SZKOŁA GŁÓWNA SŁUŻBY POŻARNICZEJ

ZAKŁAD TACHNICZNYCH SYSTEMOW ZABEZPIECZEŃ

PROJEKT SYSTEMU SYGNALIZACJI POŻAROWEJ

w obiekcie:

HOTEL HILTON
W REJONIE ULIC GRODZKIEJ, SUKIENNICZEJ I TARG RYBNY W GDAŃSKU

INWESTOR:
Jan Kowalski

JEDNOSTKA PROJEKTOWA:

PRACOWNIA URZĄDZEŃ BEZPIECZEŃSTWA
PROJEKTANCI
	

	

	

Warszawa 2011
[image: image8.png]@)\d9- konfigurator polon 4900 wdi [Tryb zgodnoéci] - Microsoft Excel - = x
La,
oz ginme. @- 1 x
LI arial CE Shizawiaj tekst 0géine Normalny4 Normalny Dobre Fm T = oo 0 gy
g aepis - o mec = = o o 1y @ wpemenie- L0 2
5 o |[BZ T 3 scal | wyérociu <%0 000548 %] | Formatowanie Formatuj e ane wejsc staw Vs Format i ortuj - Znaj
¥9 5 waarztormaton | = Hsalwirodky JEETEST b jako tabele 2 S| 2wy filtruj - zaznacz~
Schowek 5 Cacionka Wyréwnanie Liaba stye Komérii Edvga
[e . . x
@ Ostzeienie o zabezpieczeniach Makra zostay wyiaczone. | Opde
3 AKY. ~-Q 3 z
B Al e [clolelrlolnlililKk[LlulnlolrlalrlsIilulv]w]x[v]z[m]laml a A E R - R Y R
‘-, ‘OBLICZANIE PARAMETROW LINI DOZOROWYCH | ZASILANIA DLA CENTRALI POLON 4900
B a KaBEL
{ B En orad |
- s 00 [oor | oot | Tun | opR | ouR | RO | saL | ks | ews| ewk| ACR | 0UR | ucs [Tryb [Tyb [Tryb [Tyb | Ty | Tryo | dezoroq Dk | Rezy- | poeny tanci| nosc uwag
- Ogran. <047 112 [3| 4| 5| 6 |wama|gost stancal nose | i |
- prag Reis [Rogo| R Rt P | s | oy | e |G | o)
H B P e
: 1 20 65 6 8|9 |3 1745 | 08 24 | 150 [19,2 | 120
. -
B 2| 2 o 6 |n|2 w734 07 | 26 | 150 | 168 | 108
B B
i 3| 2 & 6 |n|2 1 288 | 07 | 26 | 150 | 168 | 105
- i 2 & 6 |n|2 arss| 07 | 26 | 150 | 168 | 105
= 10
© 5| 22 66 6 |11|6 1 2080 | 08 24 | 150 [19,2 | 120
N K
B 5| 2 000 o | o
. -
B 7| 2 000 o | o
% 13
& 5| 20 000 o | o
H I
B razem | o |39 0|6 |0 |o|n|s|s|o|o]|o]|o]o 2 37
I s
H B
i Liczba lini) Pobor pradu przez urz. B) ot s
tane finie s Pobor caas akumuiatorow
d " Wiykorzyst yanaiowe pradu tacznie Viymagany czas pracy Pojemnoss
& 18 51152 L53-158 | dozorowanie [A] [alarmowanie [A] | dozorowanie[A] | alarmowanie [A] [0 [
H = = = = = = = £ =
A, 5 o538) B 7013
N 40
& M 4 » | Polon 4900 - Polon 4200 - ¥J 4 NI i

Spis treści

31.
Część ogólna

42.
Charakterystyka budowlano-instalacyjna i pożarowa obiektu

93.
Opis techniczny instalacji sygnalizacji pożarowej

164.
Opis współdziałania SSP z innymi instalacjami przeciwpożarowymi i użytkowymi

175.
Obliczenia sprawdzające parametry elektryczne

196.
Wskazówki montażowe

197.
Opis działania Systemu Sygnalizacji Pożarowej

218.
Uwagi końcowe

218.1. Dokumentacja

218.2. Szkolenie

218.3. Konserwacja

218.4. Odbiór

229.
Tabele projektanta

Spis rysunków

RYS 1. RZUT PARTERU
RYS 2. RZUT PIĘTRA 1

RYS 3. RZUT PIĘTRA 2

RYS 4. RZUT PIĘTRA 3

RYS 5. RZUT PIĘTRA 4

RYS 6. SCHEMAT BLOKOWY

Załączniki
Certyfikaty Zgodności elementów systemu

1. Część ogólna
1.1. Przedmiot opracowania

Przedmiotem opracowania jest projekt wykonawczy systemu sygnalizacji pożarowej dla

5- kondygnacyjnego hotelu „Hilton” w Gdańsku.
1.2. Zakres opracowania

Opracowanie zawiera projekt wykonawczy instalacji sygnalizacji pożarowej dla Hotelu z Centrum Konferencyjnym w Gdańsku, opis techniczny instalacji sygnalizacji pożarowej, obliczenia sprawdzające parametry elektryczne, opis działania instalacji, rzuty poziome poszczególnych kondygnacji oraz schemat ideowy zabezpieczenia budynku.

Konieczność wykonania systemu sygnalizacji pożarowej w przedmiotowym obiekcie wynika z § 28 Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 roku w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. Nr 109 poz. 719).
1.3. Podstawa opracowania
Podstawę opracowania stanowi zlecenie Inwestora.
1.4. Materiały wykorzystane w opracowaniu

1) Wytyczne do projektowania SITP 2008.

2) Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 roku w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. Nr 109 poz. 719);

3) PN-ISO 6790/Ak:1997 Sprzęt i urządzenia do zabezpieczeń przeciwpożarowych i zwalczania pożarów – Symbole graficzne na planach ochrony przeciwpożarowej. Wyszczególnienie;
4) Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75 poz. 690)

5) Ustawa. o ochronie przeciwpożarowej z dnia 24 sierpnia 1991 r (Dz.U. z 2009 r. Nr 178, poz. 1380 z późn. zm.).
2. Charakterystyka budowlano-instalacyjna i pożarowa obiektu
2.1. Powierzchnia, wysokość, liczba kondygnacji

Powierzchnia zabudowy (w obrysie parteru) - 1 957 m2
Powierzchnia całkowita - 10 947 m2

Powierzchnia wewnętrzna: - 11 646 m2
Wysokość – 15,05 m

Liczba kondygnacji nadziemnych – 5
Brak kondygnacji podziemnych
2.2. Odległość od obiektów sąsiadujących

Najmniejsza odległość projektowanego budynku od budynków sąsiednich wynosi ok. 4 m. Od tej strony ściana zewnętrzna hotelu będzie stanowić oddzielenie przeciwpożarowe w klasie REI 120. Przeszkolone otwory w tej ścianie będą wykonane w klasie E 60 na powierzchni nie większej niż 10 % całkowitej powierzchni ściany oddzielenia przeciwpożarowego. Od pozostałych ścian zewnętrznych budynki sąsiednie są usytuowane w odległości większej niż 8 m.
2.3. Parametry pożarowe występujących substancji palnych

Występujące substancje palne to materiały typowe dla wyposażenia wnętrz o funkcji mieszkalnej. Nie przewiduje się występowania materiałów niebezpiecznych pożarowo w myśl §2 Rozporządzenia MSWiA w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów.

2.4.Przewidywana gęstość obciążenia ogniowego

Dla budynków zakwalifikowanych do kategorii zagrożenia ludzi nie określa się gęstości obciążenia ogniowego.

2.5. Kategoria zagrożenia ludzi, przewidywana liczba osób na każdej kondygnacji i w poszczególnych pomieszczeniach

Części budynku, stanowiące odrębne strefy pożarowe, określane jako ZL, zalicza się do jednej lub więcej niż jedna kategorii ZL. W rozpatrywanym budynku występują strefy zakwalifikowane do następujących kategorii zagrożenia ludzi:

ZL I– strefy zawierające sale konferencyjne, restauracje;
ZL V– strefy zawierające pokoje hotelowe;
ZL III – strefy przeznaczona na cele biurowe.

W budynku przewiduje się jednoczesne przebywanie ok. 1000 osób.

2.6. Ocena zagrożenia wybuchem pomieszczeń

W obiekcie nie występują pomieszczenia zagrożone wybuchem.

2.7. Podział obiektu na strefy pożarowe

Powierzchnia strefy pożarowej w budynkach średniowysokich zawierających części zakwalifikowane do kategorii zagrożenia ludzi ZLV, ZL III i ZL I z uwzględnieniem zastosowania stałego urządzenia gaśniczego – tryskaczowego, nie może przekraczać 10 000 m2. Powierzchnia wynosi 9 925 m2, dlatego pod tym względem nie ma konieczności podziału na strefy pożarowe.

