

PRACOWNIA PROJEKTOWA „ARCHICON”
MACIEJ MROCYŃSKI
03-416 WARSZAWA UL. WILEŃSKA 61 M6
TEL. 664 484 160

EGZEMPLARZ nr 1, 2, 3, 4, 5 arch.

**OŚRODEK KULTURALNO SPORTOWY WE WSI PIASKI –
POWIAT SIERPECKI**

- Instalacje sanitarne -

INWESTOR: Samorząd Lokalny Miasta Sierpca
Urząd Gminy w Sierpcu
Ul. Biskupa Floriana 4, 09-200 Sierpc

BRANŻA: Sanitarna *Stadium: PB*

PROJEKTOWAŁ: mgr inż. Krzysztof Kośmider
nr upr. proj.: 45/89

ZAWARTOŚĆ OPRACOWANIA

1. Opis techniczny
2. Oświadczenie projektanta
3. Zaświadczenie projektanta o przynależności do Izby Inżynierów Budownictwa
4. Kopia uprawnień projektanta
5. Część rysunkowa

S1. Instalacja wod – kan „Rzut parteru”	1:100
S2. Instalacja wod – kan „Rzut piętra”	1:100
S3. Instalacja c.o „Rzut parteru”	1:100
S4. Instalacja c.o „Rzut piętra”	1:100

OPIS TECHNICZNY

1. Podstawa opracowania

- a) Zlecenie Inwestora
- b) Obowiązujące normy i przepisy

2. Zakres opracowania

Niniejsze opracowanie obejmuje projekt budowlany instalacji sanitarnych wewnętrznych dla budynku p.n.: „OŚRODEK KULTURALNO SPORTOWY WE WSI PIASKI – POWIAT SIERPECKI”

3. Opis projektowanego przyłącza wody do budynku oraz wewnętrznej instalacji wody zimnej

Projektuje przyłącze wodociągowe PE 40 z wodociągu gminnego przebiegającego przez teren działki Ø110. Rurę przyłącza należy prowadzić w rurze osłonowej wodociągowej Ø90PVC. Lokalizację przewodu wodociągowego w budynku zaprojektowano w pomieszczeniu kotłowni.

Z braku możliwości odczytania z mapy do celów projektowych rzędnej istniejącego przyłącza w miejscu wcinki przyłącza projektowanego, zakłada się głębokość przyłączenia na 1,7 m od terenu. Jeśli przy projektowanym budynku przykrycie przewodu wodociągowego wyjdzie mniejsze niż 1,5 m, to spadek przyłącza zrobić odwrotny.

Pod przewód wodociągowy powinna być wykonana podsypka z piasku o grubości 15 cm. Na wysokości 30 cm nad wodociągiem ułożyć taśmę ostrzegawczą koloru niebieskiego z wkładką metaliczną. Wzdłuż linii przyłącza należy pozostawić wolny tzn. niezagospodarowany, niezadrzewiony pas terenu. Przejście przez ścianę fundamentową wykonać w rurze osłonowej ϕ 100 o długości 0,3m.

Po wykonaniu przyłącza należy poddać je próbie na szczelność. Ciśnienie próby 1,0 MPa. Uważa się ją za pozytywną, jeśli w ciągu 30 min nie nastąpi spadek ciśnienia. Po pozytywnej próbie ciśnieniowej instalacja winna być przepłukana i przechlorowana.

Do opomiarowania wody dla budynku zaprojektowano wodomierz skrzydełkowy o średnicy Dn 20mm i o zakresie przepływu $Q_{nom} = 2,5 \text{ m}^3/\text{h}$, $Q_{max} = 5 \text{ m}^3/\text{h}$. Wodomierz będzie usytuowany pomiędzy dwoma zaworami przelotowymi M-83 Dn 20 mm w pomieszczeniu ogrzewanym (kotłowni) w szafce natynkowe wodomierzowej. Bezpośrednio

za zestawem wodomierzowym projektuje się zawór zwrotny antyskażeniowy z możliwością nadzoru produkcji Danfoss typ EA – RV 277. Zawór stosowany jest jako zabezpieczenie główne klasy EA – RV 277 wg. PN-EN 1717 na przyłączy instalacji do sieci wodociągowej. W kotłowni należy pozostawić odejście od przewodu wody zimnej do produkcji ciepłej wody użytkowej. Przewody zasilające poziome i pionowe w kotłowni zaprojektowano z rur stalowych ocynkowanych ze szwem, gwintowanych wg. PN-H-74200:1998.

