
 1

JEDNOSTKA PROJEKTOWA

NA WYDZIALE ARCHITEKTURY POLITECHNIKI GDAŃSKIEJ
UL. G. NARUTOWICZA 11/12; 80-952 GDAŃSK

Obiekt : Gmach Chemii „A” Wydziału Chemicznego

 POLITECHNIKI GDAŃSKIEJ

Adres : ul. G. Narutowicza 11/12; 80-952 Gdańsk

Inwestor : Politechnika Gdańska
 ul. G. Narutowicza 11/12;
 80-952 Gdańsk

Tytuł :PROJEKT WYKONAWCZY REWITALIZACJI GMACHU
CHEMII „A” WYDZIAŁU CHEMICZNEGO POLITECHNIKI
GDAŃSKIEJ – ADAPTACJA PODDASZA DO CELÓW
BIUROWYCH I PRACOWNI KOMPUTEROWEJ ORAZ
REMONT SAL 223, 224, 225, 226 II PIĘTRA.

Branża : WENTYLACJA MECHANICZNA

 Projektował : mgr inż. Wojciech Kowiel
 Upr.proj. 1848/Gd/85

 Opracował : mgr inż. arch. Nina Kowiel

 Sprawdził : mgr inż. Dariusz Drewnowski
 upr. proj. 4354/Gd/89

Dziekan : dr hab. inż. arch. Andrzej Baranowski

GDAŃSK, MARZEC 2006

 2

 Zawartość teczki:

1. Opis techniczny
2. Załącznik
3. Rysunki:

- 01 Rzut piwnicy
- 02 Rzut poddasza
- 03 Rzut strychu poziom „A”
- 04 Rzut strychu poziom „B”
- 05 Rzut dachu
- 06 Przekrój C-C, D-D
- 07 Przekrój E-E, H-H, I-I

 3

OPIS TECHNICZNY
ROBÓT INSTALACYJNYCH - WENTYLACYJNYCH

1. Podstawa opracowania
Podstawą formalną opracowania jest zlecenie . Podstawę merytoryczną
stanowią:
- projekt architektoniczno-budowlany adaptacji pomieszczeń poddasza pod
funkcję sal dydaktyczno-biurowych , autor dr hab. inż. arch. E. Piątkowska
-uzgodnienia z Inwestorem
-aktualne normy , normatywy oraz katalogi producentów urządzeń
- Rozporządzenie Ministra Infrastruktury z dn.12.04.2002 r. w sprawie
warunków technicznych, jakim powinny odpowiadać budynki i ich
usytuowanie

2. Zakres opracowania
Z Inwestorem określono następujący zakres instalacji :
- sale dydaktyczne i biurowe w zakresie wentylacji mechanicznej z
podchładzaniem powietrza wentylacyjnego
- pomieszczenia sanitarne z niezależnym wywiewem mechanicznym (bez
podłączenia do zbiorczej sieci wywiewnej co będzie przedmiotem
następnego etapu projektowania)
 W tym projekcie nie jest uwzględnione wyposażenie techniczne
wentylatorni nad główną klatką schodową ani rozprowadzenie kanałów
wyciągowych korpusu głównego budynku. Na tym etapie projektowania
jedynie cienką linią wrysowano urządzenia i kanały dla zarezerwowania dla
nich miejsca. Instalacja ta będzie przedmiotem następnego etapu
projektowania.
 Dodatkowo opracowanie obejmuje także pomieszczenia Nr 223, 224,225
i 226 zlokalizowane na II piętrze budynku.

3. Stan projektowany

Parametry przyjęte dla projektowanych instalacji wynikają z dokumentów
stanowiących podstawę opracowania.

 Ilości powietrza wentylacyjnego ustalono na zastępujących zasadach:

 4

 - pomieszczenia o ustalonej ilości osób – po30 m3/h na osobę
 - inne pomieszczenia biurowe n=3 wym./godz.

- pom. gospodarcze i magazynowe n=1 wym./godz.
 - sanitariaty po 50 m3/h na oczko
 Całkowita ilość powietrza nawiewanego wynosi :
 VN = 4579 m3/h
 Całkowita ilość powietrza wywiewanego wynosi :
 VW = 4194 m3/h

