

JEDNOSTKA PROJEKTOWA:

 <p>ASO AUTOMATYCZNE SYSTEMY OSTRZEGANIA SERVICE Spółka z o.o.</p>	<p>ASO-SERVICE Spółka z o.o. ul. Szpakowa 8 11-041 Olsztyn</p>
---	---

ZADANIE:

<p>PROJEKT WYKONAWCZY INSTALACJI AUTOMATYCZNEGO WYKRYWANIA POŻARU W OBIEKCIE MUZEUM WARMIŃSKIEGO W LIDZBARKU WARMIŃSKIM ZLOKALIZOWANYM PRZY UL. PLAC ZAMKOWY 1</p>

<p>SYSTEM SYGNALIZACJI POŻARU</p>
--

ADRES INWESTYCJI:

<p>Muzeum Warmińskie w Lidzbarku Warmińskim ul. Plac Zamkowy 1, 11-100 Lidzbark Warmiński</p>

INWESTOR:

<p>Muzeum Warmii i Mazur w Olsztynie ul. Zamkowa 2, 10-074 Olsztyn</p>
--

BRANŻA:

STADIUM:

DATA:

<p>SYGNALIZACJA POŻARU</p>	<p>DOKUMENTACJA WYKONAWCZA</p>	<p>10.2016</p>
----------------------------	------------------------------------	----------------

<p>PROJEKTOWAŁ:</p>	<p>ARTUR APPELT</p>	
<p>SPRAWDZIŁ:</p>	<p>JAROSŁAW BUNDA NR. UPR. 22/89/OL</p>	

Spis treści

1. Przepisy, normy, wytyczne.....	3
2. Opis techniczny	3
2.1. Podstawa opracowania	3
2.2. Zakres projektu.....	3
2.3. Opis ogólny	4
2.3.1. Zamek Biskupów w Lidzbarku Warmińskim.....	4
2.3.2. Dobór i zainstalowanie centrali sygnalizacji pożaru	5
2.3.3. Zasilanie rezerwowe centrali POLON-4800	5
3. Obliczenia techniczne.....	5
3.1. Obliczenia parametrów elektrycznych linii dozorowych	5
3.2. Obliczenia maksymalnej długości linii	6
4. Warunki odbioru instalacji sygnalizacji pożaru	7
4.1. Dokumentacja przy centrali.....	7
4.2. Zalecenia dla użytkownika	7
4.3. Wykaz dokumentów które powinien dostarczyć Inwestorowi wykonawca:.....	8
5. Spis rysunków	8

1. Przepisy, normy, wytyczne

Podstawę techniczną do wykonania niniejszego opracowania stanowią następujące materiały:

- Ustawa z dnia 24 sierpnia 1991r. o ochronie przeciwpożarowej. (Dz. U. z 2002r Nr 147, poz. 1229 z późniejszymi zmianami),
- Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny podlegać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690 z dn. 15.06.2002) z późniejszymi zmianami,
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 22 kwietnia 1998 r. w sprawie wyrobów służących do ochrony przeciwpożarowej, które mogą być wprowadzone do obrotu i stosowane wyłącznie na podstawie certyfikatu zgodności,
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 07 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów [Dz. U. nr 109 poz. 719],
- Specyfikacja techniczna PKN-CEN/TS 54-14. Systemy sygnalizacji pożarowej. Część 14: Wytyczne planowania, projektowania, instalowania, odbioru, eksploatacji i konserwacja”,
- Instrukcje, dokumentacje techniczno-ruchowe i wytyczne dostawcy urządzeń, firmy POLON-ALFA z Bydgoszczy.

2. Opis techniczny

2.1. Podstawa opracowania

- zlecenie Inwestora,
- inwentaryzacja instalacji elektrycznych do celów projektowania,
- inwentaryzacja architektoniczno – konstrukcyjna budynku do celów projektowych,
- obowiązujące przepisy, normy, wytyczne.

2.2. Zakres projektu

- demontaż istniejącej instalacji sygnalizacji pożaru łącznie z czujkami i ręcznymi sygnalizatorami pożaru,
- wykonanie instalacji przewodowej,
- montaż ręcznych sygnalizatorów pożaru,
- montaż automatycznych sygnalizatorów pożaru wykrywających dym (czujek).

2.3. Opis ogólny

2.3.1. Zamek Biskupów w Lidzbarku Warmińskim

Budynek murowany, wielokondygnacyjny. Więźba dachowa konstrukcji drewnianej, kryta dachówką. W budynku znajdują się pomieszczenia: biurowe, magazynowe, gospodarcze, szatnie, sale wystawowe oraz archiwum.

Budynek posiada instalację sygnalizacji pożaru wykonaną w latach 70-80 z czujkami i ręcznymi ostrzegaczami pożaru, szeregu 30, których seryjna produkcja została zaniechana.

Instalację przewodową wykonano przewodami YDYp 2x1, które nie posiadają atestu. Ponadto istniejąca sygnalizacja pożaru łącznie z przewodami i sygnalizatorami została w 70% zniszczona podczas wyładowania atmosferycznego w budynku i wymaga naprawy. W związku z tym wykonano nowy projekt instalacji sygnalizacji pożaru, który przewiduje zainstalowanie w budynku czujek dymu (optyczne i jonizacyjne) zgodnie z opisem na poszczególnych rysunkach.