Odrębne strefy pożarowe będą stanowić:
· Centrala tryskaczowa,

· Pomieszczenie trafo

· Główna rozdzielnia niskiego napięcia (RGNN)

Oprócz podziału budynku na strefy pożarowe, następujące pomieszczenia lub grupy pomieszczeń będą wydzielone pożarowo (ściany EI 60, drzwi EI 30):
· Wentylatornie

· Restauracja i kuchnia wraz zapleczem

· Część konferencyjna na parterze

· Pomieszczenia gospodarcze na poszczególnych piętrach

· Pomieszczenie śmietnika

· Poziome drogi ewakuacyjne zostaną podzielone drzwiami dymoszczelnymi E 30 S na odcinki nie większe niż 50 m

Klasa odporności pożarowej przegród wewnętrznych oddzielających samodzielne pokoje hotelowe wraz z łazienkami od dróg komunikacji ogólnej i innych pokoi, wynosi dla ścian co najmniej EI 30.

2.8. Klasa odporności pożarowej budynku oraz klasa odporności ogniowej i stopień rozprzestrzeniania ognia elementów budowlanych

Dla budynku średniowysokiego zawierającego strefy pożarowe zaliczane do kategorii zagrożenia ludzi ZL I, ZL III i ZL V, wymagana klasa odporności pożarowej to „B”, jednak przy zastosowaniu samoczynnych stałych urządzeń gaśniczych obniżono klasę odporności pożarowej do „C”.

	Klasa

odporności

pożarowej

budynku
	Klasa odporności ogniowej elementów budynku

	
	główna

konstrukcja

nośna
	konstrukcja

dachu
	strop

	ściana

zewnętrzna

	ściana

wewnętrzna

	przekrycie

dachu

	"C"

	R 120

	R 15

	REI 60

	EI 30*

	EI 30

	E 15

*dotyczy pasa międzykondygnacyjnego o szerokości 0,8 m

Wszystkie elementy budynku są nierozprzestrzeniające ognia.
2.9. Warunki ewakuacji, oświetlenie awaryjne (bezpieczeństwa i ewakuacyjne) oraz przeszkodowe

W budynku z każdego pomieszczenia powinny być zapewnione odpowiednie warunki ewakuacji w bezpieczne miejsce na zewnątrz budynku lub do innej strefy pożarowej.

Dlatego wymaga się, aby:
drzwi stanowiące wyjście ewakuacyjne z budynku otwierały się na zewnątrz;
-pomieszczenia (sale konferencyjne) przeznaczone do jednoczesnego przebywania ponad 50 osób powinny mieć co najmniej 2 wyjścia ewakuacyjne oddalone od siebie o min. 5 m;
-długość przejścia ewakuacyjnego nie przekraczała 80 m (dopuszczalna długość wynosi 40m, ale w związku tym, że zastosowano stałe urządzenia gaśnicze wodne - o 50% i oddymiające – o 50%),
-szerokość przejścia ewakuacyjnego w salach konferencyjnych wynosiła nie mniej niż 0,9m, zaś w pokojach min 0,8 m,
-szerokość drzwi ewakuacyjnych była nie mniejsza niż 0,9 m, zaś minimalna wysokość powinna wynosić 2 m,
-szerokość poziomych dróg ewakuacyjnych nie powinna być mniejsza niż 1,4 m,
-korytarze były podzielone na odcinki nie dłuższe niż 50 m przy zastosowaniu przegród z drzwiami dymoszczelnymi,
-klatki schodowe były obudowane i zamykane drzwiami oraz wyposażone w urządzenia zapobiegające zadymieniu,
- długość dojścia nie przekraczała 80 m (dopuszczalna długość wynosi 40 m, ale w związku z tym, że zastosowano stałe urządzenia gaśnicze wodne- o 50% i oddymiające- o 50%),
- rozmieszczono w budynku odpowiednie znaki bezpieczeństwa.

W obiekcie znajduje się oświetlenie bezpieczeństwa i ewakuacyjne (awaryjne) oraz przeszkodowe. Oświetlenie awaryjne ewakuacyjne powinno załączać się samoczynnie w przypadku braku napięcia w ciągu 2s i działać przez co najmniej 2 godziny od zaniku oświetlenia podstawowego, natomiast bezpieczeństwa przez co najmniej 1 godzinę. Oświetlenie w pełni powinno zabezpieczać potrzeby hotelu.

2.10. Sposób zabezpieczenia przeciwpożarowego instalacji użytkowych, a w szczególności: wentylacyjnej, ogrzewczej, gazowej, elektroenergetycznej, odgromowej

Instalacja wentylacyjna
 Zamocowania przewodów wentylacyjnych do elementów budowlanych należy wykonać z materiałów niepalnych. Filtry i tłumiki powinny być zabezpieczone przed przeniesieniem do ich wnętrza palących się cząstek.

Instalacja c.o.
 Przegrody budowlane muszą odpowiadać wymaganiom izolacyjności cieplnej. Izolacja termiczna powinna być wykonana z materiałów nierozprzestrzeniających ognia.

Instalacja gazowa
 W budynku instalacja gazowa powinna być zasilana gazem płynnym. Powinna ona posiadać kurek główny umożliwiający odcięcie dopływu gazu. Powinien on być zainstalowany na zewnątrz budynku w wentylowanej szafce co najmniej z materiału trudno zapalnego przy ścianie, we wnęce ściennej lub w odległości nie przekraczającej 10 m od zasilanego budynku w miejscu trudno zapalnym i zabezpieczonym przed wpływami atmosferycznymi. Miejsce usytuowania kurka głównego powinno być jednoznacznie oznakowane.

Instalacja odgromowa
 Budynek wyposażony jest w instalację chroniącą od wyładowań atmosferycznych.

Instalacja elektryczna
 W budynku powinien znajdować się przeciwpożarowy wyłącznik prądu, odpowiednio oznakowany, umieszczony w pobliżu głównego wejścia do obiektu. Jego zadaniem jest odcięcie dopływu prądu do wszystkich obwodów z wyjątkiem tych, które będą zasilać instalacje i urządzenia, których funkcjonowanie jest niezbędne podczas pożaru.

2.11. Dobór urządzeń przeciwpożarowych w obiekcie
Instalacja tryskaczowa
Cały budynek zostanie wyposażony w stałe urządzenie gaśnicze tryskaczowe wodne. Dzwony alarmowe będą zlokalizowane na zewnątrz budynku. Instalacja zostanie wyposażona w przewód dla straży pożarnej o średnicy DN 100 zakończony dwoma nasadami tłocznymi 75 wg PN-91/M - 51038, usytuowanymi na zewnętrznej ścianie budynku od strony drogi pożarowej. Będzie również zapewnione przesyłanie alarmu na drodze elektrycznej od zaworów kontrolno-alarmowych instalacji tryskaczowej do jednostki straży pożarnej za pośrednictwem centrali sygnalizacji pożarowej CSP oraz urządzeń transmisji alarmu (UTA).
Instalacja oddymiająca
Budynek wyposażono w urządzenia oddymiające spełniające następujące wymagania:
-instalacja powinna mieć stały dopływ powietrza zewnętrznego uzupełniający braki spowodowane jego wypływem wraz z dymem,
-w przewodach wentylacyjnych nie należy prowadzić innych instalacji,
-instalacja powinna usuwać dym z intensywnością zapewniającą, że w czasie potrzebnym do ewakuacji ludzi na chronionych przejściach nie wystąpi zadymienie lub temperatura uniemożliwiające bezpieczną ewakuację.

System Sygnalizacji Pożarowej
W projektowanym budynku przewidziano wykonanie systemu sygnalizacji pożarowej. Szczegółowy opis systemu zawiera niniejsze opracowanie.
Przeciwpożarowy wyłącznik prądu
W obiekcie przewidziano wykonanie przeciwpożarowego wyłącznika prądu, który będzie umożliwiać odłączanie wszystkich obwodów elektrycznych, oprócz obwodów zasilających instalacje i urządzenia bezpieczeństwa które powinny działać w czasie pożaru. Sterowanie przeciwpożarowym wyłącznikiem prądu zostało zlokalizowane w pomieszczeniu dozorowanym w pobliżu CSP na parterze budynku. Przeciwpożarowy wyłącznik prądu zostanie odpowiednio opisany i oznakowany.

Instalacja wodociągowa przeciwpożarowa
Dla budynku hotelu wymagana jest wodociągowa instalacja przeciwpożarowa o następujących parametrach:

-wyposażona w hydranty 25 z wężem półsztywnym, umieszczone na każdej kondygnacji, przy drogach komunikacji ogólnej,
-zasięg hydrantów w poziomie powinien obejmować całą powierzchnię chronionego budynku z uwzględnieniem długości odcinka węża 20 m oraz efektywnego zasięgu rzutu prądów gaśniczych 3 m,
-powinna być zapewniona możliwość jednoczesnego poboru wody z dwóch sąsiednich hydrantów na jednej kondygnacji budynku lub w jednej strefie pożarowej,
-przed hydrantem wewnętrznym powinna być zapewniona odpowiednia przestrzeń do rozwinięcia linii gaśniczej,
-instalacja powinna być zabezpieczona przed możliwością zamarznięcia,
-średnica nominalna przewodów zasilających wynosi DN 25,
-hydranty wewnętrzne powinny spełniać wymagania Polskich Norm dotyczących tych urządzeń, będących odpowiednikami norm europejskich (EN).
2.12. Wyposażenie w gaśnice
Zgodnie z Rozporządzeniem o ochronie przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. Nr 109 poz. 719) na każde 300m2 powierzchni chronionej stałym urządzeniem gaśniczym powinna przypadać jedna jednostka masy środka gaśniczego - 2 kg (lub 3 dm3), w przypadku hotelu - do gaszenia pożarów grup ABC. Gaśnice powinny być rozmieszczone w miejscach łatwo dostępnych (w szczególności przy wejściach, na klatkach schodowych, na korytarzach, przy wyjściach z pomieszczeń na zewnątrz), z dala od źródeł działania ciepła; a w obiektach wielokondygnacyjnych – jeśli pozwalają na to warunki – w tych samych miejscach. Ponadto muszą być oznakowane zgodnie z PN. Odległość do gaśnicy z każdego miejsca w obiekcie, w którym może znajdować się człowiek, nie powinna przekraczać 30m, a przy tym powinien być zapewniony co najmniej 1-metrowej szerokości dostęp do gaśnicy.

2.13. Zaopatrzenie w wodę do zewnętrznego gaszenia pożaru
Przeciwpożarowa sieć wodociągowa dla rozpatrywanego budynku jest zapewniona wydajność 10 [image: image2.png]dmS3

/s z dwóch hydrantów o średnicy 80 mm nawet na najbardziej niekorzystnie położonym hydrancie przez co najmniej 2 godziny.

Omawiana sieć powinna być wykonana jako sieć obwodowa.
Na sieci wodociągowej przeciwpożarowej stosuje się hydranty zewnętrzne nadziemne o średnicy nominalnej DN 80.

Hydranty są rozmieszczone wzdłuż dróg pożarowych oraz przy ich skrzyżowaniach, przy zachowaniu odległości:
-do 150 m miedzy hydrantami,
-do 15 m od zewnętrznej krawędzi jezdni, drogi,
-do 75 m od chronionego obiektu
-co najmniej 5 m od ściany chronionego obiektu.
2.14. Drogi pożarowe
Do przedmiotowego budynku należy doprowadzić drogę pożarową o utwardzonej nawierzchni, umożliwiającą dojazd jednostek ochrony przeciwpożarowej o każdej porze roku, w myśl Rozporządzenia ws przeciwpożarowego zaopatrzenia w wodę oraz dróg pożarowych (Dz. U. nr 124 poz 1030).

Dojazd dla straży pożarnej do obiektu zapewniono z dwóch jego stron, to jest od ul. Targ Rybny i ul. Grodzkiej. Pomiędzy drogą pożarową i budynkiem nie będzie stałych elementów zagospodarowania terenu o wysokości ponad 3 m oraz drzew, droga spełnia wszystkie wymagania zawarte w wyżej wymienionym rozporządzeniu: dotyczące minimalnej szerokości, odległości od ścian budynku, maksymalnego spadku, minimalnego promienia łuku, placu manewrowego, nacisku osi.
3. Opis techniczny Systemu Sygnalizacji Pożarowej
3.1. Opis przyjętego systemu sygnalizacji pożarowej (SSP)
Zastosowano adresowalny system POLON – 4000 z centralą sygnalizacji pożarowej POLON- 4900. Obiekt zostanie włączony do monitoringu Straży Pożarnej, ze względu na wymóg zawarty w Ustawie o ochronie przeciwpożarowej oraz Rozporządzeniu Ministra Spraw Wewnętrznych i Administracji w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów.

Adresowalny system sygnalizacji pożarowej Polon- 4000 jest zestawem urządzeń
przeznaczonych do wykrywania i sygnalizowania pożaru, powiadamiania właściwych służb interwencyjnych, a także do sterowania przeciwpożarowymi urządzeniami zabezpieczającymi.

Polon- 4000 to system wykrywania pożaru w pierwszej fazie jego rozwoju, bazujący na koncepcji współpracy pomiędzy wszystkimi elementami które go tworzą.

System Polon 4000 tworzą następujące urządzenia:

- mikroprocesorowa centrala Polon 4900 o pojemności 8 adresowalnych linii dozorowych pętlowych;
- adresowalne ręczne ostrzegacze pożarowe ROP-4001;
- czujki pożarowe;
- adresowalne sygnalizatory optyczno-akustyczne SAL 4001 z baterią.
Wszystkie elementy systemu Polon- 4000 posiadają wbudowany izolator zwarć.

Centrala sygnalizacji pożaru Polon- 4900

W obiekcie przewiduje się zainstalowanie jednej centrali systemu Polon- 4900.

Centrala sygnalizacji pożarowej Polon- 4900 jest urządzeniem integrującym wszystkie elementy systemu, oraz podejmującym decyzję o zainicjowaniu alarmu pożarowego, oraz przekazaniu informacji do systemu nadzoru.
Wczesne wykrycie ogniska pożaru umożliwia jego likwidację przy użyciu niewielkiej ilości środków gaśniczych i pozwala uniknąć większych strat.

Dane techniczne centrali :
Napięcie zasilania:
-podstawowe sieć

230V
-rezerwowe

24V
Źródło zasilania rezerwowego akumulatory

2 x 17 Ah
Max pobór prądu z sieci

1,5A
Max pobór prądu podczas dozorowania

0,6A
Dysponowany prąd do zasilania urządzeń zewn.
1A
Liczba linii adresowalnych

8
Maksymalna dopuszczalna rezystancja przewodów linii dozorowej
-adresowalnej

2x100R
-bocznejADC-4001M

2x25R
Dopuszczalna pojemność przewodów linii

300nF
Liczna adresów na linii dozorowej

127
Dopuszczalny pobór prądu z linii dozorowej przez elementy liniowe:
- przy rezystancji

2 x 100R, 20 mA
- przy rezystancji

2 x 75R, 22 mA
- przy rezystancji

2 x 45R, 50 mA

System zastosowany w budynku wyposażony został w następujące elementy liniowe:
- punktowe optyczne rozproszeniowe czujki dymu DOR -4046;
- czujki ciepła TUN -4046
- liniowe czujki dymu DOP -40;

- sygnalizatory akustyczne SAL- 4001 z baterią, o poziomie natężenia dźwięku 96dB;
- ręczne ostrzegacze pożarowe wewnętrzne ROP- 4001;
- elementy kontrolno-sterujące EKS -4001;
-adaptery linii bocznej ADC- 4001.

Optyczna czujka dymu DOR-4046
Procesorowa, optyczna czujka dymu DOR-4046 jest przeznaczona do wykrywania widzialnego dymu, powstającego w początkowym stadium pożaru, wtedy, gdy materiał jeszcze się tli, a więc na ogół długo przed pojawieniem się otwartego płomienia i zauważalnym wzrostem temperatury. Czujka DOR-4046 typu rozproszeniowego, działa na zasadzie pomiaru promieniowania rozproszonego przez cząstki aerozolu (dymu), które dostały się do optycznej komory pomiarowej, do których normalnie nie ma dostępu światło zewnętrzne.

Dane techniczne

Napięcie pracy

16,5 ÷ 24,6 V
Pobór prądu w stanie dozorowania

< 150 μA
Liczba programowanych progów czułości

3
Wykrywane pożary testowe

TF2 do TF5
Programowanie adresu

z centrali
Temperatura pracy

od -25 °C do +55 °C
Wymiary czujki (z gniazdem)

115 x 54 mm
Masa

0,2 kg
Czujka ciepła TUN-4046

Czujka przeznaczona jest do wykrywania wzrostu temperatury pojawiającego się w pierwszej fazie pożaru. W momencie wykrycia zagrożenia czujka przekazuje sygnał alarmu do centrali sygnalizacji pożarowej. Czujka posiada możliwość zaprogramowania klasy temperaturowej
Dane techniczne:
- prąd dozorowania 120μA
- zasilanie z centrali sygnalizacji pożarowej
- klasy temperaturowe A1, A2, B, A2S, BS, A1R, A2R, BR
- temperatura pracy -25ºC ÷ +55ºC
- gniazdo G -40
Liniowa czujka dymu DOP-40

Czujka przeznaczona jest do wykrywania dymu pojawiającego się w pierwszej fazie pożaru. Dzięki unikalnej konstrukcji i łatwości instalowania pozwala na zabezpieczenie bardzo dużych obiektów. W momencie wykrycia dymu jak czujka przekazuje sygnał alarmu do centrali sygnalizacji pożarowej. Czujka pracuje z reflektorem pryzmowym lub zespołem reflektorów.

Dane techniczne:

- prąd dozorowania w systemie POLON 4000 2,2mA
- zasięg pracy 5 – 100m
- powierzchnia dozorowania max 1200m2
- zasilanie z centrali sygnalizacji pożarowej
- wykrywane pożary testowe TF1 do TF5
- temperatura pracy -25ºC ÷ +55ºC
- gniazdo nie wymaga gniazda
Sygnalizator akustyczny SAL-4001
Adresowalne sygnalizatory akustyczne SAL-4001 są przeznaczone do lokalnego akustycznego sygnalizowania pożaru. Mogą pracować wyłącznie w adresowalnych liniach/pętlach dozorowych central sygnalizacji pożarowej systemu POLON 4000. Są załączane na polecenie wysłane przez centrale, po spełnieniu zaprogramowanych kryteriów zadziałania np. po wykryciu pożaru w wybranej strefie dozorowej, alarmu ogólnego w centrali, itp.

