

PRACOWNIA USŁUG INWESTYCYJNYCH

mgr inż.arch. Anna Suchwałko

51-354 WROCŁAW, ulica Litewska 34/14 ><tel/fax 71/3456-089; kom: 501 011 609

e-mail: pui@pui.com.pl

SPECYFIKACJA TECHNICZNA SST	
branża	WENTYLACJA
temat	Przebudowa pomieszczeń Izby Przyjęć Szpitala im. Jana Pawła II w Głogowie, ul. Kościuszki 15 na PRACOWNIE I POMIESZCZENIA TERENOWEGO ODDZIAŁU RCKiK WE WROCŁAWIU
obiekt	ODDZIAŁ TERENOWY RCKiK w Głogowie
adres	GŁOGÓW, ul. Kościuszki 15, dz.nr nr 468/5, obręb m.Głogów „Kościuszki”
inwestor	REGIONALNE CENTRUM KRWIODAWSTWA I KRWIOLECZNICTWA im. prof. dr hab. Tadeusza Dorobisz we Wrocławiu 50-345 WROCŁAW, ul. Czerwonego Krzyża 5-9
projektant	mgr inż. Iwona Ziętkowska

Wrocław, październik 2015r.

**SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA
WYKONANIA I ODBIORU ROBÓT**

Wentylacja - roboty instalacyjne technologiczne

Instalacje wentylacyjne CPV 45331000-6

Oddział terenowy RCKiK w Głogowie

1. Wstęp

1.1. Przedmiot SST.

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót technologicznych wentylacji i klimatyzatorów dla Terenowego Oddziału RCKiK w Głogowie przy ulicy Kościuszki 15.

1.2. Zakres stosowania SST.

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST.

Roboty, których dotyczy specyfikacja. obejmują wszystkie czynności umożliwiające i mające na celu wykonanie zakresu prac z punktu 1.1.:

- Montaż centrali wentylacyjnej nawiewno-wywiewnej z odzyskiem ciepła,
- Montaż wentylatorów wywiewnych,
- Montaż kanałów wentylacyjnych nawiewu i wywiewu,
- Montaż pozostałych urządzeń nawiewu i wywiewu.
- Montaż izolacji termicznej przewodów wentylacyjnych
- Pomiary skuteczności
- Demontaż starej instalacji wentylacyjnej
- Demontaż i montaż klimatyzatorów typu Split (ujęte w SST instalacji wod-kan, c.o. i chłodnictwa dla klimatyzatorów).

1.4. Określenia podstawowe:

Określenia podane w niniejszej SST są zgodne z PN-B-01411:1999-ISO 3258:1997 Wentylacja i klimatyzacja. Terminologia.

1.5. Ogólne wymagania dotyczące robót.

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją (projektem i zakresem prac z przedmiaru), SST i poleceniami Inżyniera.

2. Wymagania dotyczące materiałów.

2.1 Przewody wentylacyjne blaszane.

- przewody wentylacyjne i kształtki wykonać jako niskociśnieniowe z blachy lub taśmy stalowej ocynkowanej zgodnie z wymogami normy PN-B-03434:1999;
- powierzchnie przewodów powinny być gładkie, bez załamań, wgnieceń i zadziorów,
- materiał powinien być jednorodny, bez wżerów, wad walcowniczych,
- powierzchnie pokryć ochronnych nie powinny mieć ubytków, pęknięć i tym podobnych wad; technologiczne ubytki powłoki ochronnej powinny być zabezpieczone środkami antykorozyjnymi,
- grubości blach na kanały przyjmować tak, aby przewody poddane działaniu różnicy założonych ciśnień roboczych nie wykazywały słyszalnych odkształceń ani widocznych ugięć przewodów między podporami,
- w celu zwiększenia sztywności ścianek stosować kopertowanie albo przynitowanie lub przyspawanie punktowe profili usztywniających,
- usztywnienie ścianek powinno być tak wykonane, aby nie zbierał się na nim brud,
- wymiary przewodów o przekroju prostokątnym i kołowym powinny odpowiadać wymaganiom norm PN-EN 1505 i PN-EN 1506,
- do uszczelnienia połączeń kołnierzowych należy stosować uszczelki z gumy miękkiej lub mikroporowatej,
- zmiany kierunku i odgałęzienia wyposażyć w łopatki kierownicze o promieniu wewnętrznym co najmniej 100 mm

2.1. Urządzenia i elementy wentylacji.

- stopień zabezpieczenia antykorozyjnego obudów urządzeń powinien odpowiadać co najmniej właściwościom blachy stalowej ocynkowanej,
- powierzchnie obudów powinny być gładkie, bez załamań, wgnieceń, ostrych krawędzi i uszkodzeń powłok ochronnych.

2.2.1. Centrale wentylacyjne w wykonaniu higienicznym - ogólna charakterystyka.

Centrale powinny posiadać:

- certyfikaty lub deklaracje zgodności z normami europejskimi lub krajowymi, dokumenty potwierdzające właściwości użytkowe i techniczne,
- atest higieniczny PZH,
- gwarancje.

Informacje zawarte na tabliczce znamionowej

- znak producenta,
- nr zamówienia,
- rok produkcji,
- masa centrali,
- oznaczenie obudowy centrali,
- oznaczenia i dane charakterystyczne wyposażenia obudowy i sekcji składowych,
- klasa filtra.

Typ, wielkość i parametry pracy centrali wentylacyjnej powinny odpowiadać parametrom podanym w projekcie wykonawczym zamiennym.

W projekcie wykonawczym dobrano centralę wentylacyjną nawiewno-wywiewną podwieszaną:

N1/W1: $L_N = 2.220 \text{ m}^3/\text{h}$, $dp = 300 \text{ Pa}$, $L_W = 2.150 \text{ m}^3/\text{h}$, $dp = 250 \text{ Pa}$

typ MCKHT022330R/MCKHT02225R firmy Klimor.

