
PROJEKT BUDOWLANY

I . Część opisowa opracowania :

 - instalacja wodna
 - instalacja kanalizacji sanitarnej
 - instalacja c.o.

II . Część rysunkowa opracowania:

1. Rzut piwnicy instalacji wodnej 1:100 Rys. 1
2. Rzut parteru instalacji wodnej 1:100 Rys. 2
3. Rzut I piętra instalacji wodnej 1:100 Rys. 3
4. Rzut II piętra instalacji wodnej 1:100 Rys. 4
5. Rzut piwnicy kanalizacji sanitarnej 1:100 Rys. 5
6. Rzut parteru kanalizacji sanitarnej 1:100 Rys. 6
7. Rzut I piętra kanalizacji sanitarnej 1:100 Rys. 7
8. Rzut II piętra kanalizacji sanitarnej 1:100 Rys. 8
9. Rzut piwnicy instalacji c.o. 1:100 Rys. 9
10. Rzut parteru instalacji c.o. 1:100 Rys. 10
11. Rzut I piętra instalacji c.o. 1:100 Rys. 11
12. Rzut II piętra instalacji c.o. 1:100 Rys. 12

INSTALACJA WODNA

1. Źródło zaopatrzenia w wod ę

Źródłem zaopatrzenia rozpatrywanego obiektu w wodę jest istniejąca sieć
wodociągowa.

Woda doprowadzona będzie do rozpatrywanego budynku nowy przyłączem
wodociągowym wykonanym z rur polietylenowych o średnicy ø63mm,
opracowanym według oddzielnego opracowania. Przyłącz zakończony
będzie zestawem wodomierzowym DN 32 usytuowanym w kotłowni
znajdującej się w piwnicy budynku.

2. Rozwiązanie instalacji wodnej

Dla zapewnienia potrzeb wodnych w rozpatrywanym budynku, od
wodomierza do projektowanych przyborów na wszystkich kondygnacjach
budynku, projektuje się instalację wodną z rozdziałem górnym.

Źródłem ciepłej wody będzie istniejący, pojemnościowy podgrzewacz
zainstalowany w kotłowni. Podgrzewacz pojemnościowy zasilany jest wodą
grzejną z istniejącego kotła na olej opałowy. Podgrzewacz wyposażony
powinien być w zawór bezpieczeństwa ¾”, oraz naczynie wzbiorcze typu
Refix DD o poj. 18 l, firmy REFLEX.

Zaprojektowano instalację wody ciepłej z cyrkulacją. Na przewodzie
cyrkulacyjnym, przed podgrzewaczem, zamontowana jest pompa
cyrkulacyjna.

3. Opis instalacji

3.1. Przewody i armatura

Przewody zimnej wody zaprojektowano z rur polipropylenowych
grubościennych PN20 (SDR 6), łączonych przez zgrzewanie.

Przewody ciepłej wody i cyrkulacji zaprojektowano z rur
polipropylenowych grubościennych PN20 (SDR 6), stabilizowanych
wkładką aluminiową (STABI), łączonych przez zgrzewanie.

Zgrzewanie rur stabilizowanych wykonać według wytycznych
producenta.

Połączenia rur z armaturą należy wykonać poprzez złączki PP z
gwintami metalowymi. Uszczelnienia połączeń gwintowanych
wykonać taśmą teflonową.

Główne przewody rozprowadzające wodę ciepłą i zimną układać
według rysunków projektu.

Przewody poziome i pionowe na poszczególnych kondygnacjach
należy prowadzić w bruzdach ściennych.

Dla rur prowadzonych w bruzdach ściennych minimalna grubość
warstwy tynku wynosi 3cm. Dla wzmocnienia tynku zaleca się
stosowanie siatki tynkarskiej.

Przejścia przewodów przez ściany wykonać w tulejach ochronnych z
tworzyw sztucznych wypełnionych elastyczną masą uszczelniającą.

