
PRIEŠGAISRINĖS APSAUGOS IR GELBĖJIMO DEPARTAMENTO
PRIE VIDAUS REIKALŲ MINISTERIJOS DIREKTORIUS

ĮSAKYMAS

DĖL DŪMŲ IR ŠILUMOS VALDYMO SISTEMŲ PROJEKTAVIMO IR ĮRENGIMO TAISYKLIŲ PATVIRTINIMO

2013 m. spalio 4 d. Nr. 1-249

Vilnius

Vadovaudamasis Lietuvos Respublikos priešgaisrinės saugos įstatymo (Žin., 2002, Nr. 123-5518; 2010, Nr. 1-30) 7 straipsnio 3 punktu, Lietuvos Respublikos statybos įstatymo (Žin., 1996, Nr. 32-788; 2001, Nr. 101-3597; 2007, Nr. 55-2127) 4 straipsnio 2 dalimi ir Lietuvos Respublikos Vyriausybės 2008 m. balandžio 9 d. nutarimo Nr. 341 „Dėl esminių statinio reikalavimų ir statinio techninių parametrų pagal statinių ar statybos produktų charakteristikų lygius ir klases nustatymo kompetencijos priskyrimo valstybės institucijoms“ (Žin., 2008, Nr. 46-1730) 5 punktu:

1. Tvirtinu Dūmų ir šilumos valdymo sistemų projektavimo ir įrengimo taisykles (pridedama).

2. Nustatau, kad įsakymas įsigalioja nuo 2014 m. gegužės 1 d.

DIREKTORIUS
VIDAUS TARNYBOS GENEROLAS
REMIGIJUS BANIULIS

PATVIRTINTA

Priešgaisrinės apsaugos ir gelbėjimo

departamento prie Vidaus reikalų ministerijos

direktoriaus 2013 m. spalio 4 d. įsakymu Nr. 1-249

DŪMŲ IR ŠILUMOS VALDYMO SISTEMŲ PROJEKTAVIMO IR ĮRENGIMO TAISYKLĖS

I. BENDROSIOS NUOSTATOS

1. Dūmų ir šilumos valdymo sistemų projektavimo ir įrengimo taisyklės (toliau – Taisyklės) parengtos vadovaujantis Lietuvos Respublikos statybos įstatymu [7.1], statybos techniniu reglamentu STR 2.01.01(2):1999 [7.3] ir Gaisrinės saugos pagrindiniais reikalavimais [7.11].

2. Taisyklių reikalavimai yra privalomi visiems statybos proceso dalyviams, viešojo administravimo subjektams, inžinerinių tinklų ir susisiekimo komunikacijų savininkams (valdytojams ar naudotojams), taip pat kitiems juridiniams ir fiziniams asmenims, kurių veiklos principus statybos srityje nustato Statybos įstatymas [7.1].

3. Be šių Taisyklių, būtina vadovautis teisės aktų, nustatančių esminius statinio reikalavimus (vieną, kelis ar visus) ir statinio techninius parametrus pagal statinių ar statybos produktų charakteristikų lygius ir klases, reikalavimais, normatyvinių statybos techninių dokumentų, statinio saugos ir paskirties dokumentų reikalavimais, dūmų ir šilumos valdymo sistemų įrenginių gamintojo pateikta technine informacija.

4. Taisyklės taikomos:

4.1. projektuojant ir statant naujus statinius;

4.2. rekonstruojamoms statinių dalims;

4.3. keičiant statinių ar statinių dalių naudojimo paskirtį;
4.4. remontuojamoms statinių dalims, jei remontuojant statinius keičiamos dūmų ir šilumos valdymo sistemos ar kitaip daromas poveikis jų išdėstymui ar apimčiai.

5. Dūmų ir šilumos valdymo sistemos turi būti įrengtos vadovaujantis šių Taisyklių reikalavimais ir atitikti projektą.

6. Dūmų ir šilumos valdymo sistemų bandymų metu tikrinamas sistemų veikimas, jų atitiktis projektui. Dalyvaujant statinio statybos techniniam prižiūrėtojui ir rangovui (rangovo atstovui) [7.1], surašomi dūmų ir šilumos valdymo sistemų apžiūrėjimo ir išbandymo aktai [7.4; 7.8]. Mechaninių dūmų ir šilumos valdymo sistemų atitiktis projektui tikrinama atliekant matavimus [7.19].

II. NUORODOS

7. Taisyklėse pateikiamos nuorodos į šiuos teisės aktus:

7.1. Lietuvos Respublikos statybos įstatymą (Žin., 1996, Nr. 32-788; 2001, Nr. 101-3597);

7.2. Lietuvos Respublikos Vyriausybės 2002 m. balandžio 15 d. nutarimą Nr. 534 „Dėl Lietuvos Respublikos nekilnojamojo turto kadastro nuostatų patvirtinimo“ (Žin., 2002, Nr. 41-1539);

7.3. statybos techninį reglamentą STR 2.01.01(2):1999 „Esminiai statinio reikalavimai. Gaisrinė sauga“ (Žin., 2000, Nr. 17-424);

7.4. statybos techninį reglamentą STR 1.11.01:2010 „Statybos užbaigimas“ (Žin., 2010, Nr. 116-5947);

7.5. statybos techninį reglamentą STR 2.05.04:2003 „Poveikiai ir apkrovos“ (Žin., 2003, Nr. 59-2683);

7.6. statybos techninį reglamentą STR 2.09.02:2005 „Šildymas, vėdinimas ir oro kondicionavimas“ (Žin., 2005, Nr. 75-2729; 2005, Nr. 111);

7.7. statybos techninį reglamentą STR 2.05.20:2006 „Langai ir išorinės įėjimo durys“ (Žin., 2006, Nr. 18-643);

