

ZAWARTOŚĆ OPRACOWANIA: BRANŻA SANITARNA

– *Opis techniczny*

– *Rysunki:*

S01	RZUT PRZYZIEMIA – WENTYLACJA MECHANICZNA	1:100
S02	RZUT PRZYZIEMIA – INSTALACJA GRZEWCZA I HYDRANTY	1:100
S03	PRZEKROJE – WENTYLACJA MECHANICZNA	1:100
S04	PRZEKROJE – INSTALACJA GRZEWCZA I HYDRANTY	1:100

OPIS TECHNICZNY PROJEKTU BUDOWLANEGO – BRANŻA SANITARNA

1. Podstawa opracowania

1. Zlecenie na prace projektowe
2. Wytyczne i ustalenia przekazane przez Inwestora
3. Projekt architektoniczno – budowlany i inwentaryzacja
4. Wizje lokalne
5. Obowiązujące normy i przepisy

2. Cel i zakres opracowania

Celem niniejszego opracowania jest projekt budowlany przebudowy instalacji wewnętrznych (wynikający z przebudowy hali), takich jak:

- kanały wentylacji mechanicznej wywiewnej
- Instalacja hydrantowa wody zimnej i hydranty;
- instalacja grzewcza z nagrzewnicami powietrza wodnymi

w ramach zadania Przebudowa hali sportowej przy ul. Wojska Polskiego 6 w Kostrzynie nad Odrą, dz. nr 116/62 i 116/63, obręb 4 – Śródmieście.

3. Stan istniejący

Przebudowie podlega istniejący budynek hali sportowej. Budynek jest użytkowany jako hala sportowa OSiR. Budynek składa się z jednokondygnacyjnej części boiska oraz dwukondygnacyjnej części socjalno – biurowej.

W budynku w części boiska jest wentylacja mechaniczna nawiewno – wywiewna z odzyskiem ciepła zasilana z centrali wentylacyjnej umieszczonej na dachu części socjalno – biurowej.

Centrala dachowa ze zintegrowaną czerpnią i wyrzutnią (dane producenta wg karty gwarancyjnej) VTS Clima CV-D5 z wymiennikiem krzyżowym o sprawności 58% i nagrzewnicą wodną o mocy 113,3kW dla czynnika 90/70st.C. Projektowana wydajność centrali: nawiew 16 200m³/h, wywiew 13 500m³/h. Centrala uruchomiona w maju 2001r. Kanały nawiewne montowane wzdłuż ścian zewnętrznych z oknami, kanał wywiewny montowany centralnie w osi hali.

W budynku są zamontowane cztery hydranty pożarowe DN52 z węzłem płaskokładanym – dwa w części boiska i dwa w części socjalno – biurowej na każdej z dwóch kondygnacji.

W budynku w części boiska jest ogrzewanie powietrzne za pomocą trzech nagrzewnic powietrza wodnych firmy VTS oraz centrali wentylacyjnej nawiewno – wywiewnej. Nagrzewnice wraz z zasilającą je instalacją montowane na konstrukcji wsporczej biegnącej przez oś hali.

Część socjalno – biurowa jest ogrzewana za pomocą grzejników oraz posiada wentylację grawitacyjną, częściowo wspomaganą wentylatorami wywiewnymi.

Na terenie budynku znajduje się kotłownia gazowa z której zasilane są nagrzewnice powietrza wodne, nagrzewnica centrali wentylacyjnej, grzejniki oraz przygotowywana jest ciepła woda użytkowa. W kotłowni znajduje się kocioł gazowy Buderus G434X o mocy 275kW. Kotłownia jest zarządzana przez MZK Kostrzyn.

4. Rozwiązania projektowe

W ramach przebudowy hali będą budowane trybuny oraz wzmocniana konstrukcja dachu. W związku z tym przebudowywane będą instalacje.

4.1. Instalacja wodociągowa hydrantowa

Instalacja hydrantowa zasila cztery hydranty DN52 (dwa w części boiska i dwa w części socjalno – biurowej).. Projektowane trybuny kolidują z istniejącym hydrantem w części boiska. W związku z tym należy przebudować instalację hydrantową.

Wg obowiązujących przepisów – Rozporządzenie w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów – w budynkach zakwalifikowanych do kategorii zagrożenia ludzi ZL muszą być stosowane hydranty DN25 z wężem półsztywnym. Należy wymienić wszystkie istniejące hydranty DN52 z wężem płaskoskładanym na hydranty DN25 z wężem półsztywnym o długości 30m. Stosować hydranty naścienne lub wnękowe w zależności od możliwości montażu. Można zastosować hydranty z szafkami z miejscem na gaśnicę – w uzgodnieniu z Inwestorem. Uwaga! W przypadku konieczności zmiany wielkości wnęki każde wykucia należy uzgodnić z konstruktorem.

Hydranty montować tak by zawór był na wysokości 1,35 +/- 0,1m. Za odejściem do każdego hydrantu montować zawór spustowy DN15 umożliwiający okresowe spuszczenie stojącej wody z instalacji hydrantowej zapobiegając jej zagniwaniu. Zawory montować na wysokości i w sposób umożliwiający podstawienie pojemnika na spuszczaną wodę. Zawory należy zabezpieczyć przed możliwością otwarcia przez osoby niepowołane (np. kłódka). Należy sporządzić odpowiednią instrukcję i zobowiązać konkretną osobę do tej czynności.