Przewody prowadzone w bruzdach ściennych mocować do
konstrukcji za pomocą obejm z tworzywa, przewody prowadzone przy
kotle mocować za pomocą obejm metalowych z wkładką gumową z
rozstawem zgodnym z wytycznymi producenta rur.

Podejścia do przyborów wykonać przy pomocy trójników ustalonych w
bruździe ściennej i owinąć otuliną termoizolacyjną, pozostawiając
miejsce na ruchy wynikłe z wydłużeń termicznych.

Podejścia do armatury wykonano jako punkt stały - kolanko z
uchwytem mocującym i zakończono zaworkami kulowymi DN15/12
mm. Połączenie z armaturą czerpalną wężykami elastycznymi –
umywalki i miski ustępowe.

Uszczelnienia połączeń gwintowanych wykonać taśmą teflonową.

Instalacja wodna wykonana z rur z polipropylenu wymaga izolacji
termicznych np. z pianki np. THERMAFLEX – typ FRZ dla rur
prowadzonych natynkowo oraz typ THERMAKOMPAKT dla
instalacji podtynkowych .

Minimalna grubość izolacji wynika z miejsca prowadzenia
przewodów i temperatury wody :

• ciepła woda prowadzona w bruzdach pod tynkiem i po-
sadzce - 13mm,
• zimna woda prowadzona w bruzdach pod tynkiem i po-
sadzce - 6mm,

Punkty poboru wyposażyć w armaturę wodociągową:

- baterie umywalkowe stojące, jedno uchwytowe, np. z Kra-
kowskich Zakładów Armatury – 18 kpl,
- zawór ustępowy – 13 szt.,
- bateria natryskowa – 1 kpl,

- bateria spłukująca do pisuaru PRESTO 8300 – podczerwień,
montowana pod tynkiem, zasilana bateryjnie (bateria 10,5V) z
regulacją wypływu i filtrem – komplet – 4 kpl,

Cyrkulację ciepłej wody zapewni istniejąca pompa cyrkulacyjna
zamontowana przy istniejącym pojemnościowym podgrzewaczu
ciepłej wody użytkowej.

Zabezpieczenie urządzenia C.W.U. stanowią: membranowy zawór
bezpieczeństwa SYR 2115 3/4”, ciśnienie otwarcia 6bar, oraz
naczynie wzbiorcze przeponowe typu DD 18 l.

3.2. Próba szczelno ści

Przed wykonaniem wylewek i zakryciem bruzd ściennych należy
wykonać próbę szczelności wg „Warunków technicznych
wykonania i odbioru rurociągów z tworzyw sztucznych”, przy
ciśnieniu 1,5 raza większym od ciśnienia roboczego jednak nie
mniej niż 0,9 MPa.

3.3. Płukanie i dezynfekcja instalacji

Przed oddaniem do eksploatacji instalację wodną należy
dokładnie przepłukać wodą oraz poddać dezynfekcji.

3.4. Obliczenia

Przepływ obliczeniowy wyliczono na podstawie podanych w PN-
92/B-01706 przepływów normatywnych niżej wymienionych
przyborów sanitarnych:

Umywalka szt. 18 * 0,14 = 2,52 [l/s]

Pisuar szt. 4 * 0,30 = 1,20 [l/s]

Miska ustępowa szt. 13 * 0,13 = 1,69 [l/s]

Natrysk szt. 1 * 0,30 = 0,30 [l/s]

 Σqn = 5,71 [l/s]

q = 0,682 * (Σqn) 0,45 – 0,14

q = 1,35 [l/s] = 4,86 [m3/h]

4. Instalacja ppo ż.

Instalację ppoż. wykonać z rur stalowych ocynkowanych, łączonych za po-
mocą łączników gwintowanych, uszczelnianych taśmami teflonowymi lub
pastami uszczelniającymi. Przewody rozprowadzające wodę zimną układać
wg rysunków projektu.

Do ochrony ppoż. obiektu służyć będzie pięć hydrantów przeciw
pożarowych o średnicy DN25, z wężem półsztywnym, usytuowanych na
każdej kondygnacji.

Należy stosować hydranty wewnętrzne 25 wg PN-EN 671-1:2002 (certyfi-
kat).

Zawory hydrantowe należy umieszczać na wysokości ok. 1,35m (± 0,1m) od
poziomu posadzki budynku. Minimalna intensywność wypływu wody z
prądownicy powinna wynosić dla instalacji z zaworami hydrantowymi:

DN = 25mm; q ≥ 1,0 dm3/s

INSTALACJA KANALIZACJI SANITARNEJ

1. Podstawa opracowania

- projekt architektoniczno – budowlany
- zlecenie Inwestora

- obowiązujące normy

2. Przedmiot opracowania

- instalacja kanalizacji sanitarnej

3. Miejsce odprowadzenia ścieków

Odbiornikiem ścieków sanitarnych z całego rozpatrywanego budynku
jest istniejący szczelny zbiornik bezodpływowy.

4. Rozwiązanie instalacji kanalizacyjnej

Odprowadzenie ścieków sanitarnych z rozpatrywanego budynku
odbywać się będzie poprzez jeden główny poziom kanalizacji sanitarnej
– nowo projektowany przewód φ 160 PVC, do istniejącej studzienki
kanalizacyjnej, a od niej istniejącym już przykanalikiem do zbiornika
bezodpływowego znajdującego się na działce Inwestora.

5. Opis instalacji

5.1. Przewody i armatura

Instalację wewnątrz budynku należy wykonać z rur i kształtek
PVC, łączonych na uszczelki gumowe.

Poziomy kanalizacyjne należy układać pod posadzką w
piwnicy z zachowaniem odpowiednich, pokazanych na rysunku
spadków. Podejścia odpływowe pod poszczególne urządzenia
prowadzić ze spadkiem 2 – 3% w kierunku pionu.

Piony poprowadzić w bruzdach ściennych.

Odpowietrzenie kanalizacji będzie się odbywało w sposób
grawitacyjny. Koniec pionu K1, K2, K3 i K7, należy
wyprowadzić ponad dach i zakończyć wywiewką kanalizacyjną
z PVC φ110/φ160mm.

Na projektowanym pionie K4 należy zamontować zawór
napowietrzający Mini Vent φ75, natomiast na pionie K5 i K6
φ110 umieszczony na wysokości 0,5 – 0,8m nad posadzką –
według rysunków projektu.

Na pionach, 0,5m nad posadzką piwnicy należy zamontować
rewizje i zapewnić do niej dostęp.

W pomieszczeniu kotłowni znajduje się wpust podłogowy,
żeliwny φ 110, połączony z istniejącą studnią schładzającą w
której do okresowego opróżniania ścieków zaprojektowano
zainstalowanie pompy typ KP 250 – A1.

Poziomy kanalizacyjne, prowadzone przez ściany
fundamentowe, należy prowadzić w tulejach ochronnych z
PVC o dwie dymensje większych od biegnącego w nich
przewodu. Rury w tulejach prowadzić na płozach
dystansowych. Przewody układać na podsypce z
zagęszczonego piasku o wysokości 10cm.

5.2. Próba szczelno ści

Podejścia kanalizacyjne i piony należy sprawdzić na
szczelność poprzez obserwację w czasie swobodnego
przepływu wody.

Poziomy sprawdzić na szczelność poprzez oględziny po
napełnieniu instalacji wodą powyżej kolana łączącego pion z
poziomem.

5.3. Przybory sanitarne

- umywalki 18 szt.

- pisuar 4 szt.

- miska ustępowa 13 szt.

- natrysk 1 szt.

- kratka ściekowa 1 szt.

 INSTALACJA CENTRALNEGO

OGRZEWANIA

1. Podstawa opracowania

- projekt architektoniczno – budowlany
- zlecenie Inwestora
- obowiązujące normy, normatywy do projektowania
- uzgodnienia z Inwestorem

2. Przedmiot opracowania

- instalacja centralnego ogrzewania

3. Podstawy oblicze ń instalacji centralnego ogrzewania

Obliczenia instalacji C.O. wykonano na podstawie następujących norm:

- temperatura ogrzewanych pomieszczeń PN-82/B-02402
- temperatura obliczeniowa zewnętrzna PN-82/B-02403
- współczynnik przenikania przegród PN EN 6946: 2008
- zapotrzebowanie na ciepło pomieszczeń PN EN 12831: 2006

4. Charakterystyka obiektu

Budynek Ośrodka Kultury i Sportu będący przedmiotem niniejszego
opracowania jest obiektem istniejącym, wielokondygnacyjnym
podpiwniczonym częściowo, wykonanym w technologii tradycyjnej.

Instalacja centralnego ogrzewania w istniejącym budynku obejmuje
wszystkie pomieszczenia administracyjne, dydaktyczne, socjalne i
gospodarcze.

Tematem tego opracowanie jest instalacja centralnego ogrzewania,
zaprojektowana jako ciśnieniowa z obiegiem wymuszonym,
rozprowadzająca czynnik grzewczy w układzie poziomów dwururowych.
Parametry czynnika grzewczego 75/650C. Odpowietrzenie instalacji przy
pomocy odpowietrzników automatycznych znajdujących się na pionach
oraz ręcznych umiejscowionych na elementach grzejnych (grzejniki).

5. Zapotrzebowanie ciepła

Zapotrzebowanie na centralne ogrzewanie wg przeprowadzonego audytu
energetycznego wynosi: Q = 74,7kW.

Ze względów eksploatacyjnych i możliwości okresowego spadku
temperatury zewnętrznej do -30°C dobrano grzejniki o ł ącznej mocy
76,319kW.

Jako narzędzie do obliczeń wykorzystano program OZC firmy InstalSoft.

Parametry instalacji centralnego ogrzewania 75 / 65oC.

6. Źródło ciepła

Źródłem ciepła w rozpatrywanym obiekcie jest istniejący kocioł olejowy,
zlokalizowany w kotłowni w piwnicy budynku.

7. Instalacja wodna

Instalację c.o. doprowadzającą ciepło do poszczególnych grzejników
stanowi jeden obieg grzewczy. W budynku poziomy główne prowadzone
po wierzch ścian należy obudować płytami kartonowo gipsowymi,
zaszpachlować i pomalować w kolorze poszczególnych pomieszczeń. Nie
należy obudowywać pionów, rozprowadzających ciepło do grzejników,
umieszczonych na filarach międzyokiennych oraz gałązek do
poszczególnych grzejników.

Istniejące obudowy grzejników należy zdemontować na czas prowadzenia
robót a następnie zamontować w miejscach gdzie zostały założone
grzejniki.

W pomieszczeniach techniczny nie należy obudowywać przewodów
płytami k-g a jedynie wykonać na nich izolacje cieplną.

Instalacje podłączyć do istniejących zaworów kulowych zamontowanych
za pompą obiegową.

7.1. Przewody

Całość instalacji centralnego ogrzewania projektuje się z rur stalowych
czarnych ze szwem ogólnego stosowania.

Połączenia rur stalowych należy wykonać poprzez spawanie gazowe, a
połączenia gwintowane należy wykonać przy armaturze, oraz w
miejscach gdzie zachodzi obawa ze nieuważne spawanie mogłoby
zmniejszyć przekrój rury i zwiększyć opór przepływu.

Uszczelnienie połączeń gwintowanych należy wykonać stosując np.
konopie oraz pasty miniowe.

 Otwory po przebiciach przez ściany i stropy oraz bruzdy powstałe po
demontażu przewodów należy wypełniać zaprawą cementowo z
zatarciem i zamalowaniem miejsc po przebiciach.

Rurociągi z rur stalowych po ich montażu należy oczyścić z rdzy i
pomalować dwukrotnie (farbą antykorozyjną x 1 i farba nawierzchniową x
1). Instalacje po jej montażu należy dokładnie przepłukać, wyregulować
hydraulicznie i wykonać próbę szczelności na ciśnienie odpowiadające
maksymalnym warunkom roboczym.

Wszystkie przejścia rurociągów przez ściany budynku należy wykonać w
tulejach ochronnych o takich wymiarach aby wystawały one po około 2cm
po wykończeniu powierzchni ścian.

Rozprowadzenie rur należy prowadzić według rysunków projektu.

7.2.Elementy grzejne

Zastosowano uniwersalne grzejniki płytowe PURMO Compact z
profilowanymi płytami grzejnymi i elementami konwekcyjnymi,
wyposażone są w osłony boczne i osłonę górną typu grill.

Cztery boczne otwory przyłączeniowe z gwintem wewnętrznym G 1/2 "
umożliwiają podłączenie boczne zarówno z prawej jak i lewej strony.
Przed każdym grzejnikiem należy zastosować na zasilaniu zawór
termostatyczny RTD-N firmy Danfoss z głowica termostatyczną a na
powrocie zawór odcinający typu RLV firmy Danfoss.

Typy i wymiary grzejników podano na rysunkach, można także
zastosować zamiennie grzejniki o innych wymiarach z zachowaniem ich
mocy cieplnej.

7.3 Regulacja hydrauliczna instalacji

Do regulacji ilości strumienia czynnika grzewczego przepływającego
przez grzejniki służą zawory termostatyczne z regulacją wstępną RTD-N.
Wartości nastaw podane są na rozwinięciach.

7.4 Izolacja cieplna

Po malowaniu rurociągi instalacji c.o. zaizolować cieplnie przy pomocy
otulin termoizolacyjnych Stainorm 300 o grubości 20 mm. Zaizolować
należy główne przewody rozprowadzające od rozdzielaczy do
poszczególnych pionów. Pionów oraz gałązek do poszczególnych
grzejników nie izolować.

7.5 Odpowietrzenie

Odpowietrzenie instalacji C.O. będzie się odbywać poprzez samoczynne,
automatyczne odpowietrzniki z zaworem stopowym umieszczone na
każdym z pionów oraz w najwyższych punktach instalacji.

Odpowietrzenie grzejników będzie się odbywało za pomocą
odpowietrzników automatycznych montowanych w grzejnikach.

7.6 Próby szczelno ści

Przed przystąpienie do zakrycia rur warstwą betonu należy wykonać
próbę na zimno, a następnie na gorąco zgodnie z normą PN-92/C-89017.
Próbę wykonać na ciśnienie 0,9 MPa i uznać ją za zadawalającą jeżeli
odczyt na manometrze nie zmieni się przez okres 30 minut. Z próby
wyłączyć naczynie przeponowe i zawór bezpieczeństwa!

8. Wytyczne wykonania

Całość robót wykonać zgodnie z „Warunkami technicznymi wykonania
i odbioru robót budowlano monta żowych .Cz ęść II .Instalacje
sanitarne i przemysłowe”.
Wszystkie materiały i urządzenia powinny mieć aktualne dopuszczenia do
stosowania w budownictwie w Polsce, atesty, aprobaty techniczne,
dopuszczenia, deklaracje zgodności.

 Przytoczone nazwy systemów s ą przykładowymi. Mo żna zast ąpić
innymi o parametrach nie gorszych.

Opracował: Sprawdził:
mgr inż. Wojciech Kwaśnik mgr inż. Ludwik Rogala
PDK/0007/POOS/07 PDK/0066/POOS/06

