też będzie za pomocą odpowietrzników na grzejnikach.

6.10. MONTAŻ INSTALACJI CENTRALNEGO OGRZEWANIA

Projektowaną instalację centralnego ogrzewania montować:

- Piony istniejące po zweryfikowaniu ich średnic należy wykorzystać do zasilania projektowanych grzejników.
- Grzejniki montowane będą w miejscach zaznaczonych na rysunkach. Podłączenie grzejników od spodu.
- Przewody montować z uwzględnieniem kompensacji wydłużeń za pomocą samokompensacji na załamaniach.
- Montaż prowadzić zgodnie z instrukcją dostawcy rur i przy użyciu odpowiedniego sprzętu.
- Instalację należy montować w oparciu o „Warunki techniczne wykonania i odbioru instalacji ogrzewczych” – zeszyt 6, maj 2003r., wydawca COBRTI INSTAL oraz zgodnie z wytycznymi producentów zaprojektowanych urządzeń i materiałów.
- Po zmontowaniu instalacji należy ją przepłukać i poddać próbie na ciśnienie $p_{\text{próby}}=0,5 \text{ MPa}$.
- Następnie instalację (na budowie) wyregulować nastawiając nastawy zaworów regulacyjnych i zaworów przy grzejnikowych.
- W czasie przeprowadzania próby szczelności instalacji w stanie zimnym, połączonej z płukaniem zładu, wszystkie zawory przelotowe i grzejnikowe muszą znajdować się w położeniu całkowitego otwarcia - zawory termostyczne powinny mieć nałożone kapturki ochronne zamiast głowic termostycznych.

- Z uwagi na znaczną wrażliwość zaworów termostatycznych na zanieczyszczenia mechaniczne zawarte w wodzie grzejnej, instalacja musi zostać wypłukana szczególnie starannie.

6.11. IZOLACJA TERMICZNA

Instalację należy zaizolować cieplnie. Grubość izolacji zgodnie z Rozporządzeniem Ministra Infrastruktury z 6 listopada 2008 oraz oznakować zgodnie z wymogami PN-70/N-02170.

Lp.	Rodzaj przewodu lub komponentu	Minimalna grubość izolacji cieplnej (materiał o współczynniku przewodzenia ciepła $\lambda = 0,035[\text{W}/(\text{m} \cdot \text{K})]^{1)}$)
1	2	3
1	Średnica wewnętrzna do 22 mm	20 mm
2	Średnica wewnętrzna od 22 do 35 mm	30 mm
3	Średnica wewnętrzna od 35 do 100 mm	równa średnicy wewnętrznej rury
4	Średnica wewnętrzna ponad 100 mm	100 mm
5	Przewody i armatura wg lp. 1–4 przechodzące przez ściany lub stropy, skrzyżowania przewodów	50% wymagań z lp. 1–4
6	Przewody ogrzewań centralnych, przewody wody ciepłej i cyrkulacji instalacji ciepłej wody użytkowej wg lp. 1–4, ułożone w komponentach budowlanych między ogrzewanymi pomieszczeniami różnych użytkowników	50% wymagań z lp. 1–4
7	Przewody wg lp. 6 ułożone w podłodze	6 mm
8	Przewody ogrzewania powietrznego (ułożone w części ogrzewanej budynku)	40 mm
9	Przewody ogrzewania powietrznego (ułożone w części nieogrzewanej budynku)	80 mm
10	Przewody instalacji wody lodowej prowadzone wewnątrz budynku ²⁾	50% wymagań z lp. 1–4
11	Przewody instalacji wody lodowej prowadzone na zewnątrz budynku ²⁾	100% wymagań z lp. 1–4
Uwaga:		
¹⁾ Przy zastosowaniu materiału izolacyjnego o innym współczynniku przewodzenia ciepła niż podany w tabeli – należy skorygować grubość warstwy izolacyjnej.		
²⁾ Izolacja cieplna wykonana jako powietrznoszczelna.		

6.12. OCHRONA PRZECIWPOŻAROWA

Przejścia przewodów pomiędzy strefami o różnej klasie odporności ogniowej należy wykonać jako pożarowe, co najmniej w klasie odporności przegród, przez które projektowana instalacja przechodzi.

