

PROJEKT MODERNIZACJI SEGMENTU A - ODDZIAŁU CHOROÓB WEWNĘTRZNYCH II	
NAZWA OPRACOWANIA:	SYSTEM SYGNALIZACJI POŻARU
NAZWA OBIEKTU:	WOJEWÓDZKI SZPITAL ZESPOLONY IM. LUDWIKA PERZYNY
ADRES BUDOWY:	UL. POZNAŃSKA 79 62-800 KALISZ
INWESTOR:	WOJEWÓDZKI SZPITAL ZESPOLONY IM. LUDWIKA PERZYNY
PROJEKTANT:	ARKADIUSZ POROŚ upr. 491/2015
DATA:	05.2016 R

Spis treści

- 1 Dane ogólne
 - 1.1. Inwestor
 - 1.2. Wykonawca dokumentacji
 - 1.3. Przedmiot opracowania
 - 1.4. Podstawa opracowania
- 2 System sygnalizacji pożaru
 - 2.1 Przeznaczenie instalacji SSP
 - 2.2 Koncepcja systemu sygnalizacji pożaru
 - 2.3 Założenia projektowe
- 3 Opis projektowanego Systemu Sygnalizacji Pożaru
 - 3.1 Centrala sygnalizacji pożarowej
 - 3.2 Dobór czujek
 - 3.3 Sygnalizatory akustyczne z podtrzymaniem bateryjnym FNM-420U-A-RD
- 4 Rozmieszczenie elementów systemu
 - 4.1 Rozplanowanie pętli dozorowych
 - 4.2 Rozmieszczenie czujek
 - 4.3 Lokalizacja ręcznych ostrzegaczy pożaru
5. Okablowanie
 - 5.1 Okablowanie elementów systemu

1 Dane ogólne

1.1 Inwestor

Wojewódzki Szpital Zespolony im. Ludwika Perzyny
ul. Poznańska 79
62-800 Kalisz

1.2 Wykonawca dokumentacji

Elektrosys s.c.
ul. Górnośląska 56
62-800 Kalisz

1.3 Przedmiot opracowania

Przedmiotem opracowania niniejszego projektu wykonawczego jest montaż systemu sygnalizacji pożaru dla oddziału Chorób Wewnętrznych kondygnacja 10, segment A.
Na tym etapie przewidziano tylko okablowanie systemu i montaż gniazd czujek pożarowych.

1.4 Podstawa opracowania

Podstawą opracowania niniejszego projektu są następujące dokumenty:

- Normy
- Ustawy
- Rozporządzenia
- Inne dokumenty i instrukcje
- Wytyczne projektowania instalacji sygnalizacji pożaru” wydanych przez Centrum Naukowo Badawcze Ochrony Przeciwpożarowej w Józefowie w 1994 r. z późniejszymi zmianami (mgr inż. Jerzy Ciszewski).
- Wytyczne projektowania instalacji sygnalizacji pożaru wydane przez Stowarzyszenie Inżynierów i techników Pożarnictwa SITP WP-02:2010
- Wytyczne PSP „Warunki organizacyjno-techniczne, jakim powinny polegać połączenia urządzeń sygnalizacyjno-alarmowych z jednostkami Państwowej Straży Pożarnej i zasady ich uzgadniania”;
- Świadectwa dopuszczenia do stosowania w ochronie przeciwpożarowej wydane przez Centrum Naukowo - Badawcze Ochrony Przeciwpożarowej w Józefowie
- Karty katalogowe urządzeń

2 System sygnalizacji pożaru

Zgodnie z obowiązującymi wymogami przeciwpożarowymi, projektowany obiekt należy wyposażyć w System Sygnalizacji Pożaru. Elementy pętli dozorowej będą podłączone do centrali zamontowanej w kondygnacji technicznej 5.

