

Spis zawartości opracowania:

1. Karta tytułowa
2. Spis zawartości opracowania.
3. Opis techniczny
4. Specyfikacja elementów wentylacji
5. Część graficzna
 - Rzut piwnic skala 1:50 rys. 1
 - Rzut parteru skala 1:50 rys. 2
 - Rzut piętra skala 1:50 rys. 3
 - Rzut dachu skala 1:50 rys. 4

OPIS TECHNICZNY

Centrum Kulturalne w Przemyślu- wentylacja mechaniczna z odzyskiem ciepła

1. Podstawa opracowania

1. Podkłady architektoniczne budynku
2. Wizja lokalna
3. Obowiązujące przepisy, normy i normatywy projektowania
4. Wymagania techniczne COBRTI - INSTAL pn., „Wytyczne projektowania instalacji centralnego ogrzewania”
6. Rozp. Min. Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznym jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. nr 75, poz.690)
7. Pozostałe obowiązujące przepisy, normy i normatywy projektowania związane z przedmiotem opracowania

2 Zakres opracowania

Opracowanie obejmuje swoim zakresem projekt wykonawczy instalacji wentylacji mechanicznej nawiewno-wywiewnej dla pomieszczeń sali widowiskowej na parterze, sali klubowej, oraz sali prób w piwnicach

3 Opis stanu istniejącego

Sala widowiskowa jest obecnie tylko przewietrzana za pomocą trzech wentylatorów kanałowych zamontowanych na poddaszu.

Do sali klubowej i prób w piwnicy zorganizowany jest nawiew niewielkiej ilości powietrza świeżego za pomocą wentylatorów ściennych osiowych.

4 Opis ogólny rozwiązania projektowego

Dla potrzeb wentylacji mechanicznej w przedmiotowym budynku zaprojektowano dwa układy wentylacyjne nawiewno – wywiewne

- Układ N1W1 – obsługujący salę widowiskową
- Układ N2W2 – obsługujący salę klubową i prób w piwnicy.

Powietrze przygotowywane będzie w centralach wentylacyjnych nawiewnych z odzyskiem ciepła dla układu N1 w wykonaniu dachowym, dla układu N2 w wykonaniu standardowym.

Projekt wykonano w oparciu o urządzenia firmy KLIMOR.

Poszczególne sekcje central wykonane są na szkielecie z anodowanych profili aluminiowych zapewniającym odpowiednią sztywność konstrukcji i właściwą odporność na korozję

Obudowy central - pokrywy i panele - wykonane są na z blachy ocynkowanej. Izolacja oddzielająca blachy to ognioodporna wełna mineralna o gęstości 100 kg/m³. Wszystkie pokrywy i panele są mocowane do szkieletu za pomocą nitów zrywalnych. Tace wymienników krzyżowych wykonane są jako dwuspadowe z odpływem dolnym . Obudowa spełnia wymagania dla klasy szczelności B i współczynnika wnikania ciepła T4 wg PN-EN 1886.

Dla układu N1 powietrze przygotowywane będzie w centrali wentylacyjnej nawiewnej dachowej typ MCKD5L45

- $V_n = 13600 \text{ m}^3/\text{h}$, $dP = 250 \text{ Pa}$,
- $t_n = +20\text{oC}$ – dla zimy ($t_z = -20 \text{ oC}$)
- $t_n = \text{wynikowa}$ – dla lata

Dla układu N2 powietrze przygotowywane będzie w centrali wentylacyjnej nawiewnej MCK4P45

- $V_n = 5000 \text{ m}^3/\text{h}$, $dP=250 \text{ Pa}$
- $t_n = +20\text{oC}$ – dla zimy ($t_z = -20 \text{ oC}$)

- t_n = wynikowa – dla lata

Centrale wyposażone będą w nagrzewnice wodne o parametrach wody 90/70.

Układ N1W1

Powietrze do pomieszczeń rozprowadzane będzie kanałami wentylacyjnymi prowadzonymi na poddaszu oraz w wolnych przestrzeniach nad pomieszczeniem technicznym i pod sceną. Przewody prowadzone na poddaszu należy zaizolować wełną mineralną na folii aluminiowej KLIMAFIX 50 mm. Kształtki ponad dachem należy zaizolować wełną mineralną pod płaszczem z blachy ocynkowanej o grubości 100mm. Przewody prowadzone ponad klatką schodową należy obudować płytą Promat. Układ nawiewny prowadzony wewnątrz budynku należy zaizolować wełną mineralną KLIMAFIX gr 30 mm.

Nawiew powietrza do pomieszczeń odbywał się będzie za pomocą dysz nawiewnych dalekiego zasięgu DUK-V firmy TROX oraz kratki nawiewnych KSH-V-P firmy RDJ Klima.

Wywiew natomiast odbywał się będzie za pomocą istniejących otworów w suficie wykorzystywanych wcześniej do przewietrzania. Od strony wlotu do kanału zbiorczego otwory należy wyposażyć w kratki z siatką lub blachą perforowaną oraz przepustnice regulacyjne.

Regulacja ilości powietrza realizowana będzie za pomocą przepustnic regulacyjnych umieszczonych w skrzynkach rozprężnych oraz przy kratkach wyciągowych.

Podłączenie dysz nawiewnych należy wykonać za pomocą przewodów elastycznych izolowanych, np. typ SONODUCT AD-L.

Układ N2W2

Powietrze doprowadzane będzie za pomocą kanałów izolowanych wełną KLIMAFIX 30 umieszczonych w szachtach w podłodze.

Nawiew odbywać się będzie za pomocą kratki podłogowych, wywiew za pomocą zbiorczych kratki umieszczonych w ścianie.

5 Wytyczne dla automatyki

Układ N1W1

1. Ilość świeżego powietrza sterowana czujnikami dwutlenku węgla.
2. Sygnalizacja zabrudzenia filtrów

Układ N2W2

1. Centrala wentylacyjna I biegowa z falownikiem – możliwość osłabienia nocnego o 50%
2. Sygnalizacja zabrudzenia filtrów

6 Wszystkie układy

1. Wyprowadzić zdalną kasetę sterowniczą do pomieszczenia wskazanego przez inwestora (załączanie, zmniejszanie wydajności oraz regulacja temperatury)
2. Wyprowadzić sygnalizację świetlną usterek wszystkich układów wentylacyjnych do pomieszczenia centralnej sterowni.
3. Układ zabezpieczający nagrzewnice przed zamarzaniem
4. Siłowniki przepustnic kanałowych i central on/off ze sprężyną zwrotną.
5. Rozdzielnicę elektryczną wyposażyc w zabezpieczenia oraz sygnalizację pracy/awarii silników wentylatorów, silników pomp mieszających przy nagrzewnicach.
6. Skrzynkę zasilająco-sterującą należy wyposażyc w obwody sterowania, lampy kontrolne oraz niezbędne zabezpieczenia silników elektrycznych i obwodów sterowania

7 Zabezpieczenie p.poż.

Ponieważ wentylatornia stanowi odrębną strefę pożarową na przejściach kanałów przez ściany należy zamontować klapy p.poż. odcinające EIS120. Są to klapy normalnie otwarte napędzane za pomocą sprężyny napędowej. W korpusie zamontowany jest wyzwalacz termiczny ze szklaną ampulką wypełnioną termorozszerzalną cieczą. Po przekroczeniu określonej temperatury (standard 70 ± 5 oC) ampulka pęka, powodując zwolnienie haczyka, a następnie zamknięcie klapy.

Przy przejściu rur miedzianych przez przegrody ogniotrwałe należy zastosować

rozwiązanie PROMASTOP – Kombischott Typ A, składające się z masy ognioochronnej PROMASTOP-Coating i płyty z niepalnej wełny mineralnej o gęstości $\geq 150 \text{ kg/m}^3$ rury.

Uwaga:

Przed rozpoczęciem robót instalacyjnych należy skoordynować kolejność prowadzenia prac. Przyjmuje się, że Wykonawca zapoznał się ze wszystkimi uwarunkowaniami oraz trudnościami jakie mogą wystąpić przy realizacji niniejszego zadania. Wykonawca jest zobowiązany zapoznać się z opisem oraz zakresem robót innych branż.

Wszystkie prace prowadzi się pod fachowym nadzorem technicznym zgodnie z obowiązującymi przepisami prawa budowlanego, BHP oraz normami i warunkami technicznymi.

Wszystkie urządzenia i materiały podano jako wzorcowe, dopuszcza się stosowanie urządzeń zamiennych (za zgodą inwestora i projektanta) pod warunkiem zachowania takiej samej lub wyższej jakości oraz nie gorszych parametrów technicznych. Ewentualna zamiana urządzeń będzie wymagała wielobranżowej analizy możliwości technicznych takiej zamiany jak i zmian projektowych we wszystkich branżach (tj instalacji ciepła technologicznego, instalacji pary do nawilżania, zasilania elektrycznego jak i konstrukcji budowlanych) .

Opracował

mgr inż. Grzegorz Wolski