
 2

OPIS TE CHNICZ NY

do wymiany instalacji centralnego ogrzewania w budynku socjalno - biurowym
Przedsiębiorstwa Gospodarki Komunalnej „Saniko” Sp. z o.o. przy ul. Komunalnej we
Włocławku dz. Nr 24/2 realizowanego w ramach inwestycji p.n.

„TERMOMODERNIZACJA BUDYNKU SOCJALNO-BIUROWEGO

ZAWARTOŚĆ OPRACOWANIA :

OPIS OGÓLNY ...3

1.1. Podstawa opracowania:... 3
2. INSTALACJA CENTRALNEGO OGRZEWANIA...3

2.1. Instalacja c.o. – stan istniejący.. 3
2.2. Rozwiązania techniczne instalacji c.o .. 3
2.3. Przewody .. 4
2.4. Temperatury wewnętrzne w pomieszczeniach ... 4
2.5. Grzejniki ... 5
2.6. Armatura ... 5
2.7. Zabezpieczenie instalacji centralnego ogrzewania ... 5
2.8. Próby ciśnienia i płukanie .. 5

3. POZOSTAŁE ROBOTY TOWARZYSZĄCE ...6
3.1. Roboty w węźle rozdzielaczowym ... 6
3.2. Roboty w pomieszczeniach po wymianie grzejników .. 6

4. UWAGI KOŃCOWE ..6

SPIS RYSUNKÓW:

Inwentaryzacja - Instalacja c.o. – rzut parteru Rys. CO-01
Inwentaryzacja - Instalacja c.o. – rzut piętra Rys. CO-02
Instalacja c.o. – rzut parteru - PROJEKT Rys. CO-03
Instalacja c.o. – rzut piętra - PROJEKT Rys. CO-04
Instalacja c.o. – ROZWINIĘCIE Rys. CO-05

 3

OPIS OGÓLNY
Opracowanie zawiera wymianę instalacji centralnego ogrzewania w budynku socjalno - biurowym
Przedsiębiorstwa Gospodarki Komunalnej „Saniko” Sp. z o.o. przy ul. Komunalnej we Włocławku dz.
Nr 24/2 do zrealizowania w ramach inwestycji p.n. „TERMOMODERNIZACJA BUDYNKU
SOCJALNO-BIUROWEGO”.

1.1. Podstawa opracowania:
 Zlecenie Inwestora.
 Inwentaryzacja istniejącej instalacji c.o.
 Rozporządzenie Ministra Infrastruktury z dnia 12-04-2002r. w sprawie warunków technicznych,

jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. Nr 75 poz. 690).
 Obowiązujące normy i przepisy

2. INSTALACJA CENTRALNEGO OGRZEWANIA

2.1. Instalacja c.o. – stan istniejący
Budynek socjalno – biurowy jest nie podpiwniczony i posiada wewnętrzną instalację c.o.
W czasie remontu kapitalnego części socjalnej na parterze , została w niej wymieniona również
instalacja c.o.
Wykonana instalacja c.o. w części socjalnej jest systemu rozdzielaczowego (rozdzielacze R1 i R2), ale
zasilanie rozdzielaczy realizowane jest z istniejącej starej instalacji, prowadzonej w kanale.
Pomieszczenia na I piętrze, znajdujące się nad częścią socjalną parteru, zostały podłączone
prowizorycznie z leżaka prowadzonego na parterze, w przestrzeni sufitu podwieszonego.
W ramach obecnej inwestycji do projektowanej instalacji należy podłączyć również instalację
rozdzielaczową istniejącą w części socjalnej.
Grzejniki – w pomieszczeniach socjalnych są wymienione grzejniki stalowe, płytowe; w pozostałych
pomieszczeniach budynku na parterze i na piętrze – grzejniki żeliwne do demontażu.
Należy również zdemontować istniejące odpowietrzenie rurowe i naczynie wzbiorcze systemu
otwartego.
Źródłem ciepła dla instalacji jest niskoparametrowe istniejące przyłącze cieplne z rur preizolowanych
Ø 50 , zasilane w ciepło z wysokoparametrowego węzła cieplnego msc zlokalizowanego w sąsiednim
budynku.
Bilans zapotrzebowania ciepła sporządzono przy pomocy programu komputerowego Instal-term 4.13
HCR i wynosi 64,1 kW ciśnienie dyspozycyjne 25,3 kPa.