 Ilości powietrza dostarczanego i usuwanego z każdego pomieszczenia
podane są na rysunkach.
 Dla poprawienia warunków termicznych w okresie letnim, w centrali
nawiewno-wyciągowej, zabudowany zostanie agregat chłodniczy wraz ze
skraplaczem. Nie zapewni on pełnego klimatyzowania pomieszczeń ponieważ
nie dobrano go dla zapewnienia ∆t= 6oC a jedynie tak aby w pełni wykorzystać
strumień powietrza wywiewnego dla schłodzenia skraplacza. Inna lokalizacja
skraplacza niż w urządzeniu nie była możliwa ze względów konserwatorskich i
warunków ochrony przed agresywnymi chemikaliami.
 Dopływ powietrza świeżego dla wentylacji ogólnej zapewniono z czerpni
umieszczonej na wysokości 2m nad poziomem terenu (czerpnię wykonać wg
projektu architektonicznego). Jako kanał powietrza świeżego doprowadzający je
na poziom poddasza wykorzystany zostanie istniejący przewód murowany po
następujących zabiegach:

- mycie ciśnieniowe
- osuszenie
- malowanie metodą natryskową (poz.6 specyfikacji)

 Wymagane jest aby zastosowana przez Wykonawcę farba wykańczająca
kanał posiadała w czasie realizacji aktualne dopuszczenie PZH do kontaktu
artykułami spożywczymi oraz dawała powłokę nadającą się do mycia
natryskowego.
 Powietrze świeże doprowadzone zostanie do wentylatorni (nad maszynownią
dźwigu) skąd po przefiltrowaniu i obróbce termicznej rozprowadzone zostanie
do wszystkich pomieszczeń.
 Przebieg instalacji nawiewnej i wyciągowej pokazany jest na załączonych
rysunkach.
 Jako wyrzutnia powietrza zużytego wykorzystany zostanie istnieją komin
wentylacji grawitacyjnej. W dolnej części będzie on pracował jako kanał
wywiewny z korpusu głównego (poza tym opracowaniem) – fragment ten
oddzielony zostanie od części górnej przeponą ogniową o klasie 120 minut
wykonaną w technologii płyt posiadających odpowiedni atest . Przegrodę tę
zrealizować będzie można z otworów przyłączeniowych nowych instalacji
kanałowych - otwory wykonane w kominie umożliwią montaż przepon.

 Pomieszczenia sanitarne włączone zostaną do własnych sieci wywiewu
mechanicznego. Będą one wyposażone we własne wentylatory kanałowe
przeznaczone do pracy ciągłej. Jako wyrzutnie powietrza z WC wykorzystane
zostaną istniejące na dachu wywietrzaki ceramiczne. Jeden z zespołów
4. Instalacja projektowana dla obsługi kondygnacji poniżej poddasza
 Ponieważ modernizacja wentylacji na kondygnacjach poniżej poddasza
realizowana będzie później niż przebudowa poddasza , zachodzi konieczność
położenia części kanałów, które później pracować będą dla całego budynku.
 Aby Wykonawca instalacji orientował się w zamyśle projektowym
dotyczącym całego budynku Chemii A poniżej zamieszczam opis techniczny
tego systemu:

„Korpus g	ówny
3.1.1 Stan istniejący
 Jest to fragment budynku po	ożony wzd	uż g	ównej drogi dojazdowej i przykryty dachem
wysokim. Znajdują się w nim g	ówne sale wyk	adowe, pomieszczenia biurowo dydaktyczne i częś	
laboratoriów.
 Na podstawie historycznej dokumentacji, literatury oraz w	asnej inwentaryzacji ustalono że
pierwotnie budynek wyposażony by	 w instalację nawiewno - wyciągową. Urządzenia wentylacyjne
nawiewne znajdowa	y się w piwnicy. Powietrze oczyszczone i ogrzane w piwnicy t	oczone by	o do
g	ównego korytarza piwnicznego gdzie rozchodzi	o się na ca	ą d	ugoś	 korpusu g	ównego. W korytarzu
tym zaczyna	a g	ówna, centralna ściana nośna przy której na poszczególnych piętrach zlokalizowano
największe i najważniejsze sale wyk	adowe, biura i laboratoria. W tej grubej na 57 cm ścianie znajdują
wszystkie g	ówne murowane kana	y wentylacyjne budynku :
 - na poziomie korytarza piwnicznego umieszczono wloty do kana	ów nawiewnych, które kończą się
w obs	ugiwanych pomieszczeniach wysoko umieszczonymi kratkami nawiewnymi ; kratki te wyposażone
są w ruchome żaluzje obs	ugiwane z poziomu pod	ogi przez blokowany w dowolnym po	ożeniu
	ańcuszek ; dodatkowo przed każdą kratką zamontowana jest klapa regulacyjna która może by	
ustawiona i zablokowana w kilku po	ożeniach co umożliwia wyregulowanie sieci nawiewnej w ca	ym
korpusie g	ównym ; wymienione elementy regulacyjne zachowa	y się w ok. 90% pomieszczeń i nadają
się po remoncie do użytku
 - w każdym pomieszczeniu po	ożonym przy g	ównej ścianie nośnej zaczynają się murowane
kana	y wywiewne ; wloty do nich umieszczono na dwóch poziomach tj. nad pod	ogą i pod sufitem cho	
oba wloty umieszczono na tym samym kanale ; kratki wyciągowe wyposażono w przepustnice
regulacyjne umożliwiające wyregulowanie sieci ; opisane kana	y wyciągowe 	ączą się na poziomie
poddasza we wspólnych komorach od których wyprowadzone są ponad dach kominowe wyrzutnie