2.1 Przeznaczenie instalacji SSP

Zadaniem systemu sygnalizacji pożaru w szpitalu jest wczesne wykrycie pożaru i zaalarmowanie o nim dla:

- zapewnienia bezpieczeństwa użytkowników budynku przez zwiększenie szansy jego szybkiego i pewnego opuszczenia,
- ograniczenia zniszczeń, uszkodzeń budynku oraz jego wyposażenia i związanych z tym strat materialnych przez skrócenie czasu pomiędzy wykryciem pożaru i rozpoczęciem skutecznej akcji ratowniczej,
- monitorowanie wszystkich instalacji zwalczania pożaru według opisu.

Jakikolwiek pożar może zagrażać ludziom uduszeniem, zatruciem oraz oparzeniami, czynnikiem decydującym o użyteczności instalacji dla ochrony zdrowia i życia użytkowników obiektu jest jego zdolność do zapewnienia widoczności na drogach ewakuacyjnych z budynku.

Skuteczna ochrona przeciwpożarowa budynku i jego wyposażenia zależy w dużym stopniu od czynników pozostających poza samą instalacją takich jak:

- umiejętne zaplanowanie zasad postępowania na wypadek pożaru,
- zapewnienie odpowiedniego przygotowania personelu własnego,
- zapewnienia innych technicznych i organizacyjnych środków zabezpieczeń przeciwpożarowych, tak biernych jak i czynnych.

Projektowana instalacja ma spełniać kryteria użyteczności dla powyższych celów z tym, że bezpieczeństwo osobiste traktowane jest priorytetowo. Zgodnie z normą EN 54 i jej polskim odpowiednikiem, system sygnalizacji pożaru powinien wykonywać następujące funkcje:

- wczesne wykrywanie zagrożenia pożarowego,
- włączenie sygnalizatorów akustycznych,
- zapewnienie odpowiednich warunków ewakuacji,
- powiadamianie PSP o alarmie pożarowym.

2.2 Koncepcja systemu sygnalizacji pożaru

System sygnalizacji pożaru dla chronionych pomieszczeń przewidziano w oparciu o adresowalną analogową mikroprocesorową centralą BOSCH FPA5000. Wszystkie z przewidzianych do zastosowania urządzenia muszą posiadać wymagane świadectwa dopuszczenia CNBOP w Józefowie W obiekcie zastosowano linie dozorowe pętlowe klasy „A”.

2.3 Założenia projektowe

System sygnalizacji pożaru zaprojektowano przy następujących założeniach:

- kontrolą czujkami objęte zostaną wszystkie pomieszczenia w oddziałach z wyłączeniem:
 - brak warstwy czujek na sufitach podwieszanych w pomieszczeniach mokrych (łazienkach itp.)
 - brak czujek w pomieszczeniach mokrych, gdzie nie zamontowano sufitów podwieszanych
- przewiduje się przestrzeń międzystropową
- od każdej czujki zamontowanej w przestrzeni międzystropowej będzie wyprowadzony wskaźnik zadziałania
- ręczne ostrzegacze pożarowe instalowane będą w ciągach komunikacyjnych na drodze ewakuacji,
- maksymalna odległość między przyciskami nie będzie większa niż 30 m,
- centrala będzie wyposażona w wewnętrzny zasilacz i wbudowaną baterię akumulatorów bezobsługowych zapewniającą 72h pracy w przypadku zaniku podstawowego napięcia zasilającego,
- sygnał alarmowy zostanie przesłany do Komendy Rejonowej Straży Pożarnej

3 Opis projektowanego Systemu Sygnalizacji Pożaru

3.1 Centrala sygnalizacji pożarowej

Centrala sygnalizacji pożaru będzie zainstalowana na kondygnacji technicznej 5. (dokładne umiejscowienie centrali w późniejszym etapie projektowym)

3.2 Dobór czujek

Czujki chroniące oddziały szpitalne, zaplecze oraz pomieszczenia techniczne zostały dobrane na podstawie:

- przewidywanych rodzajów pożarów,
- przewidywanych przyczyn powstawania pożarów ze względu na specyfikę obiektu.

Czujki optyczne AVENAR detector 4000 to rodzina automatycznych czujek pożarowych charakteryzujących się dokładnością i szybkością wykrywania. Wersje z dwoma detektorami optycznymi są w stanie wykrywać nawet najmniejsze zadymienie (TF1 i TF9).

