
1/1

7. AESPA ERAMU VENTILATSIOONI SELETUSKIRI

 1.1 Üldosa

1.1.1 Objekt, ehitusmaht

Käesoleva projektiga on antud Aespa küla, Kohila vallas asuva eramu

ventilatsioonisüsteemide lahendus põhiprojekti mahus.

1.1.2 Sisu selgitus

Seletuskirja tuleb käsitleda kolmes osas:

Peatükis 1.1 on esitatud hoone üldandmed, normatiivsed lähtedokumendid ja muud

lähteandmed.

Peatükis 1.2 on esitatud projekteeritud ventilatsioonisüsteemide kirjeldused.

Peatükis 1.3 on esitatud normidest, standarditest, tootjate nõuetest jt välja toodud üldised

juhendid ning nõuded ventilatsioonisüsteemide ehituskvaliteedile.

1.1.3 Normatiivne baas, lähteandmed

Antud seletuskiri on koostatud järgmiste teineteist täiendavate dokumentide alusel:

Eesti Standard EVS 811:2006 Hoone projekt.

Eesti Standard EVS 845-1:2004 Hoonete Ventilatsiooni projekteerimine, Osa 1: Üldnõuded.

Eesti Standard EVS 845-2:2004 Hoonete Ventilatsiooni projekteerimine, Osa 2:

Ventilatsiooniseadmete valik.

Eesti Standard EVS 845-3:2004 Hoonete Ventilatsiooni projekteerimine, Osa 3: Erinõuded.

Soome Ehitusnormide kogumiku osa D2 2003 Ehitise sisekliima ja ventilatsioon.

Eesti Standard EVS 812-2:2005, Ehitiste Tuleohutus, Osa 2: Ventilatsioonisüsteemid

Hoone tehnosüsteemide RYL 2002 Ehitustööde üldised kvaliteedinõuded I osa

1.2 Hoone ventilatsioonisüsteemide kirjeldus

Ventilatsioonisüsteemid V1, V2 ja V3

1.2.1 Teeninduspiirkond

Ventilatsioonisüsteem V1 on projekteeritud hoone sanitaar- ja abiruumide väljatõmbeks.

Ventilatsioonisüsteem V2 on projekteeritud saunaruumide väljatõmbeks.

Ventilatsioonisüsteem V3 on projekteeritud köögi väljatõmbeks.

1.2.2 Põhimõtteline õhuvahetuse kirjeldus

V1 ja V2 väljatõmme on projekteeritud õhujaoturitega ruumide lagede alt. Värskeõhu

juurdepääs ruumidesse on projekteeritud uksepilude läbi eluruumides paiknevate

värskeõhuklappide.

Köögi väljatõmme on projekteeritud köögikubu kaudu.

1/2

1.2.3 Ventilaatori asukoht ja väljavise

Ventilaatorid on projekteeritud hoone katusele.

1.2.4 Automaatika. Ventilatsioonisüsteemide juhtimine.

Automaatika lähteülesanne on esitatud skeemil KV302.

1.2.5 Mürasummutus

Ventilatsionisüsteemi peakanalitele on projekteeritud mürasummutid tasandamaks

ventilaatori poolt tekitatavat müra.

1.2.6 Torustiku põhimõtteline jaotus

Ventilatsioonisüsteemi magistraaltorustikud on projekteeritud pööningule ning kahe

vertikaalse sahti kaudu hoone 1 korruse lae alla.

 1.2.7 Suitsueemaldus

Hoonesse ei ole mehaanilist suitsueemaldamist projekteeritud, suitsu eemaldamine toimub

akende kaudu.

1.3 Üldised nõuded ventilatsioonisüsteemidele

1.3.1 Ventilatsioonisüsteemidele esitatavad ehituslikud nõuded

Tagada siirdeõhu liikumine läbi uste (põranda ja ukselehe vahe):

 õhuhulk l/s siirdeõhurest

10 200x100

15 300x100

20 300x150

30 300x200

40 400x200

Õhukanalid ja varustus kinnitatakse vastavalt kataloogile LVI RYL-92.

Nähtavale jäävad torustikud tuleb monteerida esteetiliselt.

Ventilatsioonikanalid tuleb varustada kontroll-luukidega.

Puhastus-kontrollluugid paigaldada tuletõkesti kohale. Kui kontroll-luugid, tulekaitse- või

reguleerimisklapid kaetakse ripplaega, siis peab töövõtja need kohad vastuvõetavalt märkima

ja Tellijaga kooskõlastama.

Puhastusluukide suurused peavad vastama EPN 10.7 nõuetele.

1.3.2 Ventilatsioonisüsteemide tuleohutus

Tuletõkketarindite läbiviigukohad peab tihendama mittepõleva materjaliga nii, et läbiviik ei

nõrgendaks tarindi tuldtõkestavat võimet. Puhastusluugid tuleb paigaldada tuletõkestite

juurde, kanalitele üle 45° nurgakohtade lähedale ja rõhtkanalitele soovitavalt kuni 8m

vahemaaga ning kanalite hargnemiskohtadele, kui neid ja neist hargnevaid kanaleid ei saa

puhastada teisiti.

Ventilatsioonisüsteemide automaatika ühildatakse tuletõrjesignalisatsiooniga ning peab

tagama ventilatsioonisüsteemide seiskumise tulekahju korral.

Kõikidele tuletõkketarindeid läbivatele õhukanalitele paigaldada tuletõkkeklapid, millede

tulepüsivus vastab vähemalt 50% tuletõkketarindi tulepüsivusele.

1/3

Õhukanalite läbiminekul piiretest ja õhukanalite tuletõkkeklapid tuletõkketarindites kinnitada

vastavalt kataloogile LVI RYL-92.

1.3.3 Õhukanalite soojusisolatsioon

Torud ja seadmed tuleb monteerida nii, et kahe isoleeritud toru või isolatsiooni ja

konstruktsiooni vahele jääb vähemalt 40 mm.

Isoleeritakse ventilatsioonisüsteemide õhuvõtu- ja väljapuhkekanalid ruumis, ning

väljatõmbekanalid tehnilistes ruumides (joonistel tähistatud SI..), kasutada näiteks Paroc

alumiinium-foolium kattega ventilatsioonimatte LAM.

Isolatsiooni paksus vastavalt õhukanali mõõtudele (LVI RYL-92).

Isolatsiooni ja kattematerjalid peavad vastama kehtivatele normidele ja eeskirjadele.

Materjalidena tuleb kasutada klaasvilla või kivivilla matte vastavalt õhukanalite isolatsiooni

tootja nõuetele ja soovitustele.

Isolatsiooni ja kattekihi materjalide omadused peavad täitma tulekindluse nõudeid.

Isolatsioonimaterjal peab olema mittepõlev.

Isolatsiooni paksused vastavalt LVI RYL-92 osa 5.

1.4 Töövõtu maht

Töövõtja väljastab tellijale ja teistele töövõtjatele hangete õigeaegseks kohaletoimetamiseks

vajaliku info vastavalt kokkulepitud tööde ajagraafikule.

Juhul, kui töövõtja kasutab projektis määratud seadmete ja materjalide asemel muid

vastavaid seadmeid ja materjale, peavad need oma suuruselt, asukohalt, tööpõhimõttelt ja

tehnilistelt parameetritelt vastama töövõtu dokumentides määratud seadmetele ja

materjalidele. Nende seadmete ja materjalide valimisel on vajalik tellija ja santehniliste tööde

järelvaataja kirjalik nõusolek enne kõnealuste seadmete ja materjalide hankimist, kui need

erinevad projektis märgitutest. Valiku õigsuse eest vastutab töövõtja.

Kõigist tööde käigus esile tulnud jooniste ebatäpsusest peab töövõtja teatama tellijale.

Töövõtja koostab:

- tegema vajalikud teostusjoonised (kokkuleppel peatöövõtjaga)

- ametiisikute poolt nõutavad kooskõlastusjoonised

Töövõtja peab alusjoonistele märkima neile vajalikud avad ja muud reserveeringud.

1.5 Kontroll ja ekspluatatsiooni võtmine

Nähtavale jääva montaaži kohta tehakse vajadusel näidismontaaž. Töövõtja peab ise

hoolitsema kõigi vajalike ametiisikute poolt tehtavate kontrollide läbiviimise eest enne tööde

üleandmist tellijale. Nendega kaasnevad kulutused katab töövõtja.

Katsetused tehakse järgmistele süsteemidele:

- energiavarustus

- kaitseseadmed

- mootorite ja teiste seadmete liikumissuunad

- kohustuslikud lülitused ja avariisignalisatsioon

- mõõteseadmed

1/4

Reguleerimis- ja mõõtetööd tehakse peale positiivsete katsetulemuste saamist. Mõõtmiseks

kasutatud seadmete kalibreering peab olema kehtiv.

Töövõtjate ühised prooviekspluatatsioone alustatakse 1 nädal enne objekti vastuvõttu.

Prooviekspluatatsiooni käigus testitakse sanitaartehniliste süsteemide tööd komplektselt

projektijärgsetes ekspluatatsiooni tingimustes.