 Kana	y nawiewne i wyciągowe są w bardzo dobrym stanie technicznym. Jednak w wielu miejscach
są wype	nione śmieciami lub znaleź	 w nich można obce instalacje elektryczne, wodne lub gazowe.
Modernizacja instalacji w ca	ym budynku przewiduje usunięcie z nich wszystkich obcych przewodów.
 Poza wyżej opisanymi kana	ami w budynku znajduje się niezależna sie	 kana	ów kamionkowych
indywidualnie obs	ugujących dygestoria. Historyczne ciąg w tych kana	ach zapewnia	y świeczki zasilane
gazem a obecnie wyposażono je w dachowe wentylatory w wykonaniu przeciwwybuchowym.

3.1.2 Stan projektowany
 Przedstawiona na rysunkach zmodernizowana instalacja wentylacyjna zachowuje pierwotną
koncepcję przep	ywu powietrza w budynku co umożliwia utrzymanie historycznego wyglądu wnętrz.
Jednocześnie nowe rozwiązanie korzysta ze wspó	czesnych osiągnię	 techniki wentylacyjnej dla
poprawienia sprawności wentylacji i uzyskania energooszczędności systemu. Opisując zmodernizowany
system zgodnie z kierunkiem przep	ywu powietrza wygląda on w następujący sposób :

• czerpnia powietrza świeżego wyniesiona będzie na trawnik przed budynkiem i ukryta w
obudowie „s	upa og	oszeniowego” co umożliwi wyniesienie dolnej krawędzi na ponad 2 m od
ziemi oraz zapewni czerpanie ch	odniejszego powietrza znad zacienionej zieleni (pó	nocno
wschodnia strona budynku)

• w piwnicy korpusu g	ównego centrala ZN2 przygotuje powietrze świeże przez filtrowanie i
ogrzanie do +200C zimą (centrala wyposażona będzie dodatkowo w glikolowy wymiennik
ciep	a przekazujący ciep	o odzyskane w centrali wywiewnej ZW2 do powietrza wywiewanego)

• ciep	e i czyste powietrze wt	oczone zostanie do g	ównego korytarza piwnicznego (korytarz ten
będzie przygotowany specjalnie dla prowadzenia powietrza obrobionego ; wszystkie przegrody
korytarza będą zmywalne , drzwi w ścianach będą szczelne i wyposażone w samozamykacze a
instalacja gazowa prowadzona będzie poza korytarzem)

• na wejściach do pionowych kana	ów nawiewnych umieszczone zostaną klapy pożarowe klasy EI
120 zapewniające wydzielenie pożarowe strefy piwnicy od reszty budynku

• murowane kana	y nawiewne zostaną wymyte, osuszenie i pokryte farbą Foster Nr 20
zapewniającą późniejszą zmywalnoś	 i nie nasiąkliwoś	 ścian kana	u (mycie i malowanie
wykonanie zostanie maszynowo specjalnym robotem)

• zregenerowane i zabezpieczone zostaną istniejące (historyczne!) elementy regulacyjne w
obs	ugiwanych pomieszczeniach ; tam gdzie ich brakuje zostaną odtworzone

• analogiczna modernizacja dotyczy kana	ów wywiewnych z pomieszczeń tzn. że będą wymyte,
osuszone i wymalowane specjalną farbą

• zbiorcze wyrzutnie kominowe na poziomie strychu przegrodzone zostaną sta	ą przegrodą
ogniową tak aby:

 - pod przegrodą przechwyci	 powietrze wywiewane z budynku (otwór w kominie
zabezpieczony zostanie klapa pożarowa EI120) i dostarczy	 je do centrali ZW-2 dla odzyskania
ciep	a na wymienniku glikolowym
 - nad przegrodą wykonane będą otwory dla w	ączenia wyrzutu z ZW-2 i wyprowadzenia
powietrza ponad dach.

 Taka droga powietrza umożliwia maksymalną separację czerpni od wyrzutni przy
jednoczesnym zrealizowaniu odzysku ciep	a wentylacyjnego.
 Dla instalacji obs	ugujących digestoria przewiduje się jedynie przegląd i ewentualną wymianę
wentylatorów dachowych na nowe na podstawie decyzji w ramach nadzorów.