2.2. Rozwiązania techniczne instalacji c.o
Współczynniki przenikania ciepła po ociepleniu dla poszczególnych przegród budowlanych wynoszą:

 Ściany zewnętrzne przy ti ≥ 16 o C U proj. = 0,24 [W/(m 2 K)]
 Stropodachy przy ti ≥ 16 o C U proj. = 0,19 [W/(m 2 K)]
 Okna przy ti ≥ 16 o C U proj. = 1,3 [W/(m 2 K)]
 Podłoga na gruncie (istniejąca) U istn. = 0,82 [W/(m 2 K)

Zapotrzebowanie na ciepło w poszczególnych pomieszczeniach zostało policzone zgodnie z PN-EN
ISO 6946 i PN-EN 12831:2006 przy pomocy programu wspomagającego projektowanie Instal OZC.
Przyjęte parametry dla projektowanej instalacji C.O.
Φ wym. = 64,1 kW
T z / T p = 75/50 º C,
H dysp.= 27,3 kPa,

 4

Pojemność całkowita zładu 500 dcm 3

Instalacja c.o. w budynku socjalno – biurowym składa się z trzech obiegów:
OBIEG I
– będzie zasilał grzejniki na parterze i piętrze w pomieszczeniach obsługiwanych przez piony 1 – 7,
rozdzielacz R1 oraz zasilanie istniejącej centrali wentylacyjnej – na dachu parterowej części budynku
socjalnego
OBIEG II
– będzie zasilał grzejniki na parterze i piętrze w pomieszczeniach obsługiwanych przez piony 8 – 15
oraz istniejący rozdzielacz R2.
OBIEG III
- do obiegu należy w pomieszczeniu rozdzielaczy podłączyć istniejącą instalację c.o. z której ogrzewane
są pomieszczenia PSZOK.

2.3. Przewody
Instalację wykonać z rur stalowych ze stali węglowej zewnętrznie ocynkowane, o technice połączeń
typu Press (zaciskowych) przy użyciu ogólnodostępnych zaciskarek o minimalnej sile zaciskania 30 kN.
Szczelność połączeń zapewniają specjalne uszczelnienia O-Ringowe i trójpunktowy system ich zacisku.
Przy przejściach przez przegrody budowlane, rury należy prowadzić w izolacji.
Połączenia rur z innymi systemami , należy wykonać poprzez systemowe kształtki przejściowe .
UWAGA!
Nie wolno łączyć bezpośrednio elementów ze stali węglowej z elementami ze stali nierdzewnej . W
przypadku konieczności zastosowania takiego połączenia, należy wbudować przekładki tworzywowe lub
niezależne przekładki metalowe (brąz, mosiądz) o minimalnej długości 50 mm (np. montaż mosiężnego
zaworu kulowego).
Trasy obiegów
OBIEG I
– od pomieszczenia rozdzielaczy, rury prowadzić w kanale do klatki schodowej a następnie w
przestrzeni sufitu podwieszanego do pionu nr 1. W miejscach włączenia pionów wykonać otwory
rewizyjne. Rury w kanale zaizolować otulinami ze spienionego PE np. Termaflex – o grubości 30 mm –
zasilanie i powrót. Na trasie OBIEGU I wykonać podłączenia: do istniejącego rozdzielacza R1 oraz
centralni wentylacyjnej. Podejście do rozdzielacza R1 – wykonać w bruździe ściennej.
OBIEG II
– od pomieszczenia rozdzielaczy, rury prowadzić korytarze i w części biurowej pod stropem. W części
socjalnej w pomieszczeniach kuchni i jadalni w istniejącej obudowie g-k, którą należy zdemontować a
następnie ponownie zamontować. Dalej w pomieszczeniach socjalnych w przestrzeni sufitu
podwieszanego – pod stropem.
Na trasie OBIEGU II wykonać podłączenia: do istniejącego rozdzielacza R2. Podejście do rozdzielacza
R2 – wykonać w bruździe ściennej.
OBIEG III
– w pomieszczeniu rozdzielaczy, wykonać połączenie z istniejącą instalacją PSZOK.
Przewody mocować z wykorzystaniem zamocowań np. WEMEFA. Do rurociągów poziomych i
pionowych stosować ocynkowane opaski zaciskowe z wkładką gumową.
Średnice zostały opisane na rozwinięciu instalacji c.o. Jako kompensatory wykorzystano łuki, kolana
i odsadzki wynikające ze zmiany kierunku prowadzenia przewodów.