Töövõtja loovutab oma kuludega järgmised eestikeelsed dokumendid kahes eksemplaris

- mõõtmiste ja reguleerimisprotokollid

- kasutus- ja hooldusjuhised

- võimalikud hooldelepingud

- oma toimetatud seadmete elektriühenduste skeemid

Töövõtja kohustub tellijale läbi viima koolituse.

Vastuvõtukontroll viiakse läbi peale kõigi tööde lõplikku valmimist ja sellega kontrollitakse,

et tööd on teostatud vastavuses dokumentidega.

1.6 Seadused ja määrused

Kõik seadmete ehitus- ja montaažtööd tuleb teha nii, et nad vastavad kehtivatele seadustele ja

määrustele.

Seletuskiri ja joonised.

Seletuskiri ja joonised täiendavad üksteist. Võimalikud lahkarvamused lahendab peatöövõtja.

Seadmete ja materjalide tehnilised andmed on põhiliselt antud joonistel ja spetsifikatsioonis.

Projekti puudutavad märkused peab töövõtja esitama kirjalikult peatöövõtjale

hinnapakkumise ajal. Kui seda ei tehtud, loetakse projekt märkusteta vastuvõetuks.

1.7 Muudatused

Kui tööde käigus toimuvad ehituslikest põhjustest või töövõtja soovil projektis muudatused,

mis muudavad tööde maksumust, on töövõtja kohustatud selle kohta andma kirjaliku

hinnapakkumise. Töövõtja peab andma materjalide ja seadmete ühikhinnad, kui peatöövõtja

seda soovib.

1.8 Tööde teostamine

1.8.1 Toed ja kinnitused

Kinnitused ja läbiviigud ei tohi nõrgendada ehituskonstruktsioone.

1.8.2 Elektriseadmed

Pingesüsteem 400/220 V 50 Hz.

Elektrimootorite ja muude elektriseadmete kaablite läbiminekukohad peavad olema

varustatud kaabli läbimõõdule vastavate tihendustega.

Elektrimootorid peavad vastama projektis esitatud seadmete võimsusele.

Elektriajamiga seadmed tuleb hankida komplektselt.

Seadmete sees olevad juhtmed peavad olema valmismonteeritud.

Kõigi pumpade, ventilaatorite, elektriajamiga ventiilide, jms. seadmete, mille käivitamine

toimub elektrienergia abil, lülitusseadmestik ning kaablid elektritööde koosseisu.

1/5

1.8.3 Seadmete ja torustike märkimine

Kõik töövõttu kuuluvad seadmed tuleb varustada siltidega, kuhu on märgitud andmed

süsteemide numbritega ja teeninduspiirkonnaga.

Seadmed, mis jäävad ripplagede peale ning šahtidesse, tuleb seadme asukohta kindlaks

määramiseks varustada siltidega.

Süsteemide suunanooled magistraaltorustikel tuleb kinnitada igale seinast läbimineku kohale

ja seadmete (nii surve kui imepoolele) vahetusse lähedusse.

1.8.4 Akustilised ja vibratsioonivastased nõuded

Seadmete valik ning montaaž, mürasummutus ning isolatsioon tuleb teha nii, et seadmete

tööst tekkiv müratase ruumides ei ületaks normides (EVS 845-1:2004, Osa 1: Üldnõuded)

lubatut.

Töövõtja peab paigaldama kõik masinad ja seadmed, milles on pöörlevaid või teisi müra

tekitavaid osi, vibratsiooni summutavatele alustele. Vibratsiooni alus peab töötama

temperatuurivahemikus -10 kuni +70 °C ja olema vastupidav hapetele ja vananemisele.

Seadmete montaažil ei tohi ühegi elektril töötava seadme ning ehitusliku konstruktsiooni

vahel olla mingi jäiga kinnituse tõttu otsest kontakti.

1.9 Seadmete ja materjalide spetsifikatsioon

NR. TÄHISTUS NIMETUS KOGUS ÜHIK MÄRKUSED

 V1, V2, V3

 Katuseventilaator 3 tk

 TOS Katuseläbiviik 3 tk

 Automaatika

Vastavalt

joonisele ja

seletuskirjale

 Isolatsioon

Vastavalt

joonisele ja

seletuskirjale

 Tagasilöögiklapp 3 tk

 Mürasummuti tk Vt. tabel joonisel

 Tsinkplekist õhutoru, õhujaoturid m Vt. tabel joonisel

 Siirdeõhu elemendid tk
Vastavalt

joonisele

 Põlved, üleminekud, sadulad
Vastavalt

joonisele

 Puhastusluugid
Vastavalt

seletuskirjale