 Wydzielonymi uk	adami wentylacyjnymi w korpusie g	ównym są instalacje zapobiegające
zadymieniu klatek schodowych.
 G	ówna klatka schodowa wyposażona zostanie w wentylator oddymiający ZWP-1
zlokalizowany w maszynowni na poddaszu. Będzie on czerpa	 powietrze z najwyższego punktu
klatki schodowej i wyrzuca	 je istniejącym kominem ponad dach. Dop	yw powietrza świeżego na
poziomie parteru zapewnią automatycznie otwierane okna (wg projektu architektury).”

 Oczywiście, realizowane będą na podstawie tego projektu tylko te kanały i
instalacje , których późniejsza realizacja łączyłaby się z dewastacją
wyremontowanego poddasza lub byłaby niemożliwa ze względu na brak
miejsca. Z tych powodów zrealizowana musi być:
 - instalacja kanałowa nad kładką na strychu (poz. +16,96)
 - instalacja mechanicznego wywiewu pożarowego z głównej (centralnej)
klatki schodowej

 Konieczne do zrealizowania fragmenty instalacji pokazano na rysunkach i
zawarto w specyfikacji jako „Instalacje dla całego budynku”.
 Jako zagadnienie otwarte pozostawia się zrealizowanie „przepon” w
istniejących kominach wentylacji grawitacyjnej (pozycja 83 specyfikacji).
Jeśli równocześnie z remontem poddasza nie będzie realizowana przebudowa
całego gmachu Chemii A to nie można zamknąć tą przeponą ciągu
grawitacyjnego w kominie. Wówczas jej realizacja będzie odłożona do czasu
remontu całego budynku.

5. Izolacje termiczne
 Kanały z blachy pomiędzy czerpnią powietrza a centralą poddasza mają być
izolowane 5 cm wełny mineralnej w folii aluminiowej. Dodatkowo , kanały

prostokątne widoczne z korytarzy i pomieszczeń poddasza pokryte muszą być
białą płytą PP lub z innego białego materiału (np. płyta izolacyjna ze
spienionego kauczuku z pokryciem malowanym).
 Okrągłe kanały nawiewne i wyciągowe widoczne z korytarzy i z pom.
poddasza muszą być wykonane jako dwu płaszczowe z zewnętrznym płaszczem
jak kanał BI wg. BN lecz z lustrzanki nierdzewnej. Wymiarowo kanały te
odpowiadać powinny typoszeregowi „Preizolring” prod. Klimor Gdynia.
 Nie widoczne z korytarzy i pom. poddasza kanały nawiewne izolowane
muszą być wełną mineralną gr. 30 mm w płaszczu z Al. Kanały wyciągowe
pozostają bez izolacji.
 Realizowane wyprzedzająco kanały pracujące dla całego budynku
pozostają bez izolacji. Wymagają one jednak wykonania próby szczelności dla
klasy B wg PN-B-76001.

6. Zasilanie w czynniki energetyczne

Sumaryczna moc cieplna nagrzewnic zainstalowanych w układach
wentylacyjno-klimatyzacyjnych wynosi:

 QGRZ P = 27,2 kW (pompa ciepła)
Zapotrzebowanie energii dla centrali;
 QE = 7,0 kW

7. Uwagi końcowe

 1. Ze względu na skomplikowany układ przestrzenny konstrukcji
dachu i brak pełnej inwentaryzacji budynku kosztorysując roboty
należy przewidzieć dodatkowo ok. 25% kształtek nie uwzględnionych w
tym projekcie.
 2. Całość prac wykonać należy zgodnie z Rozporządzeniem Ministra
Infrastruktury z dn.12.04.2002 r. w sprawie warunków technicznych, jakim
powinny odpowiadać budynki i ich usytuowanie oraz Warunkami
Technicznymi Wykonania i Odbioru Instalacji Wentylacyjnych COBRTI
Instal Warszawa 2002 r.
3.Montaż wszystkich kanałów na poziomie powyżej +16,96 musi się odbyć i
być odebrany przez Inspektora Nadzoru przed zbudowaniem ścianek
działowych powyżej tego poziomu.

 4.Kanały pracujące dla całego budynku, zlokalizowane powyżej +16,96
muszą mieć przeprowadzoną próbę szczelności na klasę B zgodnie z PN-B-
76001.
 5.Po zrealizowaniu układ kanałowy należy wyregulować zgodnie z ilościami
podanymi na rysunkach.

SPECYFIKACJA ELEMENTÓW, URZĄDZEŃ I WYPOSAŻENIA

(* - oznacza konieczność sprawdzenia wymiaru na budowie)

ZESPÓŁ NAWIEWNO – WYCIĄGOWY „ZNW-1”

l.p. Nazwa elementu ilość Uwagi

1 Kanał AII 500x500 mm l=800 mm 1
2 Kolano AI 500x500 1 Izolować termicznie 5

cm wełny mineralnej w
folii Al

3 Kanał AI 500x500 l=2200 mm 1 Jw.
4 Kolano 500x500 1 Jw.
5 Klapa pożarowa typu żaluzjowego (maksymalna

długość zabudowy 220 mm) o odporności
ogniowej EI 120 ze zwalniakiem termicznym i
napędem elektrycznym, przekładniowym,
zamontowanym poza obudową klapy, siłownik ze
sprężyną zwrotną.
Siłownik o zasilaniu napięciem 24V prądu stałego
lub przemiennego.
Nominalny wymiar klapy 500x500 mm.

1

6 Istniejący kanał murowany 500x270 l=17 mb,
wykonać mycie kanału , osuszenie i pokrycie farbą
zmywalną posiadającą atest PZH dla kontaktu z
produktami spożywczymi.

1kpl

7 Klapa pożarowa typu żaluzjowego (maksymalna
długość zabudowy 220 mm) o odporności
ogniowej EI 120 ze zwalniakiem termicznym i
napędem elektrycznym, przekładniowym,
zamontowanym poza obudową klapy, siłownik ze
sprężyną zwrotną.
Siłownik o zasilaniu napięciem 24V prądu stałego
lub przemiennego.
Nominalny wymiar klapy 500x500 mm.

1

8* Kolano specjalne 500x500 1 Izolować termicznie 5
cm wełny mineralnej w
folii PP koloru białego

9 Kanał AI 500x500 l=5500 mm 1 Jw.
10 Łuk AI 500x500 45 st. 1 Jw.
11* Odsadzka 500x500 l=1200 mm m=150 mm 1 Jw.

12 Kolano AI 500x500 5 Jw.
13 Kanał AI 500x500 l=1000 mm 1 Jw.
14 Kanał AI 500x500 l=500 mm 1 Jw.
14a Klapa pożarowa typu żaluzjowego (maksymalna

długość zabudowy 220 mm) o odporności
ogniowej EI 60 ze zwalniakiem termicznym i
napędem elektrycznym, przekładniowym,
zamontowanym poza obudową klapy, siłownik ze
sprężyną zwrotną.
Siłownik o zasilaniu napięciem 24V prądu stałego
lub przemiennego.
Nominalny wymiar klapy 500x500 mm.

1

15 Rozdzielacz 1000x500/Φ200/Φ350/Φ350 l=400
mm

1

16* Kształtka 500x500/200x900 l=700 mm jeden bok
prosty

1 Izolować termicznie 10
cm wełny mineralnej w
folii Al

17 Kolano red. 200x900/600x900 1 Izolować termicznie 10
cm wełny mineralnej w
folii Al

18 Centrala nawiewno-wyciągowa z kompletem
automatyki i rozdzielnicą zasilającą , parametry
patrz zał. Nr 1

1kpl

18a Przepustnica wielopłaszczyznowa 500x500 –
wyniesiona z kompletacji centrali poz. 18 i
sterowana przez jej automatykę

1

19 Kolano red. 320x320/500x320 1
20* Kształtka 320x500/1000x500 l= 500 mm 1
21 Klapa pożarowa typu żaluzjowego (maksymalna

długość zabudowy 220 mm) o odporności
ogniowej EI 60 ze zwalniakiem termicznym i
napędem elektrycznym, przekładniowym,
zamontowanym poza obudową klapy, siłownik ze
sprężyną zwrotną.
Siłownik o zasilaniu napięciem 24V prądu stałego
lub przemiennego.
Nominalny wymiar klapy 1000x500 mm

1

22 Tłumik akustyczny kanałowy 1000x500/ l=1500
mm

2 50% wełny mineralnej
wentylacyjnej w
przekroju poprzecznym

23 Kanał spiro Φ350 mm l=63 mb 1kpl
24 Kanał elastyczny – tłumik Φ350 mm l=1000 mm 2
25 Kolano spiro Φ350 mm 3
26 Bocznik Φ/Φ125 mm z przepustnicą regulacyjną 13
27 Kanał elastyczny – tłumik Φ125 mm l=1200 mm 15
28 Nawiewnik wyporowo-strumieniowy z

regulowanym kierunkiem wypływu z dysz, wymiar
panela nawiewnego ok. 550x250, wyposażony w
skrzynkę rozprężno-wygłuszającą z bocznym

13 Wydatek nawiewnika -
wg wartości podanych na
rysunkach

doprowadzeniem powietrza o śr. 125 mm.
Maksymalna głębokość nawiewnika i skrzynki 370
mm.
Skrzynka przyłączeniowa wyposażona w regulację
wydajności.

29 Bocznik Φ/Φ160 mm z przepustnicą regulacyjną 1
30 Kanał elastyczny – tłumik Sonodec Φ160 mm

l=1200 mm
1

31 Nawiewnik wyporowo-strumieniowy z
regulowanym kierunkiem wypływu z dysz, wymiar
panela nawiewnego ok. 550x250, wyposażony w
skrzynkę rozprężno-wygłuszającą z bocznym
doprowadzeniem powietrza o śr. 160 mm.
Maksymalna głębokość nawiewnika i skrzynki 400
mm.
Skrzynka przyłączeniowa wyposażona w regulację
wydajności.

1 Wydatek nawiewnika -
wg wartości podanych na
rysunkach

32 Bocznik Φ/Φ100 mm z przepustnicą regulacyjną 3
33 Kanał elastyczny – tłumik Φ100 mm l=1200 mm 3
34 Nawiewnik wyporowo-strumieniowy z

regulowanym kierunkiem wypływu z dysz, wymiar
panela nawiewnego ok. 450x200, wyposażony w
skrzynkę rozprężno-wygłuszającą z bocznym
doprowadzeniem powietrza o śr. 100 mm.
Maksymalna głębokość nawiewnika i skrzynki 370
mm.
Skrzynka przyłączeniowa wyposażona w regulację
wydajności.

3 Wydatek nawiewnika -
wg wartości podanych na
rysunkach

35 Kanał spiro Φ300 mm l= 20 mb 1kpl
36 Łuk spiro Φ300 mm kąt 45 st. 2
37 Kolano spiro Φ300 mm 2
38 Trójnik spiro Φ250/Φ300/Φ200 1
39 Kanał spiro Φ200 l=65 mb 1kpl
40 Kolano spiro Φ200 mm 8
41 Nawiewnik liniowy, kanałowy (dla kanału

okrągłego-średnica kanału patrz rysunek) z
duszami regulowanymi (kierunek wypływu),
wymiar panela nawiewnego ok. 1050x140 mm.
Wyposażenie dodatkowe – kierownica strugi
powietrza.

9 Wydatek nawiewnika -
wg wartości podanych na
rysunkach

42 Przepustnica reg. Iris Φ200 1 J.w.
43 Kanał spiro Φ250 l=32 mb 1kpl
44 Kolano spiro Φ250 3
45 Zwężka Φ250/Φ200 l=100 mm 2
46 Zwężka Φ200/Φ125 l=100 mm 1
47 Kanał spiro Φ125 mm l=46 mb 1kpl
48 Kolano spiro Φ125 15
49 Anemostat nawiewny , grzybkowy, regulowany 4 Wydatek nawiewnika -

Φ125 mm wg wartości podanych na
rysunkach

50 Jw. Lecz w funkcji wywiewu 4 Wydatek nawiewnika -
wg wartości podanych na
rysunkach

51 Zwężka Φ350/Φ315 l=100 mm 1
52 Kanał spiro Φ315 l=31 mb 1kpl
53 Kolano spiro Φ315 9
54 Zwężka Φ315/Φ300 l=100 mm 1
55 Zwężka Φ300/Φ250 l=100 mm 1
56 Łuk Φ250 45 st. 4
57 Trójnik spiro Φ200/Φ250/Φ200 1
58 Kratka wyciągowa z jednym rzędem lotek

,400x400 mm i z przepustnicowym regulatorem
wydatku

2 Wydatek nawiewnika -
wg wartości podanych na
rysunkach

59 Kształtka 400x400/Φ250 l=400 mm 1
60 Kratka wyciągowa z jednym rzędem lotek

,400x200 mm i z przepustnicowym regulatorem
wydatku

8 Wydatek nawiewnika -
wg wartości podanych na
rysunkach

61 Kratka wyciągowa z jednym rzędem lotek
,400x100 mm i z przepustnicowym regulatorem
wydatku

1 Wydatek nawiewnika -
wg wartości podanych na
rysunkach

62 Kształtka 400x200/Φ160 l=300 mm 7
63 Kształtka 400x100/Φ100 l=300 mm 1
64 Kanał elastyczny – tłumik Φ100 mm l=1200 mm

+ bocznik z przepustnicą regulacyjną
7 kpl

65 Kanał elastyczny – tłumik Φ160 mm l=1200 mm 3
66 Kształtka 400x400/Φ200 l=250 mm 1
67 Zwężka Φ350/Φ250 l=100 mm 1
68 Trójnik spiro Φ200/Φ125/Φ200 1
69 Rozdzielacz 1000x500/Φ350/Φ250/Φ200/Φ160 1
70 Klapa pożarowa typu żaluzjowego (maksymalna

długość zabudowy 220 mm) o odporności
ogniowej EI 60 ze zwalniakiem termicznym i
napędem elektrycznym, przekładniowym,
zamontowanym poza obudową klapy, siłownik ze
sprężyną zwrotną.
Siłownik o zasilaniu napięciem 24V prądu stałego
lub przemiennego.
Nominalny wymiar klapy 1000x500 mm

1 Prod. Mercor Gdańsk

71* Kształtka specjalna 1000x500/600x800 l= ok. 1,5
m

1

72* Kształtka 320x320/ 600x600 l=750 1
73 Kolano AI 600x600/300x600 1
74 Kanał AI 600x300 l=200 mm 1
75* Łuk AI 600x200 kąt ok. 45 st. 1
76 Kanał 600x300 l=1000 mm 1
77* Kształtka 300x600/500x500 l=800 mm 1

78 Kanal AI 500x500 l=1300 mm 1
79 Łuk AI 500x500 45 st. 1
80 Klapa pożarowa typu żaluzjowego (maksymalna

długość zabudowy 220 mm) o odporności
ogniowej EI 60 ze zwalniakiem termicznym i
napędem elektrycznym, przekładniowym,
zamontowanym poza obudową klapy, siłownik ze
sprężyną zwrotną.
Siłownik o zasilaniu napięciem 24V prądu stałego
lub przemiennego.
Nominalny wymiar klapy 500x500 mm

1 Prod. Mercor Gdańsk

81 Kanał AI 500x500 l=4000 mm 1
82 Jw. Lecz l=4000 mm 1
83 Wydzielenie pożarowe i przepływowe istniejącego

komina murowanego – z atestowanej płyty o
odporności ogniowej 120 minut,
Rozmiar płyty poprzecznej do kanału murowanego
ok. 800x800 mm.
UWAGA : DECYZJA O WYKONYWANIU
TYCH WYDZIELEŃ UZALEŻNIONA JEST
OD ZGODY INWESTORA I INSPEKTORA
NADZORU (MOŻE ZAKŁÓCIĆ
FUNKCJONOWANIE WENTYLACJI
GRAWITACYJNEJ POMIESZCZEŃ NA
NIŻSZYCH KONDYGNACJACH)

6kpl Wykonać przez
uprawnioną firmę
Wykonawczą
wykorzystując położony
powyżej otwór 500x500
mm

84 Klapa pożarowa typu żaluzjowego (maksymalna
długość zabudowy 220 mm) o odporności
ogniowej EI 60 ze zwalniakiem termicznym i
napędem elektrycznym, przekładniowym,
zamontowanym poza obudową klapy, siłownik ze
sprężyną zwrotną.
Siłownik o zasilaniu napięciem 24V prądu stałego
lub przemiennego.
Nominalny wymiar klapy Φ350 mm

1

85 Klapa pożarowa typu żaluzjowego (maksymalna
długość zabudowy 220 mm) o odporności
ogniowej EI 60 ze zwalniakiem termicznym i
napędem elektrycznym, przekładniowym,
zamontowanym poza obudową klapy, siłownik ze
sprężyną zwrotną.
Siłownik o zasilaniu napięciem 24V prądu stałego
lub przemiennego.
Nominalny wymiar klapy Φ315 mm

1

86 Klapa pożarowa typu żaluzjowego (maksymalna
długość zabudowy 220 mm) o odporności
ogniowej EI 120 ze zwalniakiem termicznym i
napędem elektrycznym, przekładniowym,
zamontowanym poza obudową klapy, siłownik ze
sprężyną zwrotną.
Siłownik o zasilaniu napięciem 24V prądu stałego

1

lub przemiennego.
Nominalny wymiar klapy Φ250 mm

87 Klapa pożarowa typu żaluzjowego (maksymalna
długość zabudowy 220 mm) o odporności
ogniowej EI 120 ze zwalniakiem termicznym i
napędem elektrycznym, przekładniowym,
zamontowanym poza obudową klapy, siłownik ze
sprężyną zwrotną.
Siłownik o zasilaniu napięciem 24V prądu stałego
lub przemiennego.
Nominalny wymiar klapy Φ350 mm

1

88 Klapa pożarowa typu żaluzjowego (maksymalna
długość zabudowy 220 mm) o odporności
ogniowej EI 120 ze zwalniakiem termicznym i
napędem elektrycznym, przekładniowym,
zamontowanym poza obudową klapy, siłownik ze
sprężyną zwrotną.
Siłownik o zasilaniu napięciem 24V prądu stałego
lub przemiennego.
Nominalny wymiar klapy Φ315 mm
Klapa pożarowa o odporności ogniowej EI 120 z
napędem elektrycznym typ MCR-AMTL-
PTC(SS)/P/Φ315/BF24

1

ZAMIENNE INSTALACJE Z W MIEJSCU DEMONTOWANYCH KANAŁÓW
MUROWANYCH

l.p. Nazwa elementu ilość Uwagi
Z1 Kanał AI 360x 240 , l=1600 mm 1 Uodporniony ogniowo do

odporności 120 min.
płytą o odpowiednim
ateście pożarowym

Z2 Kolano AI 240x360 5 Jw.
Z3 Kanał AI 360x240 l=1000 mm 1 Jw.
Z4 Jw. Lecz l=800 mm 1 Jw.
Z5 Jw. Lecz l=1200 mm 1 Jw.

Z6 Kolano AI 360x240 1 Jw.
Z7 Kolano kamionkowe kanalizacyjne Φ150 mm 2 Jw.
Z8 Rura kanalizacyjna kamionkowa Φ150 mm l=

3,5mb
2kpl Jw.

Z9* Łuk AI 230x400 kąt domierzyć 1 Jw.
Z10 Kanał AI 400x230 l=6000 mm 1 Jw.
Z11

WYCIĄGI Z POM. SANITARNYCH

l.p. Nazwa elementu ilość Uwagi

S1 Kratka wyciągowa 50x600 mm , wycięta z
typowego rastra sufitowego 600x600 mm

2

S2 Skrzynka przyłączeniowa w/w kratki wyciągowej
50x600 mm o poprzecznym przekroju 150x150
mm i podłączeniu bocznym Φ100 mm

2

S3 Kanał elastyczny-tłumik Φ100 mm l= 3mb 1kpl
S4 Kanał spiro Φ100 mm l=6 mb 1kpl
S5 Kolano spiro Φ100 mm 4
S6 Wentylator kanałowy , metalowy , V= 100 m3/h,

P= 200Pa, 230V, P=73W
2

S7 Trójnik spiro Φ100/Φ100/Φ100 1
S8
S9
S10
S11

INSTALACJE DLA CAŁEGO BUDYNKU
(realizowane wyprzedzająco ze względów organizacyjnych)

l.p. Nazwa elementu ilość Uwagi
W1* Siatki osłonowe pod istniejące lotki wyrzutni

dachowych , oczka 15x15 mm, ze stali
nierdzewnej. Siatka w ramce 25x25 mm ze stali
nierdzewnej. Całość przed montażem pasywować.
Wymiar ok. 700x900.
Siatka osłonowa przed wykonaniem musi być
domierzona na budowie.

24
kpl

Dopuszczalny jest
jedynie montaż za
istniejącymi żaluzjami !!!

W2 Kanał wentylacji pożarowej 800x800 mm l= 9 mb
z płyty o odporności ogniowej 120 minut

1kpl Przebieg kanału
dopasować istniejącej
konstrukcji dachu

W3 Klapa pożarowa typu żaluzjowego (maksymalna
długość zabudowy 220 mm) o odporności
ogniowej EI 60 ze zwalniakiem termicznym i
napędem elektrycznym, przekładniowym,
zamontowanym poza obudową klapy, siłownik ze
sprężyną zwrotną.
Siłownik o zasilaniu napięciem 24V prądu stałego
lub przemiennego.
Nominalny wymiar klapy 500x600 mm

11 Prod. Mercor Gdańsk

W4 Kolano AI 500x600 6 Wszystkie kanały i
kształtki na poddaszu w
klasie szczelności B wg
PN-EN i w klasie
odporności ogniowej 60
minut przez
zabezpieczenia wełną
mineralną posiadającą
odpowiedni atest.
Materiał na kanały i
ramki – stal nierdzewna

W5 Trójnik AI 500x600/500x600/500x600 l=800 mm 4 Jw.
W6* Kanał AI 500x600 l=9300 mm 1 Jw.
W7* Jw. lecz l=8000 mm 2
W8* Jw. lecz l=4000 mm 2
W9* Jw. lecz l=3400 mm 2
W10* Jw. lecz l=12 600 mm 1
W11* Jw. lecz l=1600 mm 1
W12* Jw. lecz l=1800 mm 1
W13* Jw. lecz l=400 mm 1
W14
W15
W16
W17
W18
W19