7.8. statybos techninį reglamentą STR 1.08.02:2002 „Statybos darbai“ (Žin., 2002, Nr. 54-2150);
7.9. statybos techninį reglamentą STR 2.03.01:2001 „Statiniai ir teritorijos. Reikalavimai žmonių su negalia reikmėms“ (Žin., 2001, Nr. 53-1898);

7.10. Reglamentuojamų statybos produktų sąrašą, patvirtintą Lietuvos Respublikos aplinkos ministro 2012 m. liepos 19 d. įsakymu Nr. D1-628 „Dėl Reglamentuojamų statybos produktų sąrašo“ (Žin., 2012, Nr. 89-4665);

7.11. Gaisrinės saugos pagrindinius reikalavimus, patvirtintus Priešgaisrinės apsaugos ir gelbėjimo departamento prie Vidaus reikalų ministerijos direktoriaus 2010 m. gruodžio 7 d. įsakymu Nr. 1-338 (Žin., 2010, Nr. 146-7510);

7.12. Gyvenamųjų pastatų gaisrinės saugos taisykles, patvirtintas Priešgaisrinės apsaugos ir gelbėjimo departamento prie Vidaus reikalų ministerijos direktoriaus 2011 m. vasario 22 d. įsakymu Nr. 1-64 (Žin., 2011, Nr. 23-1138);

7.13. Visuomeninių statinių gaisrinės saugos taisykles, patvirtintas Priešgaisrinės apsaugos ir gelbėjimo departamento prie Vidaus reikalų ministerijos direktoriaus 2011 m. sausio 17 d. įsakymu Nr. 1-14 (Žin., 2011, Nr. 8-378);
7.14. Automobilių saugyklų gaisrinės saugos taisykles, patvirtintas Priešgaisrinės apsaugos ir gelbėjimo departamento prie Vidaus reikalų ministerijos direktoriaus 2012 m. vasario 6 d. įsakymu Nr. 1-44 (Žin., 2012, Nr. 21-989);

7.15. Gamybos, pramonės ir sandėliavimo statinių gaisrinės saugos taisykles, patvirtintas Priešgaisrinės apsaugos ir gelbėjimo departamento prie Vidaus reikalų ministerijos direktoriaus 2012 m. vasario 6 d. įsakymu Nr. 1-45 (Žin., 2012, Nr. 21-990);

7.16. Priešgaisrinės apsaugos ir gelbėjimo departamento prie Vidaus reikalų ministerijos direktoriaus 2007 m. vasario 22 d. įsakymą Nr. 1-66 „Dėl normatyvinių statinio saugos dokumentų patvirtinimo“ (Žin., 2007, Nr. 25-953; 2009, Nr. 63-2538);

7.17. Lietuvos standartą LST CEN/TR 12101-5:2007 „Dūmų ir šilumos valdymo sistemos. 5 dalis. Dūmų ir šilumos ištraukiamosios ventiliacijos sistemų funkcinių rekomendacijų ir skaičiavimo metodų gairės“;

7.18. Lietuvos standartą LST EN 12101-6:2005 „Dūmų ir šilumos kontrolės sistemos. 6 dalis. Slėgio skirtumo sistemų techniniai reikalavimai. Komplektai“;

7.19. Lietuvos standartą LST EN 12599:2013 „Pastatų vėdinimas. Atiduodamų naudoti oro kondicionavimo ir vėdinimo sistemų bandymo procedūros ir matavimo metodai“;

7.20. Lietuvos standartą LST EN 12101-2:2003 „Dūmų ir šilumos valdymo sistemos. 2 dalis. Dūmų ir šilumos natūralios ištraukiamosios ventiliacijos įtaisų techniniai reikalavimai“;

7.21. Lietuvos standartą LST EN 12101-3:2002 „Dūmų ir šilumos kontrolės sistemos. 3 dalis. Dūmų ir šilumos ištraukiamųjų ventiliatorių techniniai reikalavimai“;

7.22. Lietuvos standartą LST EN 12101-7:2011 „Dūmų ir šilumos kontrolės sistemos. 7 dalis. Dūmų kanalo sekcijos“;

7.23. Lietuvos standartą LST EN 12101-8:2011 „Dūmų ir šilumos kontrolės sistemos. 8 dalis. Apsaugos nuo dūmų sklendės“;

7.24. Lietuvos standartą LST EN 12101-1:2005 „Dūmų ir šilumos valdymo sistemos. 1 dalis. Dūmų užtvaroms keliami techniniai reikalavimai“;

7.25. Lietuvos standartą LST EN 12101-10:2005 „Dūmų ir šilumos valdymo sistemos. 10 dalis. Maitinimo šaltiniai“;

7.26. Lietuvos standartą LST EN 12259-1+A1:2002 „Stacionariosios gaisrų gesinimo sistemos. Purkštuvų ir vandens purškimo sistemų sudedamosios dalys. 1 dalis. Purkštuvai“;

7.27. Lietuvos standartą LST EN 50200:2006 „Neapsaugotų plonų kabelių, naudojamų rezervinės paskirties grandinėse, atsparumo ugniai bandymo metodas“;

7.28. Lietuvos standartą LST EN 50362:2004 „Atsparumo ugniai bandymo metodas, taikomas neapsaugotiems didesnio skerspjūvio elektros ir valdymo kabeliams, naudojamiems atsarginėse grandinėse“.

III. PAGRINDINĖS SĄVOKOS
8. Taisyklėse vartojamos sąvokos atitinka Lietuvos Respublikos statybos įstatyme [7.1], statybos techniniuose reglamentuose STR 2.09.02:2005 [7.6], Gaisrinės saugos pagrindiniuose reikalavimuose [7.11], LST EN ISO 13943, LST EN 12101 ir LST EN 13501 serijos standartuose apibrėžtas sąvokas.

IV. BENDRIEJI REIKALAVIMAI

9. Dūmų ir šilumos valdymo sistemos (toliau vadinama – DŠVS) turi užtikrinti gaisro metu susidarančių dūmų bei šilumos šalinimą, kuris lemia saugų žmonių evakavimą(si) iš pastato, palengvina ugniagesių atliekamus gelbėjimo ir gesinimo darbus, sumažina šilumos poveikį konstrukcijoms ir gaisro žalą. DŠVS įranga turi patikimai veikti gaisro metu.

10. Pastatų, patalpų, inžinerinių statinių rodikliai, kuriuos viršijus privaloma įrengti DŠVS, nurodyti Taisyklių 1 priede.

11. Iš statinių dūmai ir šiluma šalinami natūraliąja ištraukiamąja ventiliacija (konvekcija) arba mechanine vėdinimo įranga (naudojant ištraukiamuosius ventiliatorius).

12. DŠVS parametrai nustatomi vadovaujantis šių Taisyklių 2 ir 3 priedais arba LST EN 12101-5 [7.17], LST EN 12101-6 [7.18] serijos standartais, arba naudojant gaisrinės inžinerijos skaičiavimus pagal LST ISO/TR 13387 serijos standartų reikalavimus.

13. DŠVS, jų sudedamųjų dalių atitiktis vertinama pagal galiojančių statybos produktų, kitų gaminių ir įrenginių atitiktį reglamentuojantiems teisės aktams [7.10].

14. Kiekvienam gaisriniam skyriui [7.11] turi būti projektuojamos atskiros DŠVS.
15. Toje pačioje patalpoje draudžiama įrengti mechanines ir natūralios traukos DŠVS.
16. Kai pagal 1 priedą privaloma įrengti DŠVS, mechaninės DŠVS projektuojamos:
16.1. patalpose, kurių aukštis yra didesnis kaip 15 m;

16.2. aukštų ir labai aukštų pastatų [7.11] visų aukštų evakavimo(si) keliuose (koridoriuose, vestibiuliuose, fojė, holuose ir pan., išskyrus laiptines).
V. MECHANINĖS DŠVS

17. Mechaninių DŠVS įranga turi būti parenkama įvertinus gaisro, aplinkos, kurioje ji bus naudojama, sąlygas (temperatūrą, vėją ir kitus galimus poveikius).

18. Mechaninėse DŠVS būtina numatyti:

18.1. dūmų ir šilumos ištraukiamuosius ventiliatorius, kurie turi atitikti LST EN 12101-3 standarte [7.21] pateikiamus techninius reikalavimus, ne žemesnės kaip F300 klasės gaisro sąlygomis veikiančius ne trumpiau kaip 60 minučių;

18.2. dūmų kanalų sekcijas [7.22] ir šachtas (toliau – dūmų kanalai) iš ne žemesnės kaip A2-s1, d0 degumo klasės statybos produktų. Dūmų kanalai turi būti ne mažesnio kaip EI 60 arba E300 60 atsparumo ugniai. Kai dūmai šalinami iš evakavimo(si) kelių (koridorių, vestibiulių, fojė, holų ir pan.) arba iš vienos patalpos tiesiogiai į lauką, leidžiama įrengti dūmų kanalus, kurių atsparumas ugniai ne mažesnis kaip EI 30 arba E300 30. Visais atvejais dūmų kanalai turi būti ne mažesnio atsparumo ugniai kaip priešgaisrinės užtvaros [7.11], kurią kerta dūmų kanalas. Dūmų kanalai gali būti nenumatomi garažų paskirties patalpose, tuneliuose [7.2], kai naudojant gaisrinės inžinerijos skaičiavimus pagal LST ISO/TR 13387 serijos standartų reikalavimus nustatoma, kad žmonių evakavimo(si) iš šių statinių trukmė trumpesnė už uždūmijimo laiką. Tuomet įrengiami dūmų ir šilumos srautą nukreipiantys ventiliatoriai [7.21];

18.3. dūmų kanaluose gaisro metu automatiškai atsidarančias apsaugos nuo dūmų sklendes (toliau – dūmų sklendės) [7.23], per kurias išsiurbiami dūmai. Dūmų sklendės turi būti ne mažesnio kaip EI 30 arba E300 30 atsparumo ugniai, tačiau ne mažesnio atsparumo ugniai nei dūmų kanalas, kuriame įrengiama dūmų sklendė. Nenormuojamo atsparumo ugniai dūmų sklendes leidžiama naudoti vienai patalpai ir (arba) dūmų zonai skirtose DŠVS.

19. Vienai dūmų sklendei tenkantis plotas turi būti ne didesnis kaip 900 kv. m. Atstumas tarp dūmų kanaluose įrengiamų angų, per kurias išsiurbiami dūmai, turi būti ne didesnis kaip 30 m, nuo angos iki saugomos patalpos ir (arba) dūmų zonos krašto – ne didesnis kaip 15 m.

20. Dūmų ir šilumos ištraukiamųjų ventiliatorių patalpos nuo kitų patalpų ir inžinerinių sistemų turi būti atskirtos ne mažesnio kaip EI 60 atsparumo ugniai priešgaisrinėmis užtvaromis [7.11]. Leidžiama dūmų ir šilumos šalinimo ventiliatorių neatskirti priešgaisrinėmis užtvaromis, kai jie įrengiami statinio išorėje.

21. Prie dūmams ir šilumai šalinti skirto vertikalaus kolektoriaus kiekviename aukšte leidžiama prijungti patalpas ir dūmų zonas, kurių bendras plotas neviršija didžiausio leidžiamo dūmų zonos ploto.

22. Kai pagrindinės patalpos, kurioje įrengta mechaninė DŠVS, plote yra mažesnės kaip 50 kv. m patalpos, šiose patalpose DŠVS leidžiama neįrengti. Šiuo atveju šalinamų dūmų kiekis skaičiuojamas pagal patalpos, kurioje įrengta DŠVS, plotą.

23. Statinio dalys aplink dūmų ir šilumos šalinimo angas turi būti apsaugotos ne žemesnės kaip A2-s1, d0 degumo klasės statybos produktais, ne mažiau kaip:

23.1. 2 m spinduliu, kai angos įrengiamos stoge;

23.2. 1 m į šonus ir 2 m į viršų, kai angos įrengiamos lauko sienose.

24. Stogų, priskiriamų BROOF(t1) degumo klasei [7.11], leidžiama papildomai neapsaugoti.

VI. NATŪRALIOS IŠTRAUKIAMOSIOS VENTILIACIJOS DŠVS

25. Natūralios ištraukiamosios ventiliacijos įtaisai (toliau – Įtaisai), atitinkantys LST EN 12101-2 standartą, DŠVS turi būti parenkami įvertinus aplinkos, kurioje bus naudojami, sąlygas (vėjo ir sniego apkrovas, klimato temperatūrų poveikius [7.5; 7.7], patikimumą ir kt.), – ne žemesnės kaip B300 atsparumo karščiui klasės. Įtaisų aerodinaminis laisvasis plotas patvirtinamas bandymais [7.20].
26. Įtaisai išdėstomi tolygiai virš dūmų zonos stoguose arba ne mažiau kaip dviejose skirtingose lauko sienose, ne žemiau kaip 2,2 m nuo grindų. Stoguose su nuolydžiu Įtaisai išdėstomi aukštesnėje patalpos dalyje.

27. Kai Įtaisai įrengiami sienose, skirtingų sienų angų plotas turi atitikti apskaičiuotus parametrus, atsižvelgiant į tai, kad viena iš sienų gali būti veikiama vėjo apkrovos.

28. Atstumas nuo Įtaiso angos krašto turi būti ne mažesnis kaip:

28.1. iki gaisrinius skyrius arba gretimus pastatus atskiriančių priešgaisrinių sienų (ekranų) – 5 m [7.11], iki lauko sienų – 2,5 m;

28.2. iki priblokuoto aukštesniojo pastato išorės sienos su langais – 7 m.

29. Atstumas tarp Įtaisų turi būti ne didesnis kaip 20 m, atstumas nuo Įtaiso iki saugomos patalpos ir (arba) dūmų zonos tolimiausios vietos turi būti ne didesnis kaip 10 m. Įtaisai vienas nuo kito turi būti išdėstomi minimaliu atstumu, kuris lygus abiejų Įtaisų didžiausių jų ilgių arba skersmenų sumai, kaip parodyta paveiksle.

[image: image1.emf]
Pav. Minimalūs atstumai tarp Įtaisų

30. Kiekvienam 400 kv. m grindų plotui turi būti įrengiamas ne mažiau kaip vienas Įtaisas. Po papildomą Įtaisą būtina numatyti kiekvienam 100 kv. m lubų plotui, kuris ribojamas ištisinėmis statybinėmis konstrukcijomis (sijomis ir pan.), išsikišančiomis nuo lubų daugiau kaip 1 m.

31. Kai Įtaisai įrengiami virš kabamųjų lubų, kabamųjų lubų paviršių turi sudaryti ne mažiau kaip 50 proc. angų. Kai gaisro apkrova kabamųjų lubų plote viršija 42 MJ/kv. m, kiekvienam 400 kv. m lubų plotui turi būti numatomas mažiausiai vienas papildomas Įtaisas, turintis ne mažesnį kaip 1 kv. m laisvąjį aerodinaminį plotą.

32. Iš ne daugiau kaip vieno požeminio aukšto ir dviejų antžeminių aukštų patalpų ir iš kiekvienos patalpos, kuri atskirta priešgaisrinėmis užtvaromis [7.11] ir nenormuojamo atsparumo ugniai angų (durų, vartų, langų ir liukų) užpildais, dūmus leidžiama šalinti natūralios traukos šachtomis, kurių angų skerspjūvio plotas sudaro ne mažiau kaip 0,5 proc. patalpos grindų ploto. Siekiant apsaugoti nuo vėjo poveikio, virš natūralios traukos sistemų šachtų turi būti įrengti specialūs įtaisai (deflektoriai).

33. Statinio dalys aplink Įtaisų angas turi būti apsaugotos ne žemesnės kaip A2-s1, d0 degumo klasės statybos produktais ne mažiau kaip:

33.1. 1 m spinduliu, kai Įtaisai įrengiami stoge;

33.2. 0,5 m į šonus ir 2 m į viršų, kai Įtaisai įrengiami lauko sienose.

34. Stogų, priskiriamų BROOF(t1) degumo klasei [7.11], leidžiama papildomai neapsaugoti.

VII. DŠVS ORO PRITEKĖJIMO ANGOS

35. Patalpų, kuriose numatomos DŠVS, apatinėje dalyje turi būti įrengiamos angos, per kurias gaisro metu tiekiamas švarus lauko oras. Angos išdėstomos žemiau nei per 1 m nuo dūmų sluoksnio apatinės dalies.

36. Vienoje patalpoje leidžiama naudoti skirtingoms dūmų zonoms orui pritekėti skirtas angas. Šiuo atveju oro pritekėjimas nustatomas pagal didžiausią patalpoje esančią dūmų zoną.

37. Orui pritekėti galima naudoti ventiliatorius, duris, vartus, langus ar kitas tam skirtas tolygiai įtaisytas angas.

38. Kai orui pritekėti naudojamos durys ir vartai, turi būti įrengiami mechanizmai, apsaugojantys nuo nenumatyto jų užsidarymo.

VIII. PATALPŲ SUSKIRSTYMAS Į DŪMŲ ZONAS

39. Patalpas, kuriose įrengiamos DŠVS ir jų plotas yra didesnis už lentelėje nurodytą didžiausią leidžiamąją dūmų zoną, būtina suskirstyti į dūmų zonas, atsižvelgiant, kad gaisras gali kilti vienoje iš jų.

Didžiausia leidžiamoji dūmų zona

Lentelė
	Patalpos funkcinė grupė [7.11], paskirtis [7.2]
	Dūmų ir šilumos šalinimo būdas
	Didžiausia leidžiamoji dūmų zona (kv. m)

	P.1, P.2.1, P.2.2, P.2.3, P.2.4, P.2.5, P.2.6, P.2.10, P.2.11, P.2.12, P.2.13, P.2.14, P.2.15, P.2.16 (gyvenamosios, viešbučių, administracinės, prekybos, paslaugų, maitinimo, transporto, kultūros, mokslo, gydymo, poilsio, sporto, religinės, specialiosios)
	natūralios ištraukiamosios ventiliacijos
	1600

	
	mechaninis
	2000

	P.2.7, P.2.8, P.2.9 (garažų, gamybos, pramonės, sandėliavimo)
	natūralios ištraukiamosios ventiliacijos
	2000

	
	mechaninis
	3000

40. Dūmų zonos atskiriamos stacionariomis ne mažesnio kaip E 30 atsparumo ugniai priešgaisrinėmis pertvaromis iš ne žemesnės kaip A2–s1, d0 degumo klasės statybos produktų [7.11], arba ne žemesnės kaip DH 30 klasės dūmų užtvaromis (užuolaidomis) [7.24].

41. Priešgaisrinės pertvaros arba dūmų užtvaros (užuolaidos) aukštis (nuo lubų į apačią) turi būti toks, kad iš suformuotos dūmų zonos, atsižvelgiant į DŠVS parametrus, dūmai nesklistų į gretimas dūmų zonas.

42. Dūmų zonos maksimalus ilgis negali būti didesnis kaip 60 m. Būtina įvertinti kitus statinio naudojimo, technologinių procesų ypatumus (kėlimo mechanizmų kelius ir pan.).

IX. TIEKIAMOJI PRIEŠDŪMINĖ VĖDINIMO SISTEMA

43. Teisės aktuose numatytais atvejais [7.11, 7.12, 7.13, 7.14, 7.15] statinys arba atskiros statinio dalys nuo uždūmijimo saugomos gaisro metu sudarant papildomą oro slėgį.

44. Gaisro metu lauko oras turi būti tiekiamas į:

44.1. neuždūmijamų N2 tipo laiptinių ir (ar) jų sekcijų viršutines dalis [7.11];

44.2. neuždūmijamų N3 tipo laiptinių priešgaisrinius šliuzus [7.11];

44.3. priešgaisrinius šliuzus prie įėjimo į ugniagesių liftus arba tolygiai į ugniagesių liftų šachtas per visą aukštį [7.11];

44.4. priešgaisrinius šliuzus, esančius prieš laiptines, laiptus, liftus, į liftų šachtas, kai tai nustato teisės aktų reikalavimai [7.11, 7.12, 7.13, 7.14, 7.15].

45. Tiekiamoji priešdūminė vėdinimo sistema privalo garantuoti 20–50 Pa oro slėgį:

45.1. liftų šachtos apačioje, kai visuose aukštuose, išskyrus apatinį, liftų šachtos durys yra uždaros;

45.2. neuždūmijamų N2 tipo laiptinių sekcijų apačioje, kai įėjimo iš aukšto į laiptinę, kuriame kilo gaisras, ir išėjimo iš laiptinės į lauką durys yra atviros, o likusiuose aukštuose uždaros. Oro slėgis laiptinės sekcijos viršutinėje dalyje turi būti ne didesnis kaip 150 Pa [7.11];

45.3. neuždūmijamų N3 tipo laiptinių priešgaisriniuose šliuzuose (tame aukšte, kuriame kilo gaisras), kai vienos priešgaisrinio šliuzo durys į koridorių arba holą yra atviros;

45.4. priešgaisriniuose šliuzuose, kai visos durys uždaros;

45.5. į priešgaisrinius šliuzus prie įėjimo į ugniagesių liftus arba į ugniagesių liftų šachtas, kai liftų šachtų ir priešgaisrinių šliuzų durys yra uždaros.

46. Prieš Asg, Bsg kategorijoms pagal sprogimo ir gaisro pavojų priskiriamas patalpas esančius priešgaisrinius šliuzus nuolat sudaromas 20–50 Pa oro slėgis [7.11].

47. Tiekiamosiose priešdūminėse vėdinimo sistemose būtina įrengti:

47.1. ventiliatorius, kurie nuo kitų patalpų turi būti atskiriami ne mažesnio kaip EI 45 atsparumo ugniai priešgaisrinėmis užtvaromis [7.11]. Kai ventiliatoriai įrengiami statinio išorėje, priešgaisrinėmis užtvaromis leidžiama jų neatskirti;

47.2. ortakius iš ne žemesnės kaip A2-s1, d0 degumo klasės statybos produktų, ne mažesnio kaip EI 30 atsparumo ugniai;

47.3. atbulinius vožtuvus prie ventiliatorių;

47.4. grotelėmis ar difuzoriais apsaugotas lauko oro imamąsias angas, kurios turi būti ne arčiau kaip 5 m atstumu nuo dūmų ir šilumos šalinimo angų.
48. Tiekiamosios priešdūminės vėdinimo sistemos, tiekiančios orą į Asg ir Bsg kategorijoms pagal sprogimo ir gaisro pavojų priskiriamų patalpų priešgaisrinius šliuzus [7.11], projektuojamos su rezerviniu ventiliatoriumi.

49. Tiekiamosios priešdūminės vėdinimo sistemos turi būti suprojektuotos taip, kad durų atidarymo jėga naudojant rankeną neviršytų 100 N, atsižvelgiant į žmonių, galinčių evakuotis statinyje, poreikius [7.9]. Tam tikslui turi būti numatomos angos ar įrenginiai, apsaugantys nuo oro slėgio pertekliaus.