Dane techniczne

Napięcie pracy z linii dozorowej

16,5 ÷ 24,6 V
Napięcie pracy z zewnętrznego zasilacza

24 V ± 8 V
Pobór prądu z linii dozorowej:
- w stanie dozorowania

150 μA
- w stanie sygnalizowania

600 μA
Pobór prądu z zewnętrznego zasilacza:
- w stanie dozorowania

<200 μA
- w stanie sygnalizowania

16 mA

Pobór prądu z baterii 9 V:
- w stanie dozorowania

3 μA
- w stanie sygnalizowania

10 mA
Poziom dźwięku przy zasilaniu z:
- linii dozorowej

85 dB
- baterii

94 dB
- zewnętrznego zasilacza

100 dB
Temperatura pracy

od -10 °C do +55 °C
Szczelność obudowy

IP 21
Wymiary (z gniazdem)

115 x 54 mm
Masa

0,2 kg

Ręczny ostrzegacz pożarowy ROP-4001
Ręczne ostrzegacze pożarowe ROP-4001M są przeznaczone do przekazywania informacji o pożarze do współpracującej centrali sygnalizacji pożarowej przez osobę, która zauważyła pożar i ręcznie uruchomiła ostrzegacz.

Dane techniczne

Napięcie pracy

16,5 ÷ 24 V
Pobór prądu w stanie dozorowania

<135 μA
Kodowanie adresu automatycznie

z centrali
Przekrój dołączanych przewodów

max 2,5 mm2
Zapas przewodu do dołączenia

15 cm
Otwór do montażu wtynkowego

Ř80 x 22mm(min)
Szczelność obudowy:

IP 30
Temperatura pracy

od -25 °C do +55 °C
Wymiary

102 x 98 x 46 mm
Masa

< 0,5 kg

Element kontrolno-sterujący EKS-4001

Elementy kontrolno-sterujące EKS-4001 są przeznaczone do uruchamiania (stykami przekaźnika) na sygnał z centrali, urządzeń alarmowych i przeciwpożarowych, np. sygnalizatorów, klap dymowych, drzwi przeciwpożarowych itp. Umożliwiają kontrolowanie sprawności sterowanego urządzenia i poprawności jego zadziałania. Mają dodatkowe wejście kontrolne do nadzoru nie związanych ze sterowaniem urządzeń lub instalacji.

Dane techniczne

Napięcie pracy

16,5 ÷ 24,6 V
Pobór prądu w stanie dozorowania

< 145 μA
Obciążalność styków przekaźnika NO/NC

2 A/30 V, NO lub NC
Prąd kontrolny linii sterującej, bocznikujący
zestyk NO przekaźnika

max 0,6 mA
Opóźnienia zadziałania przekaźnika

2 s, 30 s, 60 s, 90 s
Czas, po którym następuje sprawdzenie
zadziałania sterowanego urządzenia

bez określenia, 40 s, 70 s, 130 s
Liczba wejść kontrolnych

2
Inicjacja wejścia kontrolnego

styk bezpotencjałowy NO lub NC

Adapter linii bocznej ADC – 4001 M
Adapter ADC-4001 jest elementem adresowalnym, pracującym w liniach/pętlach dozorowych central sygnalizacji pożarowej systemu POLON 4000. Przeznaczony jest do przesyłania informacji o stanie dołączonej do adaptera linii bocznej oraz o stanie zainstalowanych na niej nieadresowalnych czujek dwustanowych. Adapter ADC-4001 umożliwia dołączenie do systemu liniowej czujki dymu DOP-40.
Dane techniczne:
Napięcie pracy 16,5 - 24V
Dopuszczalny prąd obciążenia linii bocznej (do wyboru) 0,15 mA lub 0,3 mA lub 1 mA lub 2 mA
Pobór prądu (w zależności od wybranego trybu) 0,5 mA do 16 mA
Rezystancja linii bocznej max 2 x 25
Temperatura pracy od -25 oC do +55 oC
Wymiary O 106 x 52 mm
Masa 0,13 kg
3.2. Zakres ochrony
Obiekt został objęty ochroną całkowitą. Z ochrony zostały wyłączone następujące pomieszczenia: WC.

3.3. Dobór i rozmieszczenie elementów liniowych
W pomieszczeniach chronionego obiektu należy zainstalować:
· punktowe optyczne rozproszeniowe czujki dymu DOR 4046 - w pokojach hotelowych, restauracjach i salach konferencyjnych, w pomieszczeniach biurowych;
· punktowe czujki temperaturowe TUN 4046 - w pomieszczeniach kuchennych;
· liniowe czujki dymu DOP 40 - zabezpieczenie atrium;
· ręczne ostrzegacze pożarowe typu ROP- 4001M - na korytarzach i klatkach schodowych;
· sygnalizatory akustyczne typu SAL- 4001 - na korytarzach

3.4. Prowadzenie linii dozorowych
Do zabezpieczenia obiektu przyjęto 5 linii dozorowych pętlowych, każda linia zabezpiecza jedną kondygnację.
Linie dozorowe należy prowadzić zgodnie ze schematami naniesionymi na rysunkach.
Instalację sygnalizacji pożaru należy prowadzić kablem uniepalnionym YnTKSYekw 1x2x0.8.
Yn - powłoka polwinitowa uniepalniona,
T - telekomunikacyjny,
K - kabel,
S- stacyjny,
Y - izolacja żył polwinitowa
ekw - ekranowany
liczba par: 1 / liczba żył: 2 / średnica żyły 0,8 mm
3.5. Dobór i rozmieszczenie sygnalizatorów akustycznych
W celu akustycznego powiadamiania o pożarze na korytarzach oraz klatkach schodowych zainstalowane zostaną sygnalizatory optyczno –akustyczne typu SAL- 4001 o poziomie natężenia dźwięku 96 dB. Liczba sygnalizatorów oraz ich rozmieszczenie powinny zapewniać w każdym miejscu minimalne wymagane natężenie dźwięku, który musi spełniać minimalne wymogi:
- co najmniej 65 dB lub powinien przekraczać o 5 dB szumy otoczenia trwające dłużej niż 30 sekund,
- wynosił co najmniej 75 dB, na poziomie łóżka, jeżeli alarm powinien obudzić osoby śpiące,
- w żadnym miejscu, w którym mogą przebywać ludzie nie powinien przekraczać 120 dB,
- dźwięk z sygnalizatora nie przechodził przez dwoje lub więcej drzwi.
Rozmieszczając sygnalizatory akustyczne należy zapewnić, aby:
- w budynku znajdowały się co najmniej dwa sygnalizatory akustyczne,
- w każdej strefie pożarowej znajdował się co najmniej jeden sygnalizator akustyczny.

Sygnalizatory są urządzeniami, które mają działać w warunkach pożaru przez co najmniej 30 minut. Zastosowanie sygnalizatorów SAL-4001 z baterią pozwala na zainstalowanie ich bezpośrednio na liniach dozorowych, które nie posiadają odporności ogniowej.

[image: image3.png]100

95

90

85

80

75

70

65

60

10

15

20

25

30

35

Wykres 1. Wykres ilustrujący wartość natężenia dźwięku w funkcji odległości od sygnalizatora. (96 dB to wartość mierzona w odległości 1m od SAL, a wraz z podwojeniem odległość poziom dźwięku maleje o 6 dB)

3.6. Lokalizacja centrali sygnalizacji pożarowej (CSP)
Centralę systemu sygnalizacji pożarowej należy zamontować w pomieszczeniu ochrony usytuowanym na parterze, gdzie pełniony jest dyżur całodobowy.

Centralę należy zainstalować w widocznym, łatwo dostępnym miejscu. Pomieszczenie przewidziane do instalacji powinno być dobrze oświetlone i wyciszone, a środowisko w nim panujące czyste i suche. Pomieszczenie jest chronione optyczną czujką dymu DOR- 4046.
3.7. Warunki zasilania energetycznego. Obliczenia i dobór baterii akumulatorów

Pojemność Baterii zasilania rezerwowego obliczono wg wzoru:

Qa=1,25(Idx72+Iax0,5)

gdzie:

1,25 współczynnik uwzględniający starzenie akumulatorów

Id- prąd pobierany przez elementy systemu w stanie dozorowania

Ia-prąd pobierany przez elementy systemu w stanie alarmowania

72 – czas zasilania rezerwowego [h] (brak części zamiennych, służb serwisowych, awaryjnego zespołu prądotwórczego)
0,5 –czas alarmowania [h]

Obliczenie wykonano za pomocą programu „Kalkulator Pętli” firmy Polon Alfa. Wydruk z obliczeń umieszczono na stronie 18.
3.8. Dobór kabli
W liniach dozorowych zastosowano kabel YnTKSYekw 1x2x0.8 nieposiadający odporności ogniowej. Zasilanie do centrali sygnalizacji pożarowej należy doprowadzić przewodem elektroenergetycznym, zabezpieczonym przed uszkodzeniem mechanicznym, o przekroju żył przewodzących odpowiadających obciążeniu prądowemu powyżej 1,5 [A].

