

Opracowanie:
PROJEKT WYKONAWCZY

Tytuł opracowania:
Instalacja Systemu Sygnalizacji Pożaru

Adres obiektu budowlanego:
**Budynek SPZOZ Sanatorium Uzdrowskiego MSW
ul. Portowa 22
78-100 Kołobrzeg**

Nazwa i adres zamawiającego:
**SPZOZ Sanatorium Uzdrowskie MSW
ul. Portowa 22
78-100 Kołobrzeg**

Nazwa i adres projektanta: EKSPERT Nowoczesna Inżynieria Bezpieczeństwa Pożarowego
Jerzy Krauze

Imię i nazwisko projektanta

Łukasz Stawirej

Imię i nazwisko sprawdzającego

Mateusz Hreczuch

Data opracowania:
Październik 2014

Rewizja do projektu:
Wersja pierwsza

SPIS ZAWARTOŚCI OPRACOWANIA

1.1 Podstawa opracowania	3
1.2 Przedmiot opracowania	3
1.3 Materiały wyjściowe.....	3
1.4 Zakres realizacji	4
2.1 Charakterystyka obiektu	5
2.2 Opis systemu	5
2.3 Dobór urządzeń systemu sygnalizacji pożarowej.....	6
2.4 Zakres ochrony systemu sygnalizacji pożarowej	7
2.5 Instalacja pętli dozorowych.....	8
2.6 Obliczenia.....	8
3.1 Definicje.....	10
3.2 Opis współpracy SSP z innymi instalacjami w obiekcie – sterowanie i nadzorowanie	11
3.3 Matryca sterowań	11
4.1 Montaż instalacji	12
4.2 Wytyczne dla inwestora i użytkownika.....	13

1. INFORMACJE OGÓLNE

1.1 Podstawa opracowania

Podstawą niniejszego opracowania jest umowa na zaprojektowanie instalacji sygnalizacji alarmu pożarowego w budynkach Sanatorium Uzdrawiskowego MSW w Kołobrzegu.

1.2 Przedmiot opracowania

Przedmiotem opracowania jest projektowana instalacja systemu sygnalizacji pożarowej w budynkach Sanatorium MSW w Kołobrzegu przy ul. Portowej 22. Kompleks składa się z 4 budynków:

- budynek wysoki (12 kondygnacji)
- budynek niski (5 kondygnacji)
- budynek socjalny (3 kondygnacje)
- budynek działu usług leczniczych (3 kondygnacje)

1.3 Materiały wyjściowe

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 Schrack Seconet.

1.4 Zakres realizacji

Niniejszy dokument obejmuje projekt systemu sygnalizacji pożarowej w oparciu o urządzenia firmy Schrack Seconet na podstawie posiadanych materiałów wyjściowych, a w szczególności:

- detekcję pożaru czujkami automatycznymi i ręcznymi przyciskami,
- rozgłaszanie sygnałów ewakuacyjnych poprzez uruchomienie Dźwiękowego Systemu Ostrzegawczego (DSO)
- uruchamianie systemu wentylacji pożarowej,
- załączenie pracy pożarowej dźwigów windowych,

Projekt obejmuje wykonanie tras kablowych pętli pożarowych, linii sterujących oraz monitorujących. Dla potrzeb systemu SSP w części objętej wyżej wymienionym zakresem przewidziano zastosowanie następujących urządzeń firmy Schrack Seconet:

- centrala sygnalizacji pożarowej Integral IP,
- automatyczne i ręczne ostrzegacze pożarowe techniki pętlowej X-LINE,
- moduły wejścia/wyjścia do sterowania i nadzorowania urządzeń ppoż.

Zastosowane w projekcie urządzenia posiadają aktualne certyfikaty, deklaracje zgodności i świadectwa dopuszczenia¹ zgodnie z obowiązującym prawem na terenie Rzeczypospolitej Polskiej.

1

Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 20 czerwca 2007 r. w sprawie wykazu wyrobów służących zapewnieniu bezpieczeństwa publicznego lub ochronie zdrowia i życia oraz mienia, a także wydawania dopuszczenia tych wyrobów do użytkowania (DZ. U. Nr 143 poz. 1002)

2. OPIS TECHNICZNY

2.1 Charakterystyka obiektu

Sanatorium MSW w Kołobrzegu przy ul. Portowej 22 składa się z 4 budynków:

- budynek wysoki (12 kondygnacji)
- budynek niski (5 kondygnacji)
- budynek socjalny (3 kondygnacje)
- budynek działu usług leczniczych (3 kondygnacje)

2.2 Opis systemu

Projekt systemu sygnalizacji pożarowej wykonano zgodnie z założeniami ochrony całkowitej budynków. Wykonana instalacja oparta jest na najnowszym systemie Integral IP firmy Schrack Seconet.

Centrala sygnalizacji pożarowej Integral IP MXF

W celu zapewnienia najwyższego poziomu bezpieczeństwa pracy systemu sygnalizacji pożarowej zastosowano centrale sygnalizacji pożarowej typu Integral IP MX posiadającą redundancję sprzętową i programową wszystkich kart (tzn. zdublowanie wszystkich układów z możliwością przełączania w czasie awarii), a także układów pamięci gdzie przechowywane jest oprogramowanie odpowiedzialne za prawidłową pracę centrali. Zastosowanie takiego rozwiązania gwarantuje, że cały system bezpieczeństwa będzie funkcjonował w sposób niezawodny nawet w przypadku awarii jego poszczególnych podzespołów. W takim przypadku system będzie nie tylko zdolny do wykonywania podstawowych funkcji awaryjnych zgodnie z EN 54-2 ale będzie realizował wszystkie funkcje kontrolno-sterujące zgodnie ze scenariuszem rozwoju zdarzeń w trakcie pożaru. W przypadku wystąpienia awarii systemowej nastąpi przełączenie systemu podstawowego na układ zapasowy, realizujący wszystkie funkcje systemu podstawowego (100 % redundancja). W każdej obudowie centrali sygnalizacji pożarowej znajdują się zatem dwa równoważne systemy mikroprocesorowe, z czego jeden pełni rolę wiodącą, a drugi jest systemem zapasowym pracującym w trybie gorącej rezerwy. Integral IP jest systemem o 32 – bitowej architekturze. Dzięki wykorzystaniu układów o bardzo dużym stopniu integracji (technologia Microvia), centrala ta posiada ogromną moc obliczeniową mimo niewielkich rozmiarów. Integral IP to system sygnalizacji pożarowej (SSP) charakteryzujący się strukturą zdecentralizowaną, oparty jest o budowę modułową, projektowaną i programowaną stosownie do wymogów stawianych konkretnej instalacji sygnalizacji pożarowej.

Centrale sygnalizacji pożarowej posiadają pamięć zdarzeń o pojemności 65 tys zdarzeń oraz dodatkową pamięć blokową przed zapisem (tzw. „czarna skrzynka”) z programowalnym czasem blokady i ilości zapisywanych zdarzeń. Rozbudowane układy pamięci pozwalają na bieżącą analizę pracy systemu i do ewentualnego ustalenia powstania pożaru i sposobu działania urządzeń ppoż. Zapisane zdarzenia mogą być przeglądane na panelu obsługi centrali oraz drukowane na taśmie papierowej, w sposób uporządkowany według daty i czasu wystąpienia zdarzenia, za pomocą wbudowanej drukarki lub przy użyciu narzędzi serwisowych odczytane i wydrukowane na papierze A4.

Rys1: Centrala Integral IP MX

Każda centrala w konfiguracji podstawowej składa się z następujących podzespołów:

- obudowy z blachy stalowej z wycięciem na panel obsługi lub bez
- karty głównego procesora B5-MCU
- zasilacza B5-PSU
- kasety z magistralami systemowymi
- panelu obsługi Integral MAP (dla obudowy z wycięciem)
- zacisków sieciowych oraz kabli akumulatora
- miejsca montażu dla akumulatora (maks. wielkość baterii 2 x 12 V/45 Ah)

Elementy peryferyjne – technika X-LINE

System Integral IP opiera się na technice linii pętlowych X-LINE umożliwiającą podłączenie do 250 elementów peryferyjnych na jednej pętli o długości maksymalnej równej 3500 m. Dostępna jest najnowsza seria elementów peryferyjnych w wersji X-LINE – najnowszych czujników CUBUS MTD 533X, modułów wejścia/wyjścia (BX-O2I4, BX-OI3, BX-O1, BX-I2, BX-REL4, BX-IM4, BX-IOM) i ręcznych ostrzegaczy pożarowych MCP 545X i MCP 535X. Wszystkie elementy pracujące w pętli posiadają obustronne izolatory zwarć, które całkowicie eliminują ryzyko utraty nadzoru nad strefą chronioną (każdy uszkodzenie na pętli takie jak zwarcie lub przerwa jest odizolowane przez izolatory zwarć).

Jednym z najważniejszych elementów peryferyjnych jest interaktywna czujka multisensorowa CUBUS MTD 533X, która może pracować jako czujka dymu, ciepła lub jako czujka multisensorowa nowej generacji. Wielokryterijne czujki CUBUS MTD 533X zdolne są wykrywać pożary w klasach – od TF1 do TF9. Regulowana czułość części optycznej, aż 9 klas czułości członu temperaturowego oraz zastosowanie interaktywnej technologii CUBUS Nivellierung®, która dostosowuje czułość czujki do parametrów otoczenia sprawiają, że urządzenia te spełnią nawet najtrudniejsze wymagania stawiane tego typu elementom przez użytkowników.

2.3 Dobór urządzeń systemu sygnalizacji pożarowej

Centrala sygnalizacji pożarowej

Dla potrzeb nadzoru budynku projektuje się zastosowanie centrali typu Integral IP MXF zlokalizowanej w pomieszczeniu recepcji w budynku socjalnym.

Centrala została wyposażona w wewnętrzny panel obsługi (składający się z sześciowierszowego wyświetlacza LCD umożliwiającego wyświetlanie do 40 znaków w jednej

linii i służącego do informowania o wszystkich stanach systemu za pomocą alfanumerycznych tekstów informacyjnych) i wewnętrzna drukarka drukująca każde zdarzenie z indywidualnym tekstem użytkownika i dokładnym czasem wystąpienia zdarzenia.

Wszystkie zdarzenia są zapisywane w pamięci centrali/central. Na drukarce systemowej istnieje możliwość wydruku wybranych zdarzeń systemowych.

Elementy peryferyjne

Elementy peryferyjne systemu sygnalizacji pożarowej Integral IP pracują w układzie linii dozorowych pętlowych z indywidualnym adresowaniem następujących elementów:

- interaktywnych punktowych czujek multisensorowych CUBUS MTD 533X (TF1 do TF9),
- ręcznych ostrzegaczy pożarowych MCP 545X, MCP 535X,
- modułów sterujących we/wy (BX-O2I4, BX-OI3, BX-O1, BX-I2, BX-REL4, BX-IM4, BX-IOM).

Wszystkie zaprojektowane w systemie elementy pracujące w pętlach dozorowych wyposażone są w obustronne izolatory zwarć dla uzyskania wysokiej odporności systemu na uszkodzenia typu „przerwa” lub „zwarcie” w pętli dozorowej.

Pełna adresowalność instalacji sygnalizacji pożarowej umożliwia m. in. identyfikację miejsca pożaru z dokładnością do pojedynczego punktu adresowego, tj. czujki lub ręcznego ostrzegacza pożarowego, a także programowe przypisanie funkcji wykonawczych (sterujących) i funkcji monitorujących poszczególnym adresowanym wyjściom sterującym i wejściom monitorującym w modułach włączonych w pętle dozorowe i zainstalowanych w różnych miejscach obiektu.

Nie przewiduje się zastosowania w obiekcie czujek z izotopem promieniotwórczym.

Programowanie wszystkich elementów peryferyjnych, jak również kontrola poprawności połączeń fizycznych między nimi przeprowadzane są z jednego miejsca, za pomocą komputera klasy PC (notebook). Wszystkie czujki i przyciski będą posiadały indywidualny adres w systemie, co pozwoli na dokładną lokalizację punktu, z którego może zostać wywołany alarm. Każdy element w instalacji, w tym grupy dozorowe, detektory, przyciski, elementy sterujące, zostaną opisane w centrali indywidualnymi tekstami, dostosowanymi do potrzeb użytkownika.

Adresowalny system sygnalizacji pożarowej umożliwia detekcję pożaru z dokładnością do pojedynczej czujki. Dodatkowo zastosowanie w każdym elemencie pętlowym obustronnego zintegrowanego izolatora zwarć umożliwia swobodne prowadzenie linii pętlowej przez różne strefy pożarowe, dowolne definiowanie grup dozorowych w systemie z możliwością logicznego połączenia w grupę dozorową elementów zainstalowanych na różnych pętlach.

Poprzez zastosowanie powyższych rozwiązań proponowany system zapewnia najwyższą niezawodność i bezpieczeństwo oraz elastyczność pod względem ewentualnej przyszłej rozbudowy systemu.

2.4 Zakres ochrony systemu sygnalizacji pożarowej

Zakres ochrony, jak i rozmieszczenie czujek wykonano zgodnie z założeniami ochrony całkowitej.

W obiekcie zabezpieczonym systemem SSP podlegają przestrzenie właściwe (z wyjątkiem małych pomieszczeń sanitarnych), klatki schodowe, korytarze, pomieszczenia techniczne i przestrzenie międzystropowe.

W części biurowej w pokojach wyposażonych w stolarkę drewnianą, składy papieru krzesła zawierające surowce w postaci pianki poliuretanowej przebieg pożaru może charakteryzować się spalaniem z towarzyszącą silną emisją aerozoli.

W pomieszczeniach usługowych, korytarzach, klatkach schodowych, magazynach itp, można się spodziewać pożaru pochodzącego od spalania papierów, drewna, wykładzin podłogowych, płyt wiórowych, tworzyw sztucznych. Spalanie tych materiałów charakteryzuje się wydzielaniem się aerozoli, dymu, powolnym wzrostem temperatury, niewielkimi płomieniami. Ewentualny pożar w tych pomieszczeniach możemy zaliczyć do powolnego pożaru żarowego.

W obszarach nad sufitem podwieszanym, oraz w pomieszczeniach technicznych, najbardziej prawdopodobną przyczyną pożaru jest instalacja i urządzenia elektryczne.

Instalacja SSP obejmuje ochroną wszystkie pomieszczenia właściwe wraz z ich przestrzenią międzystropową czujkami uniwersalnymi CUBUS MTD 533X o szerokim spektrum wykrywania pożarów (od TF1 do TF9).

Ręczne uruchomienie sygnału alarmu ogólnego II stopnia będzie następowało poprzez ręczne ostrzegacze pożarowe MCP545X. Ponadto zastosowano elementy sterowania i kontroli montowanych bezpośrednio w liniach dozorowych (moduły wyposażone w wejścia nadzorowane i wyjścia sterujące) celem realizacji funkcji sterowniczych i kontrolnych. Realizacja funkcji wykonawczych następuje automatycznie po wykryciu przez centralę zagrożenia pożarowego. W przypadku wykrycia zagrożenia pożarowego SSP będzie przesyłał sygnały:

- uruchamiające odpowiednie linie alarmowe DSO,
- załączające system nadciśnieniowy klatki schodowej,
- sterujące windami,

Sterowania obsługiwane są poprzez odpowiednie wyjścia przekaźnikowe centrali systemu Integral IP lub pętlowe moduły sterujące.

2.5 Instalacja pętli dozorowych

Elementy peryferyjne takie jak: czujki pożarowe, ręczne ostrzegacze pożarowe oraz moduły wejścia/wyjścia są elementami pętlowymi nieprzerwanie komunikującymi się z CSP. Każdy element pętli jest wyposażony w zintegrowany obustronny izolator zwarć i w przypadku awarii pętli (zwarcie, przerwa) może być zasilany z dwóch stron.

Pętle dozorowe, na których zamontowane zostaną czujki pożarowe, ręczne ostrzegacze pożarowe oraz moduły wejścia/wyjścia zostaną rozprowadzone w całym obiekcie.

W celu szczegółowej identyfikacji miejsca zagrożenia pożarem na etapie programowania centrali, należy przypisać do każdej czujki indywidualne teksty opisujące lokalizację czujki zgodnie z opisem pomieszczeń zawartym projekcie budowlanym (np. numer i nazwa pomieszczenia lub przeznaczenie).

Zaprojektowano 13 pętli dozorowych.

Dobre ilości elementów (czujek, ROP-ów, wejść, wyjść, itp.) nie przekraczają maksymalnych dopuszczalnych ilości wynikających z dokumentacji techniczno-ruchowej producenta.

2.6 Obliczenia

Bilans prądowy central stanowi załącznik numer 1 do projektu.

Do obliczeń w bilansie prądowym przyjęto czas pracy na akumulatorach w stanie spoczynku równy 72h, zaś czas pracy na akumulatorach w stanie alarmu równy 0,5h. Czas naładowania rozładowanych baterii do wartości 80% wynosi 24 godziny.

Kalkulacja poszczególnych pętli dozorowych wraz z dopuszczalnymi długościami pętli znajduje się w załączniku numer 2.

Dla przedstawionego wcześniej podziału elementów na poszczególne pętle dozorowe oraz przy dobraniu przewodu YnTKSYekw 1x2x1mm maksymalne dopuszczalne długości pętli dozorowych nie przekraczają projektowanych długości pętli.

3. ALGORYTMY STEROWAŃ

Przewiduje się, że system sygnalizacji pożarowej pracować będzie w trybie alarmowania dwustopniowego.

3.1 Definicje

Dwustopniowa organizacja alarmowania

W celu eliminacji fałszywych alarmów z czujek automatycznych oraz umożliwienia służbom dozoru zneutralizowania niewielkiego zagrożenia pożarowego bez konieczności wzywania Jednostki Ratowniczo-Gaśniczej Straży Pożarnej, przyjęto dwustopniową procedurę organizacji alarmowania. Przy tak przyjętej procedurze zagrożenie wykryte przez czujkę automatyczną powoduje jedynie sygnalizację alarmu pożarowego I stopnia.

Alarm pożarowy I stopnia

Jest to alarm sygnalizowany jedynie na panelu obsługi centrali pożarowej zlokalizowanej w pomieszczeniu stałego dozoru tj recepcji. Alarm może zostać wygenerowany przez dowolną czujkę automatyczną (wskazywana jest wtedy dokładna lokalizacja miejsca wystąpienia zagrożenia pożarowego).

Alarm pożarowy II stopnia

System sygnalizacji pożarowej po upływie czasu potwierdzenia lub rozpoznania automatycznie przechodzi w alarm II stopnia. Wywołanie alarmu II stopnia powoduje bezwzględne wysłanie komunikatu o zagrożeniu pożarowym za pośrednictwem urządzeń transmisji alarmów do najbliższej jednostki Państwowej Straży Pożarnej. Dodatkowo wysterowane zostają urządzenia automatyki pożarowej zgodnie z matrycą sterowań wynikającą ze scenariusza rozwoju zdarzeń na wypadek pożaru.

Czas potwierdzenia

Po zgłoszeniu przez system SSP alarmu I stopnia, służby dozoru mają obowiązek potwierdzenia przyjęcia informacji o zagrożeniu pożarowym oraz o podjętej interwencji. Przyjęto, że czas potwierdzenia wynosi 30 sekund. W tym czasie pracownik ochrony musi podejść do centrali i wcisnąć przycisk *ROZPOZNANIE* na panelu obsługi. Po upływie tego czasu bez potwierdzenia ze strony obsługi, system przechodzi w alarm II stopnia. Brak potwierdzenia alarmu w wyznaczonym czasie jest równoznaczne z brakiem możliwości podjęcia przez służby dozoru interwencji. Ma to szczególne znaczenie w przypadku, gdy pożar wystąpił w pomieszczeniu ochrony i służby dozoru nią są w stanie realizować określonych procedur.

Czas rozpoznania

Po potwierdzeniu przez służby dozoru alarmu I stopnia następuje odliczanie czasu niezbędnego na dotarcie do miejsca wystąpienia zagrożenia pożarowego i określenia jego stopnia. Przyjęto czas rozpoznania 3 minuty. W tym czasie drugi z pracowników służb dozoru po dotarciu na miejsce zagrożenia podejmuje decyzję o konieczności wezwania Jednostek Ratowniczych PSP lub próbie neutralizacji zagrożenia we własnym zakresie. W pierwszym przypadku niezbędne jest wciśnięcie najbliższego ROPa lub przekazanie informacji do pracownika pełniącego dozór w celu wciśnięcia ROPa zlokalizowanego w pomieszczeniu ochrony. W przypadku możliwości podjęcia akcji gaśniczej we własnym zakresie niezbędne jest przekazanie informacji do pracownika pełniącego dozór w pomieszczeniu ochrony w celu skasowania alarmu przed upływem czasu rozpoznania. W przypadku braku jakiegokolwiek reakcji (potwierdzenie ROPem lub skasowanie alarmu) po czasie rozpoznania system przechodzi automatycznie w alarm II stopnia.

3.2 Opis współpracy SSP z innymi instalacjami w obiekcie – sterowanie i nadzorowanie

W opisie sterowań przedstawiono zasady sterowań poszczególnymi urządzeniami automatyki pożarowej.

Przesyłanie informacji do PSP

Centrala sygnalizacji pożarowej została przystosowana do połączenia z lokalną jednostką Państwowej Straży Pożarnej za pośrednictwem Urządzenia Transmisji Alarmów (UTA). Z nadajnikiem UTA CSP została połączona bezpośrednio. Centrala umożliwia przesyłanie sygnałów alarmu ogólnego II stopnia, oraz sygnału ogólnego uszkodzenia systemu poprzez zamknięcie odpowiednich styków przekaźnikowych w CSP.

Sposób transmisji sygnałów z UTA do stacji monitoringu oraz sam nadajnik UTA dostarczony zostanie przez firmę specjalizującą się w monitoringu i transmisji alarmów w przypadku podpisania stosownej umowy przez użytkownika obiektu z firmą świadczącą usługę transmisji sygnałów do Straży Pożarnej.

Połączenie między CSP a UTA należy wykonać kablem HTKSHekw 1x2x0,8mm.

Sterowanie DSO

System sygnalizacji pożarowej realizuje sterowanie systemem Dźwiękowego Systemu Ostrzegawczego za pomocą karty przekaźnikowej zainstalowanej bezpośrednio w centrali. W przypadku wystąpienia zdarzenia pożarowego SSP uaktywnia odpowiednie styki bezpotencjałowe karty odpowiedzialne za uruchomienie odpowiednich linii DSO.

Instalację sterowania instalacją DSO należy wykonać kablem HTKSHekw 4 x 2 x 1.

Sterowanie wentylacją pożarową/oddymianiem

W skład wentylacji pożarowej będą wchodzić wentylatory napowietrzające klatki schodowe i szyby wind osobowych oraz kanały wentylacji pożarowej z klapami upustowymi/centrale oddymiające klatki schodowe i szyby wind. Podstawowym zadaniem wentylacji pożarowej jest zapobieganie przenoszenia się zadymienia do szybów wind oraz na klatki schodowe.

Instalację sterowania instalacją wentylacji pożarowej należy wykonać kablem HDGS PH90 2x1,5mm².

Sterowanie pożarową pracą wind

W przypadku wystąpienia alarmu ogólnego II stopnia niezbędne jest unieruchomienie dźwigów wind osobowych. Za realizację powyższej czynności odpowiedzialny jest odpowiednio oprogramowany sterownik zarządzający pracą windy. Dźwigi windowe zostaną sprowadzone na parter i będą unieruchomione z otwartymi drzwiami. Sterowanie odbywa się za pomocą modułów we/wy zlokalizowanych w maszynowniach dźwigów windowych.

Dodatkowo windy unieruchamiane są przez SSP w przypadku otrzymania sygnału o użyciu głównego wyłącznika prądu.

Instalację sterowania pożarową pracą wind należy wykonać kablem HDGS PH90 2x1,5mm².

3.3 Matryca sterowań

Matrycę sterowań ustalić na etapie wykonawstwa z rzeczoznawcą ds. zabezpieczeń przeciwpożarowych.

4. WYKONANIE SYSTEMU SSP

4.1 Montaż instalacji

System sygnalizacji pożarowej stanowi niezależną wydzieloną instalację bezpieczeństwa w związku z czym nie może być wspólny z siecią innej instalacji.

Instalację linii dozorowych należy wykonać w teletechnicznych korytach kablowych lub w rurkach PCV montowanych do stropu.

Linie dozorowe należy wykonać przewodem ekranowanym YnTKSYekw 1x2x1mm w powłoce koloru czerwonego. Kolejność elementów na pętli powinna być zgodna z niniejszą dokumentacją.

Przy instalowaniu elementów należy uwzględnić wytyczne do projektowania określające sposób montażu (tzn. aby czujki znajdowały się w odległości większej niż 0,5m od ścian, belek stropowych, podciągów i innych przegród pionowych oraz krutek wyciągowych wentylacji oraz w odległości 1,5m od krutek wentylacyjnych nawiewnych). Czujki dozorujące przestrzeń międzystropową montować pośrodku pól utworzonych przez podciągi, ściany czy dukty wentylacyjne lub możliwe blisko urządzeń zakwalifikowanych jako stanowiące ewentualne zagrożenie pożarowe (rozdzielnie sterujące, itp.) W przypadku sufitów nierozbieralnych należy przewidzieć otwory rewizyjne umożliwiające dostęp serwisowy do czujki. Zarówno na sufitach nierozbieralnych jak i na modułach rozbieranego sufitu podwieszanego stanowiącego dostęp do czujki międzystropowej należy zamontować wskaźnik zadziałania w sposób jednoznacznie wskazujący której czujki międzystropowej dotyczy.

Czujki montowane do betonowej konstrukcji budynku należy zamontować do stropu przy pomocy kołków. Czujki montowane do konstrukcji stalowej przy pomocy gwoździ wbijanych do betonu. Czujki montowane na rozbieranych stropach podwieszanych oraz do stropów wykonanych z pełnej płyty kartonowo-gipsowej należy zamontować przy pomocy kołków właściwych do płyt gipsowych zaś kable doprowadzać przez płytę bezpośrednio od góry do gniazda czujki.

Moduły do sterowania i monitorowania BX-OI3 przeznaczone są do obsługi urządzeń automatyki pożarowej jak sterowanie i monitoring central wentylacyjnych, sterowania windami należy wykonać przewodami niepalnymi o klasie odporności ogniowej PH90, zaś przewody monitorujące kablami niepalnymi zakończonymi rezystorami o wartościach zgodnych z podanymi w DTR-kach dostarczanych z modułami monitorującymi.

Ręczne ostrzegacze pożarowe montować na wysokości ok. 1,2-1,6m od poziomu podłogi. Dojścia do przycisków ROP wykonać podtynkowo lub w rurkach PCV. W trakcie eksploatacji należy zwrócić uwagę by ROPy nie zostały zasłonięte w związku z późniejszą aranżacją pomieszczeń przez drzwi, meble itp.

Przebiegi tras kablowych przedstawiono na rysunkach rzutów budynku. Wszystkie elementy systemu należy oznakować zgodnie z projektem.

Zasilanie CSP należy wykonać kablem z wydzielonego pola rozdzielni pożarowej. W pobliżu centrali należy umieścić instrukcję obsługi centrali, książkę kontroli systemu, instrukcję postępowania w przypadku alarmów pożarowych i uszkodzeniowych oraz dokumentację systemu.

Montaż urządzeń należy wykonać w oparciu o fabryczną dokumentację techniczno-ruchową producenta urządzeń. System SSP należy regularnie poddawać przeglądom konserwacyjnym zgodnie z wytycznymi PKN-CEN/TS 54-14 CNBOP i zaleceniami producenta systemu.

4.2 Wytyczne dla inwestora i użytkownika

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

W czasie odbioru Wykonawca SSP powinien przekazać Inwestorowi następujące dokumenty:

- 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.

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),
- wystarczający zapas papieru w drukarce,

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, nieuszkodzone i odpowiednio zabezpieczone
- sprawdził stan wszystkich akumulatorów.

Przeglądy okresowe (roczne, ewentualnie kwartalne) powinny być wykonywane przez wyspecjalizowany personel posiadający odpowiednie uprawnienia i wiedzę techniczną. System sygnalizacji pożarowej oparty na urządzeniach firmy Schrack Seconet powinien być konserwowany przez autoryzowanego partnera firmy Schrack Seconet.

5. ZESTAWIENIE MATERIAŁÓW

Lp.	Nazwa	Jm	Ilość
1.	12V 44Ah	szt	2
2.	B5-DXI2 Redundantna karta linii pętlowych x-line, do 500 elementów	szt	6
3.	B5-Redundantna centrala z wyc. i drukarką + zasilacz B5-PSU (7A)	szt	1
4.	B5 Redundantne wewnętrzne pole obsługi MAP PL	szt	1
5.	czujka wielokryteryjna TF1-TF9 CUBUS MTD 533	szt	935
6.	Dokumentacja powykonawcza	kpl	1
7.	IM8 karta 8 wejść nadzorowanych	szt	1
8.	Karta pamięci	szt	1
9.	kołki rozporowe plastikowe	szt	37800
10.	Listwa montażowa biała LH15x25	m	14560
11.	Moduł wejścia / wyjścia BX-OI3, 2we + optozłącze, 1wy (60W) failsafe	szt	17
12.	OM8 karta 8 wyjść nadzorowanych	szt	1
13.	Podstawa czujki USB 501-1	szt	935
14.	Ręczne ostrzegacze	szt	71
15.	Wyniesiony wskaźnik zadziałania czujki	szt	50
16.	YnTKSYekw 1x2x1	m	11648

6. SPIS RYSUNKÓW

Rysunek nr 1: Schemat SAP

Rysunek nr 2: Rzut piwnicy – instalacja SAP – budynek wysoki

Rysunek nr 3: Rzut parteru – instalacja SAP – budynek wysoki

Rysunek nr 4: Rzut I piętra – instalacja SAP – budynek wysoki

Rysunek nr 5: Rzut II piętra – instalacja SAP – budynek wysoki

Rysunek nr 6: Rzut III piętra – instalacja SAP – budynek wysoki

Rysunek nr 7: Rzut IV piętra – instalacja SAP – budynek wysoki

Rysunek nr 8: Rzut V piętra – instalacja SAP – budynek wysoki

Rysunek nr 9: Rzut VI piętra – instalacja SAP – budynek wysoki

Rysunek nr 10: Rzut VII piętra – instalacja SAP – budynek wysoki

Rysunek nr 11: Rzut VIII piętra – instalacja SAP – budynek wysoki

Rysunek nr 12: Rzut IX piętra – instalacja SAP – budynek wysoki

Rysunek nr 13: Rzut X piętra – instalacja SAP – budynek wysoki

Rysunek nr 14: Rzut piwnicy – instalacja SAP – budynek socjalny

Rysunek nr 15: Rzut parteru – instalacja SAP – budynek socjalny

Rysunek nr 16: Rzut I piętra – instalacja SAP – budynek socjalny

Rysunek nr 17: Rzut piwnicy – instalacja SAP – budynek niski

Rysunek nr 18: Rzut parteru – instalacja SAP – budynek niski

Rysunek nr 19: Rzut I piętra – instalacja SAP – budynek niski

Rysunek nr 20: Rzut II piętra – instalacja SAP – budynek niski

Rysunek nr 21: Rzut III piętra – instalacja SAP – budynek niski

Rysunek nr 22: Rzut piwnicy – instalacja SAP – budynek działu usług leczniczych

Rysunek nr 23: Rzut parteru – instalacja SAP – budynek działu usług leczniczych

Rysunek nr 24: Rzut I piętra – instalacja SAP – budynek działu usług leczniczych

Rysunek nr 25: Schemat połączeń w systemie