Cała instalacja przeciwpożarowa oraz odkryta instalacja wodociągowa połączona bezpośrednio z instalacją pożarową musi być wykonana z rur niepalnych – stalowych. Połączenia z instalacją zasilającą przybory powinny być zabezpieczone przed niekontrolowanym wypływem wody w przypadku uszkodzenia przyboru sanitarnego.

Po wykonaniu przebudowy instalacji należy przeprowadzić próby wydajności i ciśnienia hydrantów. Minimalna wydajność poboru wody mierzona na wylocie prądownicy wynosi dla hydrantu DN25 1dm³/s. Ciśnienie na zaworze odcinającym hydrantu powinno zapewniać powyższą wydajność i być nie mniejsze niż 0,2 MPa. Maksymalne ciśnienie robocze na zaworze hydrantu nie powinno przekraczać 0,7 MPa. Instalacja wodociągowa przeciwpożarowa powinna zapewniać możliwość jednoczesnego poboru wody z dwóch sąsiednich hydrantów wewnętrznych. W przypadku nie spełnienia któregoś z powyższych wymagań należy doposażyć instalację w pompownię

przeciwpożarową.

4.2. Wentylacja mechaniczna

W części boisko znajduje się wentylacja mechaniczna nawiewno – wywiewna mocowana do konstrukcji hali. W związku z wzmocnieniem konstrukcji dachu do którego mocowana jest część wywiewna a także aby zapewnić wywiew ciepłego powietrza zalegającego przy kalenicy i skierowanie go do centrali wentylacyjnej celem odzysku ciepła projektuje się przebudowę kanału wywiewnego.

Należy zamontować go na wyższej rzędnej – szczegóły wg części rysunkowej. Kanał wywiewny poza rzędną pozostaje bez zmian. Kanał nawiewny bez zmian. Kanały mocować do konstrukcji - do kalenicy - za pomocą systemowych uchwyty i obejm (np. Hilti. Sikla) po uzgodnieniu z konstruktorem.

Projektowane kanały stalowe prostokątne 800x800mm.

Kanały prowadzące do urządzeń do odzyskiwania ciepła zgodnie z przepisami powinny być izolowane cieplnie i przeciwwilgociowo. Należy izolować kanały - co najmniej nawiewne - otulinami szczelnymi kauczukowymi klejonymi (np. K-flex) o grubości 10mm plus wełną mineralną (np. Rockwool klimafix) o grubości 30mm.

Centrala wentylacyjna bez zmian.

Zaleca się sprawdzenie istniejącej izolacji kanałów prowadzonych na zewnątrz budynku od centrali wentylacyjnej i w przypadku jej złego stanu wymianę na nową – min. 10cm wełny.

4.3. Instalacja grzewcza

W części boisko znajdują się trzy nagrzewnice powietrza wodne wraz z zasilającą je instalacją grzewczą. W związku z wzmocnieniem i przebudową konstrukcji dachu do którego instalacja jest przymocowana projektuje się przebudowę instalacji.

Należy nagrzewnicę i instalację zamontować na wyższej rzędnej – szczegóły wg części rysunkowej. Instalacja, nagrzewnice i średnice bez zmian. Nagrzewnice należy poddać konserwacji i czyszczeniu. Należy sprawdzić istniejącą izolację kanałów i uzupełnić braki. Przewody izolować otulinami z materiału o współczynniku przewodzenia ciepła $0,035W/(m^*K)$ o odpowiednich grubościach:

-średnica wewnętrzna do 22mm - 20mm

-średnica wewnętrzna 22mm do 35mm - 30mm

-średnica wewnętrzna od 35mm do 100mm - grubość równa średnicy wewnętrznej rury.

Nagrzewnice i instalację mocować do konstrukcji - do kalenicy - za pomocą systemowych uchwyty i obejm (np. Hilti. Sikla) po uzgodnieniu z konstruktorem.

Instalację po wykonaniu poddać próbom szczelności.

4.4. Analiza możliwości racjonalnego wykorzystania systemów alternatywnych zaopatrzenia

w ciepło.

Przebudowa hali odbywa się jedynie w zakresie budowy trybun oraz wzmocnienia konstrukcji dachu. Wszelkie przebudowy instalacji wynikają z uwarunkowań podyktowanych powyższą przebudową i dotyczą jedynie przebiegów instalacji.. Poza zakresem są wszelkie rozwiązania mające wpływ na bilans cieplny budynku oraz sposób jego ogrzewania. Bez zmian pozostaje źródło ciepła. W związku z powyższym nie przeprowadzono analizy ponieważ jest bezprzedmiotowa..

4.5. Projektowa charakterystyka energetyczna

Nie wykonuje się projektowanej charakterystyki energetycznej, ponieważ wszelkie rozwiązania związane z charakterystyką energetyczną są poza zakresem opracowania i pozostają bez zmian.

Projektował:

mgr inż. Michał Kustos