4. Opis współdziałania SSP z innymi instalacjami przeciwpożarowymi i użytkowymi
Centrala sygnalizacji pożaru poprzez moduły sterujące i nadzorujące współpracuje z innymi urządzeniami. Sterowanie tymi urządzeniami zrealizowane będzie poprzez użycie elementów kontrolno-sterujących EKS 4001.
Elementy kontrolno sterujące będą sterować następującymi urządzeniami:

	Lp.
	Adres elementu kontrolno-sterującego
	Realizowana funkcja
	Kryterium wysterowania

	1
	wyjście przekaźnikowe PK1, PK2
	Transmisja alarmu do PSP

	Alarm II stopnia ogólny

	2
	EKS 1/84
	Sterowanie rozsuwanymi drzwiami wyjściowymi w hollu głównym na parterze budynku – po wykryciu pożaru drzwi wyjściowe zostaną otwarte i pozostaną w tej pozycji.
	Alarm II stopnia ogólny

	3
	EKS 5/40
EKS 5/68
	Sterowanie dźwigami osobowymi po wykryciu pożaru dźwigi osobowe zajmują pozycję na parterze i tam pozostają
	Alarm II stopnia ogólny

	4
	EKS 2/42,EKS 2/28, EKS 3/43, EKS 3/28, EKS 4/42, EKS 4/28, EKS 5/45, EKS 5/28
	Zamknięcie drzwi dymoszczelnych normalnie otwartych, w korytarzach
	Alarm I stopnia ogólny

	5
	EKS 1/4
	Wyłączenie wentylacji bytowej
	Alarm II stopnia ogólny

	6
	EKS 1/5
	Zamknięcie przeciwpożarowych klap odcinających
	Alarm II stopnia ogólny

	7
	
	Uruchomienie sygnalizatorów akustycznych
	Alarm II stopnia ogólny

	8
	EKS 5/52, EKS 5/41
	Otwarcie klap dymowych na klatkach schodowych
	alarm I stopnia od czujek na danej klatce schodowej

Uwaga, szczegółowe przypisanie elementów sterowanych zostanie zrealizowane w matrycy sterowań „Scenariusza rozwoju zdarzeń w razie pożaru”, który będzie stanowił oddzielne opracowanie.
5. Obliczenia sprawdzające parametry elektryczne
5.1. Sprawdzenie rezystancji przewodów najdłuższej linii dozorowej

[image: image4.wmf]s

l

R

V

=

R – rezystancja kabla [Ω]

ς – opór właściwy miedzi = 0,0175 [
[image: image5.wmf]m

mm

2

W

]

l - długość kabla [m]

s - pole przekroju żyły przewodzącej kabla [mm2]

5.2. Sprawdzenie prądu pobieranego przez najbardziej obciążoną linię dozorową

Prąd pobierany obliczono stosując wzór:

[image: image6.wmf]elementu

n

i

linii

I

I

1

=

å

=

,

gdzie:

Ilinii – prąd pobierany przez linię dozorową

Ielementu – prąd pobierany przez element liniowy
n – ilość elementów

5.3. Sprawdzenie pojemności elektrycznej przewodów najdłuższej linii dozorowej

Pojemność elektryczną obliczono stosując wzór:

[image: image7.wmf]km

C

l

C

1

*

=

,

gdzie:

C – pojemność elektryczna [nF]

l – długość kabla [km]

C1km – pojemność elektryczna – średnia [nF/km] – 140nF

Obliczenia wykonano za pomocą programu „Kalkulator Pętli” firmy Polon Alfa. Wydruk z obliczeń umieszczono na stronie 18.

6. Wskazówki montażowe
Montaż całej instalacji należy wykonać zgodnie z projektem wykonawczym, obowiązującymi przepisami, instrukcjami instalowania producenta i zasadami wiedzy technicznej.
Elementy liniowe należy zainstalować w miejscach zgodnych z ich rozmieszczeniem naniesionym na rysunkach. Wszystkie czujki (za wyjątkiem czujki liniowej dymu) należy zainstalować w gniazdach G-40. Gniazda należy instalować na sufitach pomieszczeń. Mocuje się je za pomocą dwóch wkrętów poprzez kołki rozporowe Ø 6. Wskazane jest wiercenie otworów pod kołki rozporowe przy pomocy szablonu o rozstawie otworów 63 mm gdyż nieprawidłowa odległość między otworami może powodować zniekształcenia gniazda po jego silnym dokręceniu. Po zamocowaniu gniazda należy podłączyć przewody linii dozorowej, a następnie obsadzić czujkę.

Ręczne ostrzegacze należy instalować na ścianach na wysokości 120 ÷ 160cm za pomocą dwóch wkrętów poprzez kołki rozporowe Ø 6.

Kable linii dozorowych, kontrolnych i linii sygnałowej należy układać zgodnie z przepisami obowiązującymi dla instalacji niskonapięciowych. Zaleca się układanie kabli tych linii w listwach elektroinstalacyjnych. Szerokość listew należy tak dobrać aby kable bez trudu się w nich mieściły.

Przewód zasilania sieciowego centrali nie może być prowadzony przez to samo wejście kablowe co kable silnoprądowe instalacji elektrycznej.

Po zainstalowaniu elementów liniowych, należy podłączyć kable wszystkich linii do odpowiednich wyjść centrali. Kable do centrali wprowadza się przez otwór w tylnej ściance, centrale mocuje się na ścianie za pomocą specjalnej ramy dostarczanej z centralą. Następnie należy podłączyć zasilanie sieciowe i rezerwowe oraz przełączyć włącznik zasilacza w pozycje I wtedy centrala zostania uruchomiona.

Szczegółowe informacje dotyczące instalowania centrali i elementów liniowych znajdują się w Dokumentacji Techniczno-Ruchowej i Instrukcjach instalowania i konserwacji dostarczanych z każdą centralą i elementami liniowymi.
7. Opis działania Systemu Sygnalizacji Pożarowej
7.1. Dozorowanie
W stanie dozorowania centrala nadzoruje stany w jakich znajdują się czujki i ręczne ostrzegacze pożarowe (stan alarmu, dozorowanie, uszkodzenie) a ponadto nadzoruje poprawność pracy urządzeń systemu oraz zadziałanie lub uszkodzenie elementu kontrolno sterującego który z nim współpracuje. W stanie dozorowania na tablicy operatorskiej powinna świecić się tylko jedna zielona lampka w polu ZASILANIE oznaczająca prawidłowe zasilanie centrali.

7.2. Alarmowanie
W budynku przewidziano alarmowanie dwustopniowe zwykłe.

Po zadziałaniu elementu liniowego, centrala sygnalizuje , alarm I stopnia (wstępny) lub alarm II stopnia w po wciśnięciu przycisku ROP. Alarm I stopnia sygnalizowany jest za pomocą wewnętrznej sygnalizacji akustycznej, szybkim miganiem dużego, czerwonego wskaźnika POŻAR. Alarm I stopnia jest alarmem wewnętrznym i wymaga zawsze potwierdzenia alarmu przyciskiem POTWIERDZENIE w czasie T1=30 sekund. Po potwierdzeniu rozpoczyna się odliczanie czasu na rozpoznanie T2 = 5 minut . Jeżeli brak jest odpowiedniej reakcji dyżurującego personelu na alarm I stopnia, wówczas wywoływany jest ALARM II STOPNIA.
Alarm II stopnia powstaje również w trybie pracy centrali Personel Nieobecny, bezpośrednio po zadziałaniu czujki lub ROP-a.
Alarm II stopnia powoduje, oprócz wywołania sygnalizacji w centrali, przekazanie do PSP sygnału o pożarze (zadziałanie do urządzeń transmisji alarmu) oraz uruchomienie dodatkowych wyjść, których wysterowanie uwarunkowane jest wystąpieniem alarmu II stopnia np. uruchomienie sygnalizacji akustycznej.
7.3. Sygnalizacja uszkodzeń i manipulacja
Centrala POLON 4900 dzięki wewnętrznym układom samokontroli wykrywa i sygnalizuje uszkodzenia występujące na liniach dozorowych jak również wewnątrz centrali. Wykryte uszkodzenia sygnalizowane są optycznie i akustycznie. Optycznie uszkodzenia sygnalizowane są ciągłym świeceniem żółtej, zbiorczej lampki USZKODZENIE oraz dodatkowo uszkodzenie jest sygnalizowane akustycznie wolno przerywanym sygnałem o stałej częstotliwości. Kasowanie optycznej i akustycznej sygnalizacji USZKODZENIE następuje automatycznie po usunięciu uszkodzenia. Informacje o wykrytych uszkodzeniach pojawiają się automatycznie na wyświetlaczu. Jeśli w ciągu 10 minut od ostatnio zarejestrowanego uszkodzenia nie pojawi się nowe uszkodzenie wyświetlacz LCD zostanie wygaszony.

Manipulacja poszczególnymi funkcjami centrali możliwa jest na odpowiednim poziomie dostępu. Personel bezpośrednio obsługujący centralę powinien mieć dostęp do I i II poziomu dostępu. I poziom (bez wpisywania kodu) umożliwia potwierdzenie alarmu lub uszkodzenia, wyłączenia sygnalizacji akustycznej, odczyt alarmów pożarowych, alarmów technicznych, uszkodzeń, blokowań oraz testowań stref. II poziom (po podaniu kodu poziomu II) umożliwia manipulację funkcjami pierwszego poziomu i kasowanie alarmu, przełączenie PERSONEL OBECNY/NIEOBECNY, blokowanie, przełączenie na testowania. Wszystkie wymienione operacje manipulacji zapisywane są w pamięci zdarzeń i drukowane na taśmie papierowej.