Podstawową czujką zabezpieczającą pomieszczenia Zamku na poziomach +2, +1, +3, +4 wieże z uwagi na dużą ilość konstrukcji drewnianych, będzie jonizacyjna czujka dymu DIO-4046. Ponadto pomieszczenia magazynowe i gospodarcze na poziomach 0 i -1 oraz kaplicę na poziomie +1 również zabezpiecza się jonizacyjną czujką dymu DIO-4046 (zdecydowano się na zastosowanie czujek jonizacyjnych z uwagi na dobrą skuteczność wykrywania pożarów drewna w we wczesnej fazie rozwoju pożaru). Pozostałe pomieszczenia na poziomach 0, -1, -2 zabezpiecza się optyczną czujką dymu DOR-4046. W klatkach schodowych i miejscach wskazanych przez Inwestora będą zainstalowane ręczne sygnalizatory pożaru ROP-4001M.

Powierzchnię dozorową dla czujek punktowych przyjęto w granicach do 60m² na detektor. Małe pomieszczenie do 60m² zabezpiecza się jedną czujką. Powierzchnię dozorową dla czujek zainstalowanych na więźbach dachowych przyjęto w granicach 80-120m² na detektor. W tym przypadku czujki zainstalować w odległości 5% od kalenicy dachu i wysokości pomieszczenia.

Wieżę główną proponuje się zabezpieczyć jonizacyjnymi czujkami dymu DIO-4046 na ośmiu poziomach a wieże narożne czujkami dymu DIO-4046 umieszczonymi na poziomach 2 i 4 wieży.

Automatyczne czujki pożaru instalować na sufitach pomieszczeń w odległości minimum 0,5m belek od ścian, regałów, lamp oświetleniowych itp.

W pomieszczeniach z sufitami ozdobnymi na poziomie +1 czujki zainstalować na sufitach w miejscach istniejących otworów w rozetach.

Linie dozorowe wykonywać przewodami YnTKSYekw 1x2x1 w izolacji uniepalnionej koloru czerwonego pod tynkiem, w rurkach na konstrukcji drewnianej (więźba dachowa) i listwach ściennych w pomieszczeniach o drewnianych sufitach płaskich.

Do prowadzenia przewodów wykorzystywać przestrzeń między belkami, gzymsy itp.

Podstawą prowadzenia instalacji są względy estetyczne.

Przewody instalacji dla pomieszczeń z ozdobnymi ścianami i sufitami na poziomie +1 prowadzić w przestrzeni pomiędzy poziomami +1 i +2. Trasy prowadzenia instalacji przewodowej pokazano na poszczególnych rysunkach. Odstępstwa od tras przewodowych oraz sposób wykonania (pod tynkiem w rurkach lub listwach ściennych) uzgodnić z Inwestorem.

2.3.2. Dobór i zainstalowanie centralki sygnalizacji pożaru

W czasie eksploatacji istniejącej sygnalizacji pożaru, dokonano wymiany starej centralki SAP na nową POLON-4800, produkcji POLON-ALFA w Bydgoszczy.

Istniejąca centralka sprostą wymaganiom projektowanej instalacji.

Centralka jest zamontowana w pomieszczeniu ochrony, gdzie jest pełniony dyżur całodobowy. Centralka spełnia warunki techniczne do podłączenia jej do stacji monitorowania w jednostce Państwowej Straży Pożarnej.

2.3.3. Zasilanie rezerwowe centralki POLON-4800

Jako źródło zasilania rezerwowego centralka posiada dwa 12V bezobsługowe akumulatory kwasowo-ołowiowe o pojemności 44 Ah, które gwarantują 24 godzinną pracę centrali w stanie dozoru, a następnie przynajmniej 15 minut alarmu na jednej linii dozoru.

3. Obliczenia techniczne

3.1. Obliczenia parametrów elektrycznych linii dozoru

Adresowalna linia dozoru powinna uwzględniać następujące wymagania elektryczne:

- ilość elementów w linii nie może przekraczać 127 sztuk,
- maksymalny pobór prądu przez wszystkie elementy zainstalowane w linii nie może być przekraczać 200mA,
- pobór prądu przez elementy zainstalowane w linii:
 1. czujka DIO-4046 ~ 0,15mA;
 2. czujka DOR-4046 ~ 0,15mA;
 3. ROP-4001 ~ 0,135mA.