Przewody do poszczególnych punktów czerpalnych w przychodni ułożone będą w peszlu w warstwach podłogowych z rur polietylenowych wysokiej gęstości PE-Xc systemu KAN-therm. Rury PE-Xc wg. DIN 16892/93 bez osłon antydufuzyjnych EVOH, typoszereg: $\phi 18 \times 2,5$, $\phi 25 \times 3,5$, $\phi 32 \times 4,4$. Warunkiem szczelności jest zastosowanie pierścienia zaciskowego przy połączeniach. Producent rur: KAN-therm Warszawa ul. Marsa 56. Bezpośrednie podłączenie baterii czerpalnych oraz innych urządzeń należy wykonać przy pomocy giętkich przewodów w oplocie metalowym.

4. Opis instalacji ciepłej wody użytkowej i cyrkulacyjnej

Ciepła woda gromadzona będzie w zasobniku o pojemności 100 dm^3 zlokalizowanym w pomieszczeniu kotłowni. Rurociągi poziome i pionowe wody ciepłej i cyrkulacyjnej należy układać równoległe do rur zimnej wody. Przewody zasilające poziome i pionowe w kotłowni zaprojektowano z rur stalowych ocynkowanych ze szwem, gwintowanych wg. PN-H-74200:1998

Przewody do poszczególnych punktów czerpalnych w przychodni ułożone będą w peszlu w warstwach podłogowych z rur polietylenowych wysokiej gęstości PE-Xc systemu KAN-therm. Rury PE-Xc wg. DIN 16892/93 bez osłon antydufuzyjnych EVOH, typoszereg: $\phi 18 \times 2,5$, $\phi 25 \times 3,5$, $\phi 32 \times 4,4$. Producent rur: KAN-therm Warszawa ul. Marsa 56.

Bezpośrednie podłączenie baterii czerpalnych oraz innych urządzeń należy wykonać przy pomocy giętkich przewodów w oplocie metalowym.

Obliczenia mocy cieplnej do przygotowania ciepłej wody zawarte są w egzemplarzu archiwalnym.

5. Opis projektowanego przyłącza kanalizacji sanitarnej do budynku oraz wewnętrznej instalacji kanalizacji sanitarnej

Odprowadzenie ścieków projektuje się do szczelnego zbiornika – szamba o pojemności ok. 10m³ zlokalizowanego na działce

Wszystkie przewody kanalizacyjne w budynku zaprojektowano z rur kanalizacyjnych PVC. W budynku zaprojektowano 4 piony kanalizacji sanitarnej - 1 zakończony wentylacją główną. Piony należy wyprowadzić ponad dach i zakończyć typowymi wywiewkami PVC 110/160, a otwory wylotowe zabezpieczyć siatką wg projektu architektonicznego. Każdy pion kanalizacyjny w dolnej jego części przed przejściem w przewód odpływowy wyposażony w rewizję. Przybory sanitarne do pionów należy podłączyć grawitacyjnie. W sanitariatach, w których zamontowano złączki do węży zamontować typowe wpusty podłogowe. Przejścia przewodów przez przegrody budowlane należy wykonać w tulejach ochronnych uszczelniając wolną przestrzeń masą elastyczną nie powodującą korozji rury. Ilość odprowadzanych ścieków sanitarnych przyjęto jako 95 % zapotrzebowania wody dla celów bytowych.

6. Opis projektowanej instalacji c.o.

6.1 Źródło ciepła, parametry oraz wymagania dla kotłowni

Źródłem ciepła dla instalacji c.o. będzie własna kotłownia olejowa zlokalizowana w wydzielonym pomieszczeniu (kotłowni).

