

PROJEKT
ZAGOSPODAROWANIA TERENU

1. CZEŚĆ OPISOWA

1.1. Przedmiot inwestycji

Przedmiotem inwestycji jest projekt targowiska miejskiego w Paczkowie, zlokalizowanego zgodnie z ważnym planem miejscowym dla danego terenu uchwalonego z Uchwałą Nr. 170/96 Rady Miejskiej w Paczkowie z dnia 16 sierpnia 1996 r., opublikowanego w Dzienniku Urzędowym Województwa Opolskiego nr. 38/96 poz. 136. Symbol terenu w planie C 74 MNU przy ul. Jagiellońskiej w Paczkowie na działkach nr. 918/36, 919/2 oraz 919/1. Działki nr. 917, 918/35, 918/36, 919/7 i 921, przeznacza się na usługi związane z handlem (targowisko miejskie) oraz obiekty kubaturowe mieszczące usługi handlu, gastronomi oraz sanitariaty – 1 kondygnacyjne. Część terenu przeznacza się na stragany z zadaniem nie wyższym niż obiekty budowlane. Drogi wewnętrzne i dojścia piesze utwardzane betonem i elementami drobnowymiarowymi betonowymi. Dla obsługi targowiska wydzielono 5-miejsc postojowych dla autobusów oraz 44 stanowiska dla samochodów osobowych (w tym 6 stanowisk dla osób niepełnosprawnych). Teren targowiska wyposażono w instalację kanalizacji sanitarnej, deszczowej, sieć wodociągową i elektroenergetyczną (do obiektów kubaturowych). Inwestycja będzie przebiegać etapowo, w następujący sposób:

I. ETAP

- wykonanie przyłącza energetycznego, ze stacji transformatorowej (działka nr.923/4), do złącza na działce nr 918/36, które wykona zakład energetyczny na podstawie podpisanej umowy
- rozprorowadzenie energii elektrycznej wewnątrz parceli targu – oświetlenie terenu.
- wykonanie przyłącza wodociągowego z istniejącej sieci miejskiej przy krawędzi ulicy Jagiellońskiej, przewiertem pod czaszą jezdni, zgodnie z warunkami technicznymi ZWiK Paczków, z rozprorowadzeniem wody wewnątrz terenu.
- wykonanie przyłączy kanalizacji sanitarnej pod przyszłe segmenty usług handlu i gastronomi, oraz W.C., do istniejącej studzienki S-0.
- wykonanie kanalizacji deszczowej całego terenu z przyłączami do istniejącej studzienki D-0.
- wykonanie utwardzeń dróg, placów, chodników
 - a) kostką betonową o grub. 8 cm - drogi komunikacji wewnętrznej
 - b) kostką betonową o grub. 6 cm - miejsca handlowe, gastronomi, chodniki.
 - c) kostką betonową o grub. 8 cm - plac targowy oraz miejsca postojowe.
- budowa pomieszczenia W.C., ustawienie pojemników na odpady komunalne, kontenery KP-7, oraz pojemniki do selektywnej zbiórki odpadów.

II. ETAP

- budowa segmentów murowanych przez inwestorów prywatnych handlu i gastronomi, przeznaczenie pożądane to bar, kawiarnia i inne związane z gastronomią w zakresie szybkiej obsługi oraz handlu.

1.2. Istniejący plan zagospodarowania działki

Przedmiotowa parcela przewidziana pod targowisko miejskie składa się z następujących działek nr. 917, 918/35, 918/36 i 919/7 zlokalizowanych przy ul. Jagiellońskiej w Paczkowie oraz ulica Jagiellońska, działka nr 921. Ulica ta jest w Zarządzie Dróg Powiatowych, posiada nawierzchnię asfaltową, chodniki na przedmiotowym odcinku drogi, oraz uzbrojenie w sieć wodociągową biegnącą przy krawędzi jezdni. Droga wewnętrzna lokalna (działki nr 918/35

i 917), wykorzystywana tylko jako ciąg komunikacyjny dla pieszych, jest przedłużeniem istniejącego pasażu miejskiego tj. ulicy Spacerowej (dz.nr.911) – ruch tylko pieszych, stanowi aktualne dojście mieszkańców do placu targowego, Ośrodka Sportu i Rekreacji oraz Stadionu Sportowego w Paczkowie. Uzbrojenie ciągu pieszego w sieć kanalizacji sanitarnej, deszczowej oraz energii elektrycznej-oświetleniowa. Powierzchnia terenu przyszłego targowiska miejskiego jest zupełnie płaska, wyniesiona nad poziom morza na około 243.0 m. W obrębie działek istnieje zieleń niska - trawa. W części zachodniej i południowej placu na działce nr 919/1 przewidziano zieleń (powierzchnia biologicznie czynna). Istniejący teren nie jest wpisany do rejestru zabytków i nie podlega ochronie na podstawie ustaleń miejscowego planu zagospodarowania. Od skrzyżowania ul. Polnej z Jagiellońską do wejścia do Stadionu sportowego „Sparty” znajduje się istniejący parking o nawierzchni asfaltowej wykorzystywany częściowo w trakcie meczów piłkarskich, wolny więc w czasie funkcjonowania targu, będący własnością Gminy Paczków.

1.3 Projektowane zagospodarowanie terenu

Parcela przewidziana pod targowisko miejskie składa się z 2 działek nr 918/36 i 919/7, zlokalizowanych przy ul. Jagiellońskiej w Paczkowie. Działki nr 919/3, 919/4 i 919/6 projektuje się przeznaczyć pod zieleń miejską oraz nasadzeniami drzewostanu od strony zachodniej. W części północnej terenu przeznaczonego pod targowisko przewiduje się budowę obiektów kubaturowych związanych z handlem, gastronomią w 2 etapie wg. oddzielnego pozwolenia na budowę, przez inwestorów prywatnych, jednokondygnacyjnych zgodnych z ustaleniami placu miejskiego zagospodarowania. W części wschodniej placu projektuje się stragany handlowe zadaszone, nie wyższe niż obiekty kubaturowe. Drogi dojścia, chodniki wykonać jako utwardzane (drogi wewnętrzne, chodniki, przejścia, dojścia) i otoczenie obiektów z elementów betonowych drobnowymiarowych – kostka betonowa „Polbruk”. Zaprojektowano miejsca postojowe dla samochodów, autobusów i samochodów dla niepełnosprawnych w ilości - 44 miejsca postojowe dla samochodów, w tym 6 miejsc dla osób niepełnosprawnych, 5 miejsc dla autobusów. Teren targowiska uzbrojono w sieć: wodociągową, kanalizacji sanitarnej i deszczowej oraz energetyczną. Zgodnie z dołączoną do opracowania dokumentacją geologiczno-inżynierską wykonaną przez Zakład Usług Geologicznych „Grunt” pana mgr A.Szydetko, poziom wód gruntowych waha się na poziomie 6:3 do 6.8p.p.t.

1.4 Zestawienie powierzchniowe

- powierzchnia zabudowy stanowisk handlowych projekt. – 386,40 m²
- powierzchnia zabudowy boksów murowanych projekt. – 300,00 m²
- powierzchnia zabudowy W.C. projekt. – 35,14 m²
- powierzchnia dróg wewnętrznych projekt. – 1540,0 m²
- powierzchnia parkingów – 1186, 0 m²
- powierzchnia placów postojowo-handlowych – 2410,00 m²

KATEGORIA OBIEKTU: XVII

PROJEKT
ARCHITEKTONICZNO - KONSTRUKCYJNY

OPIIS TECHNICZNY

1 – DANE OGÓLNE

Opis został sporządzony w oparciu o Rozporządzenie Spraw Wewnętrznych i Administracji z dnia 03.11.1998r. w sprawie szczegółowego zakresu i formy projektu budowlanego i zawiera opis wg kolejności określonej w rozporządzeniu.

1.1 – Przeznaczenie program użytkowy obiektu

Projektowane targowisko miejskie jest to obiekt przeznaczony do realizacji wolnego handlu przez małe podmioty gospodarcze działające na terenie miasta i gminy Paczków. Prowadzony tu będzie tzw. „handel objazdowy” pakowanymi artykułami spożywczymi, odzieżą, artykułami przemysłowymi oraz produktami rolnymi.

Dla ekspozycji towaru wydzielono na utwardzonej nawierzchni targowiska zadane stragany o powierzchni $2,00 \times 1,00$ m każdy. Stragany te grupowane są po 14 szt w 4 grupach. Między straganami wydzielono trakty komunikacyjne dla pieszych, kupujących klientów oraz drogi dojazdowe dla dojazdu samochodów dostawczych z towarem do odpowiedniego miejsca ekspozycji, w celu wyłożenia towaru. Przewiduje się, że samochody dowożące towar do straganu po jego wyłożeniu odstawią do postoju na wydzielonym obok parkingu. Możliwy jest handel bezpośrednio z samochodu, który może być realizowany na wydzielonym w środku targowiska utwardzonym placu postojowo-handlowym. Handel ten jest jednak mało wygodny, gdyż towar i sprzedawca jest narażony na bezpośrednie działanie słońca i opadów atmosferycznych.

Zaprojektowane stragany (stoły handlowe) są wspólnie zadane wraz z wydzielonymi przed nimi traktami dla pieszych. W ten sposób utworzono cztery zespoły zadanych straganów o ilości $4 \times 14 = 56$ szt. Stragany zadane będą łukowymi przezroczystymi świetlikami wykonanymi z płyt poliwęglanowych w obramowaniu metalowym. W pobliżu straganów wybudowane będą w technologii murowanej pawilony przeznaczone na małą gastronomię oraz szalet publiczny. Z obiektów tych korzystać będą pracujący przy straganach, kupcy oraz ich klienci tj. osoby dokonujące zakupów na targowisku. Przewidziano tu także wykonanie utwardzonego placu dla ustawienia kontenerów i pojemników na opakowania, śmieci i inne odpady. Obok targowiska przewidziano wykonanie parkingu dla samochodów osobowych, dostawczych i autobusów. Wydzielono tu także stanowiska dla pojazdów kierowców niepełnosprawnych. Obszerny istniejący parking przy położonym obok stadionie i parking projektowany zapewniają wygodny i bezpieczny dojazd wielu osobom.

1.2 – Zestawienie powierzchni oraz charakterystyczne dane liczbowe

- Powierzchnia zabudowy - stragany targowiska	386,40m ²
- murowane boksy gastronomiczne	300,00m ²
- szalet publiczny	35,14m ²
- Powierzchnia użytkowa - szalet publiczny	25,14m ²
- Kubatura - szalet publiczny	124,75m ³
- Wysokość nad poziomem terenu – stragany targowiska	3,02m
- szalet publiczny	4,80m

2– ROZWIĄZANIA ARCHITEKTONICZNO-BUDOWLANE

2.1 – Forma i funkcja obiektu

Stanowiska handlowe targowiska zaprojektowano w formie zadaszonych i obudowanych straganów połączonych w cztery zespoły w ilości po 14 szt.

Dach lekki z płyt poliwęglanowych w konstrukcji stalowej. Na każdym z 56 stanowisk handlowych ustawiony jest stół dla ekspozycji towaru. Stanowiska te mają wymiary 2,00 × 1,00 m – przed stołami istnieje dodatkowa powierzchnia dla wygodnego dojścia kupujących.

2.2 – Dostosowanie do krajobrazu i otaczającej zabudowy

W pobliżu projektowanego targowiska istnieją dwa zespoły szeregowych domków jednorodzinnych, niskie budynki szatni i zaplecza stadionu miejskiego, średniej wysokości budynek mieszkalny Spółdzielni mieszkaniowej i parterowe oraz piętrowe domki jednorodzinne przy ulicy Polnej. Jest to w przeważającej części niska zabudowa murowana w zróżnicowanej formie. Są tu budynki z dachami spadzistymi i dachami płaskimi. Projektowane obiekty kubaturowe będą również obiektami niskimi, z dachami spadzistymi – o zróżnicowanym spadku. Obudowane zespoły straganów będą mieć formę ażurowych wiat z dachami o małym (10%) spadku. Szalet oraz murowane segmenty gastronomiczne mieć będą dachy o nachyleniu około 35-45 stopni. Będą to budynki parterowe, zwarte, o konstrukcji murowanej. Segmenty gastronomiczne o kształcie przesuniętych prostokątów w rzucie poziomym zbliżone będą wyglądem zewnętrznym do szeregowych domków jednorodzinnych. Barwne

3– DANE KONSTRUKCYJNO-BUDOWLANE

3.1 – Układ konstrukcyjny

Obudowa straganów – lekka konstrukcja szkieletowa, stalowa – z rur kwadratowych i kątowników. Budynek W.C. murowany – o małych gabarytach. Ścianami nośnymi SA tylko ściany zewnętrzne.

3.2 – Założenia przyjęte do obliczeń konstrukcyjnych

Projekt konstrukcji wykonano w oparciu o następujące normy:

PN – 82/B-02000;/B-02001;/B-02002	- Obciążenia budowli
PN – 77/B-020011	- Obciążenie wiatrem
PN – 80/B-02010	- Obciążenie śniegiem
PN - 81/B-03150	- Konstrukcje drewniane
PN - 90/B-03200	- Konstrukcje stalowe
PN – 84/B-03264	- Konstrukcje betonowe, żelbetonowe i sprężone
PN – 81/B-03020	- Posadowienia bezpośrednie budowli

UWAGA: Założono w poziomie posadowienia grunt jednorodny, poziom wód gruntowych poniżej poziomu posadowienia. W przypadku zaistnienia warunków odmiennych od założonych fundamenty należy przeprojektować, tj. adaptować do warunków istniejących przez osobę do tego uprawnioną.

3.4 – Rozwiązania konstrukcyjno-materiałowe

3.4.1 - Fundamenty

Poziom posadowienia fundamentów na głębokości 0,60 m poniżej poziomu terenu, na gruncie rodzimym. Fundamenty słupków obudowy straganów zaprojektowano w formie stóp fundamentowych o przekroju 40 × 40 cm i wysokości 50 cm, z betonu B-15. Pod ścianami zewnętrznymi (nośnymi) budynku W.C. fundamenty w postaci ław z betonu B-15 na podlewce z chudego betonu B-7,5 o grubości 10 cm.

3.4.2 – Zadaszenie stanowisk handlowych - straganów

Zadaszenie straganów zaprojektowano z płyt poliwęglanowych na lekkiej konstrukcji stalowej. Będzie to szkielet spawany. W projekcie pokazano rysunki konstrukcji szkieletowej zadaszenia ze stalowych profili zimnogiętych.

3.4.3 – Konstrukcja budynku WC

Ściany wewnętrzne i zewnętrzne nośne z pustaków ceramicznych POROMUR, na zaprawie cementowo-wapiennej 3 MPa, o grubości 24 cm. Ściany zewnętrzne docieplone styropianem o grubości 10 cm metodą lekką mokłą. Ścianki działowe z pustaków POROMUR o grubości 12 cm. Na ścianach stop typu TERIVA I. Nad stropem dach o konstrukcji drewnianej – 4-spadowy, krokwiowo-jętkowy. Zaleca się pokrycie dachu dachówką ceramiczną firmy JOPEK w kolorze czerwonej cegły. W pokryciu dachu przy kalenicy zastosować wywietrzaki dla zwentylowania kabin WC. Kominki wentylacyjne z rur PCW wystawionych przez strop. Nad dachem typowe ceramiczne kominki wentylacyjne systemowe. Rynny i rury oraz obróbki blacharskie systemowe-jednej z wybranych firm. Wszystkie nadproża nad drzwiami i oknami z podwójnych belek żelbetowych L-19, o długościach dopasowanych do szerokości otworów, z zapewnieniem 15 cm oparcia belek na ścianach. Wieńce z betonu B-15 zbrojonego podłużnie stalą A-III (4 pręty $\Phi 12$ mm) strzemiona ze stali A-0 ($\Phi 6$ mm co 30 cm), przekrój wieńca $b \times h = 25 \times 20$ cm. Wieńce zewnętrzne ocieplone będą styropianem wraz ze ścianami. Łączenie prętów w wieńcach na zakład min. 1,00 m – dotyczy szczególnie naroży budynku.

3.4.4 – Izolacje termiczne w budynku WC

- Ocieplenie ścian zewnętrznych – styropian FS – 15 o grubości 10 cm.
- Ocieplenie posadzki parteru – styropian FS – 20 o grubości 7 cm.
- Ocieplenie stropu – wełna mineralna o grubości 15 cm.

3.4.5 – Izolacje wodochronne w budynku WC

- Na ławach fundamentowych – 2 × papa na lepiku na gorąco
- W posadzce przyziemia – folia budowlana
- Na ścianach zewnętrznych nad terenem izolacja związana z cokołem budynku – 2 × papa asfaltowa na lepiku na gorąco lub inne systemowe izolacje rolowe.

UWAGA: Na styku izolacji bitumicznych ze styropianem stosować wyłącznie lepiki nie powodujące rozpuszczenia się styropianu – bez wypełniaczy mineralnych.

- W dachu izolacja z folii budowlanej zbrojonej paro przepuszczalnej.

3.5 – Wykończenie budynku WC

Na stropach wykonać tynki cementowo-wapienne kat. III i pomalować emulsyjną farbą akrylową w kolorze białym. Ściany do pełnej wysokości obłożyć płytkami glazurowymi na kleju ATLAS-PLUS. Posadzki z płytek terakotowych GRESS wg wzorów o kolorów wybranych przez inwestora. Drewno narażone na działanie wilgoci zabezpieczyć odpowiednim impregnatem. Konstrukcję dachu zabezpieczyć impregnatem chroniącym przed wilgocią, owadami i grzybami. Deski dachu zabezpieczyć środkami do impregnacji drewna i pokryć lakierobejcą odporną na warunki atmosferyczne. Elementy stalowe przed malowaniem farbami zewnętrznymi pokryć powłokami antykorozyjnymi.

3.4.6 – Sposób budowy a ochrona osób trzecich

W projekcie targowiska przewidziano wykonanie włączenia do sieci energii elektrycznej i wody poza terenem inwestycji pozostającej w Zarządzie Urzędu Miasta i Gminy Paczków. Woda na teren targowiska doprowadzona będzie od wodociągu miejskiego istniejącego w ulicy Jagiellońskiej (oznaczonej, jako działka nr 921) przewiertem pod koroną tej ulicy bezpośrednio na działkę inwestora nr 918/36. Poza wymienionymi projektowane obiekty nie naruszają interesu osób trzecich w rozumieniu przepisów Prawa Budowlanego – zachowano odległości od granic działki wymagane warunkami technicznymi.

Tak, więc stronami w sprawie poza inwestorem jest Zarząd Dróg Powiatowych w Nysie – zarządca drogi powiatowej, do których zalicza się ulica Jagiellońska oznaczona na mapie, jako działka nr 921

4.0 – INSTALACJE TARGOWISKA

Poza instalacjami wewnętrznymi w projektowanych obiektach kubaturowych na targowisku wykonane będą przyłącza do tych obiektów kanalizacji sanitarnej, kanalizacji deszczowej, wody i instalacji elektrycznej. Poza tym na utwardzonym terenie targowiska przewidują się wykonanie kanalizacji deszczowej i instalacji elektrycznej oświetleniowej.

4.1 – Kanalizacja deszczowa

Wody opadowe z utwardzonego terenu targowiska i parkingu wprowadzone będą przez typowe studzienki z wpustami i osadnikami do rurociągów kanalizacji deszczowej wykonanej z rur PCV. Jako uzbrojenie na sieciach kanalizacji projektuje się studzienki rewizyjne PCV Wavin o średnicach 315 i 425 mm. Na odpływie kanalizacji deszczowej do istniejącej sieci miejskiej zamontowany będzie typowy separator oleju i substancji ropopochodnych o wielkości przepływu dobranej ilości przepływających wód opadowych.

4.2 – Instalacje elektryczne

Zasilanie targowiska istniejącym kablem napowietrznym od transformatora istniejącego na terenie Spółdzielni Mieszkaniowej, przy skrzyżowaniu ulicy Jagiellońskiej i Polnej. Inwestor własnym staraniem wykona wewnętrzną linię zasilającą – od szafki złącza kablowego tj. od szafki licznikowej do tablic bezpiecznikowych zamontowanych w obiektach tj. w budynku WC i pawilonach gastronomicznych. Instalacja elektryczna wewnętrzna w budynku WC wykonana będzie wg załączonego projektu budowlanego – część elektryczna. Dla pawilonów

gastronomicznych opracowany będzie oddzielny projekt budowlany wraz z wewnętrzną instalacją elektryczną w drugim etapie inwestycji.

Na terenie projektowanego targowiska i przylegającego do niego parkingu przewidziano wykonanie oświetlenia.

5.0 – INSTALACJE I URZĄDZENIA SANITARNE BUDYNKU WC

5.1 – Instalacja wodociągowa – woda zimna i ciepła

Budynek w wodę zaopatrywany będzie z sieci miejskiej $\Phi 100$ mm istniejącej w ulicy Jagiellońskiej. Przyłącze rurą PE $\Phi 65$ mm zakończoną zaworami przelotowymi oraz wodomierzem $\Phi 25$ mm. Wodomierz zamontowany będzie w studziencie wodomierzowej wykonanej z kręgów betonowych. Drugi wodomierz zamontowany będzie w szafce ściennej w budynku szalatu publicznego. Woda ciepła z dwóch elektrycznych, przepływowych podgrzewacza wody o mocy 9 kW, zamontowanych na ścianie wewnątrz pomieszczeń, w pobliżu umywalk.

5.2 – Ogrzewanie

Ogrzewanie pomieszczeń 4 elektrycznymi konwekcyjnymi grzejnikami o mocy 1,5 kW ustawionymi w przedsionkach przed ubikacjami i w ubikacji osoby niepełnosprawnej. Przepływ ciepła do pomieszczeń kratkami nawiewnymi w dolnej części drzwi oraz ponad ściankami pod sufitem. Przyjęto w projekcie wykonanie ścianek o wysokości 2,20 m tj. o 30 cm niższymi od wysokości pomieszczeń dla swobodnego przepływu ciepła między pomieszczeniami.

5.3 – Kanalizacja sanitarna

Projektuje się doprowadzenie ścieków sanitarnych z budynku do istniejącej w pobliżu (w ulicy Spacerowej) miejskiej sieci kanalizacji sanitarnej. Przykanalik z rur PCV $\Phi 160$ mm.

5.4 – Odprowadzenie wód opadowych

Projektuje się doprowadzenie wód opadowych do istniejącej w pobliżu (w ulicy Spacerowej) miejskiej sieci kanalizacji burzowej. Przykanalik z rur PCV $\Phi 250$ mm.

5.5 – Instalacja elektryczna

Zasilanie obiektów kablami ziemnymi od szafki złącza kablowego z licznikiem zaprojektowanej przy słupie 3651. Wewnątrz budynku WC tablica bezpiecznikowa w przedsionku ubikacji. Instalacja elektryczna wewnętrzna wykonana będzie wg załączonego projektu budowlanego – część elektryczna.

6.0 – WYTYCZENIE DOTYCZĄCE BEZPIECZEŃSTWA I OCHRONY ZDROWIA

Na projektowanym targowisku usytuowane będą obiekty kubaturowe o konstrukcji murowanej i lekkiej konstrukcji stalowej szkieletowej. Na dość obszernym terenie inwestycji wykonane będą roboty budowlane o różnym charakterze tj. roboty ziemne, podziemne instalacje wod.-kan. i elektryczne, roboty drogowe, roboty murarskie, roboty spawalnicze – montaż konstrukcji stalowych. Roboty te należy tak organizować i koordynować, by ekipy budowlane wzajemnie sobie nie przeszkadzały i nie stanowiły dla siebie wzajemnego zagrożenia bezpieczeństwa.

Przewidziane do wykonania roboty są robotami prostymi, mało skomplikowanymi – należy tu zachować ogólne warunki BHP w budownictwie i szczególne warunki BHP na poszczególnych stanowiskach pracy. Dla wykonania przyłącza wody wykonywany będzie przecisk pod koroną drogi oraz wykop liniowy o głębokości około 1,60 m poniżej poziomu gruntu. Aby zapobiec obsuwaniu się gruntu oraz zagrożeniu zasypania pracowników znajdujących się w wykopie, na bokach wykopu wykonać należy skarpy z pochyleniem maksymalnym równym 45° - bezpiecznym dla gruntów średnio spoistych lub wykonać szalunki z rozporami. Właściwe wykonanie skarp wykopu nie wymaga ich deskowania. Wykop należy zabezpieczyć przed zalewaniem przez powierzchniowe wody opadowe przez usypanie niskich nasypów z wydobytego gruntu na krawędziach wykopu. Przy wykonywaniu wykopu koparką należy przestrzegać szczególnych warunków bezpieczeństwa, związanych z pracą i obsługą maszyn, która stanowi zagrożenie dla osób zatrudnionych lub znajdujących się w pobliżu. Przy realizacji budynków murowanych należy zachować ogólne warunki bezpieczeństwa dla robót na wysokościach, oraz szczególne warunki bezpieczeństwa na poszczególnych stanowiskach pracy.

PROJEKT BUDOWLANY

**UTWARDZENIA NAWIERZCHNI
PLACÓW I DRÓG WEWNĘTRZNYCH**

OPIIS TECHNICZNY

1 – DANE OGÓLNE

Przedmiotem opracowania jest projekt budowlany utwardzenia nawierzchni działki przeznaczonej pod budowę obiektów targowiska miejskiego w Paczkowie, położonego przy ulicy Jagiellońskiej, na działkach nr 918/39, 919/1, 919/2.

Inwestorem zadania jest Urząd Miasta i Gminy Paczków – Rynek nr. 1

Targowisko składać się będzie z:

- placów utwardzonych kostką betonową przeznaczonych pod zabudowę straganami i murowanymi pawilonami gastronomicznymi
- dróg wewnętrznych, traktów dla pieszych i placów utwardzonych betonem
- parkingu utwardzonego tłuczniem
- wyjazdów z parkingu i targowiska na drogę powiatową – ulicę Jagiellońską, utwardzonych kostką drogową betonową

2– OPIS ROZWIĄZANIA PROJEKTOWEGO

PLACE ZABUDOWANE STRAGANAMI

Nawierzchnię wykonać z kostki betonowej POLBRUK o grubości 6 cm na 1 cm warstwie piasku na 15 cm podbudowie z tłucznia. Tłuczeń zagęścić na 10 cm warstwie odsączającej z piasku, zgodnie z zaleceniami zawartymi w dokumentacji geologiczno-inżynierskiej. Utwardzone nawierzchnie wykonać ze spadkami podłużnymi i poprzecznymi o pochyleniu 0,5 %.

DROGI WEWNĘTRZNE, TRAKTY DLA PIESZYCH

Nawierzchnię dróg wewnętrznych, wydzielonych między straganami traktów dla pieszych, placu składowego dla kontenerów na śmieci i placu manewrowego przy istniejącym wjeździe z ulicy Jagiellońskiej wykonać z 12 cm warstwy betonu drogowego B-25 wylewanego na 15 cm podbudowie z tłucznia i 10 cm warstwie odsączającej z piasku. Utwardzone nawierzchnie wykonać ze spadkami podłużnymi i poprzecznymi o pochyleniu 0,5 %, wg oznaczeń na rysunku nr – 1 – rzut poziomy. Przy krawężnikach w miejscach pokazanych na rysunkach zamontować wpusty kanalizacji deszczowej dla odprowadzenia z nawierzchni utwardzonej wód opadowych. Trakty dla pieszych o szerokości 4,0 m i drogi wewnętrzne o szerokości 5,0 m wykonać z krawężnikami 30 × 12 cm ustawionymi na ławach betonowych z oporem. Na skrętach wykonać łuki o promieniu 4,0 lub 5,0 lub 6,0 wg rysunku nr 1.

PARKING

Nawierzchnię projektowanego obok targowiska parkingu wykonać z tłucznia zaklinowanego kliniecem i kruszyną na 10 cm podsypce odsączającej z piasku. Nawierzchnię wykonać ze spadkiem o pochyleniu 0,5 % w kierunku krat żeliwnych odwodnienia terenu.

WYJAZDY NA DROGĘ POWIATOWĄ

Z parkingu i z targowiska wykonać wyjazd na drogę powiatową tj. ulicę Jagiellońską. Wyjazdy utwardzić kostką betonową POLBRUK o grubości 8 cm ułożoną na 1 cm warstwie piasku, na 15 cm podbudowie z tłuczni i 10 cm warstwie odsączającej z piasku. Zastosować należy kostkę barwioną w kolorze czerwonym dla wyraźnego odznaczenia się wyjazdów od pozostałych nawierzchni. Nawierzchnię wyjazdu istniejącego wykonać ze spadkiem podłużnym 8,8 % a wyjazdu projektowanego ze spadkiem podłużnym 7,8 %. Spadki poprzeczne wykonać o nachyleniu 0,5 %. Połączenie wyjazdów z ulicą Jagiellońską wyprofilować łukami poziomymi o promieniu 6,0 m. Skarpy nasypu wyjazdu z nachyleniem bocznym z stosunku wysokości do szerokości równym 1:4.

PROJEKT BUDOWLANY

CZEŚĆ INSTALACYJNA

OPIS TECHNICZNY

1. Przedmiot i zakres opracowania

Przedmiotem niniejszego opracowania jest projekt budowlany przyłącza wodociągowego, kanalizacji sanitarnej i kanalizacji deszczowej dla Targowiska miejskiego zlokalizowanego przy ulicy Jagiellońskiej w Paczkowie. Opracowanie obejmuje również projekt budowlany instalacji wodociągowej i kanalizacyjnej dla budowanego na targowisku szaletu publicznego.

2. Opis rozwiązania przyłącza wodociągowego

Przyłącze wodociągowe zaprojektowano z rur PE 100 szeregu SDR 11 dz. $65 \times 3,7$ mm. Przewód przyłącza należy połączyć z istniejącą siecią wodociągową przy pomocy nawiertaki dz. 110/65mm.

Przejście wodociągu przez drogę powiatową wykonać metodą bez wykopowego przecisku za pomocą rur stalowych. Na pozostałym terenie rurociąg ułożyć bezpośrednio na gruncie w gotowym wykopie od 1,90-1,40. Po wykonaniu inwentaryzacji geodezyjnej rurociągu wykop zasypać gruntem piaszczystym. Sieć należy oznaczyć taśmą ostrzegawczą z PE w kolorze biało-niebieskim o szerokości 200 mm z zatopioną wkładką metalową na wysokości 30 cm ponad grzbiet rury. Grunt w wykopie zagęścić.

Wprowadzenie rurociągu do budynku wykonać poprzez przejście pod fundamentem. Ten odcinek rurociągu projektuje się zabezpieczyć rurą ochronną PE dz. 90 mm. Przestrzeń między rurą przewodu, a rurą ochronną powinna być wypełniona materiałem trwale plastycznym nie działającym korozyjnie na rurę, umożliwiającym jej wzdłużenie przemieszczania. W rurze ochronnej nie należy wykonywać żadnych połączeń rurociągu. Odcinek rurociągu od wejścia do budynku do poziomu posadzki pomieszczenia szaletu zabezpieczyć przed zamarzaniem izolacją cieplną. Punkt pomiarowy zaprojektowano w studziencie wodomierzowej o średnicy 1000 zlokalizowanej na 55 metrze przyłącza. Planuje się zainstalowanie wodomierza skrzydełkowego DN 25 mm o przepływie nominalnym $Q^h=2.5$ m³/h. Długość prostego odcinka pomiarowego o stałej średnicy, jeśli instrukcja producenta nie przewiduje inaczej, powinna być równa co najmniej 5 średnicom przewodu przed 3 średnicom przewodu za wodomierzem.

Wodomierz powinien być zamontowany w zestawie zawierającym armaturę odcinającą przed i za wodomierzem. Jeden z zaworów odcinających powinien być również zaworem spustowym. Zestaw wodomierzowy należy uzupełnić także zaworem antyskażeniowym.

Wszystkie użyte materiały winny mieć wytrzymałość minimum 1,0MPa. Po zamontowaniu rurociągu sieć należy poddać próbie ciśnienia zgodnie z normą PN-81/B-10725 „Wodociągi-przewody zewnętrzne. Wymagania i badania przy odbiorze”.

3.Opis rozwiązania przyłączy kanalizacyjnych

Ścieki sanitarne z projektowanych pawilonów handlowych jak również szaletu publicznego będą odprowadzone do istniejącej studni S1. W przypadku nowobudowanych pawilonów handlowych ścieki poprzez studzienki rewizyjne $\varnothing 425$ rurociągiem wykonanym z rur PCV $\varnothing 160$ trafiają poprzez wykonanie przejścia szczelnego do istniejącej betonowej studzienki kanalizacyjnej stamtąd istniejącym kolektorem sanitarnym kierowane są do studzienki S1. W przypadku stwierdzenia złego stanu technicznego istniejącej studni, studnię należy przebudować lub wykonać na nowo.

Przykanalik z każdego z projektowanych pawilonów handlowych wykonać z rur PCV $\varnothing 160$.

Przykanalik z budowanego szaletu publicznego zaprojektowany został z rur PCV $\varnothing 160$. Ścieki sanitarne odprowadzone zostaną poprzez studnię rewizyjną $\varnothing 425$ bezpośrednio do istniejącej studni S1.

Prace ziemne wykonać zgodnie z PN/B-10736. Przewody prowadzić zgodnie z załączonymi rysunkami układając na podsypce z piasku grubości 10 cm. Wykop do wysokości 0,5 m wykopów na wierzch przewodów należy zasypywać ręcznie warstwami 0,15 z ręcznym zagęszczeniem przez ubijanie zasypki po obu stronach. Pozostałą warstwę zasypu zagęszczać mechanicznie. Grubość warstwy zagęszczonej nie powinna być większa niż 0,3 m. Przy zagęszczaniu dwóch pierwszych warstw używać sprzętu mechanicznego lżejszego jak wibratory i ubijaki mechaniczne do 200 kg. Szczególną uwagę należy zwrócić na zagęszczenie gruntu przy studzienkach kanalizacyjnych w promieniu 2,0 m.

4.Opis rozwiązania sieci deszczowej

Wody opadowe z terenu targowiska jak również dachów budynków pawilonów handlowych będą odprowadzone do istniejącej studni miejskiej na kanalizacji deszczowej. Woda z terenu będzie zbierana przez typowe wpusty z osadnikami. Projektowane odcinki przyłączy kanalizacji deszczowej będą wykonane z rur PCV o średnicach od 160. Jako uzbrojenie na sieciach zaprojektowano studzienki PCV rewizyjne o średnicach 315 i 425. Przykanaliki od rynien do studzienek rewizyjnych wykonać z rur PCV kanalizacyjnych kielichowych łączonych na uszczelkę gumową średnicy 160 mm.

Rurociągi po inwentaryzacji geodezyjnej i sprawdzeniu jego szczelności zasypać gruntem piaszczystym. Nasyp zagęścić.

Projektowany rurociąg należy włączyć do istniejącej studzienki betonowej poprzez wykonania przejścia szczelnego. W przypadku stwierdzenia złego stanu technicznego istniejącej studni, studnię należy przebudować lub wykonać na nowo.

5.Opis rozwiązania instalacji ciepłej i zimnej wody w szalecie publicznym

Woda zimna dostarczana będzie do budynku poprzez projektowany przyłącz wodociągowy. Instalację wodociągową należy wykonać z rur miedzianych.

Zaprojektowano instalację o średnicy $\varnothing 15 - 28$ mm.

Przewody poziome powinny być prowadzone ze spadkiem tak, aby istniała możliwość odwodnienia instalacji, oraz możliwość odpowietrzenia przez punkty czerpalne. Przewody poziome prowadzone przy ścianach powinny spoczywać na podporach stałych (w uchwytach) oraz ruchomych (na wspornikach, zawieszaniach) usytuowanych w odstępach nie mniejszych niż wynika to z wymagań dla materiału, z którego wykonane są rury.

Przewody ciepłej i zimnej wody powinny być dodatkowo mocowane przy punktach poboru wody. Na każdym odgałęzieniu przewodu, w miejscu łatwo dostępnym powinna być zainstalowana armatura odcinająca. Przewody można ułożyć w zakrywanych bruzdach ściennych, z możliwością dostępu do wszystkich zaworów odcinających. Przy przejściach przewodu przez ścianę lub strop należy stosować tuleje ochronne. Woda ciepła podgrzewana będzie w przepływowych podgrzewaczach wody – szt. 2 o mocy 9 kW..

6.Opis rozwiązania instalacji kanalizacyjnej w szalecie publicznym

Instalację kanalizacyjną w budynku należy wykonać z rur kanalizacyjnych PCV łączonych uszczelką gumową średnicy 0,05-0,15 m. Rury prowadzić ze spadkiem określonymi na rysunkach. Aby umożliwić czyszczenie przewodu kanalizacyjnego należy przewidzieć na końcu najbardziej odległego przyboru kanalizacyjnego montaż czyszczaka. Wentylacja kanalizacji będzie odbywać się jednym pionem wentylacyjnym wyprowadzonym ponad kalenicę dachu na wysokość co najmniej 0,5 m za pomocą wywiewki stalowej o średnicy \varnothing 125 oraz dwoma zaworami napowietrzającymi. Trasy przewodów biegnące pod posadzką należy zinwentaryzować i nanieść w dokumentacji powykonawczej.

PROJEKT BUDOWLANY
CZEŚĆ ELEKTROENERGETYCZNA

METRYKA PROJEKTU

TEMAT:	PROJEKT TECHNICZNY INSTALACJI ELEKTRYCZNEJ
OBIEKT:	PLAC TARGOWY
LOKALIZACJA:	PACZKÓW UL. Jagiellońska dz nr.916/36
INWESTOR:	Urząd Miejski w Paczkowie
ASYSTENT PROJEKTANTA:	
NR.UPRAWNIENÍ:	

SPIS TREŚCI

Strona

- 1. 1. Wstęp.**
 1. 1.1. Podstawa opracowania.
 1. 1.2. Zakres opracowania.

- 2. 2. Opis techniczny.**
 2. 2.1. Linia zasilająca
 2. 2.2. Zabezpieczenie główne i w.I.z-ty.
 2. 2.3. Rozdzielnia główna
 2. 2.4. Instalacja wewnętrzna.
 2. 2.5. Ochrona przeciwporażeniowa.
 2. 2.6. Ochrona przeciwprzepięciowa.
 2. 2.7. Ochrona przetężeniowa.
 2. 2.8. Ochrona przed skutkami oddziaływania cieplnego.
 2. 2.9. Ochrona odgromowa.
 2. 2.10. Wytyczne do planu „bioz”.
 2. 2.11. Ochrona środowiska naturalnego.

- 3. 3. Obliczenia techniczne.**
 3. 3.1. Bilans mocy.
 3. 3.2. Dobór przewodów i zabezpieczeń.
 3. 3.3. Obliczenie skuteczności ochrony przeciwporażeniowej.
 3. 3.4. Obliczenie spadków napięć.
 3. 3.5. Obliczenie wymaganej rezystancji uziemienia.

- 4. 4. Rysunki.**
 4. 4.1. Plan sieci zasilającej.
 4. 4.2. Schemat zasilania.
 4. 4.3. Instalacja elektryczna toalet.
 4. 4.4. Karty katalogowe.

1. Wstęp.

1.1. Podstawa opracowania:

- zlecenie Inwestora Urząd Miejski w Paczkowie
- wywiad w terenie i na obiekcie
- Ustawa Prawo Budowlane z dn.07 lipca 1994, zeszyty norm PN..05009..,
- Ustawa Prawo Energetyczne z dn. 10 kwietnia 1997 roku
- Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z d. 14 grudnia 1994 roku w sprawie warunków technicznych jakim powinny odpowiadać. Budynki i ich usytuowanie-załącznik do obwieszczenia ministra Spraw wewnętrznych i administracji z dn. 04 lutego 1999 roku Dz. U. Nr. 15 poz 140
- Rozporządzenie Ministra Gospodarki z dn. 21 października 1998 roku w sprawie szczegółowych warunków przyłączenia obrotu energią elektryczną, świadczenia usług przesyłowych ruchu sieciowego i eksploatacji sieci oraz standardów jakości obsługi odbiorców, zeszyty norm PN..05009..,
- PN-92/E 05009/41 Instalacje elektryczne w obiektach budowlanych. Ochrona zapewniająca bezpieczeństwo. Ochrona przeciwporażeniowa.
- PN-92/E 05009/54 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Uziemienia i przewody ochronne.
- PN-92/E 05009/701 – 709 Instalacje elektryczne w obiektach budowlanych. Wymagania dodatkowe dla instalacji elektrycznych w specjalnych obiektach.
- PN-96/E 05009/61 instalacje elektryczne w obiektach budowlanych. Sprawdzenie odbiorcze.

1.2. Zakres opracowania:

- linia zasilająca zabezpieczenie główne i wlv,
- rozdzielnia główna,
- instalacja wewnętrzna budynku.
- ochrona przeciwporażeniowa podstawowa i dodatkowa, przetężeniowa, przepięciowa, Ochrona odgromowa.

2. Opis techniczny.

2.1. Linia zasilająca.

Zasilanie obiektu wykonane będzie linią kablową z wolnego pola nn stacji transformatorowej Paczków Jagiellońska RE-8/S-471 kablem YAKY 4×240 mm² do szafki kablowej usytuowanej w granicy działki projektowanego placu targowego. Szafkę kablową ZK-1 uziemić Ruz < 30 Ω typ T1. W zabezpieczeniu głównym obiektu wykonać punkt podziału przewodu PEN na PE i N. Granica eksploatacji zaciski odpływowe podstaw bezpiecznikowych mocy w ZK w kierunku instalacji odbiorcy.

2.2. Zabezpieczenie główne i w.l.z.

W celu zasilenia docelowego obiektu należy:

- w granicy działki zabudować złącze kablowe, złącze pomiarowe zawierające zabezpieczenie główne oraz układ pomiarowy obiektu,
- obok złącza kablowego z układem pomiarowym zabudować szafkę rozdzielczą obiektu wyposażoną w rozłączniki NH 00 (160 A) szt. 1 oraz rozłączniki NH 2 (400 A) oraz część sterowniczą układu oświetlenia drogowego,
- z zabezpieczenia głównego wykonać w.l.z. przewodem LGy 150 mm² do rozdzielni głównej.

2.3. Rozdzielnia główna.

Rozdzielnię główną wykonać na bazie szafki INCOBEX wg załączonej katalogowej z indywidualnym wyposażeniem.

W rozdzielni głównej zabudować zabezpieczenie przelicznikowe w postaci rozłącznika SLP 1 z wkładkami WT-1/F 200 A układ pomiaru pół pośredniego z listwą Ska P-1 zabezpieczeniami i kontrolą napięcia w obwodach napięciowych liczników, przekładnikami IMWa 200/5 kA kl.0,5 oraz układem podgrzewania licznika w postaci regulatora napięcia DRT 150 W oraz grzałki DE 50 W, zabezpieczenia obwodowe w postaci rozłączników NH stanowiących zabezpieczenia odpływowe pół liniowych.

W rozdzielni zabudować również układ sterowania oświetleniem elektrycznym terenu sterowane w sposób automatyczny za pomocą regulatora PSO-1.

Stosować typowy osprzęt łączeniowy producenta.

Ochronniki przypięć kl.B-C zabudować w części sterowniczej oświetlenia drogowego.

Należy zwrócić szczególną uwagę na równomierny podział obciążeń pomiędzy poszczególne fazy.

2.4. Sieć kablowa wewnętrzna.

Sieć wewnętrzną wykonać w układzie TN-S. Należy wykonać następujące obwody:

- obwód zasilania obiektów handlowych i toalety,
- obwód oświetlenia terenu,

Na obwodzie zasilania obiektów handlowych wykonać zapas kabla w miejscu przyszłego usytuowania obiektu w celu umożliwienia wykonania wcinki w kabel i budowy złącza kablowego. Jako oświetlenie terenu stosować oprawy oświetleniowe OUSd 150 W na słupach oświetleniowych stalowych o wysokości min. 10 m (prod. Elektromontaż Bydgoszcz) lub słupy oświetleniowe betonowe typu EOC 10/2,5 (prod. Wirbet S.A. Ostrów Wielkopolski). Stosować oprawy OUSd 150 W prod. ELGO Gostynin.

Linie kablową oświetlenia terenu wykonać kablem YKY 5 ×10 mm² w postaci trzech sekcji sterowanych stycznikiem skojarzonym z wyłącznikiem zmierzchowym i zegarem sterującym, jako nocne i pół nocne. W czasie wykonywania instalacji należy zwrócić uwagę na symetryczny podział obwodów o obciążen pomiędzy poszczególne fazy.

2.5. Ochrona przeciwporażeniowa. PN-92/E-05009/47

Ochronę przeciwporażeniową (podstawową) przed dotykiem bezpośrednim stanowi izolacja robocza linii kablowej nn oraz przewodów.

Ochronę przeciwporażeniową (dodatkową) przed dotykiem pośrednim stanowi zerowanie w linii kablowej zasilającej szafkę przyłączeniową.

Ochronę dodatkową zabezpieczenia głównego, rozdzielni głównej i oświetlenia komunikacyjnego stanowi szybkie wyłączenie pozostałe obwody chronione są wyłącznikiem przeciwporażeniowym różnicowo-prądowym.

W budynku należy wykonać połączenia wyrównawcze pomiędzy rurami wodnymi oraz c.o. do głównej szyny wyrównawczej w rozdzielni głównej budynku, należy ją skutecznie uziemić ($R_{uz} < 10 \Omega$) wykonując przewód odprowadzający FeZn 25×4 do uziemienia zabezpieczenia głównego.

Główną szynę wyrównawczą oraz przewody odprowadzające pomalować na kolor zielono-żółty. Rozdzielnię główną wyposażać należy w dwa oddzielne zaciski dla grupy przewodów neutralnych 9kolor niebieski) wyizolowanych oraz dla grupy przewodów ochronnych (kolor zielono-żółty) uziemionych. Punkt rozdziału przewodu ochronno neutralnego PEN (wyłącznik główny) na przewód ochronny PE i neutralny N (sieci wewnętrznej) wykonać na zacisku PEN zabezpieczenia głównego.

Na szafce złączowo pomiarowej zabezpieczeniu głównym oraz rozdzielni głównej zabudować tabliczki ostrzegawcze. Oznakować wyłącznik przeciwpożarowy.

2.5. Ochrona przeciwprzepięciowa. PN-093/E-05009/443

Ochronę przeciwprzepięciową stanowią ochronniki przepięć klasy B i C u odbiorcy w rozdzielni wyłącznikowej oraz ochronniki GXO 0,28/5 kA w stacji trafo.

Gniazda komputerów lub kas fiskalnych wyposażać w ochronniki przepięć klasy D.

2.7. Ochrona przed prądami przetężeniowymi. PN-/E-05009/43

W celu ochrony instalacji przed prądami przetężeniowymi należy stosować wyłączniki nadmiarowo prądowe typu S o charakterystykach typu B oraz wkładki o charakterystyce wts.

2.8. Ochrona przed skutkami oddziaływania cieplnego PN-91/E-05009/42

W przypadku podłączania do instalacji elektrycznej urządzeń termicznych należy przestrzegać postanowień powyższej normy. W pomieszczeniach toalet dla suszarek do rąk oraz akumulacyjnego podgrzewacza wody wykonać wydzielone obwody z gniazdami szczelnymi.

2.9. Ochrona odgromowa.

- wymiary obiektu:

Powierzchnia zabudowy	S= 375 m ²
Długość obrysu	l= 95 m
Wysokość	h= 3 m

Obliczenie powierzchni równoważnej:

$$A = S + 4 h \times l + 50 \times h \times h = 1965$$

- prawdopodobieństwo wywołania szkody:

Rodzaj	R= 0,01
Zawartość	Z= 0,01
Konstrukcja	K= 0,005

Obliczenie prawdopodobieństwa wywołania szkody:

$$p = R (Z+K) = 0,00015$$

Wyznaczenie wskaźnika zagrożenia piorunowego :

- liczba ludzi na obiekcie (więcej niż 1 osoba na 10 m ²)	n= 2
- rodzaj zabudowy	m= 1
- gęstość powierzchniowa wyładowań	N= 2,5 × 10

Obliczenie wskaźnika zagrożenia piorunowego:

$$W = n \times m \times N \times A \times p = 0,14 \times 10$$

$$W < 5 \times 10$$

Zagrożenie małe ochrona zbędna. Ze względu na charakter obiektu oraz zagrożenie wynikające z ilości osób mogących jednocześnie przebywać w pobliżu obiektu konieczne wykonanie instalacji odgromowej.

Instalację odgromową poziomą i pionową wykonać drutem stalowym ocynkowanym Fe Zn Φ 6,3 metodą „po kalenicy” z sześcioma zwodami pionowymi i złączami kontrolnymi. Przewody odprowadzające łączyć do otoku wykonanego taśmą stalową ocynkowaną Fe Zn 30×4 . Ruz < 7 Ω . Otok układać w wykopie na głębokości 1 m. Do otoku przyłączyć uziemienie zabezpieczenia głównego. Po wykonaniu instalacji odgromowej należy wykonać pomiar rezystancji uziemienia instalacji oraz ciągłości połączeń.

2.10. Wytyczne do planu „bioz”.

Wykonanie sieci kablowej oraz prac związanych z budową linii kablowych nie stwarza zagrożenia dla pracowników wykonujących prace. W celu zapobieżenia przypadkowego wtargnięcia osób postronnych do wykopów należy je wygrodzić i oznakować taśmą ostrzegawczą, w miejscach ruchu pieszego stosować kładki z poręczami w okresie od świtu do zmierzchu oświetlone.

2.11. Ochrona środowiska.

Budowa instalacji elektrycznej w obiekcie oraz linii kablowej zasilającej jest obojętna dla środowiska naturalnego ze względu na możliwość całkowitego demontażu oraz jej utylizacji.

3. Obliczenia techniczne.

3.1. Bilans mocy.

<i>P</i>	<i>Urządzenie</i>
2,0 kW	Podgrzewacz wody
4,0 kW	Ogrzewanie
6,0 kW	Gniazda wtykowe
0,5 kW	Oświetlenie

12,5 kW moc szczytowa szaletu

3.2. Dobór przewodów i zabezpieczeń.

Obliczenie prądu szczytowego obiektu szaletu.

12 500

$I_s = \text{-----} = 19,02\text{A}$

$1,73 \times 400 \times 0,95$

Dobiera się kabel w.l.z. YDYżo $4 \times 35 \text{ mm}^2$ (I_{dd}=107A) oraz zabezpieczenie główne WTN 00/F 32 A.

Obliczenie prądu szczytowego obiektu.

130 000

$I_s = \frac{130\,000}{1,73 \times 400 \times 0,95} = 197,7 \text{ A}$

Dobiera się kabel zasilający YAKY 4×240 mm² przewód obwodowy w rozdzielni 5×LYg 150 mm² oraz zabezpieczenie przelicznikowe WT-1/F 200 A.

Obliczenie prądu szczytowego ogrzewania szaletu.
Największy piec akumulacyjny

4000

$I_s = \frac{4000}{1,73 \times 220} = 10,51 \text{ A}$

Dobiera się przewód YDY 3×2,5 mm² oraz zabezpieczenie S 301 B 20 A

3.3. Obliczenie wymaganej wartości rezystancji uziemienia.

Dla wyłącznika przeciwporażeniowego różnicowoprądowego $I_n=40\text{A}$ $\Delta I_n=30 \text{ mA}$ i warunków środowiskowych II (strefa 2 łazienka).

25 V

$R_{uz} < \frac{25}{1,2 \times 0,03} = 694 \Omega$

Ruz zabezpieczenia głównego = 10 omów warunek spełniony.

3.4. Obliczenie skuteczności ochrony przeciwporażeniowej. PN-91/E-05009/47

Obliczenie skuteczności szybkiego wyłączenia dla rozdzielni głównej obwodu oświetleniowego. Komunikacja oraz zabezpieczenie głównego przedstawiono na załączonych arkuszach. Ochrona przeciwporażeniowa jest skuteczna.

3.5. Obliczenie spadków napięć.

Obliczenie spadków napięć przedstawiono na załączonym arkuszu. Spadki napięć nie przekraczają dopuszczalnych.

Uwagi końcowe.

Należy dokonać powykonawczej inwentaryzacji geodezyjnej instalacji wewnętrznej. Po załączeniu sieci i instalacji pod napięcie należy wykonać pomiary skuteczności ochrony przeciwporażeniowej. Prace związane z budową linii kablowej należy wykonać zgodnie z normą PN-76/E-05125.