Kierując się w/w wymaganiami w uproszczony sposób obliczamy maksymalny pobór prądu przez elementy linii:

– Linia nr 1

$$\text{DOR-4046} = 31; \text{ROP-4001} = 1 \\ N = 21 + 1 = 22 < 127$$

Pobór prądu przez elementy zainstalowane w linii

$$I = 21 \times 0,15 + 1 \times 0,135 = 3,3 \text{mA} \quad I < 20 \text{mA}$$

– Linia nr 2

$$\text{DOR-4046} = 22; \text{DIO-4046} = 18; \text{ROP-4001} = 4 \\ N = 22 + 18 + 4 = 44 < 127$$

Pobór prądu przez elementy zainstalowane w linii

$$I = 40 \times 0,15 + 4 \times 0,135 = 6,54 \text{ mA} \quad I < 20 \text{mA}$$

– Linia nr 3

$$\text{DOR-4046} = 18; \text{DIO-4046} = 3; \text{ROP-4001} = 2 \\ N = 18 + 3 + 2 = 23 < 127$$

Pobór prądu przez elementy zainstalowane w linii

$$I = 21 \times 0,15 + 2 \times 0,135 = 3,35 \text{ mA} \quad I < 20 \text{mA}$$

– Linia nr 4

$$\text{DIO-4046} = 70; \text{ROP-4001} = 5 \\ N = 70 + 5 = 75 < 127$$

Pobór prądu przez elementy zainstalowane w linii

$$I = 70 \times 0,15 + 5 \times 0,135 = 17,25 \text{ mA} \quad I < 20 \text{mA}$$

– Linia nr 5

$$\text{DOR-4046} = 8; \text{ROP-4001} = 1 \\ N = 8 + 1 = 9 < 127$$

Pobór prądu przez elementy zainstalowane w linii

$$I = 8 \times 0,15 + 1 \times 0,135 = 1,34 \text{mA} \quad I < 20 \text{mA}$$

3.2. Obliczenia maksymalnej długości linii

$$L = \frac{\rho \cdot S \cdot R}{2} = 1677 \text{m}$$

Ponieważ żadna linia nie przekracza wyliczonej odległości, zatem warunek jest zachowany.

4. Warunki odbioru instalacji sygnalizacji pożaru

4.1. Dokumentacja przy centrali

W pomieszczeniu, w którym znajdzie się dozór przy centrali użytkownik powinien zapewnić:

- instrukcję obsługi centrali;
- książkę eksploatacji systemu, do której należy wpisywać: okresowe kontrole instalacji i urządzeń, dokonane naprawy, zmiany i uzupełnienia instalacji, wszystkie alarmy z podaniem daty i godziny ich wystąpienia, wyłączenia czujek, stref, linii;
- dokumentację techniczną systemu zawierającą opis jego działania, sposób zasilania, umożliwiającą łatwą identyfikację linii dozorowych, stref, nadzorowanych pomieszczeń, rodzajów czujek.

4.2. Zalecenia dla użytkownika

Montaż instalacji powinien wykonać uprawniony i przeszkolony przez NIMOZ instalator.

SSP należy regularnie poddawać przeglądom konserwacyjnym zgodnie z przepisami, wytycznymi i zaleceniami producenta, a w szczególności:

sprawdzić codziennie:

- prawidłowe wskazanie stanu dozoru CSP,
- zapisy w książce eksploatacji dotyczące ewentualnych zmian w systemie,
- czy po ewentualnym alarmie podjęto odpowiednie działania,
- czy o ewentualnych uszkodzeniach lub odłączeniach został poinformowany konserwator, zaś centrala została przywrócona do stanu dozorowania,

sprawdzić raz w miesiącu:

- prawidłowe działanie wszystkich wskaźników (poprzez test wskaźników),
- zapewnić raz na kwartał aby osoby kompetentne przeprowadziły kontrolę/testy:
 - zadziałania co najmniej jednej czujki i jednego ROP-a w każdej grupie dozorowej
 - prawidłowego wyświetlania komunikatów o pobudzonych elementach oraz emitowania sygnałów optycznych i akustycznych przez centralę,
 - sprawdzające prawidłowe sterowanie i monitorowanie wszystkich elementów współpracujących z systemem sygnalizacji pożarowej,
 - czy nie nastąpiły zmiany budowlane, architektoniczne, przeznaczenia pomieszczeń, bądź umeblowania mogące mieć wpływ na poprawność rozmieszczenia czujek, ROPów i sygnalizatorów akustycznych,

zapewnić aby raz w roku przeszkolony specjalista przeprowadził czynności:

- zalecane dla obsługi codziennej, miesięcznej i kwartalnej,
- sprawdził każdą czujkę na poprawność działania przez pobudzenie (dopuszcza się raz na kwartał przetestowanie kolejnych 25% wszystkich czujek),
- sprawdził wzrokowo, czy wszystkie połączenia kablowe i aparatura są sprawne, nieszkodzone i odpowiednio zabezpieczone,
- sprawdził stan wszystkich akumulatorów.

Przeglądy okresowe (roczne, ewentualnie kwartalne) powinny być wykonywane przez wyspecjalizowany personel posiadający odpowiednie uprawnienia i wiedzę techniczną.

4.3. Wykaz dokumentów które powinien dostarczyć Inwestorowi wykonawca:

- dokumentację powykonawczą, w której naniesiono wszelkie zmiany w stosunku do projektu wykonawczego;
- wszelkie zmiany powinny być uzgodnione z projektantem,
- protokoły pomiarów ciągłości instalacji, stanów izolacji oraz rezystancji linii.,
- świadectwa dopuszczenia na elementy systemu.

5. Spis rysunków