

Przedsiębiorstwo Projektowania
i
Obsługi Inwestycji Sp. z o. o.

19-300 Elk
Konieczki 15B/A
tel. 0604 289775 ; (087) 610-91-18

Temat opracowania

PROJEKT BUDOWLANY

**Przebudowa pomieszczeń gabinetu rehabilitacji w części budynku
Zakładu Opieki Zdrowotnej w Celestynowie**
Kategoria obiektu: XI

Obiekt

SAMODZIELNY PUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ W CELESTYNOWIE

Adres

**UL. REGUCKA 5
05-430 CELESTYNÓW**

Inwestor

**SAMODZIELNY PUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ
UL. REGUCKA 5
05-430 CELESTYNÓW**

Branża

SANITARNA – INST. WOD-KAN I C.O.

Projektant branży sanitarnej:

mgr inż. Romuald Szafranowski
nr upr. SUW 335/80

Sprawdzający branżę sanitarną:

mgr inż. Justyna Januszko-Siemion
nr upr.: WAM/0032/PWOS/16

ZAWARTOŚĆ OPRAWOWANIA:

1. Strona tytułowa
2. Zawartość opracowania
3. Opis techniczny
4. Część graficzna

Rys. S1: Rzut parteru – inst. wod-kan

skala 1:100

Rys. S2: Rzut parteru – inst. c.o.

skala 1:100

Rys. S3: Przewody powrotne inst. c.o. zasilającej piętro

skala 1:100

Opis techniczny

I Podstawa opracowania

1. Umowa z Inwestorem
2. Uzgodnienia z Inwestorem
3. Wizja lokalna
4. „Projekt budowlano-wykonawczy instalacji centralnego ogrzewania dla ośrodka zdrowia w Celestynowie, ul. Regucka 5” – 12.2005r.
5. „Projekt budowlany wewn. instalacji wod-kan i ciepłej wody” – 12.2005r.
6. Projekt architektoniczno – budowlany
7. Obowiązujące normy i przepisy

II. Przedmiot i zakres opracowania

Przedmiotem opracowania jest rozwiązanie instalacji sanitarnych (wod-kan, c.o.) na parterze budynku, który jest zajmowany przez SPZOZ w Celestynowie.

Opracowanie obejmuje zakres niezbędny do uzyskania decyzji o pozwoleniu na budowę.

III. Stan istniejący

SPZOZ w Celestynowie zajmuje parter budynku piętrowego. I-piętro jest zajmowane przez Gospodarkę Komunalną. Budynek jest wyposażony w instalację wod-kan, centralnego ogrzewania. Nie posiada instalacji ciepłej wody. Zabezpieczenie p.poż. za pomocą hydrantu zewnętrznego fi80mm i istniejących hydrantów wewnętrznych na klatce schodowej.

Zasilanie budynku w wodę odbywa się istniejącym przyłączem wody z publicznego wodociągu, odprowadzenie ścieków poprzez istniejące studzienki rewizyjne do istniejącej sieci kanalizacji sanitarnej.

Istniejąca instalacja centralnego ogrzewania z rozdziałem górnym, obecnie pracująca ciśnieniowo (pompa obiegowa), grzejniki żeliwne członowe bez zaworów termostatycznych, rury stalowe. Zasilanie instalacji z istniejącego kotła gazowego.

III. Wewnętrzna instalacja wodociągowa

1. *Projektowana instalacja wod-kan*

Projektuje się wymianę istniejącej instalacji wod-kan i dostosowanie nowej instalacji funkcjonalnie do potrzeb SPZOZ z zachowaniem istniejącego zaopatrzenia w zimną wodę oraz odprowadzenia ścieków z I piętra budynku oraz przy wykorzystaniu istniejącego odprowadzenia ścieków do istniejących studzienek rewizyjnych. Projektuje się zaopatrzenie parteru w ciepłą wodę użytkową z istniejących elektrycznych podgrzewaczy pojemnościowych oraz instalację cyrkulacji ciepłej wody. Projektuje się również instalację hydrantową p.poż. zasilającą projektowany hydrant wewnętrzny HP25.

2. *Przewody wodociągowe*

Przewody wodociągowe (wody zimnej, ciepłej oraz cyrkulacyjnej) prowadzić w warstwach posadzkowych i w brzdach ściennych. Przewody pionowe należy prowadzić przy pionach kanalizacyjnych po ścianach budynku. Podejścia pod przybory sanitarne wykonać w brzdach technologicznych, które należy zatynkować. Na podejściu do przyborów zastosować węże elastyczne stalowe z zaworami odcinającymi.

Instalację bytowo-gospodarczą wykonać z rur z polipropylenu stabilizowanego, łączonych poprzez zgrzewanie, złączki gwintowane skręcane lub zaciskane. Przejścia przewodów przez ściany należy wykonywać w tulejach ochronnych.

Izolacja przewodów, które będą prowadzone w posadzce lub w brzdach technologicznych należy wykonać z pianki PE o grubości 9mm, przewody prowadzone po wierzchu ścian należy zaizolować izolacją o gr. 20mm dla przewodów dn16-dn20, gr. 30mm dla przewodów dn25-dn32, o gr. średnicy nominalnej rury dla rur dn40 i większych. Należy stosować piankę PE o współczynniku przewodzenia

ciepła wynoszącym $0,035 \text{ W/m}^2$, jeżeli współczynnik jest większy należy zastosować większą grubość izolacji.

Przewody wody zimnej i ciepłej oraz cyrkulacyjnej należy prowadzić równolegle. Instalację wodną na odcinkach pionowych i poziomych, mocować za pomocą obejm plastikowych, wykonując punkty stałe, przesuwne, zgodnie z instrukcją montażową producenta rur.

Zastosowane przewody powinny posiadać atest zezwalający na stosowanie ich do wykonania instalacji ciepłej wody.

3. Próby szczelności i płukanie instalacji

Po wykonaniu całej instalacji należy poddać ją próbie ciśnieniowej. Do próby ciśnieniowej zalecane są przewody pomiarowe, na których można odczytać zmianę ciśnienia $0,1 \text{ bar}$. Próby ciśnieniowe dokonuje się przy nie zakrytych miejscach połączeń (lub rur) by można było wykryć nieszczelności. Jeżeli do próby ciśnieniowej stosuje się wodę, to przez instalację napełniającą trzeba zastosować filtr o dokładności około $80 \mu\text{m}$. Rury bada się ciśnieniem 10 bar . Czas badania rur wynosi 10 minut , o ile temperatura wody napełniającej instalację nie jest większa od $10 \text{ }^\circ\text{C}$. Jeżeli temperatura jest większa trzeba poczekać 30 minut na wyrównanie się temperatur. Jeżeli po czasie próby w miejscach połączeń nie wystąpią żadne nieszczelności lub na manometrze nie widać spadku ciśnienia, można przystąpić do izolowania połączeń i zamurowania szczelin.

Stosowana do płukania woda pitna musi być przefiltrowana przez filtr o oczkach $80 \mu\text{m}$.

Dla zabezpieczenia armatury i urządzeń należy je montować dopiero po płukaniu i zastąpić je odpowiednimi łącznikami.

Po wykonaniu płukania i prób szczelności należy wykonać badanie próbek wody.

4. Instalacja wodociągowa hydrantowa p.poż.

Rurociągi instalacji przeciwpożarowej zaprojektowano jako rury stalowe ocynkowane łączone poprzez łączniki gwintowane. Przewody prowadzone będą pod posadzką w sąsiedztwie przewodów instalacji wody zimnej. Przewody poziome i pionowe należy zaizolować izolacją z pianki poliuretanowej o gr. 30 mm , pionowo obudować płytami gipsowo-kartonowymi.

W celu zabezpieczenia przeciwpożarowego budynku, zaprojektowano jeden zawór hydrantowy „HP 25” z węzłem półsztywnym o długości 30 m . Zawory hydrantowe należy montować w szafkach hydrantowych natynkowych.

Skrzynka hydrantowa winna posiadać atest CNBOB oraz posiadać wymiary:

- wysokość - 670 mm ,
- szerokość - 700 mm ,
- głębokość - 260 mm

Zawory hydrantowe należy zamontować na wysokości $1,35 \text{ m} \pm 5 \text{ cm}$ nad posadzką. Nasada zaworu powinna być skierowana do dołu.

Hydranty należy oznakować wg PN-N-01256-1:1992 tablica 12, oraz umieścić na nim oraz zaworze hydrantowym instrukcję postępowania, na wypadek ich użycia.

Wydajność najniekorzystniej położonego hydrantu powinna wynosić $1,0 \text{ dm}^3/\text{s}$ przy ciśnieniu $0,2 \text{ MPa}$ (ciśnienie wylotowe z prądownicy). Szafki zamykane na zamek patentowy.

Aby wymusić obieg wody należy projektowaną instalację przeciwpożarową podłączyć do miski ustępowej wg części rysunkowej (nie można stosować podejść z tworzywa sztucznego). Obliczeniowa ilość wody pożarowej wynosi – $3,6 \text{ m}^3/\text{h}$.

III. Wewnętrzna instalacja kanalizacyjna

1. Instalacja kanalizacji sanitarnej

Zaprojektowano 5 pionów kanalizacyjnych z podłączeniem do dwóch zbiorczych przewodów kanalizacyjnych, odprowadzających ścieki do dwóch istniejących studzienek kanalizacyjnych S1 i S2.

Instalację kanalizacyjną należy wykonać z rur PCV kielichowych litych łączonych za pomocą uszczeltek gumowych. W najniższym miejscu na pionie należy zamontować rewizje. Piony kanalizacyjne podłączyć – w celu odpowietrzenia - do istniejących pionów kanalizacyjnych, które są zakończone rurą wywiewną zaczynającą się 0,5 m poniżej, a wyprowadzoną 0,5 – 1,0 m powyżej połaci dachowej.

Należy pamiętać, aby rury kanalizacyjne prowadzić pod rurami zimnej i ciepłej wody, centralnego ogrzewania oraz przewodami elektrycznymi. Maksymalny rozstaw uchwytów na przewodach poziomych wynosi 1m.

Odejścia pod przybory sanitarne wykonać w bruzdach technologicznych. Piony kanalizacyjne razem z pionami wodociągowymi należy obudować płytą G-K, zagipsować oraz pokryć powłoką malarską. Trasę przewodów i średnice pokazano w części graficznej projektu.

2. Armatura oraz przybory sanitarne

- miski ustępowe wiszące ceramiczne,
- umywalki ceramiczne z przelewem,
- baterie umywalkowe zwykłe, stojące jednochwytne,
- zlewozmywak ze stali nierdzewnej na szafce w pom. gospodarczym
- baterie zlewozmywakowe stojące jednochwytne
- wodomierz skrzydełkowy dn25
- zawór antyskażeniowy klasy EA
- zawory odcinające kulowe w połączeniach gwintowanych,
- zawór hydrantowy HP25 z węzłem półsztywnym dł. 30m
- szafka hydrantowa natynkowa
- zawory zwrotne
- pompa cyrkulacyjna
- czujnik temperatury

Cała armatura powinna być zamontowana na połączenia rozłączne.

3. Wytyczne wykonania przejść przez przegrody budowlane

W miejscach przejść przewodów przez przegrody nie wolno wykonywać połączeń rur. Przejścia przewodów przez przegrody należy wykonywać w stalowych tulejach ochronnych o średnicy większej o dwie dymensje od rury przewodowej i o długości większej od grubości przegrody o 2cm - przestrzeń pomiędzy zewnętrzną ścianą przewodu a tuleją ochronną należy wypełnić szczeliwem, zapewniającym możliwość osiowego ruchu przewodu. Przejścia przewodów między odrębnymi strefami pożarowym uszczelnić masą ogniochronną.

IV. Instalacja c.o.

1. Założenia do obliczeń strat ciepła

Obliczeniowa temperatura powietrza zewnętrznego:	-20° C
Strefa klimatyczna:	III
Obliczeniowa temperatura wody w instalacji c.o.:	75/55 ° C
Zapotrzebowanie cieplne na potrzeby c.o. parteru:	10 380 W

2. Istniejąca instalacja c.o.

Obecnie w budynku istnieje instalacja c.o. z rozdziałem górnym, wspólna dla adaptowanego na potrzeby przychodni parteru oraz nieobjętego zakresem opracowania piętra zajmowanego przez Gospodarkę Komunalną. Zasilanie instalacji z istn. kotłów gazowych znajdujących się w kotłowni.

3. Opis instalacji c.o.

Projektuje się oddzielenie instalacji c.o. parteru od instalacji zasilającej piętro w odrębny obieg. Projektuje się ogrzewanie parteru jako wodne pompowe dwururowe z rozdziałem dolnym o parametrach wody grzewczej 75/55° C.

Planuje się demontaż istniejących przewodów instalacji c.o. znajdujących się na parterze oraz istniejących grzejników żeliwnych z zachowaniem istniejącego zasilania piętra – główny przewód zasilający biegnie z kotłowni na piętro, zasilanie odbywa się od góry. Ponieważ przewody powrotne tego układu znajdują się na parterze, a planuje się ich demontaż, projektuje się montaż nowych przewodów powrotnych inst. c.o. piętra nad posadzką na piętrze i pod stropem na parterze, połączone w główny przewód powrotny do kotłowni. Przewód ten powinien być „zestopniowany” pod względem średnic adekwatnie do przepływającej w nim wody. Przed włączeniem go do rozdzielacza powrotnego w kotłowni należy zamontować na nim filtr i zawór równoważący. Pozwoli to, łącznie z pompą obiegową c.o., wyregulować potrzeby ogrzewania piętra.

4. Źródło ciepła

Zasilanie w ciepło instalacji centralnego ogrzewania odbywać się będzie, tak jak dotąd, z istniejących kotłów gazowych przez projektowany zestaw rozdzielaczy. Kotły gazowe zasilają również instalację c.o. drugiej części przychodni oraz piętra nad adaptowanym parterem zajmowanym przez Gospodarkę Komunalną nieobjętych zakresem opracowania. W związku z modernizacją zapotrzebowanie na ciepło nie ulegnie zwiększeniu, zatem nie ma konieczności wymiany źródła ciepła.

Projektuje się montaż nowych rozdzielaczy rurowych dn80 L=100cm w kotłowni, zasilanych z istniejących kotłów i rozdzielających ciepło na trzy obiegi:

1. istniejąca przychodnia
2. piętro nad adaptowanym parterem
3. adaptowany parter.

Wszystkie obiegi będą zaopatrzone w pompy obiegowe na zasilaniu oraz zawory równoważące na powrocie, umożliwiające regulację instalacji podczas eksploatacji. Dodatkowo na przewodzie zasilającym piętro zajmowane przez Gospodarkę Komunalną planuje się montaż ciepłomierza.

5. Prowadzenie przewodów

Przewody rozprawdzające instalacji centralnego ogrzewania parteru należy prowadzić w warstwach posadzkowych parteru. Instalację c.o. wykonać z rur grzewczych z polietylenu sieciowanego wielowarstwowego (PE-X/Al/PE-X) posiadających barierę tlenową zgodnie z DIN 4726 łączonych na złączki zaciskowe. Przewody te należy zabezpieczyć warstwą izolacji cieplnej z pianki polietylenowej lub poliuretanowej o gr. 6mm. Odpowietrzenie instalacji za pomocą automatycznych zaworów odpowietrzających na pionach na końcu obiegów grzewczych – zgodnie z częścią graficzną.. Zasilanie poszczególnych grzejników przewodami dn16x2,0.

W kotłowni zastosować rury stalowe (podłączenie do rozdzielaczy), przewody zabezpieczyć warstwą izolacji cieplnej. Za armaturą przy rozdzielaczach na obiegu zasilającym adaptowany parter zamontować przejściówkę stal/PE-X/Al/PE-X.

Przewody należy mocować do ścian lub innych elementów konstrukcyjnych budynku stosując haki, uchwyty lub wsporniki w odstępach uzależnionych od średnicy rur. Kompensację wydłużeń liniowych uzyskano przez zmianę kierunku prowadzenia przewodów.

6. Wytyczne wykonania przejść przez przegrody budowlane

W miejscach przejść przewodów przez przegrody nie wolno wykonywać połączeń rur. Przejścia przewodów przez przegrody należy wykonywać w stalowych tulejach ochronnych o średnicy większej o dwie dymensje od rury przewodowej i o długości większej od grubości przegrody o 2cm - przestrzeń pomiędzy zewnętrzną ścianą przewodu a tuleją ochronną należy wypełnić szczeliwem, zapewniającym możliwość osiowego ruchu przewodu.