Obliczeniowe zapotrzebowanie ciepła wynosi:

a) instalacja co: 18,20 kW

b) instalacja cwu: 6,20 kW

Jednostkę grzewczą stanowić będzie kocioł na paliwo stałe – eko groszek o mocy 25 kW. Kocioł ustawiony będzie na cokole betonowym o wysokości 15 cm krawędziowanym stalowym kątownikiem.

Pomieszczenie kotłowni powinno mieć wysokość min 220 cm, przewód kominowy 21 x 14 cm. Podłoga powinna być niepalna. Kocioł ustawić tak, aby z każdej strony kotła pozostało min 50 cm wolnej przestrzeni w celu łatwej obsługi i czyszczenia. Ściany i strop kotłowni muszą mieć odporność ogniową 60 min. Drzwi zewnętrzne kotłowni – przeciwpożarowe o odporności ogniowej 30 min otwierane na zewnątrz pod naciskiem, bezklamkowe o szerokości min. 90 cm. W kotłowni zaprojektowano umywalkę i studnię

schładzającą $\varnothing 500\text{mm}$ o głębokości $h = 500\text{mm}$, która przejmie w razie awarii ilość wody równą pojemności kotła. Ścieki ze studzienki będą odprowadzane za pomocą pompy pływakowej firmy „Grundfos” KP150 do rury odpływowej podposadzkowej PE40. Rurę PE40 należy włączyć do rury kanalizacyjnej 160PVC. Pompa może być całkowicie lub częściowo zanurzona w cieczy.

6.2 Przygotowanie c.w.u.

Przygotowanie c.w.u. odbywać się będzie w kotłowni poprzez zasobnik ciepłej wody z wężownicą. Pojemność zasobnika 100 l. Zasobnik powinien posiadać izolację ciepłochronną. W celu krótkiego oczekiwania na ciepłą wodę w punktach czerpalnych, zaprojektowano instalację wodną z przewodem cyrkulacyjnym.

6.5 Odprowadzenie spalin

Spaliny będą odprowadzane kominem 14x27cm. Przekrój komina powinien być jednakowy na całej wysokości. Wylot komina należy zakończyć kopałką przeciwdeszczową. Rurę spalinową prowadzić ze spadkiem 5% w kierunku kotła. Maksymalna długość rury spalinowej – 2m. Wylot przewodu kominowego powinien znajdować się:

- co najmniej 0,6 m powyżej kalenicy lub obrzeży budynku dla dachów płaskich o kącie nachylenia mniejszym niż 12° oraz dla dachu stromego z pokryciem łatwopalnym,
- co najmniej 0,3 m powyżej powierzchni dachu o kącie nachylenia większym niż 12° i w odległości 1,0 m w kierunku poziomym od tej powierzchni. Materiał użyty do budowy kominów powinien być niepalny i posiadać odporność ogniową co najmniej 60 minut.

6.6 Wentylacja kotłowni

W kotłowni zaprojektowano układ grawitacyjny wentylacji nawiewno-wywiewnej.

a) wentylacja nawiewna: kanały nawiewne typu „Z” umieszczone w przegrodzie zewnętrznej, dolna ich krawędź umieszczona nie wyżej niż 30 cm nad poziomem podłogi. Powierzchnia otworów i kanałów nawiewnych: $20 \times 20 \text{ cm}^2$. Kanały i otwory nawiewne nie zamykane. Usytuowanie otworu nawiewnego nie powinno powodować zagrożenia zamarzania instalacji wodnych znajdujących się w kotłowni.

b) wentylacja wywiewna: kanały i otwory wywiewne nie zamykane, umieszczone możliwie blisko stropu. Powierzchnia otworów wywiewnych $15 \times 20 \text{ cm}^2$.

6.7 Wewnętrzna instalacja c.o.

Instalację c.o. projektuje się jako wodno pompową o parametrach 80/60 w systemie zamkniętym zabezpieczoną naczyniem przeponowym i zaworem bezpieczeństwa. Projektowana instalacja będzie się samoczynnie odpowietrzać przez automaty odpowietrzające oraz ręczne odpowietzniki na grzejnikach. Instalację c.o. projektuje się w układzie dwururowym w pętli poziomej „systemem rura w rurze” ułożonej w warstwie podłogowej w systemie Kan-therm. Poziomy i pionowy z rur stalowych wg PN-74/H-74200.