Średnice zostały opisane na rzutach i rozwinięciu instalacji c.o.

2.4. Temperatury wewnętrzne w pomieszczeniach
– przyjęto zgodnie z normą PN-82/B-02402.

 5

2.5. Grzejniki
Projektuję grzejniki stalowe płytowe, np prod. Retting – Purmo typ C oraz grzejniki typu CV.
wysokość H =600 mm. Każdy grzejnik będzie wyposażony w indywidualny odpowietrznik co
umożliwia jego odpowietrzenie.
Każdy grzejnik będzie wyposażony w komplet wieszaków naściennych lub podpór.
Każdy grzejnik należy wyposażyć w zawór termostatyczny. Na powrocie z grzejnika zamontować
zawór odcinający.
Przed montażem głowicy zaworu termostatycznego należy ustawić nastawę wstępną zaworu wg
oznaczeń w części graficznej.
Podczas montażu należy przestrzegać warunków określonych przez producenta.

2.6. Armatura
Regulacja instalacji c.o. dokonana jest za pomocą:

 Zaworów równoważących np. typ ASV _PV , utrzymujących stałe ciśnienie – które należy
zainstalować na każdym obiegu oraz dodatkowo dla zasilania istniejących rozdzielaczy i
podłączeniu centrali wentylacyjnej (wg oznaczeń w części graficznej opracowania).

 Nastawy wstępnej przy na zaworach grzejnikowych.
 Na powrocie grzejników zamontować zawory odcinające, pozwalające na indywidualne

odcięcie grzejnika od instalacji – bez spuszczania wody.

2.7. Zabezpieczenie instalacji centralnego ogrzewania
Zabezpieczenie instalacji centralnego ogrzewania przed nadmiernym wzrostem ciśnienia zgodnie z
PN-B-02414:1999 oraz wymogami UDT stanowi ciśnieniowe naczynie wzbiorcze przeponowe firmy
REFLEX typ NG 100/6.
Podłączenie ciśnieniowego naczynia wzbiorczego przeponowego do kolektora powrotnego instalacji
centralnego ogrzewania wykonane przy pomocy rury wzbiorczej stalowej o średnicy DN 25,
prowadzonej ze spadkiem 5 % w kierunku naczynia. Rura wzbiorcza wyposażona w króciec
spustowy z zaworem spustowym kulowym DN 15 PN 10 100 º C.
Typ : NG 100
Pojemność nominalna : 100 l
Max pojemność użytkowa : 90 l
Dop. temp. inst. zasil. : 120 °C
Dop. temp. pracy membrany : 70 °C
Dop. ciśnienie pracy : 6 bar
Ciśnienie wstępne fabryczne: 1,5 bar
Ciśnienie wstępne ustawione: 1,0 bar
Średnica : 480 mm
Wysokość : 644 mm
Waga : 11,4 kg
Przyłącze układu : R 1
Kolor : szary

2.8. Próby ciśnienia i płukanie
Płukanie instalacji należy wykonać przed ustawieniem nastaw wstępnych przy zaworach
grzejnikowych; kilkakrotnie wodą o dużej prędkości, aż do stwierdzenia, że wypływająca woda z
instalacji nie zawiera zanieczyszczeń mechanicznych, a następnie przeprowadzić próbę
szczelności.
Próbę należy przeprowadzić jako wstępną i zasadniczą. Podczas próby wstępnej należy w okresie
30 minut wytworzyć dwukrotnie ciśnienie próbne w odstępach, co 10 minut.

 6

Po ostatnim uzupełnieniu ciśnienia do wartości próbnej, w okresie następnych 30 minut ciśnienie
nie powinno obniżyć się więcej niż o 0,6 bara.
Próba zasadnicza odbywa się zaraz po próbie wstępnej i trwa 2 godziny. W tym czasie dalszy
spadek ciśnienia (od ciśnienia odczytanego na próbie wstępnej) nie powinien być większy niż 0,2
bara.
Podczas próby szczelności należy również wizualnie sprawdzić szczelność złącz.
Podczas zakrywania rur (zaprawianie bruzd ściennych) rury powinny pozostawać pod ciśnieniem
minimum 3 bary.
Próby wykonać: wodą zimną na ciśnienie – 0,6 MPa oraz na ciepło – przy ciśnieniu roboczym.
Ponadto przy wykonywaniu próby należy stosować przepisy: PN-64/B-10400 oraz „Warunków
technicznych wykonania i odbioru robót budowlano- montażowych” część II.;
Próby i płukania instalacji należy potwierdzić wpisem do „Dziennika Budowy”.

3. POZOSTAŁE ROBOTY TOWARZYSZĄCE

3.1. Roboty w węźle rozdzielaczowym
1. Roboty w zakresie demontażu istniejących obiegów i zamontowanej na nich armatury wykonać

w zakresie niezbędnym, do podłączenia nowej instalacji.
2. Oczyścić i pomalować antykorozyjnie istniejące rozdzielacze.
3. Odparzone i odspojone tynki skuć i wykonać uzupełniające.
4. Pomieszczenie pomalować: lamperie olejne na wysokość 2,0 m; pozostałe ściany i sufity farbą

emulsyjną.
5. Pomalować drzwi wejściowe.
6. Uzupełnić posadzkę betonową.
7. Wykonać studnię schładzająca i zamontować pompę.

3.2. Roboty w pomieszczeniach po wymianie grzejników
1. Naprawić tynki w miejscach zdemontowanych grzejników.
2. Wszystkie pomieszczenia pomalować.
3. Odtworzyć zdemontowane obudowy g-k w pomieszczeniu kuchni i jadalni i pomalować.
4. Demontaż sufitów podwieszanych w pomieszczeniach socjalnych, konieczny dla

poprowadzenia nowej instalacji, wykonywać ostrożnie. Uszkodzone muszą być wymienione
przez Wykonawcę robót.

4. UWAGI KOŃCOWE
 Całość robót wykonać i prowadzić odbiór w oparciu o: Zarządzenie Nr. 60 M.B. i P.M.M.,

„Warunki techniczne wykonania i odbioru robót budowlano- montażowych”cz. II. Roboty
instalacji sanitarnych i przemysłowych.

 Instrukcje montażowe producentów zastosowanych materiałów i urządzeń.
 Roboty izolacyjne należy wykonać po zakończeniu prac montażowych rurociągów,

przeprowadzeniu prób szczelności oraz po potwierdzeniu prawidłowości wykonania w/w robót
protokołem odbioru robót zanikających.

 Odbiór instalacji c.o. należy przeprowadzić w oparciu o:
 Warunki techniczne wykonania i odbioru robót budowlano-montażowych – Część II – Roboty

instalacji sanitarnych i przemysłowych – wyd.1987r.
 PN-64/B-10400 – Urządzenia centralnego ogrzewania w budownictwie powszechnym,

wymagania i badania techniczne przy odbiorze.
 Instrukcje i zalecenia producentów zaprojektowanych materiałów i urządzeń.

 7

 Wytyczne techniczne COBRTI INSTAL – Wytyczne techniczne projektowania instalacji
centralnego ogrzewania.


Do wykonania prac objętych niniejszym projektem nie jest wymagane opracowanie planu BIOZ.

Wszystkie wskazane w projekcie oznaczenia indywidualizujące opisywane materiały,
urządzenia, technologie lub rozwiązania techniczne, w szczególności: znaki towarowe,
patenty, nazwy producentów, oznaczenia modeli produktów lub urządzeń, zawarte
zarówno w opisach jak i na rysunkach, mają charakter przykładowy i niewiążący. W
każdym przypadku występowania w tekście projektu lub opisie rysunku takiego
oznaczenia indywidualizującego przyjąć należy w sposób dorozumiany, że występuje
ono każdorazowo wraz ze zwrotem „lub równoważny”.
Rozumieć przez to należy, że dopuszcza się zastosowanie rozwiązań, urządzeń lub
materiałów równoważnych, o nie gorszych niż opisane w projekcie parametrach
technicznych, spełniających obowiązujące przepisy prawa oraz normy, a także atesty i
certyfikaty dopuszczające do stosowania na obszarze Unii Europejskiej.
W przypadku zastosowania rozwiązań, materiałów lub urządzeń równoważnych
Wykonawca zobowiązany jest wykazać, że proponowane przez niego rozwiązania,
materiały lub urządzenia równoważne spełniają wskazane wyżej wymagania.

Opracowała:

