

**PRACOWNIA PROJEKTOWA BRANŻY INSTALACYJNEJ
AGENCJA BUDOWLANO-HANDLOWA "CYBA"**

63-400 Ostrów Wielkopolski ul.Kościuszki 4/6
tel. 062/736-83-14 fax. 062/591-77-32
tel.kom. 0602/31-79-80
NIP 622-010-09-88
REGON 252459394

PROJEKT BUDOWLANY

OBIEKT : Budynek usługowy w Kotlinie

INWESTOR : Urząd Gminy Kotlin
63-220 Kotlin
ul. Powstańców Wlkp. 3

LOKALIZACJA: 63-220 Kotlin
ul. Powstańców Wlkp. 3

BRANŻA: Sanitarna

TEMAT : **INSTALACJA GAZOWA**

ZAŁĄCZNIKI: Opis techniczny
Rysunki techniczne

	Imię i Nazwisko	Numer uprawnień	Podpis	Data
Projektant	mgr inż. Maciej Cyba	UAN 7342-3/94		wrzesień 2010
Asystent projektanta	mgr inż. Ilona Czerkawska			wrzesień 2010

Ostrów Wielkopolski , wrzesień 2010

ZAWARTOŚĆ TECZKI

1. Opis techniczny

- 1.1. Dane
- 1.2. Podstawa opracowania
- 1.3. Zakres opracowania
- 1.4. Opis przyjętych rozwiązań
- 1.5. Detekcja awaryjnego wybuchu gazu
- 1.6. Wytyczne branżowe
- 1.7. Uwagi końcowe
- 1.8. Zestawienie danych technicznych

2. Załączniki

- 2.1. Warunki techniczne przyłączenia do miejskiej sieci gazowej wydane przez Dolnośląską Spółkę Gazownictwa 17-02-2006

3. Rysunki techniczne

Temat	Nr rysunku	Skala
Instalacja gazowa – rzut piwnic	GO1	1:50
Instalacja gazowa – rozwinięcie	GO2	1:50

Opis techniczny

do projektu instalacji gazowej
dla budynku usługowego w Kotlinie

1.1. Dane

1.1.1. Obiekt: Budynek usługowy w Kotlinie

1.1.2. Adres: 63-220 Kotlin
ul. Powstańców Wlkp. 3

1.1.3. Inwestor: Urząd Gminy Kotlin
63-220 Kotlin
ul. Powstańców Wlkp. 3

1.2. Podstawa opracowania

- Zlecenie inwestora
- Projekt architektoniczno-budowlany
- Obowiązujące normy, przepisy i katalogi
- Warunki techniczne przyłączenia do sieci gazowej

1.3. Zakres opracowania

Opracowanie obejmuje projekt budowlany instalacji gazowej

1.3. Zakres opracowania

Opracowanie obejmuje wykonanie projektu budowlanego wewnętrznej instalacji gazowej . W projekcie ujęto zakres od szafki głównego kurka umieszczonej na ścianie budynku do projektowanego kotła c.o..

Doprowadzenie gazu z sieci miejskiej do budynku zostanie zaprojektowane i wykonane w ramach odrębnego zadania przez dostawcę gazu.

1.4. Opis przyjętych rozwiązań.

Instalacja gazu zasilana jest z miejskiej sieci gazowej gazem ziemnym podgrupy GZ41,5.

Odbiornikiem gazu w budynku jest kocioł gazowy kondensacyjny Brötje WGB-70C o mocy 70kW

Gaz doprowadzony jest do szafki kurka głównego zlokalizowanej na ścianie kotłowni. W szafce oprócz kurka głównego przewidziano montaż gazomierza (po stronie wykonawcy przyłącza – ANCO Sp. z o. o.)

Gaz wykorzystywany będzie wyłącznie na potrzeby kotłowni.

Gaz wyprowadzić do pomieszczenia kotłowni rurociągiem DN32. Przejście rurociągu z szafki do kotłowni w wykonaniu gazoszczelnym.