3.3 Sygnalizatory akustyczne z podtrzymaniem bateryjnym FNM-420U-A-RD

Sygnalizator akustyczny z podtrzymaniem bateryjnym FNM-420U jest elementem pętli dozorowej i umożliwia bezprzerwowe sygnalizowanie alarmu zgodnie z normą VdS 3536 nawet w przypadku, gdy została zerwana otwarta linia lub magistrala systemowa jest trwale uszkodzona (np. przez ogień). Źródło zasilania jest spawane laserowo, co zapewnia całkowitą szczelność. Złote styki umożliwiają korzystanie z urządzeń w trudnych warunkach środowiskowych. Centrala niezawodnie monitoruje źródła zasilania.

4 Rozmieszczenie elementów systemu

4.1 Rozplanowanie pętli dozorowych

Poszczególne powierzchnie (strefy) będą obsługiwane przez pętlą analogową zawierającą automatyczne czujki dymu, ręczne ostrzegacze pożarowe (ROP).

Dla potrzeb projektowanego zakresu systemu przewidziano dwie pętle dozorowe.

Wszystkie elementy pętli dozorowej będą posiadają swój indywidualny adres, co umożliwi ich jednoznaczną lokalizację.

Rozplanowanie pętli dozorowych:

Nr pętli kondygnacja

1 kondygnacja 10 A

4.2 Rozmieszczenie czujek

Czujki, zainstalować w poszczególnych pomieszczeniach zgodnie z rysunkową częścią projektu.

Czujki dymu zamontować bezpośrednio na suficie.

Dobór miejsca montażu czujek dokonano w oparciu o specyfikę danego pomieszczenia, rozmieszczenie kratki wentylacyjnych oraz rozmieszczenie oświetlenia bytowego i awaryjnego. W przypadku wystąpienia konieczności orientacyjnej zmiany miejsca montażu czujki należy wykonać to zgodnie z obowiązującymi zasadami projektowania i montażu systemów sygnalizacji pożaru.

Czujki chroniące przestrzeń międzystropową montować na stropie rzeczywistym. Od każdej czujki chroniącej przestrzeń międzystropową wyprowadzić na sufit podwieszany wskaźnik zadziałania czujki.

4.3 Lokalizacja ręcznych ostrzegaczy pożaru

Ręczne ostrzegacze pożarowe zlokalizowane będą w ciągach komunikacyjnych i przy wyjściach. Zainstalować bezpośrednio na ścianie na wys.1,4m od podłogi w miejscach wskazanych na rysunkach instalacji sygnalizacji pożaru, tak żeby były one widoczne i łatwo dostępne.

5. Okablowanie

5.1 Okablowanie elementów systemu

Przewody pętli dozorowych prowadzić w rurkach nierozprzestrzeniających ognia, nad sufitami podwieszanymi oraz podtynkowo w pomieszczeniach bez zamontowanego sufitu podwieszanego i w ścianach.

Instalacje sygnalizacji pożaru należy wykonać:

- Pętla dozorowa przewodem niepalnym YnTKSYekw 1x2x1,0
- Ekran na trasie pętli dozorowych nie może być połączony z żadną konstrukcją, lecz wyłącznie z uziemieniem centrali.
- Nie wolno prowadzić przewodów pętli dozorowych z przewodami elektrycznymi o napięciu >60V w tym samym przepuście,
- Wskazane jest zachowanie odległości min 10 cm, przy prowadzeniu instalacji równoległe z instalacją elektryczną
- Przewody między elementami systemu nie mogą być przedłużane – muszą to być przewody jednoodcinkowe.
- Pętla dozorowa, początek i jej koniec, poprowadzić oddzielnymi kablami.
- Nie dopuszcza się prowadzenia zasilania i powrotu danej pętli w jednym kablu wieloparowym.

Okablowanie pętli dozorowych zakończyć we wskazanych szachtach na kondygnacji 10. Zapas kabla ma być wystarczający do poprowadzenia okablowania do Dyspozytorni na kondygnacji 5.