7. UWAGI KOŃCOWE

- Wykonawca wymienionego zakresu robót, powinien zapoznać się z całością dokumentacji.
- Wszystkie specyfikacje urządzeń i rysunki szczegółowe proponowane przez Wykonawcę będą zatwierdzane przez Inwestora lub Biuro Projektów.
- W przypadku stosowania jakichkolwiek rozwiązań systemowych należy przy wycenie uwzględnić wszystkie elementy danego systemu niezbędne do zrealizowania całości prac.
- Niezależnie od stopnia dokładności i precyzji dokumentów otrzymanych od Inwestora, definiującej usługę do wykonania, Wykonawca zobowiązany jest do uzyskania dobrego rezultatu końcowego. W związku z tym wykonane instalacje muszą zapewnić utrzymanie założonych parametrów.
- Specyfikacje i opisy uwzględniają standard minimalny dla materiałów i instalacji, niezbędny do właściwego funkcjonowania projektowanego obiektu. Wykonawca może zaproponować alternatywne rozwiązania pod warunkiem zachowania minimalnego wymaganego standardu – do akceptacji przez Inwestora.
- Rysunki i część opisowa są dokumentami wzajemnie się uzupełniającymi. Wszystkie elementy ujęte w specyfikacji (opisie), a nie ujęte na rysunkach lub ujęte na rysunkach a nie ujęte w specyfikacji winne być traktowane tak jakby były ujęte w obu. W przypadku rozbieżności w jakimkolwiek z elementów dokumentacji należy zgłosić projektantowi, który zobowiązany będzie do pisemnego rozstrzygnięcia problemu.
- W przypadku błędu, pomyłki lub wątpliwości interpretacyjnych, Wykonawca, przed złożeniem oferty, powinien wyjaśnić sporne kwestie z Inwestorem, który jako jedyny jest upoważniony do wprowadzania zmian. Wszelkie niesygnalizowane niejasności będą interpretowane z korzyścią dla Inwestora.

- W przypadku konieczności inne elementy, oznaczenia lub specyfikacje mogą zostać dobrane przez projektanta.
- Wszystkie wykonywane prace oraz proponowane materiały winny odpowiadać polskim normom, posiadać niezbędne atesty i spełniać obowiązujące przepisy.
- Do zakresu prac Wykonawcy wchodzi próby, regulacja i uruchomienia urządzeń i instalacji wg obowiązujących norm i przepisów oraz oddanie ich do użytkowania lub eksploatacji zgodnie z obowiązującą procedurą.
- Zainstalowane urządzenia i materiały powinny spełniać warunki określone w:
 - uchwale Nr.118 R.M. z 15.08.86r.(MP nr 26 poz.180) w/s obowiązkowej oceny maszyn i innych urządzeń technicznych pod względem bezpieczeństwa i higieny pracy zarządzeniu Dyrektora Polskiego Centrum Badań i Certyfikacji z dn. 20.05.1994r. w/s ustalania wykazu wyrobów podlegających obowiązkowi zgłaszania do certyfikacji na znak bezpieczeństwa i oznaczania tym znakiem (MP nr 39 poz.335).
 - wszystkie zainstalowane urządzenia powinny posiadać ochronę przeciwporażeniową.
- Instalacje należy wykonać zgodnie z obowiązującymi przepisami oraz Warunkami Technicznymi Wykonania i Odbioru Robót Budowlano-Montażowych cz. II - "Roboty instalacji sanitarnych i przemysłowych" - wyd. 1974r. Stosowane materiały muszą posiadać niezbędne zgodne z przepisami dopuszczenia do stosowania (aprobaty, certyfikaty bezpieczeństwa). Wszystkie roboty należy prowadzić przestrzegając przepisy bhp i p.poż.
- Budowę należy wyposażyć w apteczki pierwszej pomocy wraz z instrukcją postępowania w nagłych wypadkach. Przy apteczkach należy wywiesić nazwiska osób przeszkolonych w zakresie udzielania pomocy przed lekarskiej.

8. INFORMACJA BIOZ

INFORMACJA DO PLANU BIOZ

Zakres robót podczas realizacji wewnętrznych instalacji sanitarnych.

Roboty instalacyjne wewnątrz budynku (Instalacja wodno- kanalizacyjna, instalacja wentylacji mechanicznej i klimatyzacji, instalacja c.o.).

Roboty mogące stwarzać zagrożenie dla życia i zdrowia

- prace na wysokości: na drabinach, klamrach i rusztowaniach.
- roboty instalacyjne (spawanie i gwintowanie rur, wiercenie i kucie otworów, cięcie rurociągów).

Przewidywane zagrożenia, które mogą wystąpić podczas realizacji robót budowlanych.

- upadek pracownika, upadek narzędzi, przedmiotów, potknięcie się, poślizgnięcie pracownika na płaszczyźnie, wpadnięcie do zagłębień, wykopów
- przygniecenie, uderzenie pracownika transportowanymi elementami,
- przysypanie ziemią, uderzenie, przygniecenie
- zachłapanie oczu zaprawą lub inną substancją agresywną,
- kontakt z ruchomymi lub wirującymi częściami maszyn i urządzeń,
- uderzenie, pochwycenie, przygniecenie pracownika przez maszyny budowlane i ich części, narzędzia, środki transportu itp
- porażeniem prądem elektrycznym przy dotyku bezpośrednim,
- zetknięcie się pracownika z gorącymi elementami po cięciu palnikiem i spawaniu rurociągów.

Środki techniczne i organizacyjne, zapobiegające niebezpieczeństwom

- Podczas wykonywania robót w strefach szczególnego zagrożenia zdrowia lub w ich sąsiedztwie.
- Wykonawca jest zobowiązany zapewnić organizację pracy i stanowiska pracy w sposób zapewniający zabezpieczenie pracowników przed zagrożeniami oraz szkodliwymi czynnikami przez stosowanie technologii, urządzeń i substancji nie powodujących tych zagrożeń lub minimalizując ich oddziaływanie,
- Przekazane pracownikowi środki ochrony indywidualnej powinny być odpowiednie do istniejącego zagrożenia, uwzględniać warunki na danym stanowisku pracy oraz stan zdrowia pracownika,
- Pracownicy powinni posiadać odpowiednie przygotowanie zawodowe do wykonywania robót, aktualne szkolenia w zakresie BHP,
- Pracownicy powinni posiadać odpowiednie uprawnienia do obsługi eksploatowanych urządzeń i maszyn,
- Maszyny i urządzenia techniczne oraz narzędzia zmechanizowane powinny być eksploatowane i obsługiwane zgodnie z dokumentacją, utrzymywane w stanie zapewniającym ich sprawność oraz używane zgodnie z przeznaczeniem.

Prace na wysokości, podstawowe zasady bezpieczeństwa

- Otwory technologiczne w stropach, na których prowadzone będą roboty lub do których możliwy będzie dostęp ludzi, należy zabezpieczyć trwale zamontowanymi balustradami lub na stałe zamocowanymi pokrywami o odpowiednim dopuszczalnym obciążeniu roboczym.
- W przypadku potrzeby zdemontowania balustrady z uwagi na prowadzone w tym miejscu roboty, należy wyznaczyć i wygrodzić strefę niebezpieczną, a po skończonej pracy niezwłocznie zamontować zdemontowaną wcześniej balustradę.
- W przypadku wykonywania prac na wysokości gdzie zastosowanie balustrad jest niemożliwe, należy zastosować inne skuteczne środki ochrony pracowników przed upadkiem z wysokości.

Prace spawalnicze- podstawowe zasady bezpieczeństwa

- butle z gazami należy zamocować na wózku spawalniczym w pozycji pionowej,
- należy używać wyłącznie butli posiadających ważną cechę dozoru technicznego
- stanowiska na których wykonywane prace spawalnicze mogące spowodować rozprysk iskier, żuźla lub gorących cząsteczek stałych należy zabezpieczyć przed możliwością powstania pożaru w strefie rozprysku szczególnie uwzględniając przestrzeń poniżej miejsca spawania.
- eksploatować spawarki tylko po aktualnych przeglądach technicznych oraz wykonywanych raz na kwartał oględzinach

- eksploatować przewody spawalnicze sprawne z nieuszkodzoną izolacją , każdy spawany przedmiot należy uziemić
- zarówno spawacz jak i jego pomocnik zostaną wyposażeni w takie same środki ochrony indywidualnej;
- przy pracach spawalniczych wykonywanych w miejscach w których powstające iskry lub kropelki roztopionego metalu przy zetknięciu się z przedmiotem palnym mogą powodować jego zapalenie, przedmiot ten należy zabezpieczyć przez pokrycie blachą lub innym materiałem niepalnym

Zabronione jest:

- spawanie elektryczne na wolnym powietrzu i otwartej przestrzeni podczas opadów atmosferycznych bez zabezpieczenia stanowiska spawacza przed opadami;
- krzyżowanie się przewodów spawalniczych elektrycznych z węzami do gazów.

Wydzielenie i oznakowanie miejsc prowadzenia robót.