7. Elementy grzejne

Jako elementy grzejne zastosowano grzejniki dwupłytkowe z podejściem dolnym w wykonaniu higienicznym ze zintegrowanym zaworem. W komplecie grzejnika dolnozasilanego przewidziany jest samoczynny zawór odpowietrzający oraz zawór termostatyczny bez głowicy termostatycznej, dlatego do każdego grzejnika należy zamontować głowicę termostatyczną w wykonaniu tzw. antykradzieżowym, zabezpieczonym przed manipulacją. Przyłączenie grzejników dolnozasilanych do instalacji należy wykonać za pomocą modułu podłączeniowego kąтового.

8. Izolacja termiczna i antykorozyjna

Przewody PE-X/Al/PE-X należy zabezpieczyć jedynie izolacją cieplną. Izolacja przewodów PE-X/Al/PE-X wykonać należy z pianki z PE lub PU. Grubość izolacji jest różna w zależności od wielkości średnicy przewodu: przewody do dn 20 – grubość izolacji 20mm, przewody dn 25-32 grubość izolacji 30mm, przewody 40-65 grubość izolacji równa średnicy. Przewody prowadzone pod posadzką zabezpieczyć warstwą izolacji cieplnej z pianki PE lub PU o gr. 6mm. Izolację rozdzielaczy należy wykonać ze spienionego PE lub PU o grubości 100 mm w płaszczu z PCV.

9. Regulacja hydrauliczna

Regulację instalacji c.o. zmierzającą do utrzymania w pomieszczeniu temperatur na założonym poziomie projektuje się za pomocą zaworów termostatycznych z nastawą wstępną.

10. Armatura c.o.:

- odpowietrzenie poprzez automatyczne odpowietrzniki,
- zawory odcinające grzybkowe gwintowane,
- manometry z rurką syfonową oraz termometry techniczne proste lub kątowe z tarczą 100 lub 160mm, praca do temperatury 200°C oraz ciśnienie do 1MPa,
- głowice termostatyczne zabezpieczone przed kradzieżą i manipulacją,
- odcięcie poszczególnych grzejników modułem podłączeniowym kątowym,
- zawory odcinające dn15-20 kulowe, powyżej grzybkowe,
- rozdzielacze rurowe dn65, L=50cm
- spust rozdzielaczy,
- odpowietrzniki automatyczne na rozdzielaczach
- zawory równoważące na powrocie do rozdzielacza
- filtry siatkowe
- pompy obiegowe
- zawory trójdrogowe przy rozdzielaczu zasilającym
- ciepłomierz

Cała armatura powinna być zamontowana na połączenia rozłączne.

11. Próby instalacji

Badanie szczelności przeprowadzić na elementach grzejnych. W czasie prowadzenia próby szczelności instalacji w stanie zimnym, połączonym z płukaniem zładu wszystkie zawory przelotowe i grzejnikowe muszą znajdować się w stanie całkowitego otwarcia, zawory termostatyczne, powinny mieć nałożone kapturki zamiast głowic termostatycznych. Na 24 godziny przed próbą szczelności instalacja powinna być napełniona zimną wodą i odpowietrzona. Badanie na zimno należy przeprowadzić na ciśnienie próbne 0,6 MPa. Po próbie na zimno należy przeprowadzić próbę na gorąco.

VI. Uwagi końcowe

- Instalację wykonać zgodnie z projektem wykonawczym oraz zasadami wiedzy technicznej.
- Montaż, próby i rozruch instalacji należy przeprowadzić zgodnie z wymaganiami "Warunki techniczne wykonania i odbioru robót budowlanych" część 2 Instalacje sanitarne i przemysłowe.

- Zastosowane urządzenia muszą posiadać aktualny certyfikat na znak bezpieczeństwa lub deklarację zgodności.
- Wszystkie urządzenia zainstalowane w instalacjach powinny być dopuszczone do obrotu i stosowania w budownictwie zgodnie z ustawą „Prawo budowlane” z dn. 7.07.1994 r. z późniejszymi zmianami (Dz. U. 2016 poz. 290) i Rozporządzeniem Ministra Infrastruktury z dn. 12.04.2002 r. w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. 2015 poz. 1422 – 18.09.2015r.)
- Montaż i uruchomienie urządzeń pod nadzorem przedstawicieli producenta.

Projektant branży sanitarnej: mgr inż. Romuald Szafranowski
nr upr. : SUW 335/80

Sprawdzający branży sanitarnej: mgr inż. Justyna Januszko – Siemion
nr upr. WAM/0032/PWOS/16