Skład centrali nawiewnej:

- blok wlotu powietrza z króćcem elastycznym i przepustnicą zamykającą;
- blok filtracji powietrza z wkładem filtracyjnym klasy M5;
- blok wymiennika ciepła – przeciwprądowy, $Q = 24,9 \text{ kW}$, z przepustnicą i siłownikiem "on-off" czyli otwór zamknij;
- blok nagrzewnicy elektrycznej, $Q_N = 9 \text{ kW}$;
- blok wentylatora nawiewnego z napędem bezpośrednim i falownikiem, $N = 1,5 \text{ kW}$;
- blok filtracji powietrza z wkładem filtracyjnym klasy F9;
- blok wylotu z króćcem elastycznym.

Skład centrali wywiewnej:

- blok wylotu z przepustnicą i króćcem elastycznym;
- blok filtracji powietrza z wkładem filtracyjnym klasy M5 ;
- blok wymiennika ciepła ;
- blok wentylatora wywiewnego z napędem bezpośrednim i falownikiem, $N = 0,75 \text{ kW}$;
- blok wylotu z króćcem elastycznym.

Producent: Klimor S.A. ul. B. Krzywoustego 5 81-035 Gdynia, o/Wrocław,
Rafał Tarasiewicz Tel. Kom. 502-289-747

Typ i producent centrali podany został w celu określenia parametrów pracy, montażu i standardu wykonania. Można zastosować centralę o nie gorszych parametrach i standardzie wykonania pod warunkiem zatwierdzenia zmiany przez nadzór autorski.

Budowa central.

Zaprojektowane centrale składają się z modułów funkcyjnych zestawianych w kombinacjach w zależności od wymagań technicznych i funkcyjnych.

Obudowa:

Panele: osłony dolne – od środka centrali stal nierdzewna 304, od zewnątrz blacha powlekana w kolorze RAL 9010(biały). Pozostałe panele – blacha zewnętrzna i wewnętrzna powlekane kolor RAL 9010. Krawędzie paneli silikonowane. Osłony nitowane do szkieletu i uszczelniane silikonem sanitarnym. Panele bloków wentylatorowego i filtrów wyposażone w wizjery okrągłe o średnicy 200 mm oraz oświetlenie niskonapięciowe. Osłony typu „Sandwich” składają się z blachy zewnętrznej i wewnętrznej z wypełnieniem z wełny mineralnej. Od strony obsługi zamontowane są pokrywy na docisk. Centrale spełniają zalecenia zawarte w normie DIN 1946-4.

Centrale od strony wlotu wyposażone są w przepustnice wielopłaszczyznowe oraz króćce elastyczne. Zestawy łączone są za pomocą specjalnych profili montowanych na zewnątrz, co umożliwia ich łatwy montaż oraz demontaż.

Blok filtracji wstępnej (nawiew i wywiew):

W bloku filtracji zamontowane będą filtry kasetowe kl.M5 ,t.j. filtry tkaninowe z włókna poliestrowego niehigroskopijnego o powierzchni rozwiniętej ułożonej w zygzak i zabezpieczonej siatką. Całość

zamontowana w obudowie z blachy nierdzewnej lub tworzywa z uszczelką laną. Filtr zamocowany jest na prowadnicach. Dopuszczalny końcowy spadek ciśnienia wynosi 200Pa.

W celu kontroli zanieczyszczenia filtra stosuje się presostat różnicowy do sygnalizacji nastawionego spadku ciśnienia.

Blok filtracji wtórnej:

W bloku filtracji zamontowany będzie filtr kieszeniowy kl.F9 ,t.j. filtr tkaninowy z włókna szklanego lub syntetycznego niehigroskopijnego o powierzchni rozwiniętej w formie kieszeni. Całość zamontowana w obudowie z blachy nierdzewnej lub tworzywa z uszczelką laną. Wkład filtra zamocowany jest w ramkach przy pomocy docisków, zapewniających szczelność oraz łatwą i szybką wymianę. Dopuszczalny końcowy spadek ciśnienia wynosi 300Pa.

W celu kontroli zanieczyszczenia filtra stosuje się presostat różnicowy do sygnalizacji nastawionego spadku ciśnienia.

Blok odzysku ciepła:

Zestaw odzysku ciepła z wymiennikiem krzyżowym -przeciwprądowym składa się z obudowy izolowanej, wymiennika krzyżowego, by-passu (obejścia), dwusekcyjnej przepustnicy, wanny na skropliny i z odkraplacza. Wymiennik krzyżowy zbudowany jest z cienkich, tłoczonych płyt aluminiowych oraz uszczelnionej obudowy. W części nawiewnej zamontowana jest przepustnica wielopłaszczyznowa składająca się z dwóch sekcji: jednej na wymienniku i drugiej na by-passie, z łopatkami przestawionymi o 90°. Obydwie sekcje przepustnicy są ze sobą sprzężone. W części wyciągowej za wymiennikiem umieszczony jest odkraplacz a pod nim wanna wyposażona w króciec odpływowy.

Blok nagrzewnicy elektrycznej:

Nagrzewnica elektryczna 1-stopniowa. W nagrzewnicy są radiatorowe grzałki o dużej powierzchni wymiany ciepła. Grzałki są podłączone do listwy zaciskowej. W osłonie bloku zamontowana jest dławica do przeprowadzenia kabla zasilającego nagrzewnicę. Na obudowie przyklejony jest schemat podłączenia grzałek do listwy zaciskowej. Nagrzewnica elektryczna wyposażona jest w wyłącznik termiczny zabezpieczający przed przegrzaniem przy zaniku przepływu powietrza.

Blok wentylatora:

Z wentylatorem promieniowym, wirnik z łopatkami zagiętymi do przodu lub do tyłu, statycznie i dynamicznie wyważony. Obudowa i wirnik wykonane są z blachy stalowej ocynkowanej. Wentylator, napęd bezpośredni i silnik zamontowane są na wspólnej ramie posadowionej na amortyzatorach. Wylot poziomy połączony elastycznie z obudową. Dobrano silniki z falownikami .

Dla centrali dobranej w PW poziom ciśnienia akustycznego na zewnątrz urządzenia (dla częstotliwości 250Hz) wynosi 45,5dB(A).

Wymagania:

Atest higieniczny PZH;

Aprobata techniczna, normy i dokumenty związane:

PN ISO 5221 Rozprowadzenie i rozdział powietrza. Metody pomiaru przepływu powietrza w przewodzie;

PN-IEC335-1:1994 Bezpieczeństwo elektryczne przyrządów do użytku domowego i podobnego;

Wymagania ogólne.

PN -93/B-02869 Badania odporności ogniowej. Przewody wentylacyjne.

PN –EN 779, EN 25136, EN 305:1997, EN 308:1997, EN 1886:1999, EN 1751, PrEN13053,EN 10142, ISO 7235, ISO 3744, DIN 17440, SIS 4250, SS 4007.

Bezpieczeństwo mechaniczne wg normy EN 1886, pkt 10 powinno być zapewnione przez:

- zabezpieczenie elementów wirujących w sekcji wentylatorowej osłonami;
- zastosowanie tabliczki ostrzegawczej na sekcji wentylatorowej.

Szczelność obudowy powinna odpowiadać wymaganiom określonym wg normy EN 1886 -klase B szczelności .

Szczelność osadzania filtra powinna odpowiadać wymaganiom określonym wg normy EN 1886.

- maksymalny przeciek powietrza central poprzez elementy osadzenia filtru wynosi 1%
- klasa filtra określona wg PN EN 779.

Bezpieczeństwo elektryczne wg normy PN-IEC 335-1

- urządzenia elektryczne powinny mieć znak bezpieczeństwa CE;
- centrale powinny być wyposażone w przewody wyrównawcze (ochronne) potencjałów elektrycznych (instalacja do wykonania po ustawieniu central).

2.2.2. Wentylatory wywiewne

W1a:

$L_W = 40 \text{ m}^3/\text{h}$, $dp = 25 \text{ Pa}$

Przyjęto wentylator wywiewny ścienny SILENT 100 z klapą zwrotną firmy Venture Industries.
N = 8 W/230V.

Wa:

$L_W = 110 \text{ m}^3/\text{h}$, $dp = 55 \text{ Pa}$,

Dobrano wentylator wywiewny ścienny SILENT 300 z klapą zwrotną firmy Venture Industries
N = 29W/230V.

Wb:

$L_W = 60 \text{ m}^3/\text{h}$, $dp = 75 \text{ Pa}$,

Dobrano wentylator wywiewny ścienny typ SILENT 300 firmy Venture Industries
N = 29W/230V.

Wc:

$L_W = 50 \text{ m}^3/\text{h}$, $dp = 60 \text{ Pa}$,

Dobrano wentylator wywiewny kanałowy typ TD-160/100 N SILENT HS firmy Venture Industries
N = 20W/230V.

Wd:

$L_W = 50 \text{ m}^3/\text{h}$, $dp = 60 \text{ Pa}$,

Dobrano wentylator wywiewny kanałowy typ TD-160/100 N SILENT HS firmy Venture Industries
N = 20W/230V.

We:

$L_W = 50 \text{ m}^3/\text{h}$, $dp = 60 \text{ Pa}$,

Dobrano wentylator wywiewny kanałowy typ TD-160/100 N SILENT HS firmy Venture Industries
N = 20W/230V.

Typ i producent wentylatorów podany został w celu określenia parametrów pracy, montażu i standardu wykonania.

Można zastosować wentylatory o nie gorszych parametrach i standardzie wykonania pod warunkiem zatwierdzenia zmiany przez nadzór autorski.

Prod. Venture Industries Sp. z o.o., ul. Mokra 27, 05-092 Łomianki-Kiełpin Warszawa
tel. 22 /751-95-50 , 751-20-31 , fax 22/751-22-59, 751-12-02

Opis i zakres zastosowań wentylatora TD:

Wentylator kanałowy przeznaczony do wentylacji pomieszczeń o niskim stopniu zapylenia, przystosowany do montażu w pozycji pionowej lub poziomej w kanałach wentylacyjnych o średnicach od 100 do 400 mm.

Unikalne połączenie wysokosprawnego silnika i wirnika diagonalnego pozwala na osiągnięcie wysokich ciśnień i wydajności przy minimalnym poziomie emitowanego hałasu .

Oryginalna konstrukcja umożliwia konserwację bez konieczności demontażu kanałów wentylacyjnych.

Obudowa wykonana jest z tworzywa sztucznego, wirnik z blachy stalowej.

Wentylatory wyposażone są w jednofazowe (220-240V, 50Hz) silniki indukcyjne z zewnętrznym wirnikiem i łożyskami kulkowymi zgodnie ze standardami UNE 20-113 i IEC 34-1, o stopniu ochrony IP 44 i klasie izolacji uzwojenia B.

W wykonaniu standardowym silniki te przystosowane są do pracy na dwóch prędkościach obrotowych (HS - wyższa, LS - niższa) oraz posiadają termiczne zabezpieczenie uzwojenia przed przeciążeniem poprzez bezpiecznik automatyczny . Są przystosowane do napięciowej regulacji prędkości obrotowej .

Wymagania:

Deklaracja zgodności, dokumenty odniesienia: PN-EN 292-1:2000, PN-EN 292-2:2000, PN-EN 60335-1:2002, EN 414: 2002, EN 60034-5: 2004.

2.2.3. Nawiewniki, wywiewniki

Klasyfikacja wyrobu SWW 0874-621.

Do nawiewu powietrza zastosowano:

- kratki wentylacyjne stalowe typ STWS firmy **SMAY**,
- anemostaty kwadratowe typ SDA firmy **SMAY**,
- zawory wentylacyjne nawiewne typ KE firmy **SMAY**.

Do wywiewu powietrza zastosowano:

- kratki wentylacyjne stalowe typ STW firmy **SMAY**,

- anemostaty kwadratowe typ SDA firmy **SMAY**,
- zawory wentylacyjne wyciągowe typ KK firmy **SMAY**.

2.2.4 Przepustnice jednopłaszczyznowe prostokątne typ PJA i okrągłe typ PJB.

Opis:

Przepustnice jednopłaszczyznowe stosuje się do regulacji lub zamknięcia przepływu powietrza w przewodach wentylacyjnych prostokątnych i okrągłych.

Konstrukcja:

Wykonana jest z blachy stalowej ocynkowanej, osie z aluminium. uszczelki z polipropylenu PP. Przepustnice uzbrojone są w obrzeża profilowe P20, P30 z narożami S20, S30(w zależności od wielkości).

Montaż:

Montować w przewodzie zapewniając proste odcinki umożliwiające swobodne otwarcie przepustnicy.

2.2.5 Rewizje do czyszczenia kanałów .

W PW dobrano rewizje firmy Alnor typ IPFQ. Można zastosować urządzenia o nie gorszych parametrach i standardzie wykonania pod warunkiem zatwierdzenia zmiany przez nadzór autorski.

Opis

- Kłapy rewizyjne przeznaczone są do montażu w kanałach prostokątnych jako rewizje umożliwiające czyszczenie kanałów.
- Montaż następuje przez wycięcie otworu wg załączonej do kompletu formy , następnie za pomocą śrub dociskowych –zaciśnięcie 2 części kłapy ze sobą .Można zastosować uszczelkę z gumy EPDM.

2.2.6 Tłumik kanałowy typ TAP:

Producent : SMAY Sp. Z o.o. ul. Ciepłownicza 29, 31-587 Kraków

Budowa i charakterystyka:

Kulisy: Kulisy tłumiące wykonane są z odpowiednio dobranych, niepalnych płyt z materiału dźwiękochłonnego, umieszczonych w ramie z blachy ocynkowanej. Ich powierzchnia zewnętrzna pokryta jest odpornym na ścieranie welonem szklanym.

Obudowa tłumika: obudowa zewnętrzna wykonana jest z blachy stalowej ocynkowanej w formie kanału (klasa A), z zamontowanym obrzeżem P20, P30, P40 odpowiednio do wymiarów poprzecznych tłumika.

Typ, wielkość i parametry pracy tłumików powinny odpowiadać parametrom i wymaganiom podanym w projekcie wykonawczym i SST.

Typ i producent tłumika podany został w celu określenia parametrów pracy, montażu i standardu wykonania. Można zastosować tłumik innego producenta o nie gorszych parametrach i standardzie wykonania pod warunkiem zatwierdzenia zmiany przez nadzór autorski

2.2.7 Czerpnia i wyrzutnia ścienna.

Czerpnia i wyrzutnia ścienna typ CWP firmy Smay, wym.700x300 i 600x300.

Materiał:

- Wykonane z profili aluminiowych,
- malowanie proszkowe lub anodowane w kolorze naturalnego aluminium,
- stałe pióra pod kątem 45°
- od strony wewnętrznej wykończona siatką.

3. Izolacje termiczne, przeciwkondensacyjne i akustyczne .

- grubość izolacji powinna odpowiadać wymaganiom norm: PN-B-02421: 2000, PN-77/M-34030 lub PN EN ISO 12241: 2001
- maty / płyty izolacyjne powinny posiadać techniczne karty katalogowe, instrukcję montażu, transportu i składowania.
- Maty / płyty izolacyjne z wełny mineralnej powinny mieć atest higieniczny wydany dla określonej receptury i technologii produkcji, określający zakres stosowania wyrobów w pomieszczeniach przeznaczonych na stały pobyt ludzi.
- wystarczająco duży opór dyfuzyjny warstwy nośnej materiału izolacyjnego (w tym przypadku specjalne zbrojenie z folii aluminiowej) zapewniający skuteczną izolację przeciwkondensacyjną.

Izolacja Armaflex AF

Zaprojektowano dla kanałów nawiewnych od czerpni i wyrzutni do centrali, grubość 32mm(20+12) a dla pozostałych grubość 20mm.

Producent: ARMACELL POLAND Sp z o.o , 55-300 Środa Śląska, ul. Targowa 2 ,tel.071 317-50-25

Ta izolacja uniemożliwia kondensację pary wodnej na kanałach świeżego powietrza.

Własności:

- materiał izolacyjny z kauczuku syntetycznego o zamkniętej strukturze komórkowej
- wysoki współczynnik oporu przeciw dyfuzji pary wodnej ($\mu > 7000$)
- niski współczynnik przewodności cieplnej ($\lambda < 0,036\text{W/mK}$)
- izolacja cieplna i akustyczna
- prosty montaż, izolacja na wiele lat, nie wymaga dozoru, łatwa do utrzymania w czystości
- materiał nierozprzestrzeniający ognia, samogasnący, niezapalny, niekapiący

Aprobata Techniczna COBRTI Instal

Atest Higieniczny PZH

4. Podwieszenia i konstrukcje wsporcze.

- zamocowania przewodów do elementów budowlanych powinny być wykonane z materiałów niepalnych, zapewniających przejście siły powstającej w przypadku pożaru w czasie nie krótszym niż wymagany dla klasy odporności ogniowej przewodu lub klapy odcinającej,
- materiał podpór i podwieszów powinna charakteryzować odpowiednia odporność na korozję w miejscu zamocowania,
- podpory i podwieszenia w obrębie pomieszczeń, w których będzie zamontowana centrala oraz w odległości nie mniejszej niż 15m od źródła drgań powinny być wykonane jako elastyczne z zastosowaniem podkładek z materiałów elastycznych lub wibroizolatorów,
- elementy zamocowania podpór lub podwieszów do konstrukcji budowlanej powinny mieć współczynnik bezpieczeństwa równy co najmniej 3 w stosunku do obliczeniowego obciążenia,
- pionowe elementy podwieszów oraz poziome elementy podpór powinny mieć współczynnik bezpieczeństwa równy co najmniej 1.5 w odniesieniu do granicy plastyczności pod wpływem obliczeniowego obciążenia.

5. Wymagania dotyczące sprzętu.

Roboty można wykonać przy użyciu dowolnego typu sprzętu pod warunkiem przestrzegania norm odnośnie hałasu i nie powodujących zbyt dużego zapylenia pomieszczeń w których montowana będzie klimatyzacja jak i sąsiednich pomieszczeń.

6. Transport i magazynowanie

Materiały i elementy mogą być przewożone dowolnymi środkami transportu.

Podczas transportu materiały i elementy konstrukcji powinny być zabezpieczone przed uszkodzeniami lub utratą stateczności.

Centrale wentylacyjne

Pakowanie: w przezroczystą folię, po uprzednim zabezpieczeniu króćców i dźwigni przepustnic za pomocą folii bąbelkowej, krawędzie zabezpieczone deskami

Ładowanie i rozładowywanie: za pomocą podnośnika widłowego lub dźwigu

Transport: dźwigiem przy wykorzystaniu specjalnych uchwytów mocowanych do górnych narożników szkieletu

Składowanie: w jednej warstwie w oryginalnych opakowaniach, w suchym miejscu, zabezpieczonym przed wpływem czynników atmosferycznych (centrale opakowane fabrycznie nie wymagają przykrycia).

Wentylatory

Ładowanie i rozładowywanie: podnoszenie tylko za obudowę dolną lub za podstawę w zależności od typu wentylatora. Transport: w pozycji poziomej

Nawiewniki, wywiewniki

Pakowanie: w folię bąbelkową, a następnie w kartony

Transport: dowolnymi krytymi środkami transportu, z zabezpieczeniem przed możliwością przesunięcia i uszkodzenia

Składowanie:

- w pomieszczeniach magazynowych zamkniętych lub zadaszonych
- zabezpieczyć folią przed zabrudzeniem

- nie należy przekraczać dopuszczalnego okresu przechowywania tj. 12 miesięcy od daty kontroli technicznej urządzenia

Izolacje termiczne, przeciwkondensacyjne i akustyczne

Armaflex AF

Pakowanie: zwijane w role i opakowane w worki z folii polietylenowej

Transport: chronić przed zamoknięciem na każdym z etapów, poczynając od transportu aż do zainstalowania, przewozić krytymi środkami transportu, pakiety z matami układać 2 lub 3 rzędy w pozycji pionowej na obrzeżach środka transportowego, reszta w pozycji poziomej na leżąco, Z miejsca składowania do miejsca montażu należy przenosić w pakietach, chwytając za spód paczki całą dłonią.

Przechowywanie: pakiety mat w pozycji poziomej, na suchym podłożu, w stosy do 4 pakietów.

7. Wykonanie robót.

7.1 Przejęcie i przygotowanie placu budowy.

Wykonać wg opisu czynności podanych w części ogólnej SST (architektoniczno-budowlanej)

7.2 Demontaż istniejącej instalacji wentylacyjnej.

Należy zdemontować w całości stare urządzenia oraz kanały wentylacyjne. Utylizacja w porozumieniu z Inwestorem.

7.3 Montaż przewodów wentylacyjnych.

Wykonawca jest zobowiązany do wykonania w sposób przejrzysty, estetyczny i trwały oznakowań na kanałach wentylacyjnych (kierunki przepływu, oznaczenia przewodów, numery sekcji itp.)

Montaż przewodów blaszanych

- wykonanie przewodów prostych i kształtek z blachy powinno odpowiadać wymaganiom normy PN-B-03434
- w czasie montażu należy przestrzegać trasowania instalacji w celu uniknięcia kolizji;
- przejścia przewodów przez przegrody budynku należy wykonać w otworach, których wymiary są od 50 do 100mm większe od wymiarów zewnętrznych przewodów z izolacją;
- przewody na całej grubości przegrody powinny być obłożone wełną mineralną lub innym materiałem elastycznym o podobnych właściwościach
- przewody wentylacyjne powinny być wykonane i prowadzone w taki sposób, aby w przypadku pożaru nie oddziaływały siłą większą niż 1 kN na elementy budowlane, a także aby przechodziły przez przegrody w sposób umożliwiający kompensacje wydłużeń przewodu
- przewody wentylacyjne powinny być zamocowane do przegród budynku w odległości umożliwiającej szczelne wykonanie połączeń poprzecznych; w przypadku połączeń kołnierzowych odległość ta powinna wynosić co najmniej 100mm
- powierzchnie stykowe kołnierzy powinny leżeć w płaszczyźnie prostopadłej do osi otworu
- połączenia blach na ściankach kanałów do grubości 1,5mm należy wykonać na zamek blacharski, przy grubości większej niż 1,5mm należy łączyć przez spawanie, zgrzewanie lub nitowanie jednostronne
- płaszczyzny styku kołnierzy powinny być do siebie równoległe
- połączenia przewodów z blachy powinny odpowiadać wymaganiom normy PN-B-76002
- szczelność instalacji powinna odpowiadać klasie B wg PN-B-76001:1996
- czyszczenie instalacji powinno być zapewnione przez zastosowanie otworów rewizyjnych w przewodach instalacji lub demontażu elementu składowego instalacji

7.4 Montaż urządzeń i elementów wentylacyjnych.

- urządzenia i elementy wentylacyjne powinny być zamontowane zgodnie z instrukcją producenta,
- urządzenia i elementy instalacji wentylacyjnych powinny mieć dopuszczenia do stosowania w budownictwie,
- połączenia rozłączne poszczególnych elementów i urządzeń powinny być szczelne, a powierzchnie stykowe dopasowane,
- szczelność połączeń urządzeń i elementów wentylacyjnych z przewodami wentylacyjnymi powinna odpowiadać wymaganiom szczelności tych przewodów,
- montaż urządzeń należy wykonać w sposób pewny, uniemożliwiający przenoszenie drgań z urządzeń do konstrukcji (stosować wkładki gumowe lub tłumiki drgań) i uniemożliwiający przemieszczenie się urządzeń,

- w przypadkach, gdy jest wymagane, aby urządzenia i elementy w sieci przewodów mogły być zdemontowane lub wymienione, należy zapewnić niezależnie ich zamocowanie do konstrukcji budynku,
- należy zapewnić łatwy dostęp do urządzeń i elementów wentylacyjnych w celu ich obsługi, konserwacji lub wymiany.

7.5 Montaż centrali wentylacyjnej.

Montaż:

- podwiesić do stropu pomieszczenia,
- działanie wentylatora centrali nie powinno powodować nadmiernych drgań i hałasu,
- przyłączać centrale do kanałów wentylacyjnych za pomocą króćców elastycznych amortyzacyjnych,
- od spodu centrali zostawić dostęp do obsługi (wymiana filtrów, konserwacja itp.).

Bezpieczeństwo mechaniczne wg normy EN 1886, pkt 10 powinno być zapewnione przez:

- montaż wyłącznika serwisowego umożliwiającego odłączanie zasilania wentylatora, zabezpieczające go przed przypadkowym jego uruchomieniem przez układ zdalnego sterowania lub automatykę,
- instrukcję montażu, rozruchu i eksploatacji central,
- montaż urządzeń powinien być wykonany przez osoby uprawnione.

7.6 Montaż nawiewników i wywiewników.

- nawiewniki i wywiewniki powinny być zabezpieczone folią podczas „brudnych” prac budowlanych,
- nawiewników nie umieszczać w pobliżu przeszkód (np. elementów konstrukcyjnych budynku, podwieszonych lamp) zakłócających kształt i zasięg strumienia powietrza,
- elementy ruchome nawiewników i wywiewników powinny być osadzone bez luzów, ale z możliwością ich przestawienia; położenie ustalone powinno być utrzymywane w sposób trwały,
- łączyć z przewodem w sposób trwały i szczelny,
- przewód łączący sieć przewodów z nawiewnikiem lub wywiewnikiem prowadzić jak najkrótszą trasą, bez zbędnych łuków i ostrych zmian kierunków,
- sposób zamocowania nawiewników i wywiewników powinien zapewnić dogodną obsługę, konserwację oraz wymianę jego elementów bez uszkodzenia elementów przegrody.

7.7 Montaż tłumików hałasu.

Uwzględnić wskazówki montażowe producenta i ogólne uznane reguły techniki w celu osiągnięcia parametrów pracy urządzenia

7.8 Montaż przepustnic.

- przepustnice do regulacji wstępnej i zamykające, nastawiane ręcznie, powinny być wyposażone w element umożliwiający trwałe zablokowanie dźwigni napędu w wybranym położeniu,
- mechanizmy napędu przepustnic nie powinny mieć nadmiernych luzów powodujących powstawanie drgań i hałasu w czasie pracy instalacji,
- mechanizmy napędu przepustnic powinny umożliwiać łatwą zmianę położenia łopaty w pełnym zakresie regulacyjnym,
- przepustnice powinny mieć wyraźne oznaczenie położenia otwartego i zamkniętego,
- szczelność przepustnicy zamykającej w pozycji zamkniętej powinna odpowiadać, co najmniej klasie 1 wg klasyfikacji podanej w PN-EN 1751,
- szczelność obudowy przepustnic powinna odpowiadać, co najmniej klasie A wg klasyfikacji podanej w PN-EN 1751.

7.9 Montaż czerpni i wyrzutni.

- konstrukcja czerpni przez zastosowanie żaluzji i okapów zabezpiecza instalacje wentylacyjne przed wpływem warunków atmosferycznych,
- okap przymocować do wspornika za pomocą blachowkrętów,
- otwory wlotowe czerpni zabezpieczyć przed przedostawaniem się drobnych gryzoni, ptaków i liści itp. montując siatkę ochronną pomiędzy wspornikami umożliwiając dojsie kanałami do samych żaluzji,
- pionowe wsporniki montować przy pomocy kątowników montażowych,
- ramkę maskującą przykręcić do konstrukcji wsporników.

7.10 Montaż izolacji termicznej, przeciwkondensacyjnej, akustycznej.

- izolacje cieplne przewodów powinny mieć szczelne połączenia wzdłużne i poprzeczne, a w przypadku izolacji przeciwwilgociowej powinna być ponadto zachowana, na całej powierzchni izolacji, odpowiednia odporność na przenikanie wilgoci,
- wyroby z wełny mineralnej powinny być zabezpieczone przed mechanicznymi uszkodzeniami i wydostawaniem się włókien mineralnych do pomieszczeń przeznaczonych na pobyt ludzi,
- montować zgodnie z instrukcjami montażu opracowanymi przez producenta wyrobów lub dystrybutora oraz zgodnie z wymaganiami norm PN-B-02421: 2000 i PN-B-10405: 1999,
- zamocowanie izolacji powinno trwale gwarantować utrzymanie własności funkcjonalnych mat / płyt izolacyjnych,
- wszelkie elementy pomocnicze do montażu izolacji powinny być odporne na odpowiednio wysoką Temperaturę.

7.11 Montaż podwieszeń i konstrukcji wsporczych.

- wszystkie podwieszenia i podparcia wykonawca jest zobowiązany do opracowania i uzgodnienia z konstruktorem we własnym zakresie
- wykorzystać kompletny system instalacyjny np. firmy HILTI,
- metoda podparcia lub podwieszenia przewodów powinna być odpowiednia do materiału konstrukcji budowlanej w miejscu zamocowania,
- kanały należy mocować na wspornikach lub podwieszać za pomocą uchwytów do konstrukcji stropu,
- odległość między podporami lub podwieszeniami powinna być ustalona z uwzględnieniem ich wytrzymałości i wytrzymałości przewodów tak, aby ugięcie sieci przewodów nie wpływało na jej szczelność, właściwości aerodynamiczne i konstrukcję,
- zamocowanie przewodów do konstrukcji budowlanej powinno przenosić obciążenia wynikające z ciężarów:
 - § przewodów;
 - § materiału izolacyjnego;
 - § elementów instalacji np. tłumików, przepustnic itp.;
 - § elementów składowych podpór lub podwieszeń;
 - § osoby lub osób, które będą stanowiły dodatkowe obciążenie przewodów w czasie konserwacji lub czyszczenia
- poziome elementy podwieszeń i podpór powinny mieć możliwość przeniesienia obliczeniowego obciążenia oraz być takiej konstrukcji, aby ugięcie między ich połączeniami z elementami pionowymi i dowolnym punktem elementu poziomego nie przekraczało 0.4% odległości między zamocowaniami elementów pionowych,
- rozstawienie zamocowań powinno być takie, aby ugięcie kanału pomiędzy sąsiednimi punktami nie przekraczało 2 cm,
- wszystkie kanały i urządzenia należy podwieszać w sposób trwały i pewny,
- należy wyeliminować możliwość przenoszenia drgań z instalacji do konstrukcji (przewody podtrzymywane przez elementy profilowane, przechodzące pod przewodem lub mocowane przy pomocy specjalnych łączników, z przekładką dźwiękochłonną np. gumową),
- kanały przyłączane do urządzeń za pomocą króćców elastycznych amortyzacyjnych podpierać na własnych elementach montażowych,
- w każdym przypadku mocowania należy bezwzględnie przestrzegać zaleceń konstruktora co do sposobu mocowania do poszczególnych elementów konstrukcji.

7.12 Nadzór nad robotami montażowymi.

Nadzór techniczny sprawują Inspektor Nadzoru oraz Projektant.

Wykonawca ma prawo wnioskować o zastosowanie rozwiązań zamiennych nie obniżających standardu, zachowując założone parametry techniczne.

Wszelkie zmiany muszą uzyskać akceptację Inwestora i Głównego Projektanta.

Decyzje o zmianach wprowadzonych na etapie wykonania muszą być potwierdzone wpisem do dziennika budowy, potwierdzonym przez Inspektora Nadzoru, lub w przypadku poważniejszych odstępstw od rozwiązań projektowych – przez Projektanta.

Wprowadzone zmiany nie mogą pociągać za sobą zwiększenia kosztów inwestycji, obniżenia wartości użytkowych, jakościowych lub zmniejszać trwałość eksploatacyjną instalacji wentylacyjnej.

Jeżeli zastosowanie rozwiązania zamiennego będzie związane z koniecznością wprowadzenia zmian w dokumentacji Strona Wnioskująca poniesie pełną odpowiedzialność za dokonanie tych

zmian, związaną z tym koordynację międzybranżową oraz uzyskanie niezbędnych uzgodnień i pozwoleń.

8. Kontrola jakości robót.

8.1 Kontrola działania

Celem kontroli działania instalacji wentylacji jest potwierdzenie możliwości działania instalacji zgodnie z wymaganiami. Badanie to pokazuje, czy poszczególne elementy instalacji zostały prawidłowo zamontowane i działają efektywnie.

Prace wstępne

Przed rozpoczęciem kontroli działania instalacji należy wykonać następujące prace wstępne:

- próbny ruch całej instalacji (72 godziny);
- regulacja strumienia i rozprowadzenia powietrza;
- nastawienie przepustnic regulacyjnych w przewodach wentylacyjnych;
- określenie strumienia powietrza na każdym nawiewniku i wywiewniku;
- nastawienie i sprawdzenie urządzeń zabezpieczających;
- nastawienie układu regulacji ;
- nastawienie regulatorów regulacji automatycznej;
- nastawienie elementów zasilania elektrycznego zgodnie z wymaganiami projektowymi;
- przedłożenie protokołów z wszystkich pomiarów dokonanych w czasie regulacji wstępnej;
- przeszkolenie służb eksploatacyjnych,

Procedura prac

Wymagania ogólne:

- kontrola działania powinna postępować w kolejności od pojedynczych urządzeń i części składowych instalacji przez poszczególne układy instalacji do całych instalacji
- poszczególne części składowe i układy instalacji powinny być doprowadzone do określonych warunków pracy (np. ogrzewanie / chłodzenie, użytkowanie / nieużytkowanie pomieszczeń)
- powyższe powinno uwzględniać blokady i współdziałanie różnych układów regulacji
- należy obserwować działanie instalacji jako całość

Kontrola działania wentylatora i centrali wentylacyjnej:

- kierunek obrotów wentylatorów;
- regulacja prędkości obrotowej lub inny sposób regulacji wydajności wentylatora;
- działanie wyłącznika;
- włączanie i wyłączanie regulacji oraz układu regulacji przepustnic;
- elementy zabezpieczające silników zabezpieczających;

Kontrola działania wymiennika ciepła:

- działanie i kierunek regulacji urządzeń regulacyjnych;

Kontrola działania filtrów powietrza:

- wskazania różnicy ciśnień i monitorowanie;

Kontrola działania sieci przewodów:

- dostępność do sieci przewodów;

Kontrola działania nawiewników i wywiewników oraz kontrola przepływu powietrza w pomieszczeniu

- wyrzykowe sprawdzenie działania nawiewników i wywiewników;

Kontrola działania elementów regulacyjnych

- wartości zadanej temperatury wewnętrznej;
- wartości zadanej temperatury zewnętrznej;
- działania wyłącznika rozruchowego;
- działania regulacji strumienia powietrza;

Pomiary kontrolne

Celem pomiarów kontrolnych jest uzyskanie pewności, że instalacja osiąga parametry projektowe i wielkości zadane zgodnie z wymaganiami.

Procedura pomiarów

- Pomiary powinny być wykonywane tylko przez osoby posiadające odpowiednią wiedzę i doświadczenie.
- Przed rozpoczęciem pomiarów kontrolnych należy określić położenie punktów pomiarowych, uzgodnić metody pomiarów i rodzaj przyrządów pomiarowych, a informacje te podać w dokumentach odbiorczych.
- W pomieszczeniach powierzchni nie większej niż 20m² należy przyjąć co najmniej 1 punkt pomiarowy; większe pomieszczenia powinny być odpowiednio podzielone.

- Punkty pomiarowe powinny być wybierane w strefie przebywania ludzi i w miejscach, w których oczekuje się występowania najgorszych warunków.
- Czynniki wpływające na jakość powietrza wewnętrznego oraz strumienie objętości powietrza, charakterystyki cieplne i chłodnicze i inne wielkości projektowe powinny być mierzone w warunkach projektowanej wielkości strumienia objętości powietrza instalacji.
- Tolerancje mierzonych wartości, które powinny być uwzględnione w czasie doboru przyrządów pomiarowych:

8.2 Parametry /dopuszczalne odchyłki od wartości projektowych.

- strumień objętości powietrza w pomieszczeniu +/- 20%
- strumień objętości powietrza w całej instalacji +/- 15%
- temperatura powietrza nawiewanego +/-2° C
- prędkość powietrza w strefie przebywania ludzi +/- 0,5m/s
- temperatura powietrza w strefie przebywania ludzi +/- 1,5 °C
- poziom dźwięku A w pomieszczeniu +/- 3dBA

Wszystkie temperatury i charakterystyki cieplne instalacji powinny równocześnie spełniać wymagania projektowe z wyżej podanymi dopuszczalnymi odchyłkami od wartości projektowych.

9. Obmiar robót

Ogólne wymagania dotyczące obmiaru robót podano w STO.

10. Odbiór robót.

Ogólne wymagania dotyczące odbioru robót podano w STO

Odbiór robót na podstawie wymagań PrPNEN12599.

10.1 Sprawdzenie kompletności wykonanych prac:

- porównać wszystkie elementy wykonanej instalacji ze specyfikacją projektową, zarówno w zakresie materiałów, jak i ilości oraz, jeśli to konieczne, w zakresie właściwości i części zamiennych;
- sprawdzić zgodność wykonania instalacji z obowiązującymi przepisami oraz z zasadami technicznymi;

10.2 Badania ogólne

- sprawdzić dostępność dla obsługi instalacji ze względu na działanie, czyszczenie i konserwację,
- sprawdzić czystość instalacji (urządzeń i systemu rozprowadzenia powietrza),
- sprawdzić kompletność dokumentów niezbędnych do eksploatacji instalacji,
- sprawdzić kompletność znakowania,
- sprawdzić zabezpieczenia antykorozyjne konstrukcji montażowych i wsporczych,
- sprawdzić zainstalowanie urządzeń, zamocowania przewodów itp. w sposób nie powodujący przenoszenia drgań.

10.3 Badanie centrali wentylacyjnej

- sprawdzenie, czy elementy urządzenia zostały połączone w prawidłowy sposób;
- sprawdzenie zgodności tabliczek znamionowych (wielkości nominalnych),
- sprawdzenie konstrukcji i właściwości,
- badanie przez oględziny szczelności urządzeń i łączników elastycznych,
- sprawdzenie zainstalowania wibroizolatorów,
- sprawdzenie zamocowania silnika,
- sprawdzenie prawidłowości obracania się wirnika w obudowie,
- sprawdzenie odwodnienia z uszczelnieniem,
- sprawdzenie szczelności zamocowania wymienników w obudowie,
- sprawdzenie, czy nie ma uszkodzeń wymienników (np. pognięte lamele),
- sprawdzenie materiału z jakiego wykonano wymienniki,
- sprawdzenie, czy nie ma uszkodzeń odkraplaczy.

10.4 Badanie nawiewników, wywiewników.

- sprawdzenie czy typy, liczba i rozmieszczenie odpowiada danym projektowym.

10.5 Badanie przepustnic.

- sprawdzenie rodzaju przepustnic i uszczelnienia

10.6 Badanie czerpni i wyrzutni powietrza.

- sprawdzenie wielkości, materiału i konstrukcji żaluzji zewnętrznych z danymi projektowymi

10.7 Badanie sieci przewodów.

- badanie wrywkowe szczelności połączeń przewodów przez sprawdzenie wzrokowe i kontrolę dotykową;

- sprawdzenie wrywkowe, czy wykonanie kształtek jest zgodne z projektem

11. Przepisy związane.

- PN-B-02421:2000 Ogrzewnictwo i ciepłownictwo. Izolacja cieplna rurociągów, armatury i urządzeń. Wymagania i badania.
- PN-83/B-03430/Az3:2000 Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej. Wymagania
- PN-87/B-02151/02 Akustyka budowlana. Ochrona przed hałasem pomieszczeń w budynkach. Dopuszczalne wartości poziomu dźwięku w pomieszczeniach.
- PN-ISO 5135:2000 Akustyka. Określenie metodą pomiaru w komorze pogłosowej poziomu mocy akustycznej hałasu emitowanego przez urządzenia i elementy końcowe układów wentylacyjnych, tłumiki i zawory.
- PN-EN 1751:2002 Wentylacja budynków. Urządzenia wentylacyjne końcowe. Badania aerodynamiczne przepustnic regulacyjnych i zamykających.
- EN 1505:2001 Wentylacja budynków. Sieć przewodów. Przewody proste i kształtki wentylacyjne blaszane o przekroju prostokątnym. Wymiary.
- EN 1506:2001 Wentylacja budynków. Sieć przewodów. Przewody proste i kształtki wentylacyjne blaszane o przekroju kołowym. Wymiary.
- EN 1507 Wentylacja budynków. Sieć przewodów. Przewody wentylacyjne o przekroju prostokątnym blaszane. Wytrzymałość i szczelność. Badania i wymagania.
- PN-EN 779+AC:1998 Przeciwpylowe filtry powietrza dla wentylacji ogólnej. Wymagania, badania, oznaczenie.
- PN-B-01411:1999-ISO 3258:1997 Wentylacja i klimatyzacja. Terminologia
- PN-B-03410:1996 Wentylacja. Wymiary poprzeczne przewodów wentylacyjnych.
- PN-78/B-03421 Wentylacja i klimatyzacja. Parametry obliczeniowe powietrza wewnętrznego w pomieszczeniach przeznaczonych do stałego przebywania ludzi.
- PN 73/B-03431 Wentylacja mechaniczna w budownictwie. Wymagania.
- PN-B-76001:1996 Wentylacja. Przewody wentylacyjne. Szczelność przewodów wentylacyjnych. Wymagania i badania.
- PN-B-76002:1996 Wentylacja. Połączenia urządzeń, przewodów, kształtek wentylacyjnych blaszanych.
- PN-B-76003:1996 Wentylacja i klimatyzacja. Filtry powietrza. Klasy jakości.
- PN-B-03434:1999 Wentylacja. Przewody wentylacyjne. Podstawowe wymagania i badania.
- PN-78/B-10440 Wentylacja mechaniczna. Urządzenia wentylacyjne. Wymagania i badania przy odbiorze.
- EN 292-1/1992, EN 292-2/1992, EN 414/1994 Bezpieczeństwo maszyn
- EN 60034-5/1988 Stopień zabezpieczenia
- EN 60335-1/1993 Bezpieczeństwo urządzeń gospodarstwa domowego
- PN-EN 1886:2001 Wentylacja budynków. Centrale wentylacyjne i klimatyzacyjne. Właściwości mechaniczne.
- ENV 12097:1997 Wentylacja budynków. Sieć przewodów. Wymagania dotyczące części składowych sieci przewodów ułatwiające konserwację sieci przewodów
- PrPN-EN 12599 Wentylacja budynków. Procedury badań i metody pomiarowe dotyczące odbioru wykonanych instalacji wentylacji i klimatyzacji
- PrEN 12236 Wentylacja budynków. Podwieszenia i podpory przewodów. Wymagania wytrzymałościowe
- Wymagania techniczne COBRTI Instal. Zeszyt 5 Warunki techniczne wykonania i odbioru instalacji wentylacyjnych.
- ISO 9001, ISO 14001, PN-EN 50081-1, PN-EN 50082-2, PN-EN 247:2000
- PN-EN 1216:2002, PN-EN 305:2001, PN-EN 306:2001, PN-EN 335-1
- ISO 3744