Trasę gazociągu wewnątrz pomieszczenia kotłowni przedstawiono w części rysunkowej.

Przy kotle przewidziano montaż zaworu odcinającego oraz filtra siatkowego.

Przewody gazowe wykonać z rur stalowych czarnych bez szwu o sprawdzonej szczelności wg PN-84/H-74220 łączonych przez spawanie. Przejścia gazociągu przez ściany wykonać zgodnie z BN-82/8976-50. Przewody wewnętrzne prowadzić po tynku.

Poziome odcinki prowadzić w odległości co najmniej 10cm powyżej innych przewodów instalacyjnych. Przewody instalacji gazowej krzyżujące się z innymi przewodami instalacyjnymi powinny być od nich oddalone o co najmniej 2 cm.

Rurociągi wewnętrznej instalacji gazowej należy oczyścić do 3-go stopnia czystości wg PN-70/H97050, a następnie malować dwukrotnie farbą podkładową, przeciwrdzewną ftalową. Pomalowaną farbą podkładową instalację należy pomalować farbą ftalową ogólnego stosowania w kolorze żółtym o symbolu 3151-000-130.

Pomieszczenie kotłowni

W pomieszczeniu kotłowni przewidziano montaż kotła gazowego o mocy $Q = 70,0$ kW. Pomieszczenie kotłowni posiada wysokość w świetle około 2,2m (po niezbędnym przegłębieniu) i wyposażone jest w wentylację grawitacyjną nawiewno-wywiewną.

Sprawdzenie dopuszczalnych obciążeń cieplnych

Kubatura kotłowni wynosi:

$$V_k = 3,55 \times 5,01 \times 2,20 = 39 \text{ m}^3$$

Obciążenie jednostkowe

$$q_j = 70 / 39 = 2,38 < 1,79 \text{ kW/m}^3$$

Wentylacja kotłowni

Wentylacja nawiewna:

- zainstalowana moc cieplna palników
 $Q_k = 70 \text{ kW}$
- Zapotrzebowanie powietrza niezbędnego do spalania
 $V = 70 \times 1,6 = 112 \text{ m}^3/\text{h}$
- zapotrzebowanie powietrza na cele wentylacji wywiewnej
 $V_w = 70 \times 0,50 = 35 \text{ m}^3/\text{h}$
- wymagany przekrój kanału wentylacyjnego nawiewnego: 5 cm/kW:
 $F_n \text{ min.} = 70 \times 5 = 350 \text{ cm}^2$

Przyjęto otwór nawiewny wykonany w ścianie o wymiarach 300x200 cm

($F_{całk.} = 600 \text{ cm}^2$) $F_{cz} = 2/3 F_{całk.}$ – stąd $F_{cz} = 400 \text{ cm}^2$.

Wlot kanału nawiewnego wyposażyć w kratkę - czerpnię powietrza, natomiast wylot kanału nawiewnego w kratkę wentylacyjną z urządzeniami do zamykania zapewniające możliwość ograniczenia przekroju przepływowego, nie więcej jednak niż o 50%.

Ze względu na brak możliwości montażu komina dwupłaszczyznowego w kanale (średnica zewnętrzna komina dwupłaszczyznowego 150mm, wielkość

istniejącego murowanego kanału spalinowego 140x140mm), założono zasysanie przez kocioł powietrza do procesu spalania bezpośrednio z kubatury kotłowni (otwarta komora spalania).

Wentylacja wywiewna:

Minimalna dopuszczalna powierzchnia kanału wywiewnego :

$$F_w = 0,5F_n = 0,5 \times 600 = 300 \text{ cm}^2$$

Jako kanał wentylacji wywiewnej zaprojektowano dwa istniejące kanały wentylacji grawitacyjnej o wymiarach 14 x14 cm=196cm² każdy, w sumie 392 cm².