- teren budowy należy ogrodzić oraz oznakować za pomocą tablic ostrzegawczych
- należy wyznaczyć, oznakować i wygrodzić strefy niebezpieczne w sposób uniemożliwiający dostęp osobom postronnym,
- wyznaczyć taśmami ostrzegawczymi lub wygrodzić balustradami a także oświetlić przejścia, przejazdy, krawędzie wykopów, stanowiska pracy w strefie niebezpiecznej oraz otwory technologiczne. Tam gdzie to możliwe otwory powinny być zamknięte pokrywami o odpowiedniej wytrzymałości zabezpieczonymi przed zmianą położenia
- drogi komunikacyjne należy zabezpieczyć przed spadającymi przedmiotami
- w strefach zagrożonych wydzielaniem się szkodliwych substancji należy zapewnić dostęp świeżego powietrza określony w Polskich Normach.

Energia elektryczna dla potrzeb budowy

Energia elektryczna powinna być rozprowadzona i utrzymywana w sposób nie stanowiący zagrożenia porażenia prądem oraz zagrożenia pożarowego. Roboty wykonywane z konserwacją urządzeń elektrycznych oraz z podłączeniem energii do odbiorników powinny być wykonywane wyłącznie przez osoby posiadające odpowiednie uprawnienia. Naprawy i przeglądy powinny być odnotowane w książce konserwacji urządzenia.

Przechowywanie materiałów łatwopalnych i niebezpiecznych, transport.

Butle z gazami technicznymi tlen, acetylen, propan należy składować w oddzielnych przewiewnych kontenerach z zadaszeniem w miejscu oddalonym od pomieszczeń biurowych, socjalnych i magazynowych. Ustawione w pozycji pionowej, zabezpieczone przed przewróceniem się. Przewóz butli na terenie budowy powinien odbywać się na wózkach, butle należy zabezpieczyć kołpakami ochronnymi i nakrętkami na króćcu bocznym zaworu butli. Inne materiały niebezpieczne należy składować i przechowywać zgodnie z instrukcją i wymaganiami producenta.

Ochrona przeciwpożarowa:

Na terenie budowy należy rozmieścić podręczny sprzęt gaśniczy w dostatecznej ilości oraz wyznaczyć i oznakować drogi pożarowe. Wszystkim pracownikom przed przystąpieniem do pracy należy przypomnieć obowiązki w przypadku powstania pożaru oraz zasady obsługi podręcznego sprzętu gaśniczego.

Elementy zagospodarowania zaplecza budowy.

- zaplecze socjalno biurowe budowy należy ogrodzić i odpowiednio oznakować oraz zabezpieczyć drogę dojazdową dla samochodu pogotowia, straży pożarnej, policji, itp.
- Ogrodzenie nie może stanowić zagrożenia dla pracowników i osób postronnych.
- teren należy odpowiednio zagospodarować wg. przygotowanego wcześniej planu zagospodarowania zaplecza budowy. Na terenie zaplecza należy zlokalizować:
- biuro kierownika budowy,
- szatnie dla pracowników fizycznych,
- pomieszczenia umywalni z ciepłą wodą,
- toalety,
- punkty ze sprzętem p. pożarowym,
- magazyn z warsztatem,
- wydzieloną przestrzeń na plac manewrowy dla samochodów,
- wydzieloną przestrzeń na plac magazynowy.
- Na terenie zaplecza budowy należy umieścić w widocznym miejscu tablice informacyjną z numerami telefonów alarmowych oraz tablice oznaczające drogą ewakuacyjną

- Na terenie zaplecza zlokalizowany będzie punkt wyposażony w apteczkę pierwszej pomocy zaopatrzoną w niezbędny asortyment. Biuro kierownika powinno być wyposażone w aparat tlenowy do wspomagania oddychania oraz urządzenie do pomiaru stężenia gazów.
- W pomieszczeniach takich jak magazyny, warsztaty itp. należy umieścić podręczny sprzęt gaśniczy (gaśnice proszkowa).

Pierwsza pomoc przed lekarska

Budowę należy wyposażyć w apteczki pierwszej pomocy wraz z instrukcją postępowania w nagłych wypadkach. Przy apteczkach należy wywiesić nazwiska osób przeszkolonych w zakresie udzielania pomocy przed lekarskiej.

Uwagi końcowe

Zgodnie z warunkami przepisów Rozporządzenia z dnia 23.06.2003 w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (Dz. U. Nr 120 poz. 1126) kierownik budowy zobowiązany jest do opracowania planu bezpieczeństwa i ochrony zdrowia (BIOZ) uwzględniający powyższe wskazania oraz wymogi wynikające z dokumentacji techniczno ruchowej sprzętu technicznego stosowanego przy realizacji robót.

O wszelkich pracach i warunkach zawartych w planie BIOZ powinni być poinformowani wszyscy uczestnicy procesu budowlanego w uzgodnieniu z użytkownikiem.