

SPECYFIKACJA TECHNICZNA
WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH
WĘZEL CIEPŁOWNICZY

SPIS TREŚCI

1. WSTĘP	3
1.1. Przedmiot ST	3
1.2. Zakres stosowania ST	3
1.3. Zakres robót objętych ST	3
1.4. Określenia podstawowe	3
1.5. Ogólne wymagania dotyczące robót.....	4
2. MATERIAŁY I WYROBY GOTOWE.....	5
2.1. Ogólne wymagania dotyczące materiałów	5
2.2. Materiały dotyczące budowy węzła cieplnego	5
3. SPRZĘT	6
3.1. Ogólne wymagania dotyczące sprzętu	6
3.2. Sprzęt do wykonywania robót instalacyjnych.....	6
4. TRANSPORT	6
4.1. Ogólne wymagania dotyczące transportu.....	6
4.2. Transport rur przewodowych i ochronnych.....	6
4.3. Transport urządzeń i armatury	6
4.4. Przechowywanie i składowanie materiałów	7
5. WYKONANIE ROBÓT	7
5.1. Ogólne zasady wykonania robót.....	7
5.2. Roboty przygotowawcze	7
5.3. Roboty montażowe instalacji	7
5.4. Zabezpieczenie przed korozją.....	10
5.5. Zabezpieczenie termiczne	11
6. KONTROLA JAKOŚCI ROBÓT	11
6.1. Ogólne zasady.....	11
6.2. Kontrola, pomiary i badania	11
6.3. Próby szczelności węzła cieplnego.....	12
6.4. Dopuszczalne tolerancje i wymagania.....	13
7. OBMIAR ROBÓT	13
7.1. Ogólne zasady obmiaru robót.....	13
7.2. Szczegółowe zasady obmiaru robót	14
8. ODBIÓR ROBÓT	14
8.1. Ogólne zasady.....	14
8.2. Odbiór końcowy	14
9. PODSTAWA PŁATNOŚCI	15
9.1. Ogólne ustalenia dotyczące podstawy płatności	15
10. DOKUMENTY ODNIESIENIA.....	15
10.1. Ogólne	15
10.2. Normy	15
10.3. Inne dokumenty i instrukcje	16

453-4 WĘZEŁ CIEPŁOWNICZY

1. WSTĘP

1.1. PRZEDMIOT ST

W niniejszym rozdziale omówiono ogólne wymagania dotyczące wykonania i odbioru robót instalacyjnych związanych z wykonaniem węzła cieplnego dla inwestycji pn. „Rozbudowa obiektu o pomieszczenie siłowni, salę Judo oraz sale do sportów walki. Hala sportowa Szkoły Policji w Pile”.

Klasyfikacja wg Wspólnego Słownika Zamówień (CPV)

<i>Grupa</i>	<i>Klasa</i>	<i>Kategoria</i>	<i>Opis</i>
45300000-0			Roboty instalacyjne w budynkach
		45331000-6	Instalowanie urządzeń grzewczych, wentylacyjnych i klimatyzacyjnych

1.2. ZAKRES STOSOWANIA ST

Specyfikacja techniczna jest dokumentem będącym podstawą do udzielenia zamówienia i zawarcia umowy na wykonanie robót zawartych w pkt 1.1

1.3. ZAKRES ROBÓT OBJĘTYCH ST

Ustalenia zawarte w niniejszej specyfikacji obejmują wszystkie czynności konieczne do wykonania instalacji wewnętrznych; j.n.

- dostawę materiałów,
 - wykonanie węzła cieplnego $Q=213\text{kW}$
 - przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej,
- przy użyciu materiałów odpowiadających wymaganiom norm, certyfikatów lub aprobat technicznych.

1.4. OKREŚLENIA PODSTAWOWE

Użyte w niniejszej ST są zgodne ustawą Prawo budowlane, rozporządzeniami wykonawczymi do tej ustawy, nomenklaturą Polskich Norm i aprobat technicznych:

Węzeł ciepłowniczy – zespół urządzeń służący do przekazywania ciepła, przetwarzania temperatury i ciśnienia czynnika grzejącego, pomiaru i regulacji tych parametrów oraz strumienia czynnika grzejącego, ewentualnej rejestracji wymienionych wielkości, zabezpieczania instalacji przed niedopuszczalnym wzrostem ciśnienia i temperatury. Węzeł ciepłowniczy może znajdować się w odrębnym pomieszczeniu (budynku) lub wydzielonej jego części.

Węzeł ciepłowniczy wymiennikowy – węzeł ciepłowniczy, w którym przetwarzanie parametrów czynnika grzejącego następuje w przepływowym wymienniku ciepła.

Ciśnienie dopuszczalne – najwyższa wartość nadciśnienia statycznego czynnika grzejącego, która nie może być przekroczona w żadnym punkcie instalacji.

Ciśnienie nominalne – umownie przyjęta (do znakowania armatury, elementów przewodów i urządzeń) wartość ciśnienia charakteryzująca wytrzymałość elementu ciśnieniowego w temperaturze odniesienia; ciśnienie nominalne jest liczbowo równe wartości ciśnienia roboczego.

Ciśnienie próbne – ciśnienie próby hydraulicznej, jakiemu poddaje się armaturę, elementy przewodów, urządzenia w celu sprawdzenia szczelności.

Ciśnienie robocze – najwyższa wartość nadciśnienia statycznego czynnika grzejącego w instalacji podczas krążenia wody.

Naczynie zbiorcze przeponowe – zbiornik ciśnieniowy z elastyczną przeponą oddzielającą przestrzeń wodną od przestrzeni gazowej, przejmujący zmiany objętości wody wywołane zmianami jej temperatury w instalacji ogrzewania wodnego.

Odpowietrzenia miejscowe – zespół urządzeń odpowietrzających bezpośrednio poszczególne elementy instalacji ogrzewania.

Przewód powrotny – przewód, którym przesyłany jest nośnik ciepła od węzła ciepłowniczego do źródła ciepła.

Przewód zasilający – przewód, którym przesyłany jest nośnik ciepła ze źródła ciepła do węzła ciepłowniczego.

Spadek przewodów – nachylenie przewodów w stosunku do poziomu.

Urządzenia alarmowe – urządzenia sygnalizujące w sposób optyczny, akustyczny lub optyczno-akustyczny osiągnięcie parametrów granicznych (dopuszczalnych).

Urządzenia kontrolno - pomiarowe – urządzenia wskazujące lub rejestrujące poszczególne parametry w ustalonych miejscach instalacji ogrzewania.

Urządzenia stabilizujące – urządzenia, które utrzymują ciśnienie w instalacji ogrzewania wodnych w określonych granicach

Urządzenia zabezpieczające – urządzenia, które zabezpieczają instalacje ogrzewania wodnego przed przekroczeniem dopuszczalnych ciśnień i temperatur lub tylko ciśnień.

Źródło ciepła – węzeł cieplny lub kotłownia.

1.5. OGÓLNE WYMAGANIA DOTYCZĄCE ROBÓT

Wykonawca jest odpowiedzialny za realizację robót zgodnie z dokumentacją projektową, specyfikacją techniczną, poleceniami nadzoru autorskiego i inwestorskiego oraz zgodnie z art. 5, 22, 23 i 28 ustawy Prawo budowlane, „Warunkami technicznymi wykonania i odbioru robót budowlano-montażowych. Tom II Instalacje sanitarne i przemysłowe”.

Odstępstwa od projektu mogą dotyczyć jedynie dostosowania instalacji do wprowadzonych zmian konstrukcyjno-budowlanych, lub zastąpienia zaprojektowanych materiałów – w przypadku niemożliwości ich uzyskania – przez inne materiały lub elementy o co najmniej nie gorszych charakterystykach i trwałości. Wszelkie zmiany i odstępstwa od zatwierdzonej dokumentacji technicznej nie mo-

gą powodować obniżenia wartości funkcjonalnych i użytkowych instalacji, a jeżeli dotyczą zamiany materiałów i elementów określonych w dokumentacji technicznej na inne, nie mogą powodować zmniejszenia trwałości eksploatacyjnej. Roboty montażowe należy realizować zgodnie z „Warunkami technicznymi wykonania i odbioru robót budowlano-montażowych. Tom II Instalacje sanitarne i przemysłowe”, Polskimi Normami, oraz innymi przepisami dotyczącymi przedmiotowej instalacji.

2. MATERIAŁY I WYROBY GOTOWE

2.1. OGÓLNE WYMAGANIA DOTYCZĄCE MATERIAŁÓW

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w „Wymagania ogólne” pkt 2.

Materiały do budowy węzła cieplnego powinny być zgodne z odpowiednimi normami lub posiadać świadectwo dopuszczenia do powszechnego stosowania w budownictwie.

Inżynier może dopuścić do użycia tylko te materiały, które posiadają:

- certyfikat na znak bezpieczeństwa wykazujący, że zapewniono zgodność z kryteriami technicznymi określonymi na podstawie Polskich Norm, aprobat technicznych oraz właściwych przepisów i dokumentów technicznych,
- deklarację zgodności lub certyfikat zgodności z: Polską Normą, aprobatą techniczną, w przypadku wyrobów, dla których nie ustanowiono Polskiej Normy, jeżeli nie są objęte certyfikacją określoną w pkt 1 i które spełniają wymogi ST.

W przypadku materiałów, dla których ww. dokumenty są wymagane przez ST, każda partia dostarczona do robót będzie posiadać te dokumenty, określające w sposób jednoznaczny jej cechy.

Produkty przemysłowe muszą posiadać ww. dokumenty wydane przez producenta, a w razie potrzeby poparte wynikami badań wykonanych przez niego. Kopie wyników tych badań będą dostarczone przez Wykonawcę Inżynierowi.

Jakiegokolwiek materiały, które nie spełniają tych wymagań będą odrzucone.

2.2. MATERIAŁY DOTYCZĄCE BUDOWY WĘZŁA CIEPLNEGO

Przewody

- Rury stalowe czarne

Zawory

- Zawory bezpieczeństwa
- Zawory kulowe kołnierzowe
- Zawory kulowe gwintowane
- Zawory zwrotne kołnierzowe
- Zawory regulacyjne 3-drogowe z siłownikiem elektrohydraulicznym
- Zawór do odcięcia naczynia ciśnieniowego

Urządzenia i pozostały osprzęt

- Regulator pogodowy
- Manometry techniczne z kukiem manometrycznym
- Naczynia wzbiorcze
- Pompy obiegowe

- Termometry tarczowe
- Odpowietrzniki automatyczne
- Wymienniki ciepła

3. SPRZĘT

3.1. OGÓLNE WYMAGANIA DOTYCZĄCE SPRZĘTU

Ogólne wymagania dotyczące sprzętu podano w „Wymagania ogólne”.

3.2. SPRZĘT DO WYKONYWANIA ROBÓT INSTALACYJNYCH.

- Ciągnik kołowy 37kW
- Przyczepa skrzyniowa 5.0t
- Samochód dostawczy do 0,9t
- Spawarka elektryczna wirująca 300A
- Żuraw samochodowy do 4t

4. TRANSPORT

4.1. OGÓLNE WYMAGANIA DOTYCZĄCE TRANSPORTU

Ogólne wymagania dotyczące transportu podane są w „Wymagania ogólne”.

Przewiduje się przewóz urządzeń dla wszystkich instalacji od producenta na plac budowy lub z hurtowni i magazynów na plac budowy.

4.2. TRANSPORT RUR PRZEWODOWYCH I OCHRONNYCH

Rury można przewozić dowolnymi środkami transportu wyłącznie w położeniu poziomym.

Rury powinny być ładowane obok siebie na całej powierzchni i zabezpieczone przed przesuwaniami się przez podklinowanie lub inny sposób.

Rury w czasie transportu nie powinny stykać się z ostrymi przedmiotami, mogącymi spowodować uszkodzenia mechaniczne.

W przypadku przewożenia rur transportem kolejowym, należy przestrzegać przepisów o ładowaniu i wyładunku wagonów towarowych w komunikacji wewnętrznej (załącznik nr 10 DKP) oraz ładować do granic wykorzystania wagonu.

Podczas prac przeładunkowych rur nie należy rzucać, a szczególną ostrożność należy zachować przy przeładunku rur z tworzyw sztucznych w temperaturze blisko 0°C i niższej.

Przy wielowarstwowym układaniu rur górna warstwa nie może przewyższać ścian środka transportu o więcej niż 1/3 średnicy zewnętrznej wyrobu.

Transport armatury powinien odbywać się krytymi środkami transportu, zgodnie z obowiązującymi przepisami transportowymi. Armatura transportowana luzem powinna być zabezpieczona przed przemieszczaniem i uszkodzeniami mechanicznymi.

Armatura drobna powinna być pakowana w skrzynie lub pojemniki.

4.3. TRANSPORT URZĄDZEŃ I ARMATURY

Transport urządzeń i armatury powinien odbywać się krytymi środkami transportu, zgodnie z obowiązującymi przepisami transportowymi o ile to możliwe w opakowaniach fabrycznych. Urządzenia i armatura transportowana luzem powinna być zabezpieczona przed przemieszcz-

czeniu i uszkodzeniami mechanicznymi. Armatura drobna powinna być pakowana w skrzynie lub pojemniki.

4.4. PRZECHOWYWANIE I SKŁADOWANIE MATERIAŁÓW

Wykonawca zapewni, aby tymczasowo składowane materiały (do czasu, gdy będą one potrzebne do wbudowania) były zabezpieczone przed zniszczeniem, zachowały swoją jakość i właściwości oraz były dostępne do kontroli przez Inspektora nadzoru inwestorskiego. Przechowywanie materiałów musi się odbywać na zasadach i w warunkach odpowiednich dla danego materiału oraz w sposób skutecznie zabezpieczający przed dostępem osób trzecich. Wszystkie miejsca czasowego składowania materiałów powinny być po zakończeniu robót doprowadzone przez Wykonawcę do ich pierwotnego stanu.

5. WYKONANIE ROBÓT

5.1. OGÓLNE ZASADY WYKONANIA ROBÓT

Ogólne warunki wykonania Robót podano w pkt. 5. „Wymagania ogólne”.

Wykonawca przedstawi Inżynierowi do zatwierdzenia projekt organizacji Robót i ich harmonogram, uwzględniając w nich wszystkie warunki, w jakich będą wykonywane w czasie trwania prac instalacyjnych instalacji wentylacji i klimatyzacji. Całość prac wykonać zgodnie z Polskim Prawem Budowlanym, Polskimi Normami oraz Warunkami technicznymi Wykonania i Odbioru Instalacji grzewczych COBRTI INSTAL zalecanych przez Ministerstwo Infrastruktury.

5.2. ROBOTY PRZYGOTOWAWCZE

Roboty przygotowawcze dla węzła cieplnego

Przed przystąpieniem do montażu węzła cieplnego należy:

- wyznaczyć miejsca układania rur, kształtek i armatury,
- wykonać otwory i obsadzić uchwyty, podpory i podwieszenia,
- wykonać bruzdy w ścianach w przypadku układania w nich przewodów,
- wykonać otwory w ścianach i stropach dla przejść przewodów,
- wyznaczyć miejsca usytuowania urządzeń w pomieszczeniu węzła cieplnego.

5.3. ROBOTY MONTAŻOWE INSTALACJI

Roboty montażowe węzła cieplnego

Węzeł cieplny powinien być wykonywany w oparciu o uzgodnioną z dostawcą ciepła i zatwierdzoną dokumentacją techniczną. Pomieszczenie węzła cieplnego powinno odpowiadać wymaganiom normy przedmiotowej. Dokumentacja techniczna powinna określać sposób transportu urządzeń do pomieszczenia węzła cieplnego uwzględniając gabaryty i ciężary transportowanych urządzeń. W przypadkach koniecznych należy przewidzieć luki montażowe. Przewody doprowadzające i powrotne czynnika grzewczego oraz instalacji wewnętrznych należy wyposażać w armaturę odcinającą. Zaleca się, aby armatura ta znajdowała się w pomieszczeniu węzła cieplnego. Zabezpieczenie instalacji, przy pomocy zaworów bezpieczeństwa, przed przekroczeniem dopuszczalnego ciśnienia powinno być realizowane zgodnie z normami. Nastawa zaworów bezpieczeństwa powinna być o 10% wyższa od ciśnienia roboczego przewidzianego w projekcie technicznym w danym punkcie usytuowania. Rurociągi

spustowe należy sprowadzić nad kratkę podłogowa, studzienkę lub zlew, jeżeli jest on umieszczony poniżej poziomu tych rurociągów. Węzeł cieplny należy wyposażyć w ciepłomierz zliczający całkowitą ilość ciepła pobierana przez węzeł z sieci ciepłowniczej. W pomieszczeniu węzła cieplnego oprócz wyposażenia w odmulniki zgodnie z normą, na każdym odgałęzieniu, na którym znajduje się armatura regulacyjna sterowana automatycznie, należy stosować filtry siatkowe. O ile producent armatury nie wymaga inaczej, gęstość siatki powinna wynosić minimum 96 oczek/cm².

Węzeł cieplny należy wyposażyć w układ automatycznej regulacji temperatury wody zasilającej instalację grzewczą w funkcji temperatury zewnętrznej. Konstrukcja układu powinna umożliwiać ręczne ustawienie zaworu w dowolnym położeniu w przypadku zaniku zasilania lub awarii. Obieg ciepłej wody należy wyposażyć w układ automatycznej regulacji temperatury ciepłej wody użytkowej. Konstrukcja układu powinna być wyposażona w automatyczną funkcję zwrotną w przypadku zaniku zasilania lub awarii.

Zabezpieczenie antykorozyjne zewnętrzne przewodów i innych elementów węzła cieplnego wykonanych ze stali węglowej, powinno być wykonane w zakresie i sposób określony w projekcie technicznym węzła. Przewody powinny być izolowane cieplnie. Dopuszcza się nie stosowanie izolacji, jeżeli wynika to z projektu technicznego. Armatura węzła cieplnego powinna być izolowana cieplnie, jeśli wynika to z projektu technicznego węzła cieplnego. Izolacje cieplna można wykonywać po uprzednim przeprowadzeniu wymaganych prób szczelności, wykonaniu wymaganego zabezpieczenia antykorozyjnego powierzchni przewidzianych do izolacji oraz po potwierdzeniu prawidłowości wykonania powyższych robót protokołem odbioru. Materiał, z którego wykonywana jest izolacja oraz jego grubość powinna być zgodna z projektem technicznym. Stosowane materiały powinny być suche i czyste oraz nieuszkodzone. Nie dopuszcza się izolowania powierzchni zabrudzonych, mokrych oraz z niecałkowicie wyschniętą lub uszkodzoną powłoką antykorozyjną. Zakończenia izolacji powinny być zabezpieczone przed uszkodzeniem lub zawilgoceniem. Izolacja powinna być wykonana w sposób zapewniający nierozprzestrzenianie się ognia. Po wykonaniu izolacji, przewody należy oznaczyć zgodnie z zasadami podanymi w projekcie technicznym i uwzględnionymi w instrukcji obsługi węzła cieplnego. Oznaczenia należy wykonać na przewodach, armaturze, i urządzeniach. Oznaczenia powinny być wykonane w miejscach dostępu, związanych z użytkowaniem i obsługą tych elementów instalacji.

Nastawy armatury regulacyjnej powinny być przeprowadzone po zakończeniu montażu, płukaniu i badaniu szczelności węzła cieplnego w stanie zimnym. Nastawy regulacji montażowej armatury regulacyjnej należy wykonać zgodnie z wynikami obliczeń hydraulicznych w projekcie technicznym węzła cieplnego.

WYKONANIE INSTALACJI Z RUR TWORZYWOWYCH

Instalację w obrębie węzła cieplnego wykonać należy z rur stalowych czarnych.

W najwyższych punktach instalacji należy zamontować odpowietrzniki. Przewody prowadzić po wierzchu ścian, w bruzdach ściennych, pod stropem (zgodnie z częścią rysunkową opracowanie).

Armatura nie może być instalowana na łukach i załamaniach rurociągów. Prosty odcinek przed i za kołnierzem powinien wynosić przynajmniej 1,5D. Przejścia przez ściany i stropy wykonać w tulejach ochronnych o średnicy większej o dwie dymensje od prowadzonych przewodów. Przewody układać należy w sposób umożliwiający samo kompensację poprzez naturalne załamania.

MONTAŻ ZAWORÓW I KURKÓW W INSTALACJI

Przygotowanie wyrobu do zamontowania polega na zdjęciu zaślepki, sprawdzeniu czy zawór jest w pozycji „otwartej”, sprawdzeniu czystości wnętrza zaworu, przyłącza zaworu i przyłą-

czy rurociągu. Zawory można montować na rurociągach poziomych, pionowych i pod kątem w dowolnym położeniu. Niedopuszczalne są uszkodzenia przyłączy zaworu oraz błędy współosiowych zaworu i rurociągu mogące wprowadzić trudne do przewidzenia naprężenia montażowe.

- kurki i zawory do wspawania – zawory montować wg technologii opracowanej przez wykonawcę instalacji. Podczas wspawania zaworu do instalacji należy zwrócić szczególną uwagę na strefę przegrzania występującą w okolicach uszczelek kuli – w takim przypadku należy podczas spawania okresowo chłodzić korpus zaworu. Obrót dźwigni może nastąpić tylko po całkowitym ochłodzeniu zaworu.
- kurki i zawory kołnierzowe – zawory montować wg technologii opracowanej przez wykonawcę instalacji. Pomiędzy kołnierze stosować uszczelki z materiału dostosowanego do temperatury pracy i rodzaju medium. Kołnierz skręcać śrubami – klasy min. 8.8, ilość śrub – zgodnie z ilością otworów w kołnierzach.

MONTAŻ REGULATORA POGODOWEGO

Regulator powinien być zamontowany w miejscu łatwo dostępnym, blisko urządzenia grzewczego. Należy wybrać jedno z przedstawionych rozwiązań:

- montaż na ścianie – obudowę z zaciskami montuje się na ścianie o gładkiej powierzchni. Należy wykonać połączenie elektryczne i włożyć regulator do obudowy. Konieczne jest zabezpieczenie regulatora przy pomocy wkrętów mocujących.
- montaż na szynie DIN – montaż regulatora podobny jak w przypadku montażu na ścianie, dla montażu obudowy regulatora na szynie DIN niezbędny jest zespół montażowy.
- montaż w tablicy – grubość płytki nie może przekroczyć 3mm. Należy wykonać otwór o wymiarach 92x138mm. Przy pomocy wkrętaka ściągnąć pokrywę regulatora. Włożyć regulator do wyciętego otworu w tablicy i zamontować go dwoma zamkami umieszczonymi po przekątnej na dwóch narożach regulatora.

LOKALIZACJA CZUJNIKÓW

Konieczne jest prawidłowe usytuowanie czujnika w systemie ogrzewania. Szczególnie dotyczy to następujących rodzajów czujników:

- czujnik temperatury zewnętrznej – powinien być umieszczony na północnej ścianie budynku, gdzie jest najmniej narażony na wpływ promieniowania słonecznego. Nie należy go montować w pobliżu drzwi lub okien.
- czujnik temperatury zasilania – powinien być zawsze montowany w odległości maks. 15 cm od punktu mieszania. W przypadku zastosowania czujnika przyłgowego należy upewnić się, że powierzchnia gdzie jest zamontowany czujnik jest czysta. Nie należy przesuwac zamontowanego czujnika, aby uniknąć uszkodzenia elementu pomiarowego.
- czujnik temperatury powrotu – powinien być zawsze montowany w odległości maks. 15 cm od punktu mieszania. Należy montować go zawsze na rurze, w której występuje przepływ wody.

MONTAŻ POMP

Pompę należy zamontować na prostym odcinku rurociągu, pomiędzy dwoma zaworami odcinającymi, zwracając uwagę na to, aby:

- Ciśnienie w instalacji nie przekraczało dopuszczalnego ciśnienia roboczego pompy, tj. 0.6 lub 1.0 MPa,
- Wymagany kierunek przepływu był zgodny ze strzałką na korpusie pompy,
- Ciśnienie napływu podczas pracy przy określonej temperaturze wody było nie niższe niż podane na projekcie,
- Był łatwy dostęp po pompy w celu odpowietrzenia,
- Przed pompą zamontowany był filtr okresowo kontrolowany na drożność,
- Woda była uzdatniona a sieć nie zamulona,
- System był wypełniony cieczą i odpowietrzony,
- Oś pompy ustawiono była poziomo.
-

5.4. ZABEZPIECZENIE PRZED KOROZJĄ

Zewnętrzne powierzchnie rur czarnych należy zabezpieczyć przed korozją za pomocą powłok ochronnych. Przed przystąpieniem do wykonania robót malarskich należy rurociągi wyczyścić ręcznie do stanu powierzchni II stopnia czystości i odtłuścić. Do zabezpieczenia zewnętrznych powierzchni przewodów stosować 2x farbę do gruntowania, a następnie 2x farbę nawierzchniową.

5.5. ZABEZPIECZENIE TERMICZNE

Przewody w węźle cieplnym należy zaizolować termicznie otulinami PUR gr.65mm

6. KONTROLA JAKOŚCI ROBÓT

6.1. OGÓLNE ZASADY

Ogólne zasady kontroli jakości podano w „Wymagania ogólne” pkt 6.

6.2. KONTROLA, POMIARY I BADANIA

Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien wykonać badania mające na celu:

- określenie stanu konstrukcji (obiekt odpowiada warunkom zgodnym z przepisami bezpieczeństwa pracy do prowadzenia robót instalacyjnych),
- stwierdzenie, że elementy budowlano – konstrukcyjne, mające wpływ na montaż urządzeń węzła cieplnego odpowiadają założeniom projektowym,
- ustalenie sposobu zabezpieczenia konstrukcji przed zniszczeniem,
- ustalenie sposobu wykonywania mocowań,
- ustalenie metod prowadzenia robót i ich kontroli w czasie trwania budowy.

Kontrola, pomiary i badania w czasie robót

Wykonawca jest zobowiązany do stałej i systematycznej kontroli prowadzonych robót w zakresie i z częstotliwością zaakceptowaną przez Inżyniera w oparciu o normę BN-83/8836-02 [53], PN-81/B-10725 [11] i PN-91/B-10728 [13].

W szczególności kontrola powinna obejmować:

- sprawdzenie rzędnych założonych ław celowniczych w nawiązaniu do podanych na placu budowy stałych punktów niwelacyjnych z dokładnością odczytu do 1 mm,
- sprawdzenie metod wykonywania wykopów,
- zbadanie materiałów i elementów obudowy pod kątem ich zgodności z cechami podanymi w dokumentacji technicznej i warunkami technicznymi podanymi przez wytwórcę,
- badanie zachowania warunków bezpieczeństwa pracy,
- badanie zabezpieczenia wykopów przed zalaniem wodą,
- badanie prawidłowości podłoża naturalnego, w tym głównie jego nienaruszalności, wilgotności i zgodności z określonym w dokumentacji,
- badanie i pomiary szerokości, grubości i zagęszczenia wykonanego podłoża wzmocnionego z kruszywa lub betonu,
- badanie ewentualnego drenażu,
- badanie w zakresie zgodności z dokumentacją techniczną i warunkami określonymi w odpowiednich normach przedmiotowych lub warunkami technicznymi wytwórni materiałów, ewentualnie innymi umownymi warunkami,
- badanie głębokości ułożenia przewodu, jego odległości od budowli sąsiadujących i ich zabezpieczenia,
- badanie ułożenia przewodu na podłożu,
- badanie odchylenia osi przewodu i jego spadku,
- badanie zastosowanych złączy i ich uszczelnienie,
- badanie zmiany kierunków przewodu i ich zabezpieczenia przed przemieszczaniem,
- badanie zabezpieczenia przewodu przy przejściu pod drogami (rury ochronne,
- badanie zabezpieczenia przed korozją i prądami błądzącymi,
- badanie szczelności całego przewodu,

- badanie warstwy ochronnej zasypu przewodu,
- badanie zasypu przewodu do powierzchni terenu poprzez badanie wskaźników zagęszczenia poszczególnych jego warstw.

Węzeł cieplny

- sprawdzenie jakości urządzeń i materiałów,
- sprawdzenie szczelności instalacji,
- sprawdzenie zgodności wykonania instalacji z projektem,
- sprawdzenie usunięcia wszystkich usterek,
- sprawdzenie jakości zastosowanych materiałów uszczelniających,
- sprawdzenie kwalifikacji monterów i kontrola połączeń.

6.3. PRÓBY SZCZELNOŚCI WĘZŁA CIEPLNEGO

Przygotowanie do badania szczelności wodą zimną:

— Przed przystąpieniem do badania szczelności wodą, instalacja (lub jej część) podlegająca badaniu, powinna być skutecznie wypłukana wodą. Czynność tę należy wykonywać przy dodatniej temperaturze zewnętrznej, a budynek w którym jest instalacja nie może być przemarznięty. Podczas płukania wszystkie zawory przelotowe, przewodowe i grzejnikowe powinny być całkowicie otwarte, natomiast zawory obejściowe całkowicie zamknięte,

— Przed napełnieniem wodą instalacji wyposażonej w odpowietrzniki automatyczne i nie wypłukanej, nie należy wkręcać kompletnych automatycznych odpowietrzników, lecz jedynie ich zawory stopowe. Do chwili skutecznego wypłukania instalacja taka powinna być odpowietrzana poprzez ręczne otwieranie zaworów stopowych. Zaleca się połączenie, z elementem otwierającym zawór stopowy, węża elastycznego, umożliwiającego odprowadzenie wody płuczącej do przenośnego zbiornika lub kanalizacji. Dopiero po skutecznym wypłukaniu instalacji, w zawór stopowy należy wkręcić automatyczny odpowietrznik.

— Bezpośrednio po płukaniu należy instalację napełnić wodą, o jakości zgodnej z PN-C-04607:1993 „Woda w instalacjach ogrzewania - Wymagania i badania dotyczące jakości wody”. Jeżeli wyniki badania wody stosowanej do napełniania i uzupełniania instalacji oraz użyte materiały instalacyjne wymagają wprowadzenia inhibitorów korozji to należy zastosować odpowiedni inhibitor korozji wg tabeli zawartej w Wymaganiach Technicznych COBRTI INSTAL.

— Należy od instalacji odłączyć naczynie wzbiornicze, zaślepić rurę wzbiorniczą i inne rury zabezpieczające. Jeżeli instalacja zasilana jest z węzła cieplnego z wbudowanym naczyniem wzbiorniczym przeponowym, należy odłączyć węzeł cieplny od instalacji.

— Należy odłączyć wszystkie elementy i armaturę, które przy ciśnieniu wyższym od ciśnienia pracy mogłyby zakłócić próbę lub ulec uszkodzeniu. Odłączone elementy należy zastąpić zaślepkami lub np. zaworami odcinającymi.

— Po napełnieniu instalacji wodą zimną i po dokładnym jej odpowietrzeniu należy przy ciśnieniu statycznym słupa wody, dokonać starannego przeglądu instalacji (szczególnie połączeń i dławnic), w celu sprawdzenia, czy nie występują przecieki wody lub rosenie i czy instalacja jest przygotowana do rozpoczęcia badania szczelności.