Komin

Zgodnie z zaleceniami producenta kotła dobrano wkład kominowy o średnicy D110, przystosowany do pracy nadciśnieniu. Wkład kominowy umieścić wewnątrz istniejącego kanału spalinowego, murowanego. Komin posiada długość całkowitą około 7m.

1.5. Detekcja awaryjnego wypływu gazu

Dla ochrony pomieszczenia kotłowni przyjęto ASBIG typu GX –2/4 wyposażony w następujące elementy składowe:

- Zawór ASBIG MAG3 DN32	1 szt
- detektor gazu DEX – 1,2	1 szt
- moduł alarmowy MD-2Z	1 szt
- sygnalizator akustyczny S-3A	1 szt
- sygnalizator optyczny LB-1	1 szt

Głowicę MAG wraz z kurkiem zabudować na przyłączy gazu w szafie kurka głównego na zewnątrz budynku.

Detektor gazu zabudować pod stropem pomieszczenia w pobliżu otworu wywiewnego wentylacji grawitacyjnej. Moduł alarmowy należy umieścić w pomieszczeniu kotłowni. Sygnalizatory świetlne i akustyczne umieścić na ścianie zewnętrznej w pobliżu skrzynki gazomierza.

Podręczny sprzęt gaśniczy

Kotłownię wyposażać w gaśnicę proszkową o 6 kg.

1.6. Wytyczne branżowe

Branża ogólnobudowlana

- Przejęcia przewodów instalacyjnych przez ściany o odporności ogniowej 60 minut (kotłownia) wypełnić zaprawą ogniochronną typu PYRSafe
- Wykonać otwory wentylacyjne nawiewne i wywiewne

Branża elektryczna

- Pomieszczenie kotłowni wyposażać w aktywny system bezpieczeństwa. W kotłowni zamontować należy detektory gazu DK-1.2 WS, współpracujące z zaworem odcinającym MAG (umieszczonym w szafce na ścianie budynku) i sygnalizatorem akustycznym. Detektor gazu odcina dopływ gazu do kotłowni i włącza sygnał akustyczny przy przekroczeniu progu 10% dolnej granicy wybuchowości.

1.7. Uwagi końcowe

Sprawdzenie instalacji gazowej obejmuje :

- *Kontrolę wykonania zgodnie z projektem*
- *Kontrolę jakości wykonanie, próby szczelności przewodów oraz kontrolę podłączenia palnika*
- *Próbie ciśnienia wykonać pod ciśnieniem 1,0 bar (bez palników) sprężonym powietrzem lub innym gazem obojętnym. Czas trwania próby 30 minut, spadek ciśnienia 0%.*
- *Przy odbiorze inwestor powinien przedłożyć orzeczenie kominiarskie o sprawności przewodów wentylacyjnych i spalinowych.*
- *Odbioru dokonuje wykonawca w obecności inwestora.*
- *Potwierdzeniem wykonanego odbioru jest spisany protokół, który stanowi podstawę do zawarcia umowy o dostawę gazu i włączenie do czynnej sieci oraz eksploatację urządzenia.*

1.8. Zestawienie danych technicznych

Zestawienie zapotrzebowania na gaz

- Moc cieplna zainstalowana w kotłowni
Q max = 70 kW
- Maksymalne godzinowe zużycie gazu
 $V_{\max h} = (0,07/0,96)/27 = 2,7 \times 10^{-3} \text{ m}^3/\text{s} = 9,7 \text{ m}^3/\text{h}$
- Parametry gazu
 - gaz GZ41,5
 - Ciśnienie gazu na palnikach 20 mbar

Opracował

mgr inż. Maciej Cyba

Oświadczenie :

Zgodnie z art. 20 ust. 4 ustawy z dnia 7 lipca 1994 r. Prawo Budowlane (Dz. U. Nr 80, poz. 718 z 2003 r. ze zmianami) oświadczam że powyższy projekt instalacji gazowej dla budynku usługowego w Kotlinie został sporządzony zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

Opracował:

mgr inż. Maciej Cyba