7.4. Monitoring
W projektowanym systemie sygnalizacji pożarowej monitoring realizowany jest poprzez przekazanie sygnału alarmowego za pośrednictwem urządzenia transmisji alarmu do alarmowego centrum odbiorczego jednostki ratowniczo-gaśniczej PSP.
Wysterowanie urządzenia transmisji alarmu następuje po zasygnalizowaniu przez centralę alarmu II stopnia, przez wyjście przekaźnikowe PK1 – uszkodzenie i PK2 – alarm. Istnieje możliwość zablokowania wysterowania urządzenia transmisji alarmu poprzez wciśnięcie przycisku włączenia/wyłączenia w polu BLOKOWANIE.

8. Uwagi końcowe
8.1. Dokumentacja
W pobliżu centrali sygnalizacji pożarowej należy umieścić:

· instrukcje obsługi centrali

· książkę pracy ISP.

· instrukcję postępowania w przypadku alarmów pożarowych, uszkodzeń (numer telefonu straży pożarnej, kierownika obiektu, serwisu).
8.2. Szkolenie
Personel bezpośrednio nadzorujący pracę instalacji, powinien być przeszkolony w celu podejmowania właściwych działań podczas sygnalizowania przez centrale wszystkich zdarzeń. Instalator i konserwator powinien mieć odpowiednie kwalifikacje do instalowania/konserwowania instalacji (np. uprawnienia nadane przez producenta).

8.3. Konserwacja
Konserwacja powinna odbywać się poprzez przeprowadzanie obsługi codziennej, miesięcznej, kwartalnej i rocznej zgodnie z „Wytycznymi do projektowania SITP 2008”, oraz należy przestrzegać okresowych przeglądów wymaganych przez producenta.

8.4. Odbiór

Odbiór instalacji sygnalizacji pożarowej powinien być przeprowadzony przez technicznego przedstawiciela wykonawcy oraz nabywcę lub jego przedstawiciela.

Wykonawca SSP zobowiązany jest :

· przedstawić dokumentację powykonawczą, jeżeli nastąpiły zmiany w stosunku do niniejszego projektu,
· przedstawić protokoły pomiarów rezystancji izolacji i uziemienia

· okazać ważne świadectwa dopuszczenia na stosowanie urządzenia

· przeprowadzić próby funkcjonalne prawidłowej pracy systemu łącznie z interfejsami urządzeń pomocniczych i sieci transmisji, przez uruchomienie uzgodnionej liczby ostrzegaczy pożarowych w instalacji.

9. Tabele projektanta
Tabela 1. Wykaz pomieszczeń chronionych w obiekcie, przyporządkowanie do stref dozorowych
	Lp.
	Rodzaj

Pomieszczenia
	Nr LD
	Pow. [m2]
	Ilość element
	Typ

element
	Nr element
	nr strefy dozorowej

	Parter

	1
	Sala konferencyjna 1
	1
	142,88
	2
	DOR- 4046
	37
38
	1.

	2
	Sala konferencyjna 2
	1
	82,42
	1
	DOR- 4046
	36
	2.

	3
	Sala konferencyjna 3
	1
	79,31
	1
	DOR- 4046
	29
	3.

	4
	Zaplecze Sali
	1
	26,24
	1
	DOR- 4046
	28
	4.

	5
	Śmietnik
	1
	12,27
	1
	DOR- 4046
	27
	5.

	6
	Magazyn chłodniczy
	1
	6,29
	1
	DOR- 4046
	25
	6.

	7
	Magazyn 1
	1
	13,13
	1
	DOR- 4046
	22
	7.

	8
	Magazyn 2
	1
	5,55
	1
	DOR- 4046
	20
	8.

	19
	Magazyn 3
	1
	3,90
	1
	DOR- 4046
	19
	9.

	10
	Magazyn 4
	1
	3,86
	1
	DOR- 4046
	18
	10.

	11
	Pomieszczenie porządkowe
	1
	1,55
	1
	DOR- 4046
	21
	11.

	12
	Kantor
	1
	3,83
	1
	DOR- 4046
	17
	12.

	13
	Kuchnia
	1
	59,38
	8
	8xTUN- 4046
	13
	13.

	14
	Cukiernia
	1
	11,28
	1
	DOR- 4046
	12
	14.

	15
	Sala restauracyjna wydz.
	1
	42,41
	1
	DOR- 4046
	11
	15.

	16
	Restauracja
	1
	117,65
	1
	DOR- 4046
	9
	16.

	17
	Lobby bar
	1
	102,65
	1
	DOR- 4046
	8
	17.

	18
	Rozdzielnia kelnerska
	1
	26,88
	1
	DOR- 4046
	14
	18.

	19
	Korytarz 1
	1
	33,74
	1
	DOR- 4046
	23
	19.

	20
	Klatka schodowa 1
	1
	14,42
	1
	DOR- 4046

	16
	20.

	21
	Hall windowy
	1
	10,00
	1
	DOR- 4046
	24
	21.

	22
	Zaplecze sali bankietowej
	1
	9,81
	1
	DOR- 4046
	15
	22.

	23
	Sala śniadaniowa
	1
	173,03
	2
	2x DOR- 4046
	31
33
	23.

	24
	Hall konferencyjny 1
	1
	53,25
	1
	DOR- 4046
	35
	24.

	25
	Klatka schodowa 2
	1
	21,09
	1
	DOR- 4046
	32
	25.

	26
	Hall
	1
	129,96
	2
	DOR- 4046
ROP-4001M
	6
7
	26.

	27
	Hall konferencyjny 2
	1
	112,54
	2
	ROP- 4001M
DIO- 4046
	34
40
	27.

	28
	Szatnia
	1
	7,47
	1
	DOR- 4046
	4
	28.

	29
	Centrala techniczna
	1
	13,70
	1
	DOR- 4046
Centrala
	3
	29.

	30
	Pomieszczenie biurowe
	1
	16,11
	1
	DOR- 4046
	2
	30.

	31
	Recepcja
	1
	24,43
	2
	ROP-4001M
DOR- 4046
	5
1
	31.

	32
	Business Center
	1
	19,43
	1
	DOR- 4046
	41
	32.

	33
	Board Room
	1
	36,17
	1
	DOR- 4046
	39
	33.

	34
	Korytarz 2
	1
	37,48
	1
	DOR- 4046
	26
	34.

	Piętro I

	41
	Pokój 1
	2
	29,26
	1
	DOR- 4046
	
	35.

	42
	Pokój 2
	2
	24,13
	1
	DOR- 4046
	
	36.

	43
	Pokój 3
	2
	24,13
	1
	DOR- 4046
	
	37.

	44
	Pokój 4
	2
	22,29
	1
	DOR- 4046
	
	38.

	45
	Pokój 5
	2
	24,13
	1
	DOR- 4046
	
	39.

	46
	Pokój 6
	2
	24,13
	1
	DOR- 4046
	
	40.

	47
	Pokój 7
	2
	24,13
	1
	DOR- 4046
	
	41.

	48
	Pokój 8
	2
	24,13
	1
	DOR- 4046
	
	42.

	49
	Pokój 9
	2
	24,13
	1
	DOR- 4046
	
	43.

	50
	Pokój 10
	2
	31,14
	1
	DOR- 4046
	
	44.

	51
	Pokój 11
	2
	25,63
	1
	DOR- 4046
	
	45.

	52
	Pokój 12
	2
	25,15
	1
	DOR- 4046
	
	46.

	53
	Pokój 13
	2
	24,99
	1
	DOR- 4046
	
	47.

	54
	Pokój 14
	2
	28,93
	1
	DOR- 4046
	
	48.

	55
	Pokój 15
	2
	29,60
	1
	DOR- 4046
	
	49.

	56
	Pokój 16
	2
	29,60
	1
	DOR- 4046
	
	50.

	57
	Pokój 17
	2
	29,60
	1
	DOR- 4046
	
	51.

	58
	Pokój 18
	2
	29,60
	1
	DOR- 4046
	
	52.

	59
	Pokój 19
	2
	29,60
	1
	DOR- 4046
	
	53.

	60
	Pokój 20
	2
	29,60
	1
	DOR- 4046
	
	54.

	61
	Pokój 21
	2
	29,60
	1
	DOR- 4046
	
	55.

	62
	Pokój 22
	2
	29,60
	1
	DOR- 4046
	
	56.

	63
	Pokój 23
	2
	29,60
	1
	DOR- 4046
	
	57.

	64
	Pokój 24
	2
	55,11
	1
	DOR- 4046
	
	58.

	65
	Pokój 25
	2
	23,93
	1
	DOR- 4046
	
	59.

	66
	Pokój 26
	2
	24,13
	1
	DOR- 4046
	
	60.

	67
	Pokój 27
	2
	24,13
	1
	DOR- 4046
	
	61.

	68
	Pokój 28
	2
	24,41
	1
	DOR- 4046
	
	62.

	69
	Pokój 29
	2
	24,13
	1
	DOR- 4046
	
	63.

	70
	Pokój 30
	2
	24,13
	1
	DOR- 4046
	
	64.

	71
	Pokój 31
	2
	24,13
	1
	DOR- 4046
	
	65.

	72
	Pokój 32
	2
	22,36
	1
	DOR- 4046
	
	66.

	73
	Pokój 33
	2
	21,31
	1
	DOR- 4046
	
	67.