X. DŠVS VALDYMAS. ELEKTROS TIEKIMAS
50. Elektros tiekimas ir automatika turi garantuoti patikimą DŠVS darbą.

51. Elektros tiekimas DŠVS elektros imtuvams turi būti užtikrinamas įrengiant nepriklausomą maitinimo šaltinį (elektros generatorių, akumuliatorių bateriją ir pan.) arba atitikti LST EN 12101-10 [7.25] standarto techninius reikalavimus. Elektros tiekimo trukmė mechaninėms DŠVS turi būti ne trumpesnė kaip 60 minučių.
52. Kai dėl vietinių sąlygų DŠVS elektros imtuvams negalima garantuoti maitinimo iš dviejų nepriklausomų elektros šaltinių, elektros imtuvus galima maitinti iš vieno šaltinio: iš vienos transformatorinės pastotės atskirų transformatorių arba iš artimiausių dviejų atskirų pastočių, prijungtų prie atskirų, skirtingomis trasomis nutiestų maitinimo linijų, turinčių automatinio rezervo įjungimo įrenginį. Šio punkto nuostatos netaikomos DŠVS, įrengiamoms patalpose, kuriose gali būti 100 ir daugiau žmonių.

53. Elektros kabeliai turi užtikrinti patikimą elektros energijos tiekimą DŠVS įrenginiams. Elektros grandinės atskiriamos ne mažesnio kaip EI 60 atsparumo ugniai priešgaisrinėmis užtvaromis [7.11] arba tam tikslui naudojamais ugniai atspariais kabeliais, kurie užtikrintų DŠVS veikimą gaisro metu ne trumpiau kaip 60 minučių [7.27, 7.28]. Elektros grandinių kabelių leidžiama neapsaugoti, kai jie tiesiami pastato lauko sienomis, kurių atsparumas ugniai ne mažesnis kaip EI 30, o degumo klasė ne žemesnė kaip A2-s1, d0.

54. DŠVS turi būti valdomos automatiškai ir rankiniu būdu. Automatinis valdymas yra DŠVS automatinis paleidimas suveikus gaisro aptikimo ir signalizavimo sistemoms ir (arba) stacionariosioms gaisrų gesinimo sistemoms (išskyrus stacionariąsias gaisrų gesinimo dujomis sistemas [7.16]). Rankinis valdymas atliekamas rankiniais gaisro signalizatoriais ar kitais ranka įjungiamais valdymo įrenginiais (paspaudžiant mygtuką, patraukiant rankeną ir pan.). Ranka įjungiami DŠVS valdymo įrenginiai turi būti išdėstomi prie įėjimo durų, evakavimo(si) keliuose, gaisrinių čiaupų spintelėse.

55. Patalpų, kuriose įrengiamos stacionariosios gaisrų gesinimo sistemos, stoge įrengiamų Įtaisų valdymas turi būti rankinis. Automatinis valdymas gali būti atliekamas šiluminiais paleidikliais, kurių suveikimo temperatūra aukštesnė nei stacionariųjų gaisrų gesinimo sistemų purkštuvų suveikimo temperatūra.
56. DŠVS turi būti numatomi valdymo skydai, kurie įrengiami gaisrinių postų ir (arba) budėtojų patalpose. Draudžiama DŠVS valdymo skydus įrengti DŠVS saugomose patalpose.

57. DŠVS valdymo skyde turi būti numatyta galimybė automatinį DŠVS valdymą pakeisti rankiniu. Valdymo skyde turi būti įrengiami signalai, informuojantys apie DŠVS įrenginių padėtį, įrengiamos schemos, nurodančios kuriai dūmų zonai skirtas valdymas.

58. Rankomis įjungiami valdymo įrenginiai turi būti pažymėti užrašu „DŪMŲ IR ŠILUMOS ŠALINIMAS“.

59. Pastatuose ir patalpose, kuriose numatomos DŠVS, pagal nustatytus reikalavimus [7.16] įrengiamos gaisro aptikimo ir signalizavimo sistemos arba stacionariosios gaisrų gesinimo sistemos.

60. Gaisro aptikimo ir signalizavimo sistemos arba stacionariosios gaisrų gesinimo sistemos automatiškai turi valdyti DŠVS elektros imtuvus, kad būtų galima:

60.1. dūmų zonoje ir (arba) patalpoje, kurioje kilo gaisras, įjungti DŠVS (išskyrus patalpas, kuriose įrengtos stacionariosios gaisrų gesinimo dujomis sistemos);

60.2. atidaryti dūmų sklendes dūmų zonoje ir (arba) patalpoje, kurioje kilo gaisras, nuleisti dūmų užtvaras, uždaryti automatines priešgaisrines sklendes;

60.3. dūmų zonoje ir (arba) patalpoje, kurioje kilo gaisras, atidaryti oro pritekėjimo angas. Pirmuosiuose ir požeminiuose aukštuose leidžiama oro pritekėjimo angas atidaryti rankomis. Angos turi būti atidaromos iš lauko pusės ir pažymėtos užrašais „ORO PRITEKĖJIMO ANGA DŪMAMS IR ŠILUMAI ŠALINTI“.

61. Patalpose, kurių uždūmijimo laikas ilgesnis už saugaus žmonių evakavimo(si) iš šių patalpų laiką, natūralios ištraukiamosios ventiliacijos DŠVS valdymas gali būti atliekamas tik rankomis. Šiuo atveju Įtaisai (išskyrus įrengiamus sienose) privalo turėti šiluminį įtaisą [7.20].

62. DŠVS turi būti suprojektuotos ir įrengtos taip, kad nuo gauto valdymo signalo apie gaisrą pradžios pradėtų veikti per laiką, ne ilgesnį kaip 60 sekundžių.

