

**SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT
W ZAKRESIE OCHRONY ODGROMOWEJ
(kod CPV 45312310-3)**

- OBIEKT:** Wymiana instalacji odgromowej budynku sali gimnastycznej i łącznika z budynkiem głównym (zaplecze socjalne sali gimnastycznej) w Szkole Podstawowej nr 10 w Lesznie
- ADRES:** SP10 budynek sali gimnastycznej z łącznikiem
ul. Jagiellońska 7; 64-100 Leszno
j. ewid. 306301_1 Leszno, obręb 0002.AR_45
Leszno, dz. nr 29/4;6
- INWESTOR:** MIASTO LESZNO
ul. Karasia 15
64-100 Leszno

I. PRZEDMIOT I ZAKRES STOSOWANIA SPECYFIKACJI

I.1 Przedmiot specyfikacji

Przedmiotem niniejszej Specyfikacji Technicznej (ST) są wymagania dotyczące wykonania i odbioru instalacji odgromowej.

I.2 Zakres stosowania specyfikacji technicznej

Niniejsza specyfikacja będzie stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w punkcie I.1.

I.3 Zakres robót objętych specyfikacją

Roboty objęte niniejszą specyfikacją obejmują wszystkie czynności umożliwiające i mające na celu wykonanie instalacji odgromowej.

I.4 Określenia podstawowe

Określenia podstawowe użyte w niniejszej ST są zgodne z obowiązującymi normami:

- **przewód uziemiający** – przewodnik łączący uziemiany element z uziomem, umieszczonym poza ziemią lub izolowany od ziemi i wody, jeśli się w tym środowisku znajduje,
- **połączenia wyrównawcze** – elektryczne połączenia części przewodzących dostępnych lub obcych w celu wyrównania potencjału,
- **uziemienie** – zespół środków i urządzeń służących połączeniu przewodzącej części z ziemią poprzez odpowiednią instalację. Może występować jako uzziemienie:
 - **ochronne** – (nie należy do obwodu elektrycznego podczas normalnej pracy),
 - **robocze** – (należy do obwodu elektrycznego zapewniającego normalną pracę).
- **uziom** – przewodnik umieszczony w ziemi lub betonie o odpowiednio dużej powierzchni styku w celu zapewnienia dobrego połączenia elektrycznego. Może występować jako:
 - **naturalny** - (wykonany w innym celu a używany do uzziemienia),
 - **sztuczny** – (wykonany w celu uzziemienia),
 - **sterujący** – (wykonany w celu kształtowania zadanego rozkładu potencjałów).
- **zwody** – górna część urządzenia piorunochronnego przeznaczona do przechwytywania uderzenia pioruna.

Rodzaje zwodów:

- **naturalne** - zewnętrzne lub wewnętrzne metalowe pokrycia i konstrukcje nośne dachu,
- **sztuczne** – wykonane w przypadku braku możliwości zastosowania dachu jako zwodu naturalnego.
- **przygotowanie podłoża** – zespół czynności wykonywanych przed układaniem zwodów lub elementów instalacji uzziemienia mający na celu zapewnienie możliwości ich zamocowania zgodnie z dokumentacją.
- **ochrona wewnętrzna** - zespół działań mający na celu zapewnienie bezpieczeństwa i ochrony przed skutkami wyładowań piorunowych, ludziom znajdującym się w budynku.

I.5 Ogólne wymagania dotyczące robót

Niniejsza specyfikacja obejmuje całość robót związanych z ułożeniem przewodów, montażem osprzętu, przygotowaniem powierzchni oraz wszelkimi robotami pomocniczymi z tym związanymi.

Wykonawca jest odpowiedzialny za jakość wykonania tych robót oraz ich zgodność z umową,

projektem i poleceniami zarządzającego realizacją umowy. Wprowadzenie jakichkolwiek odstępstw od tych dokumentów wymaga akceptacji inspektora nadzoru i inwestora.

II. MATERIAŁY

II.1 Ogólne wymagania dotyczące materiałów.

Wyszczególnienie materiałów stosowanych przy wykonywaniu robót wg niniejszej ST są materiały wymienione w poszczególnych pozycjach przedmiaru robót.

Wszelkie materiały do wykonania instalacji odgromowej powinny odpowiadać wymaganiom zawartym w dokumentach odniesienia (normach, certyfikatach, aprobaty technicznych).

Materiały i wyroby dostarczane na teren budowy powinny być nowe i nieużywane.

Materiały stosowane powinny wytrzymywać bez uszkodzeń elektrycznych i elektroenergetycznych oddziaływanie prądu piorunowego i przewidywane napięcia przypadkowe.

Materiały powinny być wybierane z uwzględnieniem możliwości powstania korozji zarówno chronionego obiektu, jak i urządzenia piorunochronnego. Zastosować osprzęt zabezpieczony przed korozją poprzez cynkowanie ogniowe.

Najmniejsze wymiary elementów stosowanych w ochronie odgromowej przedstawione są w normie PN-EN 62305.

III. SPRZĘT

III.1 Sprzęt niezbędny do wykonania robót

Rodzaje sprzętu używanego do robót pozostawia się do wyboru wykonawcy, po uzgodnieniu z inwestorem.

Jakikolwiek sprzęt, maszyny lub narzędzia nie gwarantujące zachowania wymagań jakościowych robót lub zagrażające bezpieczeństwu zostaną przez inwestora zdyskwalifikowane i niedopuszczone do robót.

IV. TRANSPORT

IV.1 Transport materiałów

Podczas transportu urządzenia należy zabezpieczyć przed przemieszczaniem się w sposób zapobiegający ich uszkodzeniu.

V. WYKONANIE ROBÓT

V.1 Zwody poziome

Należy układać według wymogów określonych w normie PN-IEC 62305. Zwody poziome:

- druty przeznaczone na zwody należy przed montażem wyprostować za pomocą wstępnego napięcia lub przy zastosowaniu odpowiedniego urządzenia prostującego,
- zwody poziome należy instalować na stałe przy użyciu odpowiednich wsporników odstępowych w odległościach nie większych niż 1m
- układ i lokalizacja zwodów powinny być zgodne z dokumentacją projektową.

V.2. Zwody pionowe

Zwody pionowe należy tak lokalizować, aby spełniały one założenia projektowe odnośnie stref ochronnych.

Zwody lub ich wsporniki powinny być mocowane w sposób trwały do konstrukcji nośnej dachu lub do elementów wystających ponad dach.

W przypadku mocowania zwodu pionowego na konstrukcji należy zastosować wsporniki odstępowe.

Zwody pionowe, tak jak wszystkie wystające ponad dach metalowe elementy budowlane (balustrady, barierki, rynny itp.) należy połączyć z siecią zwodów poziomych niskich lub najkrótszą drogą z przewodami odprowadzającymi.

V.3 Przewody odprowadzające i uziemiające

Sztuczne przewody odprowadzające i uziemiające powinny być montowane z zachowaniem poniższych zasad:

- Przewody odprowadzające powinny być instalowane wzdłuż trasy prostej i pionowej tak aby zapewnić najkrótszą bezpośrednią drogę do ziemi.
- Sztuczne przewody odprowadzające należy instalować na stałe przy użyciu znormalizowanych wsporników odstępowych lub wsporników do instalacji naprężanych. Wymiary poprzeczne materiałów użytych do wykonywania przewodów odprowadzających nie powinny być mniejsze niż przedstawione w normie PN-EN 62305.
- Sztuczne przewody odprowadzające należy instalować po możliwie najkrótszej drodze pomiędzy zwodem a przewodem uziemiającym.
- Przewody odprowadzające pionowe w instalacjach naprężanych należy mocować w taki sposób i w takich odstępach, aby uniemożliwić ich uciążliwe drgania i uderzenia o ścianę, wymuszone parciem wiatru.
- Połączenia przewodów odprowadzających ze zwodami należy wykonywać jako spawane, śrubowe lub zaciskane.
- Połączenia przewodów odprowadzających z uziomami sztucznymi należy wykonywać za pomocą zacisków probierczych, usytuowanych pomiędzy przewodem odprowadzającym a uziemiającym. Znormalizowane zaciski probiercze powinny mieć co najmniej dwie śruby zaciskowe M6 lub jedną śrubę M10. Należy je umieszczać i osłaniać w taki sposób, aby były łatwo dostępne dla potrzeb okresowych konserwacji oraz podczas pomiaru rezystancji uziomu (zaleca się, aby zaciski usytuowane były na wysokości ca 1,0 m nad ziemią w podtynkowych puszkach probierczych).
- Połączenia przewodów uziemiających z uziomami należy wykonywać przez spawanie lub za pomocą połączeń śrubowych.
- Przewody uziemiające należy chronić przed korozją przez pomalowanie farbą antykorozyjną do wysokości 0,1 m nad ziemią i do głębokości 0,2 m w ziemi.
- Część nadziemną przewodów uziemiających, układanych na zewnętrznych powierzchniach obiektu budowlanego należy chronić przed uszkodzeniem mechanicznym przy użyciu osłon do wysokości złącz kontrolnych nad ziemią i do głębokości 0,3 m w ziemi.

V.4 Uziomy

Uziomy poziome lub pionowe należy układać na głębokości nie mniejszej niż 0,6m i w odległości nie mniejszej niż 1m od zewnętrznej krawędzi obiektu budowlanego, ograniczając do minimum przebieganie trasy uziomu pod warstwami nie przepuszczającymi wody opadowej i w pobliżu urządzeń wysuszających grunt.

Uziomy poziome i pionowe powinny być pograżane w gruncie, w odległości nie mniejszej niż 1,5m od uczęszczanych wejść do budynków oraz metalowych ogrodzeń, usytuowanych przy drogach publicznych; zalecenie to nie dotyczy uziomów otokowych.

Uziomy pionowe należy pograżać w gruncie w taki sposób, aby ich najniższa część była umieszczona na głębokości nie mniejszej niż 2,5 m, a najwyższa nie mniej niż 0,6 m pod powierzchnią gruntu. Uziomów sztucznych nie wolno zabezpieczać przed korozją powłokami nie przewodzącymi.

V.5 Zaciski i połączenia

Zwody i przewody odprowadzające powinny mieć pewne połączenia, aby elektrodynamiczne lub przypadkowe siły mechaniczne nie powodowały obluzowania lub przerwania przewodów.

Liczba połączeń wzdłuż przewodów powinna być zminimalizowana. Połączenia powinny być wykonane pewnie w sposób taki, jaki daje twarde lutowanie, spawanie, karbowanie, skręcanie lub zaciskanie.

V.6 Założenia projektowe

Jako podstawowy sposób ochrony przed bezpośrednim uderzeniem pioruna zaprojektowano zwody poziome niskie z drutu cynkowanego DFe Ø8 układanego na specjalnych wspornikach odstępowych do montażu na dachach płaskich pokrytych papą termozgrzewalną. Na dachu pokrytym papą dachową drut poprowadzono na wspornikach betonowych w tworzywie mocowanych do powierzchni dachu metodą klejenia. Metalowe elementy znajdujące się na powierzchni dachu lub przy jego krawędzi (rynny) przyłączyć do zwodów urządzenia piorunochronnego. Jako zwody naturalne wykorzystano blachę opierzenia murków ogniowych.

Zwody na dachach niższych połączyć ze zwodami na częściach wyższych. Do połączeń przewodów instalacji odgromowej zastosować złącza cynkowane ogniowo. Metalową drabinę należy przyłączyć do zwodów poziomych.

Urządzenia dachowe z materiałów izolacyjnych lub przewodzących, które zawierają wyposażenie elektryczne lub są metalicznym przedłużeniem urządzeń elektrycznych wewnątrz budynku umieszczono w przestrzeni chronionej przez wolnostojące zwody pionowe $h=2m$ odsunięte na odległość 35cm.

Przewody odprowadzające wykonać z drutu ocynkowanego $\phi 8$ układanego w rurkach instalacyjnych odgromowych pod tynkiem np. 104.1/2÷3 firmy ELKO-BIS mocowanymi do elewacji uchwyty UD-20. Przewody odprowadzające wprowadzić do ściennych p/t skrzynek probierczych. Połączenie z istniejącą instalacją odgromową na budynku szkoły wykonać n/t na uchwytych odstępowych z kołkiem.

Przewody uziemiające wykonać z bednarki cynkowanej FeZn 25x4 mocowanej płasko p/t pod ociepleniem i na cokole budynku.

Połączenia z przewodami uziemiającymi wykonać poprzez złącza kontrolne 4-otworowe umieszczone w podtynkowych skrzynkach probierczych.

Uziomy wykonać jako sztuczne pionowe pograżone w grunt metodą udarową. Zastosować uziomy 41.6 OC E-B długości 6m każdy. Do połączenia z przewodem uziemiającym wykorzystać uchwyt krzyżowy. Uchwyt w ziemi należy zabezpieczyć np. taśmą DENSO. Uziomy należy pograć w odległości min. 1m od budynku w taki sposób, aby najwyższa część była zlokalizowana nie mniej niż 0,6 m pod powierzchnią gruntu.

Wartość rezystancji każdego uziomu pionowego nie powinna przekraczać 20Ω .

VI. KONTROLA JAKOŚCI ROBÓT

VI.1 Szczegółowe zasady kontroli jakości robót.

Wyróżnia się rodzaje badań kontrolnych:

- międzyoperacyjne (w czasie budowy obiektu),
- odbiorcze,

W zależności od rodzaju i przeznaczenia urządzenia piorunochronnego badania powinny obejmować:

- oględziny części nadziemnej,
- sprawdzenie ciągłości galwanicznej,
- pomiary rezystancji uziemienia,
- oględziny elementów uziemienia (po ich odkopaniu lub przed zasypaniem).

Oględziny dotyczą sprawdzania:

- zgodności rozmieszczenia poszczególnych elementów urządzenia piorunochronnego,
- wymiarów użytych materiałów,
- rodzajów połączeń.

Sprawdzanie ciągłości galwanicznej powinno być wykonane przy użyciu omomierza przyłączonego z jednej strony do zwodów, a z drugiej do wybranych przewodów urządzenia piorunochronnego.

Pomiary rezystancji uziemienia powinny być wykonywane przy zastosowaniu metody technicznej.

Oględziny elementów uziemienia powinny być wykonywane dla 10% uziomów oraz ich przewodów uziemiających; wyboru badanych uziomów należy dokonać losowo.

Każdy obiekt budowlany, podlegający ochronie odgromowej powinien posiadać metrykę urządzenia piorunochronnego.

VII. OBMIAR ROBÓT

VII.1 Ogólne zasady prowadzenia obmiaru robót

Podstawą dokonania obmiarów, określającą zakres prac wykonywanych w ramach poszczególnych pozycji, jest załączony do dokumentacji przetargowej przedmiar robót.

VII.2 Szczegółowe zasady przedmiaru i obmiaru robót

Obmiaru robót dokonuje się z natury przyjmując jednostki miary odpowiadające zawartym w dokumentacji i tak:

- dla osprzętu montażowego dla instalacji piorunochronnej i uziomów : szt., kpl., m,
- dla zwodów i uziomów: m.,
- dla elementów instalacji piorunochronnej i uziomów: szt., kpl.

VIII. ODBIÓR ROBÓT

VIII.1. Warunki odbioru instalacji odgromowej

VIII.1.1. Odbiór międzyoperacyjny

Odbiór międzyoperacyjny przeprowadza się po zakończeniu danego etapu robót mających wpływ na wykonanie dalszych prac.

Odbiorowi takiemu podlega m.in.:

- przygotowanie podłoża do montażu instalacji piorunochronnej i uziomów,
- instalacja, której pełne wykonanie uwarunkowane jest wykonaniem robót przez inne branże, gdy prace innych branż wymagają zakończenia robót instalacji piorunochronnej i uziomów np. zasypanie fundamentów wraz z uziomem fundamentowym.

VIII.1.2 Odbiór częściowy

Należy przeprowadzić badania pomontażowe częściowe robót zanikających oraz elementów urządzeń, które ulegają zakryciu, (np. pograżenie uziomu prętowego) uniemożliwiając ocenę prawidłowości ich wykonania po całkowitym ukończeniu prac.

Podczas odbioru należy sprawdzić prawidłowość montażu oraz zgodność z obowiązującymi przepisami projektem: wydzielonych pętli lub elementów instalacji piorunochronnej i uziomów.

VIII.1.3 Odbiór końcowy

Badania pomontażowe jako techniczne sprawdzenie jakości wykonania robót należy przeprowadzić po zakończeniu robót instalacji piorunochronnej i uziomów przed przekazaniem użytkownikowi całości instalacji w użytkowanie.

Odbiór końcowy stanowi ostateczną ocenę rzeczywistego wykonania robót w odniesieniu do ich zakresu, jakości i zgodności z dokumentacją projektową.

Odbiór ten przeprowadza komisja powołana przez zamawiającego, na podstawie przedłożonych dokumentów, wyników badań oraz dokonanej oceny wizualnej.

Wykonawca robót obowiązany jest przedłożyć komisji następujące dokumenty:

- dokumentację projektową z naniesionymi zmianami dokonanymi w toku wykonywania robót,
- dokumenty świadczące o dopuszczeniu do obrotu i powszechnego stosowania użytych materiałów i wyrobów,
- protokoły odbiorów częściowych,
- karty techniczne wyrobów i instrukcje producentów dotyczące zastosowanych materiałów.

Roboty instalacji odgromowej powinny być odebrane jeśli wszystkie wyniki badań są pozytywne, a dostarczone przez wykonawcę dokumenty są kompletne i prawidłowe pod względem merytorycznym.

Jeśli choćby jeden wynik badań był negatywny roboty instalacji odgromowej nie powinny być odebrane. W takim przypadku należy wybrać jedno z następujących rozwiązań:

- jeżeli jest to możliwe należy ustalić zakres prac korygujących, usunąć niezgodności instalacji z wymaganiami określonymi w dokumentacji projektowej i specyfikacji technicznej i przedstawić do ponownego odbioru,
- jeżeli odchylenie od wymagań nie zagraża bezpieczeństwu użytkownika i trwałości instalacji zamawiający może wyrazić zgodę na dokonanie odbioru końcowego z jednoczesnym obniżeniem wartości wynagrodzenia w stosunku do ustaleń umowy,
- w przypadku gdy nie są możliwe podane wyżej rozwiązania wykonawca zobowiązany jest do usunięcia wadliwie wykonanych robót, wykonać je ponownie i powtórnie zgłosić do odbioru.

W przypadku niekompletności dokumentów odbiór może być dokonany po ich uzupełnieniu.

Wyniki badań trzeba zamieścić w protokole odbioru końcowego instalacji odgromowej.

IX. ROZLICZENIE ROBÓT

Sposób rozliczenia robót zgodnie z umową zawartą pomiędzy Inwestorem a Wykonawcą robót.

X. PRZEPISY I DOKUMENTY ZWIĄZANE

1. PN-EN 62305-1:2008 Ochrona odgromowa - Część 1: Zasady ogólne;
2. PN-EN 62305-2:2008 Ochrona odgromowa - Część 2: Zarządzanie ryzykiem;
3. PN-EN 62305-3:2009 Ochrona odgromowa - Część 3: Uszkodzenia fizyczne obiektów budowlanych i zagrożenie życia;
4. PN-EN 62305-4:2009 Ochrona odgromowa - Część 4: Urządzenia elektryczne i elektroniczne w obiektach budowlanych;
5. PN-EN 50164-1:2002 – Elementy urządzenia piorunochronnego (LPS) Część 1. Wymagania stawiane elementom połączeniowym.
6. PN-EN 50164-1:2003 – Elementy urządzenia piorunochronnego (LPS) Część 2. Wymagania dotyczące przewodów i uziomów.
7. PN-EN 61312-1:2001 – Ochrona przed piorunowym impulsem elektromagnetycznym. Zasady ogólne.
8. Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (z późniejszymi zmianami);