Przebieg badania szczelności wodą zimną:

— Do instalacji podłączyć ręczną pompę do badania szczelności. Pompa powinna być wyposażona w zbiornik wody, zawory odcinające, zawór zwrotny i spustowy,

— Podczas badania powinien być używany cechowany manometr tarczowy (średnica tarczy minimum 150mm) o zakresie o 50% większym od ciśnienia próbnego i działce elementarnej:

— 0,1bar przy zakresie do 10bar. (0,1bar = 0,01 MPa).

- 0,2bar przy zakresie wyższym.
- Manometr przyłączyć w najniższym punkcie instalacji (w miejscu występowania najwyższego ciśnienia),
- Badanie szczelności instalacji wodą można rozpocząć po okresie co najmniej jednej doby od stwierdzenia jej gotowości do takiego badania i nie wystąpienia w tym czasie przecieków wody lub roszenia,
- Próby szczelności prowadzić zgodnie z PN-64/B-10400 „Urządzenia centralnego ogrzewania w budownictwie powszechnym. Wymagania i badania techniczne przy odbiorze” / Wytocznymi Technicznymi COBRTI INSTAL przyjmując ciśnienie próbne $p_{pr} = 1,5 \times$ ciśnienie robocze. Ciśnienie robocze przyjęto 0,3 MPa.
- Ciśnienie to w okresie 30 minut należy dwukrotnie podnosić do pierwotnej wartości co 10 minut. Po dalszych 30 minutach spadek ciśnienia nie może przekraczać 0,06MPa. W trakcie następnych 120 minut spadek ciśnienia nie powinien przekroczyć 0,02MPa. W przypadku wystąpienia w trakcie próby przecieków należy je usunąć i ponownie wykonać całą próbę od początku.
- Po uzyskaniu pozytywnej próby szczelności należy przeprowadzić próbę na gorąco, przy najwyższych -w miarę możliwości- parametrach czynnika grzewczego, lecz nie przekraczających parametrów obliczeniowych,
- Próba szczelności na gorąco winna być poprzedzona co najmniej 72-godzinną pracą instalacji.
- Po przeprowadzeniu badania szczelności wodą zimną, powinien być sporządzony protokół badania określający ciśnienie próbne, przy którym było wykonywane badanie oraz stwierdzenie, czy badanie przeprowadzono i zakończono z wynikiem pozytywnym, czy z wynikiem negatywnym. W protokole należy jednoznacznie zidentyfikować tę część instalacji, która była objęta badaniem szczelności.

UWAGA: Utrzymywać w czasie prób stałą temperaturę, ponieważ może to wpływać na zmiany ciśnienia.

6.4. DOPUSZCZALNE TOLERANCJE I WYMAGANIA:

Odstępstwa od dokumentacji technicznej mogą dotyczyć tylko dostosowania urządzeń węzła cieplnego do wprowadzonych zmian konstrukcyjno-budowlanych bądź zastąpienia zaprojektowanych materiałów lub elementów (w przypadku niemożności ich uzyskania) przez inne rodzaje materiałów lub elementów o zbliżonych charakterystykach i wymaganiach technicznych, pod warunkiem, że w wyniku wprowadzonych zmian nie nastąpi pogorszenie właściwości użytkowania i trwałości urządzenia. Odstępstw te muszą być zaakceptowane przez inwestora i projektanta.

- odchylenie wymiarów w planie nie powinno być większe niż 0,1 m,
- różnice rzędnych wykonanego podłoża nie powinny przekroczyć w żadnym jego punkcie: dla przewodów z tworzyw sztucznych ± 5 cm,
- dopuszczalne odchylenia osi przewodu od ustalonego na ławach celowniczych nie powinny przekroczyć: dla przewodów z tworzyw sztucznych 10 cm,
- dopuszczalne odchylenia spadku przewodu nie powinny w żadnym jego punkcie przekroczyć: dla przewodów z tworzyw sztucznych ± 5 cm i nie mogą spowodować na odcinku przewodu przeciwnego spadku ani zmniejszenia jego do zera,
- stopień zagęszczenia zasypki wykopów określony w trzech miejscach na długości 100 m nie powinien wynosić mniej niż 0,97.

7. OBMIAR ROBÓT

7.1. OGÓLNE ZASADY OBMIARU ROBÓT

Obmiaru ilości robót dokonuje się zgodnie z zasadami podanymi w „Wymagania ogólne”.

7.2. SZCZEGÓŁOWE ZASADY OBMIARU ROBÓT

Jednostka obmiarowa:

- m -> dla robót związanych z przewodami, izolacjami
- sztuka-> dla elementów: armatura i urządzenia.

8. ODBIÓR ROBÓT

8.1. OGÓLNE ZASADY

Ogólne zasady odbioru robót podano w „Wymagania ogólne” pkt 8.

Roboty uznaje się za zgodne z dokumentacją projektową, ST i wymaganiami Inspektora nadzoru, jeżeli wszystkie pomiary i badania (z uwzględnieniem dopuszczalnych tolerancji) wg pkt. 6 ST dały pozytywny wynik. Wyniki odbiorów materiałów i robót powinny być wpisane do Dziennika Budowy.

8.2. ODBIÓR KOŃCOWY

Odbiorowi końcowemu wg PN-81/B-10725 [11] i PN-91/B-10728 [13] podlega:

- sprawdzenie kompletności dokumentacji do odbioru technicznego końcowego (polegające na sprawdzeniu protokołów badań przeprowadzonych przy odbiorach technicznych częściowych),
- badanie szczelności całego przewodu (przeprowadzone przy całkowicie ukończonym i zasypnym przewodzie, otwartych zasuwach - zgodnie z punktem 8.2.4.3 normy PN-81/B-10725 [11]),
- badanie jakości wody (przeprowadzone stosownie do odpowiednich norm obowiązujących w zakresie badań fizykochemicznych i bakteriologicznych wody).

Wyniki przeprowadzonych badań podczas odbioru powinny być ujęte w formie protokołu, szczegółowo omówione, wpisane do dziennika budowy i podpisane przez nadzór techniczny oraz członków komisji przeprowadzającej badania.

Wyniki badań przeprowadzonych podczas odbioru końcowego należy uznać za dokładne, jeżeli wszystkie wymagania (badanie dokumentacji i szczelności całego przewodu) zostały spełnione.

Jeżeli któreś z wymagań przy odbiorze technicznym końcowym nie zostało spełnione, należy ocenić jego wpływ na stopień sprawności działania przewodu i w zależności od tego określić konieczne dalsze postępowanie.

Przy odbiorze wężła cieplnego należy przedstawić co najmniej następujące dokumenty:

- a) Dokumentacja powykonawcza,
- b) Dziennik budowy,
- c) Atesty i zaświadczenia,
- d) Protokoły odbiorów częściowych dla tych elementów instalacji, które po zakończeniu robót budowlanych zostały zakryte,
- e) Protokoły prób szczelności przewodów instalacji,
- f) Protokoły wykonania płukania wężła cieplnego,
- g) Świadectwa badań jakości wody.

9. PODSTAWA PŁATNOŚCI

9.1. OGÓLNE USTALENIA DOTYCZĄCE PODSTAWY PŁATNOŚCI

Ogólne ustalenia dotyczące podstawy płatności podano w „Wymagania ogólne”.

10. DOKUMENTY ODNIESIENIA

10.1. OGÓLNE

Ogólne przepisy podano w „Wymagania ogólne” pkt. 10.

10.2. NORMY

Normy aktualne

- PN-EN ISO 6946:2008 - Komponenty budowlane i elementy budynku. Opór cieplny i współczynnik przenikania ciepła. Metoda obliczania.
- PN-EN ISO 13370:2008 - Ciepłne właściwości użytkowe budynków. Wymiana ciepła przez grunt. Metoda obliczania.
- PN-EN ISO 13789:2008 - Właściwości cieplne budynków. Współczynnik strat ciepła przez przenikanie. Metoda obliczania.
- PN-EN ISO 14683:2008 - Mostki cieplne w budynkach. Liniowy współczynnik przenikania ciepła. Metody uproszczone i wartości orientacyjne.
- PN-82/B-02403 - Ogrzewnictwo. Temperatury obliczeniowe zewnętrzne.
- PN-B-02414:1999 - Ogrzewnictwo i ciepłownictwo. Zabezpieczenie instalacji ogrzewań wodnych systemu zamkniętego z naczyniami wzbiórczymi przeponowymi. Wymagania
- PN-B-02421:2000 - Izolacja cieplna przewodów, armatury i urządzeń. Wymagania i badania przy odbiorze.
- PN-83/B-03430 - Wentylacja w budynkach mieszkalnych, zamieszkania zbiorowego i użyteczności publicznej. Wymagania zmianą PN-83/B-03430/Az3:2000.
- PN-C-04607:1993 - Woda w instalacjach ogrzewania. Wymagania i badania jakości wody.

Normy archiwalne bez zamienników:

- PN-90/B-01430 - Ogrzewnictwo. Instalacje centralnego ogrzewania. Terminologia.
- PN-B-02025:2001 - Obliczanie sezonowego zapotrzebowania na ciepło do ogrzewania budynków mieszkalnych i zamieszkania zbiorowego.
- PN-91/B-02420 - Ogrzewnictwo. Odpowietrzanie instalacji ogrzewań wodnych. Wymagania.
- PN-B-03406:1994 - Ogrzewnictwo. Obliczanie zapotrzebowania na ciepło pomieszczeń o kubaturze do 600 m³.
- PN—76/B-02440 - Zabezpieczenie urządzeń ciepłej wody użytkowej. Wymagania.

Normy archiwalne to dokumenty, które zostały wycofane ze zbioru Polskich Norm i zastąpione przez inne normy lub wycofane bez zastąpienia. Można je stosować, ale ten fakt powinien być uzgodniony między współpracującymi stronami (np. dostawca - odbiorca). Więcej na ten temat można przeczytać w Czasopiśmie Normalizacja 6/2001, w artykule mgr Urszuli Teper pt. “Wycofywanie norm w systemie normalizacji dobrowolnej”... *W normalizacji, u której podstaw leży dobrowolne stosowanie normy, faktu dezaktualizacji normy nie należy wiązać z prawnym zakazem stosowania normy wycofanej. [...] Zbiór norm wycofanych nie jest bowiem zbiorem norm, których stosowanie jest zakazane [...]. Normy wycofane tym*

różnią się od norm aktualnych, że prezentują mniej nowoczesne rozwiązania - z punktu widzenia postępu naukowo-technicznego - jednak rozwiązania te nie są błędne...

10.3. INNE DOKUMENTY I INSTRUKCJE

- Warunki Techniczne Wykonania i odbioru robót budowlano-montażowych opr. CORBTI INSTAL.
- Warunki Techniczne Wykonania i odbioru rurociągów z tworzyw sztucznych
- Przepisy i wymagania SANEPID.