Dūmų ir šilumos valdymo sistemų

projektavimo ir įrengimo taisyklių

1 priedas

PASTATŲ, PATALPŲ, INŽINERINIŲ STATINIŲ, KURIUOSE PRIVALOMA ĮRENGTI DŠVS, SĄRAŠAS
	Eil. Nr.
	Paskirtis

[7.2]
	Rodikliai, kuriuos viršijus privaloma įrengti DŠVS(1)

	
	
	patalpos plotas

(kv. m)
	patalpos kategorija pagal sprogimo ir gaisro pavojų
	žmonių skaičius patalpoje

(vnt.)
	pastato aukščiausio aukšto grindų altitudė nuo gaisrinių automobilių privažiavimo paviršiaus (m)
	kiti rodikliai ir pastabos

	1.
	Gyvenamosios paskirties pastatai ir patalpos
	
	
	
	
	

	1.1.
	gyvenamoji

(daugiabučiai pastatai),

gyvenamoji (įvairioms socialinėms grupėms)
	
	
	
	
[image: image2.wmf]³

 26,5
	visų aukštų evakavimo(si) keliuose (koridoriuose, vestibiuliuose, fojė, holuose ir pan., išskyrus laiptines)

	
	
	
	
	 50
	
	(2)

	2.
	Gamybos, pramonės, garažų, sandėliavimo paskirties pastatai, patalpos ir kitos paskirties pastatai ir patalpos, kurių nustatyta kategorija pagal sprogimo ir gaisro pavojų

	2.1.
	gamybos, pramonės, sandėliavimo, garažų
	
	Asg, Bsg ir Cg
	
	
	dviejų ir daugiau aukštų pastatų ilgesniuose kaip 15 m evakavimo(si) keliuose (koridoriuose, vestibiuliuose, fojė, holuose ir pan., išskyrus laiptines)(2)

	
	
	
	
	
	
[image: image3.wmf]³

 26,5
	visų aukštų evakavimo(si) keliuose (koridoriuose, vestibiuliuose, fojė, holuose ir pan., išskyrus laiptines)

	
	
	50
	Asg, Bsg ir Cg
	
	
	(2)

	
	
	
	Asg, Bsg ir Cg
	50
	
	(2)

	
	
	
	
	
	
	izoliuotuose dviejų ir daugiau aukštų automobilių saugyklų automobilių eismui skirtuose keliuose(2)

	
	
	50
	
	
	
	garažų paskirties patalpose(2)

	3.
	Negyvenamosios paskirties pastatai ir patalpos
	
	
	
	
	

	3.1.
	viešbučių, administracinė, paslaugų, prekybos,

maitinimo, transporto,

kultūros,

mokslo, gydymo,

poilsio, specialioji,

sporto,

religinė, kita
	
	
	
	
[image: image4.wmf]³

 26,5
	visų aukštų evakavimo(si) keliuose (koridoriuose, vestibiuliuose, fojė, holuose ir pan., išskyrus laiptines)

	
	
	
	
	50
	
	(2)

	
	
	
	
	
	
	kultūros paskirties pastatų scenose [7.13](2)

	
	
	
	
	
	
	atriumuose, angose ir 2 tipo laiptuose, kurie nuo besiribojančių patalpų neatskirti priešgaisrinėmis užtvaromis [7.11](2)

	
	
	50
	
	
	
	bibliotekų, knygų saugyklų, archyvų ir kitose patalpose, kai jų gaisro apkrova viršija 600 MJ/kv. m [7.11](2)

	4.
	Inžineriniai statiniai
	
	
	
	
	

	4.1
	tuneliai, požeminės perėjos
	
	
	
	
	ilgesniuose kaip 100 m statiniuose(2)

PAAIŠKINIMAI:

(1) Parenkant DŠVS, vertinami visi vienoje eilutėje nurodyti rodikliai: patalpos plotas, patalpos kategorija pagal sprogimo ir gaisro pavojų, žmonių skaičius patalpoje ir kt., išskyrus eilutes, kuriose nurodytas tik vienas rodiklis.

(2) DŠVS leidžiama neprojektuoti:

a) patalpose, kurių lauko atitvarinėse konstrukcijose yra rankomis atidaromi langai, stoglangiai, vartai ir pan., kai angų geometrinis plotas, esantis aukščiau kaip 2,2 m, sudaro ne mažiau kaip 0,4 proc. apskaičiuoto patalpos ploto. Šiuo atveju atsižvelgiama į angas, nuo tolimiausios patalpos vietos nutolusias ne didesniu kaip 15 m atstumu;

b) mažesnėse kaip 200 kv. m patalpose, kai jose įrengtos stacionariosios gaisrų gesinimo sistemos [7.16], išskyrus Asg ir Bsg kategorijoms pagal sprogimo ir gaisro pavojų priskiriamas patalpas;

c) patalpose, kuriose įrengiamos stacionariosios gaisrų gesinimo dujomis sistemos [7.16];

d) evakavimo(si) keliuose, kai iš visų patalpų su durimis į šiuos evakavimo(si) kelius dūmai šalinami tiesiogiai į lauką. Šiuo atveju visų patalpų su durimis į evakavimo(si) kelius atitvarinėse konstrukcijose turi būti rankomis atidaromi langai, stoglangiai, vartai ir pan. Šių angų geometrinis plotas, esantis aukščiau kaip 2,2 m, turi sudaryti ne mažiau kaip 0,4 proc. apskaičiuoto patalpos ploto, atsižvelgiant į angas, nuo tolimiausios patalpos vietos nutolusias ne didesniu kaip 15 m atstumu;

e) statiniuose be lauko sienų arba kai kiekviename aukšte (lygyje) dviejų priešingų ilgiausių lauko sienų pusės yra atviros ir angų bendras plotas sudaro ne mažiau kaip 50 proc. išorinio kiekvienos pusės sienų paviršiaus. Šiuo atveju atsižvelgiama į angas, nuo tolimiausios patalpos vietos nutolusias ne didesniu kaip 15 m atstumu;

f) patalpose, kuriose gaisro apkrova neviršija 100 MJ/kv. m [7.11].

