

Opracował

4. Instalacja ciepła technologicznego.

Instalacja ciepła technologicznego zasila jedną centralę wentylacyjną nawiewną stojącej typu VS-30-L-HC produkcji VTS Clima. Wydajność nawiewu centrali wynosi 3100 m³/h. Centrala jest zlokalizowana w pomieszczeniu technicznym na parterze budynku, posiada nagrzewnicę wodną o mocy 40,69 kW i spadku ciśnienia czynnika 8,57kPa.

Instalacja zasilana będzie z istniejącej kotłowni. Projektowany obieg należy podłączyć do istniejącego rozdzielacza.

Centrala zostanie wyposażona w zestaw pompowy w skład którego wchodzi zawór trójdrogowy (dostarczany wraz z centralą wentylacyjną), zawór zwrotny, zawory odcinające, zawór regulacyjny oraz pompa. Zestaw pompowy do centrali należy zamontować przy centrali wentylacyjnej w pomieszczeniu technicznym. Do obsługi centrali wentylacyjnej dobrano pompę 32 POr 80 C bieg II prod. LFP.

Projektowana instalacja wykonana jest z rur stalowych czarnych spawanych. Przewody prowadzić pod stropem parteru i obudować np. płytą gipsowo – kartonową . W celu ograniczenia strat ciepła przewody zasilające i powrotne należy zaizolować termicznie otuliną z pianki PE o współczynniku przenikania ciepła 0,035 W/(m/K) o grubości 40 mm.

Przewody należy mocować do elementów konstrukcji budynku za pomocą uchwytów lub wsporników. Pomiedzy obejmą uchwytu lub wspornika a przewodem należy stosować podkładki elastyczne. Przejścia przez przegrody budowlane należy wykonywać w tulejach ochronnych, umożliwiających swobodne przemieszczanie przewodu w przegrodzie. W obszarze tulei nie może być wykonane żadne połączenie na przewodzie. Należy też zagwarantować, aby rury nie uległy uszkodzeniu pod wpływem ewentualnych uderzeń bądź wstrząsów. Ze względu na występowanie wydłużeń termicznych należy zapewnić kompensację przewodów wykorzystując w tym celu naturalne załamania tras przewodów (zapewni to samokompensację). Na przewodach należy zamontować automatyczne odpowietrzniki umożliwiające odpowietrzenie instalacji Flamco.

Przejście przez oddzielenie przeciwpożarowe-granic stref pożarowych) należy zabezpieczyć pożarowo uszczelnieniami o odporności ogniowej jak dany element budowlany. Jedną z metod jaką można wykorzystać przy tego typu przejścia jest technologia opracowana przez firmę HILTI. Do przejścia przewodów stalowych przez ścianę można wykonać przy użyciu ogniochronnych elastycznych mas uszczelniających CP 601s, plus izolacja zgodnie z aprobatą HILTI.

Armatura metalowa powinna być objęta elektrycznymi połączeniami wyrównawczymi.

Uwaga.

Dopuszcza się zastosowanie materiałów i produktów innych producentów o parametrach co najmniej jak zaprojektowane.

Całość robót wykonać zgodnie z Warunkami Technicznymi Odbioru Robót Budowlano-Montażowych cz. II. Instalacje Przemysłowe i Sanitarne.

3.2 Zestawienie elementów wentylacji mechanicznej.

3.1 Bilansu powietrza dla poszczególnych pomieszczeń.

Nr pom.	Przeznaczenie	Powierzchnia	Wysokość	Kubatura	Nawiew	Krotność nawiewu	Wywiew	Krotność wywiewu
		m ²	m	m ³	m ³ /h	1/h	m ³ /h	1/h
0.02	Przygotownia	22,3	3,3	73,59	700	9,51	700	9,51
0.03	Kuchnia	30,0	3,3	99,13	1200	12,11	1200	12,11
0.04	Stołówka	123,2	3,3	406,56	2500	6,15	2500	6,15
0.05	Zmywalnia	17,6	3,3	58,08	600	10,33	600	10,33
0.06	Magazyn kuchni	7,6	3,3	25,08	80	3,19	80	3,19
0.07	Magazyn chłodniczy	13,5	3,3	44,55	120	2,69	120	2,69

w instalacji wentylacji technologicznej obsługującej pomieszczenia kuchenne układu odzysku ciepła. Zaprojektowana centrala wentylacyjna nie jest wyposażona w ten układ.

Przewody wentylacyjne prowadzone są pod sufitami. Po ich zaizolowaniu obudować płytą gipsowo kartonową. Przewody wentylacyjne wykonać z blachy ocynkowanej. Wszystkie przewody nawiewne izolować termicznie otuliną z wełny mineralnej o grubości 40 mm zabezpieczonych warstwą folii. Bez izolacji pozostawić przewody wywiewne. Przewody wentylacyjne przed zamontowaniem należy wyczyścić a w trakcie montowania zaślepić otwory. Na przewodach wykonać rewizje umożliwiające oczyszczenie wewnętrznych powierzchni przewodów, a także urządzeń i elementów instalacji, jeżeli konstrukcja tych urządzeń i elementów nie umożliwia ich oczyszczenia w inny sposób. Wykonując obudowy kanałów wentylacyjnych należy zapewnić dostęp do otworów rewizyjnych, nagrzewnic, chłodnic, klap pożarowych, wentylatorów, przepustnic, tłumików.

Jako czerpnię powietrza zastosowano typu ZSx700x800-SN z siatką przeciw owadom produkcji SMAY. Na kanale wentylacyjnym nawiewnym przy przejściu przez ścianę pomieszczenia technicznego należy zamontować klapę p.poż EIS 60.

Nawiew powietrza do stołówki realizowany jest za pomocą nawiewników typu ADD 800x150 produkcji Gryfit (ich kierownice poziome należy ustawić pod kątem 20°). Powietrze jest usuwane ze stołówki za pomocą dwóch kratek ASD 400x100 produkcji Gryfit, oraz kratek transferowych typu LTA b produkcji Swegon

Nawiew powietrza do stołówki realizowany jest za pomocą nawiewnika typu ADD 500x150 produkcji Gryfit oraz kratek transferowych LTA b produkcji Swegon. Powietrze jest usuwane z kuchni za pomocą kratki ASD 200x100 produkcji Gryfit, oraz okapów kuchennych.

Nawiew powietrza do zmywalni realizowany jest za pomocą kratki transferowej typu LTA b 800x200 produkcji Swegon. Powietrze usuwane jest ze zmywalni za pomocą kratki ASD 300x100 produkcji Gryfit oraz przy pomocy okapu.

Nawiew powietrza do przygotowalni realizowany jest za pomocą nawiewników typu ADD 800x150 produkcji Gryfit (ich kierownice poziome należy ustawić pod kątem 22°~32°). Powietrze jest usuwane z przygotowalni za pomocą dwóch kratki ASD 200x100 produkcji Gryfit, oraz przy pomocy okapu.

Okapy należy zamontować 2,1 m nad poziomem posadzki. Wymiary oraz producenta kratek wentylacyjnych określono na rysunkach i w zestawieniu materiałów. Powietrze ze stołówki jest usuwane za pomocą wentylatora dachowego typu TH-800N-LS produkcji Venture Industries. Z magazynu podręcznego oraz z magazynu chłodniczego i zmywalni powietrze usuwane jest za pomocą wentylatora dachowego typu RF/2-200 produkcji Venture Industries. Z kuchni oraz przygotowalni powietrze usuwane jest za pomocą wentylatora dachowego typu CTVB/4-315 produkcji Venture Industries. Wentylatory wyciągowe zostaną sprzężone z pracą centrali wentylacyjne. Wentylacja wyciągowa zostanie podłączona do obecnie eksploatowanych przewodów wentylacyjnych.

Zgodnie z zatwierdzonym projektem modernizacji stołówki szkolnej przy Specjalnym Ośrodku Szkolno – Wychowawczym w Rydzynie, opracowanym w lipcu 1993 roku przez Przedsiębiorstwo Inwestycyjno – Projektowe Sp. z o.o., z siedziba w Lesznie przy ul. Jeziorokowskiego 12 a, na stołówce może przebywać jednocześnie do 50 osób. Zgodnie z życzeniem Inwestora w projekcie wentylacji zwiększono tą liczbę do 100 osób. W celu zwiększenia ilości osób w stołówce (powyżej 50), należy ją dostosować pod względem przepisów przeciwpożarowych. W przypadku wydzielenia stref p. poż., na przewodach wentylacyjnych w miejscu przejścia przez granice oddzielenia stref należy zamontować klapy p.poż.

Całość robót wykonać zgodnie z Warunkami Technicznymi Odbioru Robót Budowlano-Montażowych cz. II. Instalacje Przemysłowe i Sanitarne.

OPIS TECHNICZNY DO PROJEKTU BUDOWLANEGO WENTYLACJI MECHANICZNEJ KUCHNI ZE STOŁÓWKĄ W OŚRODKU SZKOLNO-WYCHOWAWCZYM W RYDZYNIE

1. Podstawa opracowania.

- zlecenie inwestora,
- projekt architektoniczno – budowlany,
- wizja lokalna,
- normy i normatywy.

2. Zakres opracowania.

Projekt dotyczy modernizacji Ośrodka Szkolno - Wychowawczego im. Franciszka Ratajczaka, zlokalizowanego w Rydzynie przy Placu Zamkowym 2.

Przedmiotem opracowania jest projekt wentylacji mechanicznej w istniejącej kuchni ze stołówką. W zakres opracowania wchodzi :obliczenie wymaganej ilości powietrza, dobór central wentylacyjnych, dobór wentylatorów, nawiewników, wywiewników oraz wielkości i trasy przewodów wentylacyjnych, ciepła technologicznego oraz instalacji chłodu.

Istniejąca instalacja wentylacji mechanicznej obsługująca do tej pory kuchnię wraz ze stołówką znajduje się w złym stanie. W związku z powyższym należy ją zdemontować. Demontaż wykonany będzie bez odzysku elementów. Zdemontowane przewody należy po wcześniejszym uzgodnieniu z Inwestorem wywieźć na wysypisko odpadów, części metalowe do składowiska złomu lub zmagazynować w miejscu wskazanym przez Inwestora.

Do obecnie eksploatowanych przewodów wentylacyjnych zostaną podłączona nowoprojektowana wentylacja wywiewna.

3. Wentylacja.

Ilość nawiewanego powietrza przyjęto na podstawie wymagań sanitarnych pomieszczeń oraz na podstawie zalecanej krotności wymian powietrza w pomieszczeniach.

Powietrze nawiewane będzie za pomocą jednej nawiewnej centrali wentylacyjnej stojącej typu VS-30-L-HC produkcji VTS Clima. Centralę należy zamontować w pomieszczeniu technicznym na fundamencie wykonanym z betonu C25/30 grubości 15 cm. Fundament powinien wystawać 5 cm poza obrys centrali. Wydajność nawiewu centrali wentylacyjnej wynosi 3100 m³/h (pozostałe dane techniczne centrali zgodnie z załączoną ofertą VTS CLIMA). W centrali zamontowano filtr powietrza klasy EU5 jako filtry wstępny. Odpowiednie parametry temperaturowe powietrza zapewnia zamontowana w centrali nagrzewnica wodna o mocy 40,69 kW oraz chłodnica freonowa 14 kW. Chłodnica zasilana jest z agregatu skraplającego typu SA 4 18 D-Y/2 produkcji Frascold zlokalizowanego na dachu. Chłodnicę centrali wentylacyjnej należy połączyć z agregatem skraplającym za pomocą rur miedzianych „do chłodnictwa”. Średnicę przewodów chłodniczych określono na rysunkach. Przewody chłodnicze należy ocieplić przy pomocy izolacji kauczukowej grubości 9 mm. Pomimo przekroczenia wydajności 2000 m³/h nie ma wymogu stosowania

SPIS TREŚCI:

I. OPIS TECHNICZNY:

1. PODSTAWA OPRACOWANIA.....	3
2. ZAKRES OPRACOWANIA.....	3
3. WENTYLACJA.....	3
3.1 BILANSU POWIETRZA DLA POSZCZEGÓLNYCH POMIESZCZEŃ.....	5
3.2 ZESTAWIENIE ELEMENTÓW WENTYLACJI MECHANICZNEJ.....	6
4. INSTALACJA CIEPŁA TECHNOLOGICZNEGO.....	13

II. CZĘŚĆ RYSUNKOWA.

1. Wentylacja mechaniczna. Rzut parteru.
2. Wentylacja mechaniczna i instalacja chłodu. Rzut dachu
3. Wentylacja mechaniczna. Przekrój A-A.
4. Widok centrali wentylacyjnej
5. Instalacja c.t. oraz chłodu. Rzut parteru
6. Rozwinięcie instalacji c.t.
7. Aksonometria instalacji chłodu.
8. Elewacja - widok

III. INFORMACJA BIOZ

IV. ZAŁĄCZNIKI

1. Karta katalogowa centrali wentylacyjnej VS-30-R-L-HC prod. VTS.
2. Karta katalogowa agregatu skraplającego.
3. Karta katalogowa anemostatów okrągłych LF/LS prod. Gryfit
4. Karta katalogowa kratki wentylacyjnej z regulowanymi kierownicami prod. Gryfit
5. Karta katalogowa wentylatora dachowego TH prod. Venture Industries
6. Karta katalogowa wentylatora dachowego RF prod. Venture Industries
7. Karta katalogowa wentylatora dachowego CTV prod. Venture Industries
8. Karta katalogowa żaluzji ściiennej-czerpnia z kierownicami stałymi prod. Smay