	74
	Korytarz 1
	2
	4,95
	1
	DOR- 4046
	
	68.

	75
	Korytarz 2
	2
	6,77
	1
	DOR- 4046
	
	69.

	76
	Biuro menagera
	2
	15,08
	1
	DOR- 4046
	
	70.

	77
	Biuro sekretarki
	2
	14,06
	1
	DOR- 4046
	
	71.

	78
	Klatka schodowa 1
	2
	14,73
	
	DOR- 4046
	
	72.

	79
	Kuchnia 1
	2
	14,26
	1
	DOR- 4046
	
	73.

	80
	Kuchnia 2
	2
	9,73
	1
	DOR- 4046
	
	74.

	81
	Klatka schodowa 2
	2
	14,42
	
	DOR- 4046
	
	75.

	82
	Przechowalnia brudnej pościeli
	2
	14,37
	1
	DOR- 4046
	
	76.

	83
	Przechowalnia czystej pościeli
	2
	9,19
	1
	DOR- 4046
	
	77.

	84
	Przechowalnia napojów
	2
	17,37
	1
	DOR- 4046
	
	78.

	85
	Bar/ przechowalnia alkoholu
	2
	7,69
	1
	DOR- 4046
	
	79.

	86
	Pokój pracowniczy (przerwa)
	2
	17,12
	1
	DOR- 4046
	
	80.

	87
	Sala konferencyjna
	2
	22,29
	1
	DOR- 4046
	
	81.

	88
	Pokój z wyposażeniem
	2
	14,41
	1
	DOR- 4046
	
	82.

	89
	Kabina techniczna
	2
	1,54
	1
	DOR- 4046
	
	83.

	90
	Kabina elektryczna
	2
	1,07
	1
	DOR- 4046
	
	84.

	91
	Hall windowy 1
	2
	12,27
	1
	DOR- 4046
	
	85.

	92
	Korytarz 3
	2
	17,55
	1
	DOR- 4046
	
	86.

	93
	Hall windowy 2 + korytarz
	2
	105,98
	7
	3x ROP-4001M
4x DOR- 4046
	
	87.

	94
	Korytarz 4
	2
	11,78
	2
	2x DOR- 4046
	
	88.

	95
	Korytarz 5
	2
	106,90
	7
	2x ROP- 4001M
5x DOR- 4046
	
	89.

	96
	Korytarz 6
	2
	14,91
	1
	DOR- 4046
	
	90.

	Piętro II

	97
	Pokój 1
	3
	33,10
	1
	DOR- 4046
	
	91.

	98
	Pokój 2
	3
	24,13
	1
	DOR- 4046
	
	92.

	99
	Pokój 3
	3
	24,13
	1
	DOR- 4046
	
	93.

	100
	Pokój 4
	3
	22,29
	1
	DOR- 4046
	
	94.

	101
	Pokój 5
	3
	24,13
	1
	DOR- 4046
	
	95.

	102
	Pokój 6
	3
	24,13
	1
	DOR- 4046
	
	96.

	103
	Pokój 7
	3
	24,13
	1
	DOR- 4046
	
	97.

	104
	Pokój 8
	3
	24,13
	1
	DOR- 4046
	
	98.

	105
	Pokój 9
	3
	24,13
	1
	DOR- 4046
	
	99.

	106
	Pokój 10
	3
	31,14
	1
	DOR- 4046
	
	100.

	107
	Pokój 11
	3
	25,63
	1
	DOR- 4046
	
	101.

	108
	Pokój 12
	3
	25,15
	1
	DOR- 4046
	
	102.

	109
	Pokój 13
	3
	24,99
	1
	DOR- 4046
	
	103.

	110
	Pokój 14
	3
	28,93
	1
	DOR- 4046
	
	104.

	111
	Pokój 15
	3
	29,60
	1
	DOR- 4046
	
	105.

	112
	Pokój 16
	3
	29,60
	1
	DOR- 4046
	
	106.

	113
	Pokój 17
	3
	29,60
	1
	DOR- 4046
	
	107.

	114
	Pokój 18
	3
	29,60
	1
	DOR- 4046
	
	108.

	115
	Pokój 19
	3
	29,60
	1
	DOR- 4046
	
	109.

	116
	Pokój 20
	3
	29,60
	1
	DOR- 4046
	
	110.

	117
	Pokój 21
	3
	29,60
	1
	DOR- 4046
	
	111.

	118
	Pokój 22
	3
	29,60
	1
	DOR- 4046
	
	112.

	119
	Pokój 23
	3
	29,60
	1
	DOR- 4046
	
	113.

	120
	Pokój 24
	3
	55,11
	1
	DOR- 4046
	
	114.

	121
	Pokój 25
	3
	23,93
	1
	DOR- 4046
	
	115.

	122
	Pokój 26
	3
	24,13
	1
	DOR- 4046
	
	116.

	123
	Pokój 27
	3
	24,13
	1
	DOR- 4046
	
	117.

	124
	Pokój 28
	3
	24,41
	1
	DOR- 4046
	
	118.

	125
	Pokój 29
	3
	24,13
	1
	DOR- 4046
	
	119.

	126
	Pokój 30
	3
	24,13
	1
	DOR- 4046
	
	120.

	127
	Pokój 31
	3
	24,13
	1
	DOR- 4046
	
	121.

	128
	Pokój 32
	3
	22,36
	1
	DOR- 4046
	
	122.

	129
	Pokój 33
	3
	21,84
	1
	DOR- 4046
	
	123.

	130
	Korytarz 1
	3
	5,44
	1
	DOR- 4046
	
	124.

	131
	Korytarz 2
	3
	6,77
	1
	DOR- 4046
	
	125.

	132
	Korytarz 3
	3
	106,90
	7
	2x ROP- 4001M
5x DOR- 4046
	
	126.

	133
	Korytarz 4
	3
	105,98
	7
	3x ROP-4001M
4x DOR- 4046
	
	127.

	134
	Korytarz 5
	3
	17,55
	1
	DOR- 4046
	
	128.

	135
	Biuro
	3
	44,82
	1
	DOR- 4046
	
	129.

	136
	Klatka schodowa 1
	3
	14,73
	
	
	
	130.

	137
	Klatka schodowa 2
	3
	14,42
	
	
	
	131.

	138
	Pokój nadzorcy
	3
	9,50
	1
	DOR- 4046
	
	132.

	139
	Korytarz 6
	3
	12,97
	1
	DOR- 4046
	
	133.

	140
	Szatnia Męska
	3
	14,26
	1
	DOR- 4046
	
	134.

	141
	Serwerownia
	3
	10,67
	1
	DOR- 4046
	
	135.

	142
	Przechowalnia dekoracji
	3
	23,20
	1
	DOR- 4046
	
	136.

	143
	Pokój pracowniczy
	3
	17,07
	1
	DOR- 4046
	
	137.

	144
	Warsztat stolarsko- elektryczny
	3
	17,16
	1
	DOR- 4046
	
	138.

	145
	Hall windowy
	3
	12,27
	1
	DOR- 4046
	
	139.

	146
	Korytarz 7
	3
	6,04
	1
	DOR- 4046
	
	140.

	147
	Aneks kuchenny
	3
	2,90
	1
	DOR- 4046
	
	141.

	148
	Przechowalnia wyposażenia
	3
	14,37
	1
	DOR- 4046
	
	142.

	149
	Kuchnia
	3
	9,66
	1
	DOR- 4046
	
	143.

	150
	Kabina Tele
	3
	1,55
	1
	DOR- 4046
	
	144.

	151
	Kabina elektryczna
	3
	1,07
	1
	DOR-4046
	
	145.

	Piętro III

	152
	Pokój 1
	4
	33,10
	1
	DOR- 4046
	
	146.

	153
	Pokój 2
	4
	24,13
	1
	DOR- 4046
	
	147.

	154
	Pokój 3
	4
	24,13
	1
	DOR- 4046
	
	148.

	155
	Pokój 4
	4
	22,29
	1
	DOR- 4046
	
	149.

	156
	Pokój 5
	4
	24,13
	1
	DOR- 4046
	
	150.

	157
	Pokój 6
	4
	24,13
	1
	DOR- 4046
	
	151.

	158
	Pokój 7
	4
	24,13
	1
	DOR- 4046
	
	152.

	159
	Pokój 8
	4
	24,13
	1
	DOR- 4046
	
	153.

	160
	Pokój 9
	4
	24,13
	1
	DOR- 4046
	
	154.

	161
	Pokój 10
	4
	31,14
	1
	DOR- 4046
	
	155.

	162
	Pokój 11
	4
	25,63
	1
	DOR- 4046
	
	156.

	163
	Pokój 12
	4
	25,15
	1
	DOR- 4046
	
	157.

	164
	Pokój 13
	4
	24,99
	1
	DOR- 4046
	
	158.

	165
	Pokój 14
	4
	28,93
	1
	DOR- 4046
	
	159.

	166
	Pokój 15
	4
	29,60
	1
	DOR- 4046
	
	160.

	167
	Pokój 16
	4
	29,60
	1
	DOR- 4046
	
	161.

	168
	Pokój 17
	4
	27,19
	1
	DOR- 4046
	
	162.

	169
	Pokój 18
	4
	27,19
	1
	DOR- 4046
	
	163.