Obliczenia strat ciepła wykonano w/g PN-94/B-03406 i PN-EN ISO 6946. Temperatury przyjęto zgodnie z PN-82/B-02403, PN-82/B-02402. Do obliczeń strat ciepła wykorzystano program AUDYTOR PURMO OZC, do obliczeń hydraulicznych wykorzystano program AUDYTOR PURMO CO.

Jako elementy grzejne przyjęto grzejniki stalowo-płytowe firmy PURMO typ V, umieszczone zwykle przy ścianach zewnętrznych pod oknami na wysokości 10 cm od podłogi. W łazienkach przyjęto grzejniki łazienkowe drabinkowe firmy PURMO, zlokalizowane na ścianach wewnętrznych na wysokości 1 m od podłogi. Przy grzejnikach zastosowano zawory termostaticzne proste z nastawą wstępną, typ RTD-N-P w wykonaniu standardowym firmy Danfoss; spełniają one wymagania PN-90/A-75010. Przy grzejnikach łazienkowych stosować kątowe zawory termostaticzne RTD-N ϕ 15 Danfoss. Przyłącze do grzejników łazienkowych ukryć pod tynkiem.

6.7.1 Regulacja instalacji

Dla zapewnienia wstępnej regulacji hydraulicznej zaprojektowano regulacyjne zawory oraz regulatory różnicy ciśnienia opisane na rysunku rozwinięcia instalacji c.o. Numery nastaw wstępnych wszystkich typów zaworów regulacyjnych naniesiono na rozwinięciu instalacji. Regulacja nastaw wstępnych po płukaniu instalacji i próbie ciśnieniowej.

6.7.2 Próba szczelności instalacji

Przed przystąpieniem do próby szczelności całą instalację należy min. dwukrotnie przepłukać wodą wodociągową – płukanie należy kontynuować aż woda z płukania będzie wolna od jakichkolwiek zanieczyszczeń. Od czasu płukania nastawy wstępne zaworów regulacyjnych i grzejnikowych ustawić na max. otwarcie. Po zakończeniu płukania instalację

należy poddać próbie szczelności na ciśnieniu PPR = 0,6 MPa w czasie t = 30 min., zgodnie z PN-81/B-10700 i PN-81/B-02650

6.7.3 Izolacja cieplna rurociągów

Izolacja ciepłochronna wykonana otuliną z pianki poliuretanowej lub spienionego polietylenu. Izolację cieplną należy stosować zgodnie z PN-B-02421:2000 na całej długości odcinków prostych, kształtek i połączeń przewodów, na przewodach pionów, w pomieszczeniach ogrzewanych o temperaturze wewnętrznej obliczeniowej $t_i \leq 12^\circ\text{C}$. Izolacji nie należy stosować na zaworach bezpieczeństwa, silnikach pomp oraz na siłownikach zaworów regulacyjnych. Izolacja rurociągów izolacją z kauczuku, typ „CLIMAFLEX”, STEINONORM 300.

7. Obliczenia hydrauliczne instalacji wody zimnej, ciepłej, kanalizacji sanitarnej, c. o znajdujących się w egzemplarzu archiwalnym.

Dopuszcza się zamianę materiałów i urządzeń na inne, posiadające odpowiednie atesty i dopuszczenia oraz obliczeniowe parametry pracy.

8 Instalacje należy wykonać zgodnie z obowiązującymi przepisami oraz:

- * normami PN-81/B-10700/00, PN-81/B-10700/01, PN-81/B-10700/02, PN-83/B-10700/04,
- * warunkami technicznymi wykonania i odbioru robót budowlano-montażowych cz. II - " Roboty instalacji sanitarnych i przemysłowych " - wyd. 1974 r.
- * wytycznymi producentów i dostawców urządzeń.

Materiały wymienione w opisie lub na rysunkach zawartych w projekcie można zastąpić innymi, które posiadają takie same parametry techniczne.

Wszystkie roboty należy prowadzić przestrzegając przepisów BHP i ppoż. Wszystkie zastosowane materiały muszą posiadać aktualne atesty, aprobaty i dopuszczenia.

Opracował: