

**SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU
ROBÓT ZWIĄZANYCH Z WYKONANIEM INSTALACJI
WENTYLACJI I KLIMATYZACJI
W MIEJSKIM OŚRODKU KULTURY
Przy ul. Ludowej 19 w Wysokiem Mazowieckiem**

SPIS TREŚCI

1. WSTEP	2
1.1. Przedmiot ST	2
1.2. Zakres stosowania ST	2
1.3. Zakres robót objętych ST	2
1.4. Określenia podstawowe	2
2. MATERIAŁY	3
2.1. Wymagania ogólne	3
2.2. Wyroby dopuszczone do obrotu	4
2.3. Oświadczenia	4
2.4. Obowiązki kierownika budowy	4
2.5. Składowanie materiałów na placu budowy	4
2.6. Odbiór materiałów na budowie	5
3. SPRZET	5
4. TRANSPORT	6
5. WYKONYWANIE ROBOT	6
5.1. Wymagania ogólne	6
5.2. Montaż przewodów	7
5.3. Montaż wentylatorów	8
5.4. Centrale wentylacyjne	8
5.5. Filtry powietrza	9
5.6. Nawiewniki, wywiewniki (kratki, anemostaty)	9
5.7. Czerpnie/wyrzutnie	9
5.8. Przepustnice	9
5.9. Tłumiki hałasu	9
5.10. Przewody freonowe	9
5.11. Tuleje ochronne	10
6. KONTROLA JAKOSCI ROBOT	11
6.1 Sprawdzenie kompletności wykonanych prac	11
6.2. Kontrola działania	14
6.3. Procedura prac	14
7. OBMIAR ROBOT	15
8. ODBIÓR ROBOT	15
9. PRZEPISY ZWIĄZANE	16

1. WSTĘP

1.1. Przedmiot ST

Tematem opracowania jest specyfikacja techniczna do projektu wykonawczego wentylacji i klimatyzacji. Specyfikacje należy rozpatrywać łącznie z projektem wykonawczym dotyczącym danego zadania.

1.2. Zakres stosowania ST

Specyfikacja Techniczna /ST/ jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

1.3. Zakres robót objętych ST

Roboty, których dotyczy Specyfikacja, obejmuje wszystkie czynności umożliwiające i mające na celu wykonanie i odbiór robót instalacji wentylacji mechanicznej i klimatyzacji.

1.4. Określenia podstawowe

Określenia podane w niniejszej Specyfikacji Technicznej są zgodne z obowiązującymi Polskimi Normami.

Wentylacja pomieszczenia

Wymiana powietrza w pomieszczeniu lub w jego części, mająca na celu usunięcie powietrza zużytego i zanieczyszczonego oraz wprowadzenie powietrza zewnętrznego.

Wentylacja mechaniczna

Wentylacja będąca wynikiem działania urządzeń mechanicznych lub strumieniowych, wprowadzających powietrze w ruch.

Instalacja wentylacji

Zestaw urządzeń, zespołów i elementów wentylacyjnych służących do uzdatniania i rozprowadzenia powietrza

Rozdział powietrza w pomieszczeniu

Rozdział powietrza w wentylowanej przestrzeni z zastosowaniem nawiewników i wywiewników, w celu zagwarantowania wymaganych warunków - intensywności wymiany powietrza, ciśnienia, czystości, temperatury, wilgotności względnej, prędkości ruchu powietrza, poziomu hałasu w strefie przebywania ludzi.

Rozprowadzenie powietrza

Przeniesienie strumienia powietrza określonej objętości do wentylowanej przestrzeni lub z tej przestrzeni, na ogół z zastosowaniem przewodów.

Uzdatnianie powietrza

Procesy realizowane przy użyciu środków technicznych mające na celu zmianę jednej lub kilku wielkości charakteryzujących stan i jakość powietrza.

Ogrzewanie powietrza

Uzdatnianie powietrza polegające na podwyższaniu jego temperatury.

Chłodzenie powietrza

Uzdatnianie powietrza polegające na obniżaniu jego temperatury.

Nawilżanie powietrza

Uzdatnianie powietrza polegające na podwyższaniu jego wilgotności względnej do co najmniej 35%.

Osuszanie powietrza

Uzdatnianie powietrza polegające na obniżaniu jego wilgotności względnej poprzez chłodzenie na chłodnicy powierzchniowej z uzyskaniem efektu wykrapłania, a następnie podgrzewanie na tzw. nagrzewnicy wtórnej celem uzyskania w pomieszczeniu wilgotności względnej powietrza 50% z tolerancją $\pm 10\%$.

Wentylator

Urządzenie służące do wprawiania powietrza w ruch.

Czerpnia wentylacyjna

Element instalacji, przez który jest zasysane powietrze zewnętrzne.

Wyrzutnia wentylacyjna

Element instalacji, przez który powietrze jest usuwane na zewnątrz.

Filtr powietrza

Zespół oczyszczający powietrze z zanieczyszczeń stałych i ciekłych.

Nagrzewnica powietrza

Przeponowy wymiennik ciepła do ogrzewania powietrza.

Przewód wentylacyjny

Element, o zamkniętym obwodzie przekroju poprzecznego, stanowiący obudowę przestrzeni, przez którą przepływa powietrze.

Przepustnica

Zespół samodzielny lub wbudowany w urządzenie lub w przewód wentylacyjny pozwalający na zamknięcie lub na regulację strumienia powietrza przez zmianę oporu przepływu.

Tłumik hałasu

Element wbudowany w urządzenie lub w przewód wentylacyjny mający na celu zmniejszenie hałasu przenoszonego drogą powietrzną wzdłuż przewodów.

Nawiewnik

Element lub zespół, przez który powietrze dopływa do wentylowanej przestrzeni.

Wywiewnik

Element lub zespół, przez który powietrze wypływa z wentylowanej przestrzeni.

Instalacja klimatyzacji

Instalacje klimatyzacji stanowi układ połączonych przewodów napełnionych czynnikiem chłodniczym, wraz z armaturą, klimatyzatorami, agregatem zewnętrznym, przewodami odprowadzenia skroplin, przewodami sterowania i zasilania elektrycznego.

Agregat skraplający, agregat zewnętrzny – jednostka zewnętrzna wyposażona w sprężarkę sprężającą czynnik chłodniczy

Freon – potoczne określenie czynnika chłodniczego, w przypadku urządzeń klimatyzacji komfortu jest to R407C lub R410A

2. MATERIAŁY

2.1 WYMAGANIA OGÓLNE

Wykonawca jest zobowiązany dostarczyć materiały zgodnie z wymaganiami Dokumentacji projektowej i ST. Wykonawca powinien powiadomić Kierownika Projektu o proponowanych źródłach otrzymania materiałów przed rozpoczęciem ich dostawy. W przypadku nie

zaakceptowania materiału ze wskazanego źródła, Wykonawca powinien przedstawić do akceptacji Kierownika Projektu materiał z innego źródła.

Wybrany i zaakceptowany rodzaj materiału nie może być później zmieniony bez zgody Kierownika Projektu. Każdy rodzaj robót, w którym znajdują się nie zbadane i nie zaakceptowane materiały. Wykonawca wykonuje na własne ryzyko, licząc się z jego nie przyjęciem i niezapłaceniem za wykonana prace.

2.2 WYROBY DOPUSZCZONE DO OBROTU

Wyroby dopuszczonymi do obrotu i powszechnego stosowania w budownictwie są właściwie oznaczone:

1. wyroby budowlane dla których wydano certyfikat na znak bezpieczeństwa, wykazujący, że zapewniono zgodność z kryteriami technicznymi określonymi na podstawie Polskich Norm, aprobat technicznych oraz właściwych przepisów i dokumentów technicznych – w odniesieniu do wyrobów podlegających tej certyfikacji
2. wyroby budowlane dla których dokonano oceny zgodności i wydano certyfikat zgodności lub deklaracje zgodności z Polska Norma lub z aprobatą techniczną, mające istotny wpływ na spełnianie co najmniej jednego z wymagań podstawowych – w odniesieniu do wyrobów nie objętych certyfikacją na znak bezpieczeństwa
3. wyroby budowlane umieszczone w wykazie wyrobów nie mających istotnego wpływu na spełnianie wymagań podstawowych oraz wyrobów wytwarzanych i stosowanych według tradycyjnie uznanych zasad sztuki budowlanej
4. wyroby budowlane oznaczone znakowaniem CE, dla których zgodnie z odrębnymi przepisami dokonano oceny zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru Polskich Norm, z europejską aprobatą techniczną lub krajową specyfikacją techniczną państwa członkowskiego Unii Europejskiej uznana przez Komisję Europejską za zgodną w wymaganiach podstawowymi
5. wyroby budowlane znajdujące się w określonym przez Komisję Europejską wykazie wyrobów mających niewielkie znaczenie dla zdrowia i bezpieczeństwa, dla których producent wydał deklaracje zgodności z uznanymi regułami sztuki budowlanej.

2.3 OSWIADCZENIA

Dopuszczone do jednostkowego stosowania w obiekcie budowlanym są wyroby budowlane wykonane według indywidualnej dokumentacji technicznej sporządzonej przez projektanta obiektu lub z nim uzgodnionej, dla których dostawca wydał oświadczenie wskazujące, że zapewniono zgodność wyrobu z tą dokumentacją oraz z przepisami i obowiązującymi normami.

2.4 OBOWIĄZKI KIEROWNIKA BUDOWY

Zgodnie z art. 46 ustawy Prawo Budowlane, kierownik budowy, a jeżeli jego ustanowienie nie jest wymagane – inwestor, obowiązany jest przez okres wykonywania robót budowlanych przechowywać oświadczenia wymienione w 2.3 oraz udostępniać je przedstawicielom uprawnionych organów.

2.5 SKŁADOWANIE MATERIAŁÓW NA PLACU BUDOWY.

Wyroby z tworzyw sztucznych należy chronić przed uszkodzeniami pochodzącymi od podłoża na którym są składowane. Składowanie powinno odbywać się na terenie równym i utwardzonym, z możliwością odprowadzenia wód opadowych.

Wiązki rur można składować po trzy jedna na drugiej, lecz nie wyżej niż na 2.0 m wysokości w taki sposób, aby ramka wiązki wyższej nie spoczywała na ramce wiązki niższej.

Rury składowane w stertach umieścić na równym podłożu na podkładach drewnianych o szerokości nie mniejszej niż 0.1 m i takiej grubości, aby kielichy nie leżały na ziemi. Rozstaw podkładów 1.0-2.0 m. Należy zastosować boczne wsporniki, najlepiej drewniane lub wyłożone drewnem w maksymalnych odstępach co 1.5 m.

Rury o równych średnicach i grubościach winny być składowane oddzielnie, a gdy nie jest to możliwe rury o najgrubszej ściance powinny znajdować się na spodzie. W stercie nie powinno się znajdować więcej niż siedem warstw do wysokości max. 1.5 m. Kielichy rur powinny być wysunięte tak, aby końce rur w wyższej warstwie nie spoczywały na kielichach warstwy niższej - warstwy rur należy układać naprzemianległe. Końce rur należy zabezpieczać zaślepkami. Gdy wiadomo, że składowane rury nie zostaną ułożone w ciągu 12 miesięcy należy je zabezpieczyć przed nadmiernym wpływem promieniowania słonecznego poprzez zadaszenie.

Elementy prefabrykowane mogą być składowane poziomo lub pionowo, jedno- lub wielowarstwowo.

Wszystkie urządzenia, przewody i kształtki wentylacyjne oraz elementy galanterii wentylacyjnej należy przechowywać w położeniu poziomym na płaskim, równym podłożu, w sposób gwarantujący ich zabezpieczenie przed uszkodzeniem, w zadaszonym pomieszczeniu.

Urządzenia i elementy galanterii należy składować w opakowaniach fabrycznych w zamkniętych pomieszczeniach, zabezpieczonych przed dostępem osób trzecich.

Nie należy dopuszczać do deptania i gięcia kanałów i kształtek wentylacyjnych. Uszkodzone (pogięte, z utraconą geometrią, porysowane, ze zdarta warstwa ocynku) kanały i kształtki wentylacyjne nie nadają się do montażu i należy je usunąć z placu budowy. Niedopuszczalne jest ciągnięcie kanałów.

Kanały, kształtki, kratki, wentylatory, i inne materiały (uszczelki, środki do czyszczenia i odtłuszczenia, farby, izolacje itp.) powinny być składowane w sposób uporządkowany, z zachowaniem wyżej omówionych środków ostrożności.

Należy zwrócić szczególną uwagę na zabezpieczenie przeciwpożarowe substancji łatwopalnych Cement, materiały izolacyjne, kształtki, uszczelki oraz inne drobne elementy należy składować w magazynie zamkniętym.

Kruszywa tj. pospółkę i piasek do zapraw należy składować w przyzmacach.

Zaleca się sposób składowania materiałów umożliwiający dostęp do poszczególnych jego asortymentów.

2.6 ODBIÓR MATERIAŁÓW NA BUDOWIE

Materiały należy dostarczyć na budowę wraz ze świadectwem jakości, kartami gwarancyjnymi i protokołami odbioru technicznego oraz atestem o zgodności z normą.

Dostarczone materiały na miejsce budowy należy sprawdzić pod względem kompletności i zgodności z danymi producenta oraz przeprowadzić oględziny dostarczonych materiałów.

W razie stwierdzenia wad lub powstania wątpliwości ich jakości, przed wbudowaniem należy poddać badaniom określonym przez Kierownika Projektu robót.

3. SPRZET

Do robót ziemnych i przygotowawczych można stosować następujący sprzęt:

- piłę do ciecienia asfaltu i betonu,

- piłę motorowa do cięcia drzew,
- koparki o pojemności 0,25 - 0,60 m³,
- spycharki,
- sprzęt do zagęszczania gruntu (ubijak),
- samochody samowyładowcze.

Do robót montażowych i demontażowych można stosować następujący sprzęt:

- wciągarkę ręczną,
- wciągarkę mechaniczną,
- samochód skrzyniowy,
- samochód samowyładowczy,
- dźwigi lub żurawie,
- betoniarki,
- nożyce do cięcia stali,
- spawarki spalinowe lub elektryczne,
- żurawie,
- giętarki do rur
- przyrządy do montażu rur,
- wiertnice
- piłę do cięcia betonu

4. TRANSPORT

Urządzenia i przewody muszą być transportowane na samochodach o odpowiedniej długości. Wyładunek wymaga użycia podnośnika widłowego z płaskimi widełkami lub dźwignią.

Wolno stosować liny metalowe lub łańcuchy pod warunkiem zastosowania otulin z gumy lub tworzywa. Urządzenia i przewody należy podczas transportu zabezpieczyć przed przemieszczaniem się i uszkodzeniem podczas transportu.

W celu usztywnienia ułożenia elementów oraz zabezpieczenia styku ze ścianami środka transportowego należy stosować przekładki, rozpory i kliny z drewna, gumy lub innych odpowiednich materiałów oraz ciągną z drutu do podkładów lub zaczepów na środkach transportowych.

5. WYKONYWANIE ROBOT

5.1 WYMAGANIA OGÓLNE

Instalacja klimatyzacyjna powinna zapewnić obiektowi budowlanemu, w którym ją wykonano, możliwość spełnienia wymagań podstawowych dotyczących w szczególności:

- a) bezpieczeństwa konstrukcji,
- b) bezpieczeństwa pożarowego,
- c) bezpieczeństwa użytkowania,
- d) odpowiednich warunków higienicznych i zdrowotnych oraz ochrony środowiska
- e) ochrony przed hałasem i drganiami
- f) oszczędności energii

Instalacja klimatyzacji powinna być wykonana zgodnie z projektem oraz przy spełnieniu we właściwym zakresie wymagań przepisu techniczno – budowlanego wydanego w drodze Rozporządzenia Ministra Infrastruktury w sprawie warunków technicznych jakim powinny odpowiadać budynki, zgodnie z art. 7 ust. 2 ustawy Prawo budowlane, z uwzględnieniem ewentualnych odstępstw udzielonych od tych przepisów w trybie przewidzianym w art. 8 tej ustawy, a także zgodnie z zasadami wiedzy technicznej.

Ponadto instalacja klimatyzacji powinna być wykonana, przy wzięciu pod uwagę przewidywanego okresu użytkowania, w sposób umożliwiający zapewnienie jej prawidłowego użytkowania w zakresie chłodzenia, zgodnie z przeznaczeniem obiektu i założeniami projektu budowlanego tej instalacji oraz we właściwym zakresie zgodnych z wymaganiami przepisów techniczno – budowlanych dotyczących warunków technicznych użytkowania obiektów budowlanych, a także zgodnie z zasadami wiedzy technicznej.

5.2. Montaż przewodów

- Przewody wentylacyjne powinny być zamocowane do przegród budynków w odległości umożliwiającej szczelne wykonanie połączeń poprzecznych. W przypadku połączeń kołnierzowych odległość ta powinna wynosić, co najmniej 70 mm.
- Przejścia przewodów przez przegrody budynku należy wykonywać w otworach, których wymiary są od 50 do 100 mm większe od wymiarów zewnętrznych przewodów lub przewodów z izolacją. Przewody na całej grubości przegrody powinny być obłożone wełną mineralną lub innym materiałem elastycznym o podobnych właściwościach.
- Szczelność przewodów wentylacyjnych powinna odpowiadać wymaganiom normy PN-B-76001.
- Wykonanie przewodów prostych i kształtek z blachy powinno odpowiadać wymaganiom normy PN-B-03434.
- Połączenia przewodów wentylacyjnych z blachy powinny odpowiadać wymaganiom normy PN-B-76002.
- Izolacje cieplne przewodów powinny mieć szczelne połączenia wzdłużne i poprzeczne.
- Materiał podpór i podwieszeń powinna charakteryzować odpowiednia odporność na korozję w miejscu zamontowania.
- 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 nienaruszalność konstrukcji.
- Zamocowanie przewodów do konstrukcji budowlanej powinno przenosić obciążenia wynikające z ciężarów:
 - a) przewodów;
 - b) materiału izolacyjnego;
 - c) elementów instalacji nie zamocowanych niezależnie zamontowanych w sieci przewodów, np. tłumików, przepustnic itp.;
 - d) elementów składowych podpór lub podwieszeń;
 - e) osoby lub osób, które będą stanowiły dodatkowe obciążenie przewodów w czasie czyszczenia lub konserwacji.
- Elementy zamocowania podpór lub podwieszeń do konstrukcji budowlanej powinny mieć współczynnik bezpieczeństwa równy, co najmniej trzy w stosunku do obliczeniowego obciążenia.

- Pionowe elementy podwieszeń oraz poziome elementy podpór powinny mieć współczynnik bezpieczeństwa równy, co najmniej 1,5 w odniesieniu do granicy plastyczności pod wpływem obliczeniowego obciążenia.
- 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.
- Połączenia między pionowymi i poziomymi elementami podwieszeń i podpór powinny mieć współczynnik bezpieczeństwa równy, co najmniej 1,5 w odniesieniu do granicy plastyczności pod wpływem obliczeniowego obciążenia.
- W przypadkach oddziaływania sił wywołanych rozszerzalnością cieplną konstrukcja podpór lub podwieszeń powinna umożliwiać kompensację wydłużeń liniowych.
- Podpory i podwieszenia powinny być wykonane jako elastyczne z zastosowaniem podkładek z materiałów elastycznych lub wibroizolatorów.
- Czyszczenie instalacji powinno odbywać się przez demontaż elementu składowego instalacji.
- W przypadku przewodów okrągłych o średnicy mniejszej niż 200 mm, należy stosować zdejmowane zaślepki lub trójniki z zaślepkami do czyszczenia.
- Nie należy stosować wewnątrz przewodów ostro zakończonych śrub lub innych elementów, które mogą powodować zagrożenie dla zdrowia lub uszkodzenie urządzeń czyszczących.
- Przewody elastyczne podłączenia anemostatów muszą mieć właściwości izolacyjne, tłumiące dźwięk i być niepalne i nie topiące się podczas pożaru.
- Należy zapewnić dostęp w celu czyszczenia do następujących, zamontowanych w przewodach urządzeń:
 - a) przepustnice (z dwóch stron);
 - b) centrala wentylacyjna
 - c) tłumiki hałasu o przekroju prostokątnym (z dwóch stron);

5.3. Montaż wentylatorów

- Wentylatory powinny być tak zamontowane, aby dostęp do nich w czasie konserwacji lub demontażu nie nastęczał trudności, ani nie stwarzał zagrożenia dla obsługi.
- Wentylator dachowy wraz z podstawą dachową powinien być zamocowany w sposób zapewniający wodoszczelność przejścia przez dach.
- Sposób zamocowania wentylatora powinien zabezpieczać przed przenoszeniem ich drgań na konstrukcję budynku poprzez stosowanie amortyzatorów oraz na instalacje przez stosowanie łączników elastycznych.
- Wymiary poprzeczne i kształt łączników elastycznych powinny być zgodne z wymiarami i kształtem otworów wentylatora.
- Długość łączników elastycznych (L) powinna wynosić $100 < L < 250$ mm.
- Łączniki elastyczne powinny być tak zamocowane, aby ich materiał zachowywał kształt łącznika podczas pracy wentylatora i jednocześnie, aby drgania wentylatora nie były przenoszone na instalacje.
- Podczas montażu wentylatora dachowego oraz podstawy dachowej należy zapewnić warunki podane przez producenta.
- Zasilenie elektryczne wirnika powinno zapewnić prawidłowy (zgodny z oznaczeniem) kierunek obrotów wentylatora.

5.4. Centrale wentylacyjne

- Centrale wentylacyjne powinny być wyposażone w elastyczne elementy o długości od 1000 do 250 mm, zamontowane między króćcami wlotowym i wylotowym a siecią przewodów
- Centrale wentylacyjne należy montować zgodnie z instrukcją montażu wydana przez producenta oraz tak, aby umożliwić łatwy dostęp do całego urządzenia.
- Centrale wentylacyjne powinny być po stronie ssawnej wyposażone w przepustnice umożliwiające odcięcie dopływu powietrza zewnętrznego po wyłączeniu wentylatora.
- □Centrale wentylacyjne powinny być tak zamontowane tak, aby był łatwy całkowity spust czynnika grzejącego.

5.5. Filtry powietrza

- Filtry powinny być wyposażone we wskaźniki stopnia ich zanieczyszczenia, sygnalizujące konieczność wymiany wkładu filtracyjnego lub jego regeneracji.
- Zamocowanie filtra powinno być trwałe i szczelne. Szczelność zamocowania filtra powinna odpowiadać wymaganiom podanym w normie PN-EN 1886.

5.6. Nawiewniki, wywiewniki (kratki, anemostaty)

- Elementy ruchome nawiewników i wywiewników powinny być osadzone bez luzów, ale z możliwością ich przestawienia. Położenie ustalone powinno być utrzymywane w sposób trwały.
- Nawiewniki i wywiewniki powinny być połączone z przewodem w sposób trwały i szczelny.
- □Sposób zamocowania nawiewników i wywiewników powinien zapewnić dogodną obsługę, konserwację oraz wymianę jego elementów bez uszkodzenia elementów przegrody.
- □Nawiewniki i wywiewniki powinny być zabezpieczone folią podczas „brudnych" prac budowlanych.
- Nawiewniki i wywiewniki z elementami regulacyjnymi powinny być zamontowane w pozycji całkowicie otwartej.

5.7. Czerpnie/wyrzutnie

- Konstrukcja czerpni/wyrzutni powinna zabezpieczać instalacje wentylacyjne przed wpływem warunków atmosferycznych np. przez zastosowanie żaluzji, daszków ochronnych itp.
- Otwór wlotowy czerpni powinien być zabezpieczony przed przedostawaniem się drobnych gryzoni, ptaków, liści itp.
- Dolna krawędź otworu wlotowego czerpni ściennej powinna być usytuowana minimum 2m ponad poziomem terenu.

5.8. Przepustnice

- Mechanizmy napędu przepustnic powinny umożliwiać łatwą zmianę położenia łopat w pełnym zakresie regulacyjnym. Przepustnice powinny mieć wyraźne oznaczenie położenia otwartego i zamkniętego.
- □Szczelność przepustnicy zamykającej w pozycji zamkniętej powinna odpowiadać co najmniej klasie I wg klasyfikacji podanej w PN - EN 1751.
- Szczelność obudowy przepustnic powinna odpowiadać co najmniej klasie A wg klasyfikacji podanej w PN - EN 1751.

5.9. Tłumiki hałasu.

- Tłumiki powinny być połączone z przewodami wentylacyjnymi w pozycji zgodnej z oznakowaniem zawierającym:
- kierunek przepływu powietrza,

- wersje usytuowania tłumika w instalacji (np. góra T).
- Sieć przewodów należy łączyć z tłumikiem za pomocą łagodnych kształtek przejściowych.

5.10. Przewody freonowe

- W instalacjach klimatyzacyjnych stosuje się przewody z miedzi chłodniczej. Przewody należy łączyć przez lutowanie twarde.
- Przewody poziome prowadzone przy ścianach, na lub pod stropami itp. Powinny spoczywać na podporach stałych (w uchwytach) usytuowanych w odstępach nie mniejszych niż wynika to z wymagań dla materiału z którego wykonane są rury.
- Przewody układane w zakrywanych brzdach ściennych powinny być układane zgodnie z projektem technicznym. Trasy przewodów powinny być zinwentaryzowane i naniesione w dokumentacji technicznej powykonawczej.
- Przewody należy prowadzić w sposób zapewniający właściwą kompensację wydłużeń cieplnych (z maksymalnym wykorzystaniem możliwości samokompensacji)
- Przewody należy prowadzić w sposób umożliwiający wykonanie izolacji cieplnej.
- Przewody zasilający i powrotny, prowadzone obok siebie, powinny być ułożone równolegle.
- Przewody pionowe należy prowadzić tak, aby maksymalne odchylenie od pionu nie przekroczyło 1cm na kondygnacje
- Przewody należy prowadzić w sposób umożliwiający zabezpieczenie ich przed dewastacją (szczególnie dotyczy to przewodów z miedzi)
- Konstrukcja i rozmieszczenie podpór powinny umożliwić łatwy i trwały montaż przewodu, a konstrukcja i rozmieszczenie podpór przesuwnych powinny zapewnić swobodny, poziomy przesuw przewodu.
- Maksymalny odstęp między podporami przewodów podano w tablicy poniżej.

Średnica nominalna	Przewód montowany	
	pionowo	poziomo
6,35	1,2	0,6
9,53	1,2	0,6
12,7	1,6	1,2
15,88	1,6	1,5
19,05	2,0	1,5
28,58	2,9	2,2

- Przewody freonowe instalacji klimatyzacyjnej powinny być izolowane cieplnie.
- Materiał z którego będzie wykonana izolacja cieplna, jego grubość oraz rodzaj płaszcza osłaniającego, powinny być zgodne z projektem technicznym instalacji klimatyzacji.
- Materiały przeznaczone do wykonywania izolacji cieplnej powinny być suche, czyste i nie uszkodzone, a sposób składowania materiałów na stanowisku pracy powinien wykluczać możliwość ich zawilgocenia lub uszkodzenia.
- Powierzchnia na której jest wykonywana izolacja cieplna powinna być czysta i sucha. Nie dopuszcza się wykonywania izolacji cieplnych na powierzchniach zanieczyszczonych ziemią, cementem, smarami itp. Oraz na powierzchniach z niecałkowicie wyschniętą lub uszkodzoną powłoką antykorozyjną.
- Zakończenia izolacji cieplnej powinny być zabezpieczone przed uszkodzeniem lub zawilgoceniem.

- Izolacja cieplna powinna być wykonana w sposób zapewniający nierozprzestrzenianie się ognia.

5.11. TULEJE OCHRONNE

- □ Przy przejściach rura przez przegrodę budowlaną (np. przewodem poziomym przez ścianę, a przewodem pionowym przez strop), należy stosować tuleje ochronne.
- W tulei ochronnej nie może znajdować się żadne połączenie rury.
- Tuleja ochronna powinna być rura o średnicy wewnętrznej większej od średnicy zewnętrznej rury przewodu :
 - a) co najmniej o 2 cm, przy przejściu przez przegrodę pionową
 - b) co najmniej o 1 cm, przy przejściu przez strop.
- Tuleja ochronna powinna być dłuższa niż grubość przegrody pionowej o około 5 cm z każdej strony, a przy przejściu przez strop powinna wystawać około 2cm powyżej posadzki.
- Przestrzeń pomiędzy rurą przewodu a tuleją ochronną powinna być wypełniona materiałem trwale plastycznym nie działającym korozyjnie na rurę, umożliwiającym jej wzdłużne przemieszczanie się i utrudniającym powstanie w niej naprężeń ścinających.
- Przepust instalacyjny w tulei ochronnej w elementach oddzielenia przeciwpożarowego powinien być wykonany w sposób zapewniający przepustowi odpowiednią klasę odporności ogniowej (szczelności ogniowej E, izolacyjności ogniowej I) wymagana dla tych elementów, zgodnie z rozwiązaniem szczegółowym znajdującym się w projekcie technicznym.
- □ Przepust instalacyjny w tulei ochronnej, wykonany w zewnętrznej ścianie budynku poniżej poziomu terenu, powinien być wykonany w sposób zapewniający przepustowi uzyskanie gazoszczelności i wodoszczelności.
- Wodoszczelny przepust instalacyjny w tulei ochronnej powinien być wykonany zgodnie z rozwiązaniem szczegółowym znajdującym się w projekcie technicznym.
- Przejście rurą w tulei ochronnej przez przegrodę nie powinna być podpora przesuwna tego przewodu.

6. KONTROLA JAKOŚCI ROBÓT

6.1 Sprawdzenie kompletności wykonanych prac.

Celem sprawdzenia kompletności wykonanych prac jest wykazanie, że wykonano wszystkie prace związane z montażem instalacji oraz stwierdzenie zgodności ich wykonania z projektem oraz z obowiązującymi przepisami i zasadami wiedzy technicznej. W ramach tego etapu prac odbiorowych należy przeprowadzić następujące działania, takie jak:

- a) Porównanie wszystkich elementów wykonanej instalacji ze specyfikacją projektową, zarówno w zakresie materiałów, jak i ilości oraz, jeśli jest to konieczne, w zakresie właściwości i części zamiennych;
- b) Sprawdzenie zgodności wykonania instalacji z obowiązującymi przepisami oraz z zasadami technicznymi;
- c) Sprawdzenie dostępności dla obsługi instalacji ze względu na działanie, czyszczenie i konserwację;
- d) Sprawdzenie czystości instalacji;
- e) Sprawdzenie kompletności dokumentów niezbędnych do eksploatacji instalacji.

W szczególności należy wykonać następujące badania:

Badanie ogólne

- a) Dostępności dla obsługi;
- b) Stanu czystości urządzeń i systemu rozproszania powietrza;
- d) Kompletności znakowania;
- e) Izolacja kanałów zgodnie z projektem
- f) Zabezpieczeń antykorozyjnych konstrukcji montażowych i wsporczych;
- g) Zainstalowania urządzeń, zamocowania przewodów itp. w sposób nie powodujący przenoszenia drgań;
- h) Środków do uziemienia urządzeń i przewodów.
- i) Zabezpieczeń przeciwpożarowych w zakresie zgodności z aktualnymi aprobatami technicznymi i innymi przepisami ochrony przeciwpożarowej.

Badanie wentylatorów i centrali wentylacyjnej

- a) Sprawdzenie, czy elementy urządzenia zostały połączone w prawidłowy sposób;
- b) Sprawdzenie zgodności tabliczek znamionowych (wielkości nominalnych);
- c) Sprawdzenie konstrukcji i właściwości
- d) Badanie przez oględziny szczelności urządzeń i łączników elastycznych;
- e) Sprawdzenie zgodności prędkości obrotowej wentylatora i silnika z danymi na tabliczce znamionowej.
- f) Sprawdzenie wydajności powietrza i sprężu oraz regulacja do stanu określonego w projekcie.

Badanie filtrów powietrza

- a) Sprawdzenie zgodności typu i klasy filtrów na podstawie oznaczeń z danymi projektowymi;
- b) Sprawdzenie zainstalowania i uszczelnienia filtra w obudowie;
- c) Sprawdzenie systemu filtracji pod względem ewentualnych uszkodzeń;
- d) Sprawdzenie wskaźnika różnicy ciśnienia pod względem ewentualnego uszkodzenia i prawidłowości poziomu płynu pomiarowego;
- e) Sprawdzenie zestawu zapasowych filtrów (zgodnie z umowa);
- f) Sprawdzenie czystości filtra.

Badanie czerpni/wyrzutni powietrza.

Sprawdzenie wielkości, materiału i konstrukcji żaluzji zewnętrznych.

Badanie przepustnic wielopłaszczyznowych

Sprawdzenie rodzaju przepustnic i uszczelnienia (np. działanie współbieżne, działanie przeciwbieżne).

Badanie sieci przewodów

- a) Badanie wrywkowe szczelności połączeń przewodów przez sprawdzenie wzrokowe i kontrole dotykowa;
- b) Sprawdzenie wrywkowe, czy wykonanie kształtek jest zgodne z projektem.

Badanie nawiewników i wywiewników

Sprawdzenie, czy typy, liczba i rozmieszczenie odpowiada danym projektowym.

Badanie elementów regulacji automatycznej i szafy sterowniczej.

- a) Sprawdzenie kompletności każdego obwodu układu regulacji na podstawie schematu regulacji;
- b) Sprawdzenie rozmieszczenia czujników;
- c) Sprawdzenie kompletności i rozmieszczenia regulatorów;
- d) Sprawdzenie szafy sterowniczej na zgodność z projektem odnośnie:
 - umiejscowienia, dostępu;
 - rozmieszczenia części zasilających i części regulacyjnych;
 - systemu zabezpieczeń;
 - wentylacji;
 - oznaczenia;
 - typów kabli;
 - uziemienia;
 - schematów połączeń w obudowach.

W ramach sprawdzenia kompletności wykonanych prac należy dostarczyć dokumenty podane w poniższych punktach.

- e) Sprawdzenie efektywności sterowania, monitoringu działania instalacji klimatyzacyjnej przez zamontowany układ automatycznej regulacji i sterowania, doprowadzenie do osiągania stanów zaprojektowanych w zakresie wydajności powietrza, temperatury, wilgotności względnej powietrza (wymagana współpraca wykonawcy instalacji wentylacyjnej i automatyki).

Wykaz dokumentów dotyczących podstawowych danych eksploatacyjnych

- a) Parametry powietrza wewnętrznego (lato, zima) z dopuszczalnymi odchyłkami;
- b) Parametry obliczeniowe powietrza zewnętrznego (lato, zima);
- c) Strumień powietrza zewnętrznego w warunkach projektowych (minimum, maksimum);
- d) Liczba użytkowników;
- e) Czas działania;
- f) Rodzaj stosowanych elementów nawiewnych i wywiewnych;
- g) Poziom dźwięku A w pomieszczeniach oraz poziom dźwięku A przy czerpni i wyrzutni powietrza;
- h) Klasa filtrów
- i) Klasa zanieczyszczeń powietrza (podstawa do pomiarów);
- j) Sumaryczna moc cieplna i elektryczna;
- k) Napięcie i częstotliwość zasilającego prądu elektrycznego.

Wykaz dokumentów podstawowych

- a) Rysunki powykonawcze w uzgodnionej skali, pokolorowane;
- b) Schematy instalacji uwzględniające elementy wyposażenia regulacji automatycznej;
- c) Dokumenty dopuszczające do stosowania w budownictwie zainstalowanych urządzeń i elementów (w tym certyfikaty bezpieczeństwa);
- d) Dziennik budowy

Dokumenty dotyczące eksploatacji i konserwacji

- a) Raport potwierdzający prawidłowe przeszkolenie służb eksploatacyjnych (jeśli istnieją) w zakresie obsługi instalacji wentylacyjnych w budynku;
- b) Instrukcja eksploatacji wykonanych instalacji.

- c) Instrukcje obsługi wszystkich elementów składowych instalacji;
- d) Zestawienie części zamiennych zawierające wszystkie części podlegające normalnemu zużyciu w eksploatacji;
- e) Wykaz elementów składowych wszystkich urządzeń regulacji automatycznej (czujniki, urządzenia sterujące, regulatory, styczniki, wyłączniki);
- f) Dokumentacja związana z oprogramowaniem systemów regulacji automatycznej.
- g) Instrukcja eksploatacji wykonanych instalacji.

6.2. Kontrola działania

Celem kontroli działania instalacji wentylacyjnej, wod-kan, hydrantowej jest potwierdzenie możliwości działania instalacji zgodnie z wymaganiami. Badanie to pokazuje, czy poszczególne elementy instalacji takie jak filtry, wentylatory, baterie czerpalne, przybory, hydranty itp. zostały prawidłowo zamontowane i działają efektywnie.

Prace wstępne

Przed rozpoczęciem kontroli działania instalacji należy wykonać następujące prace wstępne:

- a) Próbny ruch całej instalacji w warunkach różnych obciążeń (72 godziny);
- b) Regulacja strumienia i rozprowadzenia powietrza
- e) Określenie strumienia powietrza na każdym nawiewniku i wywiewniku
- f) Nastawienie i sprawdzenie urządzeń zabezpieczających;
- g) Nastawienie układu regulacji i układu przeciwwzrostowego;
- h) Nastawienie regulatorów regulacji automatycznej;
- j) Nastawienie elementów zasilania elektrycznego zgodnie z wymaganiami projektowymi;
- k) Przedłożenie protokołów z wszystkich pomiarów wykonanych w czasie regulacji wstępnej;
- l) Badanie wydajności hydrantu przez uprawnionego specjalistę ochrony przeciwpożarowej.
- ł) Badanie wypływu/odpływu wody z przyborów sanitarnych (ciepła, zimna) pod względem właściwego wypływu i ciśnienia.
- m) Przeszkolenie służb eksploatacyjnych

6.3. Procedura prac

Wymagania ogólne

Kontrola działania powinna postępować w kolejności od pojedynczych urządzeń i części składowych instalacji, oraz całego układu wymienionych instalacji.

Poszczególne części składowe i układy instalacji powinny być doprowadzone do określonych warunków pracy (np. ogrzewanie, układ regulacyjny).

Należy obserwować rzeczywista reakcje poszczególnych elementów składowych instalacji.

Nie jest wystarczające poleganie na wskazaniach elementów regulacyjnych i innych pośrednich wskaźnikach. W celu potwierdzenia prawidłowego działania urządzeń regulacyjnych należy również obserwować zależność między sygnałem wymuszającym a działaniem tych urządzeń. Działanie regulatora sprawdza się przez kilkakrotna zmianę jego nastawy w obu kierunkach, sprawdzając jednocześnie działanie spowodowane przez ten regulator. Jeśli badanie to wykaże usterkę, należy sprawdzić sygnał wejściowy regulatora. Należy obserwować stabilność działania instalacji jako całości. W czasie kontroli działania instalacji należy dokonać weryfikacji poprzednio wykonanych badań, nastaw i regulacji wstępnej instalacji.

Kontrola działania wentylatorów i centrali wentylacyjnej

- a) Kierunek obrotów wentylatora;

- b) Regulacja prędkości obrotowej lub inny sposób regulacji wydajności wentylatora;
- c) Działanie włącznika i wyłącznika;
- d) Działanie systemu przeciwwamrożeniowego;
- e) Kierunek ruchu przepustnic wielopłaszczyznowych;
- f) Działanie i kierunek regulacji urządzeń regulacyjnych;
- g) Elementy zabezpieczające silników napędzających.

Kontrola działania filtrów powietrza

Wskazania różnicy ciśnienia i monitorowanie.

Kontrola działania nawiewników i wywiewników oraz kontrola przepływu powietrza w pomieszczeniu

Wyrwykowe sprawdzenie działania nawiewników i wywiewników

Kontrola działania elementów regulacyjnych i szafy sterowniczej

Wyrwykowe sprawdzenie działania regulacji automatycznej i blokad w różnych warunkach eksploatacyjnych przy różnych wartościach zadanych regulatorów, a w szczególności:

- a) Wartości zadanej temperatury wewnętrznej;
- b) Wartości zadanej temperatury zewnętrznej;
- c) Działania włącznika rozruchowego;
- d) Działania przeciwwamrożeniowego;
- e) Działania regulacji strumienia powietrza;

7. OBMIAR ROBÓT.

Jednostka obmiarowa instalacji wentylacji mechanicznej jest jeden metr kwadratowy przewodu wentylacyjnego. Jednostka obmiarowa centrali wentylacyjnej, wentylatora dachowego itp. jest jeden komplet. Obmiar robót wentylacyjnych według odrębnego opracowania. Jednostka obmiarowa instalacji wod-kan, hydrantowej jest jeden metr bieżący przewodu wodociągowego, kanalizacyjnego.

Jednostka obmiarowa baterii czerpalnych, armatury, przyborów sanitarnych, hydrantów jest jeden komplet wymienionego elementu.

8. ODBIÓR ROBÓT

Przy odbiorze powinny być dostarczone następujące dokumenty:

- Dokumentacja projektowa powykonawcza z naniesionymi na niej zmianami i uzupełnieniami w trakcie wykonywania robót
- Dziennik Budowy;
- dokumenty dotyczące jakości wbudowanych materiałów (atesty i dopuszczenia);
- protokoły odbiorów częściowych
- instrukcje eksploatacji instalacji
- karty gwarancyjne zainstalowanych urządzeń
- gwarancja na całość wykonanych instalacji

Odbiór częściowy

Przy odbiorze częściowym powinny być dostarczone następujące dokumenty:

- Dokumentacja Projektowa z naniesionymi na niej zmianami i uzupełnieniami w trakcie wykonywania robót,
- Dziennik Budowy;
- dokumenty dotyczące jakości wbudowanych materiałów;

Zakres

Odbiór robót zanikających obejmuje sprawdzenie:

- jakości wbudowanych materiałów oraz ich zgodności z wymaganiami Dokumentacji Projektowej, ST oraz atestami producenta i normami przedmiotowymi,
- długości i średnicy przewodów oraz sposobu wykonania połączenia przewodów izolowanych
- szczelności przewodów izolowanych
- materiałów użytych do zasypu i stanu jego ubicia,

Odbiór częściowy polega na sprawdzeniu zgodności z Dokumentacją Projektową i ST, użycia właściwych materiałów, prawidłowości montażu, szczelności oraz zgodności z innymi wymaganiami określonymi w pkt.6.0.

Wyniki z przeprowadzonych badań powinny być ujęte w formie protokołów i wpisane do Dziennika Budowy.

Odbiór techniczny końcowy

Przy odbiorze końcowym powinny być dostarczone następujące dokumenty:

- dokumenty jak przy odbiorze częściowym;
- protokoły wszystkich odbiorów technicznych częściowych;
- protokół przeprowadzonego badania szczelności całego przewodu;
- świadectwa jakości wydane przez dostawców materiałów;

Przy odbiorze końcowym należy sprawdzić:

- zgodność wykonania z Dokumentacją Projektową oraz ewentualnymi zapisami w Dzienniku Budowy dotyczącymi zmian i odstępstw od Dokumentacji Projektowej;
- protokoły z odbiorów częściowych i realizację postanowień dotyczących usunięcia usterek;
- aktualność Dokumentacji Projektowej, czy wprowadzono wszystkie zmiany i uzupełnienia;
- protokoły badań szczelności całej instalacji;
- protokoły UDT na zawory bezpieczeństwa i naczynia ciśnieniowe o wartości powyżej 50 litrobarów (iloczyn pojemności w litrach i ciśnienia w barach);
- instrukcje eksploatacji instalacji;
- gwarancje na urządzenia i instalacje jako całość.

9. PRZEPISY ZWIĄZANE

1. Ustawa Prawo budowlane z dnia 7 lipca 1994 r (Dz.U. Nr 106/00 poz. 1126, Nr 109/00 poz. 1157, Nr 120/00 poz. 1268, Nr 5/01 poz. 42, Nr 100/01 poz.1085. Nr 110/01 poz.1190, Nr 115/01 poz. 1229, Nr 129/01 poz. 1439, Nr 154/01 poz. 1800, Nr 74/02 poz. 676)
2. Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. Nr 75/02 poz. 690)

3. PN-EN 1505:2001 Wentylacja budynków - Przewody proste i kształtki wentylacyjne z blachy o przekroju prostokątnym - Wymiary
4. PN-EN 1506:2001 Wentylacja budynków - Przewody proste i kształtki wentylacyjne z blachy o przekroju kołowym - Wymiary
5. PN-B-01411:1999 Wentylacja i klimatyzacja - Terminologia
6. PN-B-03434:1999 Wentylacja - Przewody wentylacyjne - Podstawowe wymagania i badania
7. PN-B-7600L1996 Wentylacja - Przewody wentylacyjne - Szczelność. Wymagania i badania
8. PN-B-76002:1976 Wentylacja - Połączenia urządzeń, przewodów i kształtek wentylacyjnych blaszanych
9. PN-EN 1751:2001 Wentylacja budynków - Urządzenia wentylacyjne końcowe – Badania aerodynamiczne przepustnic regulacyjnych i zamykających
10. PN-EN 1886:2001 Wentylacja budynków - Centrale wentylacyjne i klimatyzacyjne - Właściwości mechaniczne
11. ENV 12097:1997 Wentylacja budynków - Sieć przewodów - Wymagania dotyczące części składowych sieci przewodów ułatwiające konserwację sieci przewodów
12. PrPN-EN 12599 Wentylacja budynków - Procedury badań i metody pomiarowe dotyczące odbioru wykonanych instalacji wentylacji i klimatyzacji
13. PrEN 12236 Wentylacja budynków - Podwieszenia i podpory przewodów - Wymagania wytrzymałościowe.

UWAGA:

Ze względu na zmiany w prawodawstwie polskim wynikającym z dostosowywania do przepisów Unii Europejskiej, należy każdorazowo sprawdzić aktualizacje wymienionych rozporządzeń, norm i przepisów.