	170
	Kuchenka
	4
	3,98
	1
	DOR- 4046
	
	164.

	171
	Salon
	4
	57,68
	1
	DOR- 4046
	
	165.

	172
	Hall
	4
	10,01
	1
	DOR- 4046
	
	166.

	173
	Sypialnia
	4
	24,57
	1
	DOR- 4046
	
	167.

	174
	Pokój 19
	4
	29,60
	1
	DOR- 4046
	
	168.

	175
	Pokój 20
	4
	29,60
	1
	DOR- 4046
	
	169.

	176
	Pokój 21
	4
	55,11
	1
	DOR- 4046
	
	170.

	177
	Pokój 22
	4
	23,93
	1
	DOR- 4046
	
	171.

	178
	Pokój 23
	4
	24,13
	1
	DOR- 4046
	
	172.

	179
	Pokój 24
	4
	24,13
	1
	DOR- 4046
	
	173.

	180
	Pokój 25
	4
	24,41
	1
	DOR- 4046
	
	174.

	181
	Pokój 26
	4
	24,13
	1
	DOR- 4046
	
	175.

	182
	Pokój 27
	4
	24,13
	1
	DOR- 4046
	
	176.

	183
	Pokój 28
	4
	24,13
	1
	DOR- 4046
	
	177.

	184
	Pokój 29
	4
	22,36
	1
	DOR- 4046
	
	178.

	185
	Pokój 30
	4
	21,31
	1
	DOR- 4046
	
	179.

	186
	Pokój 31
	4
	24,06
	1
	DOR- 4046
	
	180.

	187
	Pokój 32
	4
	24,29
	1
	DOR- 4046
	
	181.

	188
	Korytarz 1
	4
	17,55
	1
	DOR- 4046
	
	182.

	189
	Korytarz 2
	4
	105,98
	7
	4x DOR- 4046
3x ROP-4001M
	
	183.

	190
	Korytarz 3
	4
	5,44
	1
	DOR- 4046
	
	184.

	191
	Korytarz 4
	4
	6,77
	1
	DOR- 4046
	
	185.

	192
	Korytarz 5
	4
	134,35
	8
	6x DOR- 4046
2x ROP-4001M
	
	186.

	193
	Klatka schodowa 1
	4
	14,63
	
	DOR- 4046
	
	187.

	194
	Klatka schodowa 2
	4
	14,42
	
	DOR- 4046
	
	188.

	195
	Hall windowy
	4
	11,45
	1
	DOR- 4046
	
	189.

	196
	Pralnia
	4
	8,08
	1
	DOR- 4046
	
	190.

	197
	Pokój spotkań
	4
	29,08
	1
	DOR- 4046
	
	191.

	198
	Kabina Tele
	4
	1,55
	1
	DOR- 4046
	
	192.

	199
	Kabina elektryczna
	4
	1,07
	1
	DOR- 4046
	
	193.

	200
	Składownia 1
	4
	20,99
	1
	DOR- 4046
	
	194.

	201
	Składownia 2
	4
	6,34
	1
	DOR- 4046
	
	195.

	202
	Składownia 3
	4
	11,91
	1
	DOR- 4046
	
	196.

	203
	Korytarz gospodarczy
	4
	29,74
	2
	2x DOR- 4046
	
	197.

	204
	Pokój dyr. Obsługi
	4
	5,38
	1
	DOR- 4046
	
	198.

	Piętro IV

	205
	Pokój 1
	5
	34,22
	1
	DOR- 4046
	
	199.

	206
	Pokój 2
	5
	24,13
	1
	DOR- 4046
	
	200.

	207
	Pokój 3
	5
	24,13
	1
	DOR- 4046
	
	201.

	208
	Pokój 4
	5
	22,29
	1
	DOR- 4046
	
	202.

	209
	Pokój 5
	5
	24,13
	1
	DOR- 4046
	
	203.

	210
	Pokój 6
	5
	24,13
	1
	DOR- 4046
	
	204.

	211
	Pokój 7
	5
	24,13
	1
	DOR- 4046
	
	205.

	212
	Pokój 8
	5
	24,13
	1
	DOR- 4046
	
	206.

	213
	Pokój 9
	5
	24,13
	1
	DOR- 4046
	
	207.

	214
	Pokój 10
	5
	31,14
	1
	DOR- 4046
	
	208.

	215
	Pokój 11
	5
	25,63
	1
	DOR- 4046
	
	209.

	216
	Pokój 12
	5
	25,15
	1
	DOR- 4046
	
	210.

	217
	Pokój 13
	5
	24,99
	1
	DOR- 4046
	
	211.

	218
	Pokój 14
	5
	28,93
	1
	DOR- 4046
	
	212.

	219
	Pokój 15
	5
	29,60
	1
	DOR- 4046
	
	213.

	220
	Pokój 16
	5
	30,14
	1
	DOR- 4046
	
	214.

	221
	Pokój 17
	5
	22,69
	1
	DOR- 4046
	
	215.

	222
	Pokój 18
	5
	22,69
	1
	DOR- 4046
	
	216.

	223
	Pokój 19
	5
	22,69
	1
	DOR- 4046
	
	217.

	224
	Pokój 20
	5
	22,69
	1
	DOR- 4046
	
	218.

	225
	Pokój 21
	5
	26,66
	1
	DOR- 4046
	
	219.

	226
	Pokój 22
	5
	26,66
	1
	DOR- 4046
	
	220.

	227
	Pokój 23
	5
	26,65
	1
	DOR- 4046
	
	221.

	228
	Pokój 24
	5
	43,08
	1
	DOR- 4046
	
	222.

	229
	Magazyn
	5
	24,31
	1
	DOR- 4046
	
	223.

	230
	Pokój 25
	5
	31,95
	1
	DOR- 4046
	
	224.

	231
	Pokój 26
	5
	24,13
	1
	DOR- 4046
	
	225.

	232
	Pokój 27
	5
	24,13
	1
	DOR- 4046
	
	226.

	233
	Pokój 28
	5
	24,13
	1
	DOR- 4046
	
	227.

	234
	Pokój 29
	5
	24,13
	1
	DOR- 4046
	
	228.

	235
	Pokój 30
	5
	22,36
	1
	DOR- 4046
	
	229.

	236
	Pokój 31
	5
	21,31
	1
	DOR- 4046
	
	230.

	237
	Korytarz 1
	5
	4,24
	1
	DOR- 4046
	
	231.

	238
	Korytarz 2
	5
	6,77
	1
	DOR- 4046
	
	232.

	239
	Korytarz 3
	5
	5,13
	1
	DOR- 4046
	
	233.

	240
	Korytarz 4
	5
	109,25
	7
	4x DOR- 4046
3x ROP-4001M
	
	234.

	241
	Korytarz 5
	5
	106,80
	7
	5x DOR- 4046
2 ROP- 4001M
	
	235.

	242
	Korytarz 6
	5
	25,52
	1
	DOR- 4046
	
	236.

	243
	Hall windowy
	5
	13,06
	1
	DOR- 4046
	
	237.

	244
	Sala gimnastyczna
	5
	31,50
	1
	DOR- 4046
	
	238.

	245
	Fizykoterapia
	5
	12,93
	1
	DOR- 4046
	
	239.

	246
	Pomieszczenie porządkowe
	5
	2,30
	1
	DOR- 4046
	
	240.

	247
	Pomieszczenie socjalne
	5
	5,43
	1
	DOR- 4046
	
	241.

	248
	Gabinet kosmetyczny
	5
	9,10
	1
	DOR- 4046
	
	242.

	249
	Klatka schodowa 1
	5
	14,73
	
	DOR- 4046
	
	243.

	250
	Klatka schodowa 2
	5
	14,42
	
	DOR- 4046
	
	244.

	251
	Kabina tele 1
	5
	4,30
	1
	DOR- 4046
	
	245.

	252
	Kabina tele 2
	5
	3,65
	1
	DOR- 4046
	
	246.

	253
	Kabina elektryczna
	5
	1,07
	1
	DOR- 4046
	
	247.

	254
	Pomieszczenie obsługi pięter
	5
	15,43
	1
	DOR- 4046
	
	248.

	255
	Pomieszczenie techniczne
	5
	33,97
	1
	DOR- 4046
	
	249.

Tabela 2. Zestawienie elementów systemu

	Lp
	Rodzaj elementu
	Ilość
	Producent

	1.
	Czujka DOR 4046
	329
	Polon Alfa

	2.
	Czujka TUN 4046
	6
	Polon Alfa

	3.
	Gniazdo G 40
	335
	Polon Alfa

	4.
	SAL 4001
	53
	Polon Alfa

	5.
	Bateria 9 V do SAL 4001
	53
	

	6.
	ROP 4001 M
	32
	Polon Alfa

	7.
	ADC 4001
	2
	Polon Alfa

	8.
	DOP 40 + zwierciadło
	2
	Polon Alfa

	9.
	EKS 4001
	15
	Polon Alfa

	10.
	CSP POLON 4900
	1
	Polon Alfa

	11.
	Bateria rezerwowa 24 V 56 Ah
	1
	Kobe

	12.
	Kabel YnTKSY 1x2x0,8
	3700 m
	Bitner

	13.
	Listwy montażowe, materiały montażowe
	Wg potrzeb
	

1

_1325273314.unknown

_1325273315.unknown