Dūmų ir šilumos valdymo sistemų

projektavimo ir įrengimo taisyklių

2 priedas

MECHANIŠKAI ŠALINAMŲ DŪMŲ IR ŠILUMOS KIEKIO APSKAIČIAVIMAS

1. Mechaniškai šalinamų dūmų kiekis apskaičiuojamas pagal formulę:

Vv=
[image: image5.wmf]a

 mv Ts/(
[image: image6.wmf]r

To). (kub. m/s)
(1)

čia:

[image: image7.wmf]a

 – dūmų zonos paviršiaus ploto koeficientas (žr. (2)(3);

mv – šalinamų dūmų srautas (kg/s) (žr. (8)(9);
Ts – dūmų sluoksnio temperatūra (K) (žr. (7);

[image: image8.wmf]r

o – oro tankis (kg/kub. m) (1,225, kai To 15 °C);

T0 – aplinkinio oro temperatūra (K).

2. Mechaninių DŠVS parametrų skaičiavimuose naudojamas dūmų zonos paviršiaus ploto koeficientas apskaičiuojamas pagal formules:

[image: image9.wmf]a

 =2 * A/Ad-1, kai Ad<A<Amax.
(2)

[image: image10.wmf]a

 =A/Ad
[image: image11.wmf]a

[image: image12.wmf]³

0,75, kai A
[image: image13.wmf]£

Ad.
(3)

čia:

A – patalpos plotas (kv. m);

Amax – didžiausia leidžiamoji dūmų zona (žr. VIII skyrių);
Ad = 1600 kv. m P.2.7, P.2.8, P.2.9 grupių patalpose;
Ad = 1000 kv. m P.1, P.2.1, P.2.2, P.2.3, P.2.4, P.2.5, P.2.6, P.2.10, P.2.11, P.2.12, P.2.13, P.2.14, P.2.15, P.2.16 grupių patalpose.

3. P.2.7, P.2.8, P.2.9 grupių patalpos, atsižvelgiant į jų naudojimą, pagal 1 lentelę skirstomos į šias dūmų šalinimo klases: D1, D2, D3, D4. 1 lentelėje nenurodytos patalpos priskiriamos tai dūmų šalinimo klasei, kurią jos labiausiai atitinka pagal naudojimo pobūdį ir apkrovos tankio reikšmes.

Dūmų šalinimo klasėms priskiriamų įvairios paskirties patalpų pavyzdžiai

1 lentelė
	Patalpos
	Sandėliavimo patalpos

	
	

	1
	2

	Dūmų šalinimo klasė D1

	
	Sandėliavimo aukštis < 4 m

	Katilinės ir kitos techninės
	Vaistų

	Skaldos apdirbimo
	Odos gaminių

	Mechaninių dirbtuvių
	Kilimų (su polimeriniais priedais ar gumos izoliacija D2)

	Stiklo gamybos
	

	Pieninės (drėgni procesai)
	

	Alaus daryklos
	

	Celiuliozės gamyklos (drėgni procesai)
	

	Cemento pramonės gamybos
	

	Skerdyklos
	

	Vandens valymo įrenginių
	

	Patalpos
	Sandėliavimo patalpos

	Hidroelektrinės
	

	Dūmų šalinimo klasė D2

	
	Sandėliavimo aukštis < 4 m

	Akumuliatorių gamybos
	Faneros ir plokščių

	Lengvųjų automobilių servisų
	Asfalto popieriaus rulonų (horizontali padėtis)

	Kavos gamybos ir fasavimo
	Baldų

	Keramikos gamyklos
	Makulatūros konteinerių

	Spaustuvės
	Kamštinės medžiagos

	Mechaninių dirbtuvių pagrindinių cechų
	Medžio masyvo

	Drabužių valyklos
	Linoleumo

	Tekstilės pramonės gamybos
	Įdėklų ir veltinių

	Vaistų gamybos
	Plastmasės (celiulioidas ir putplastis D3 arba D4)

	Laboratorijos
	Kartono pakuotės (degūs viduje esantys daiktai)

	Magnetinių juostelių gamybos
	Degių skysčių metaliniuose induose

	Konditerijos įmonės
	Popieriaus (rulonai D3)

	Mėsos produktų gamybos
	Įvairių medžio gaminių (namų apyvokos daiktai, žaislai ir kt.)

	Rūdos ir metalų apdirbimo ir formavimo
	Neapdorotos vilnos pakuotės

	Margarino gamybos
	Elektros prekių

	Pieninės (išskyrus drėgnus procesus)
	Celiuliozės ir popieriaus rulonų (horizontalioje padėtyje)

	Metalo, porceliano ir fajanso gamybos (kartoninė arba plastiko pakuotė)
	Automobilių detalių

	Metalo liejyklos
	Tekstilės

	Odos gamybos
	Drabužių

	Siuvyklos
	Sausų lentų

	Plokščių, lankų ir kitų metalinių dalių gamybos
	

	Plovyklos, skalbyklos
	

	Paukštyno
	

	
	Sandėliavimo aukštis
[image: image14.wmf]³

 4m

	Medžio rūšiavimo
	Odos gaminių

	Elektrinių prietaisų taisyklos
	Įvairių metalo gaminių

	Konservų fabriko
	Vaistų

	Kalvės
	Stiklo ir keramikos gaminių

	Tekstilės gamybos
	Kilimų su polimeriniais priedais ar gumos izoliacija

	Dūmų šalinimo klasė D3

	
	Sandėliavimo aukštis? 4 m

	Krovininių automobilių, autobusų, žemės ūkio technikos ir kt. servisų
	Celiuliozės ir popieriaus rulonų

	Elektronikos gamyklos
	Vašku padengto popieriaus

	Anglies ir skystojo kuro katilinės
	Sausų pašarų

	Kabelių ir degiųjų medžiagų, dujų transportavimo šachtos
	Gumos gaminių

	Avalynės gamybos
	Grūdų sandėlių

	Spaustuvės
	

	Mezgyklos
	

	Lentų pjovimo dirbtuvės
	

	Patalpos
	Sandėliavimo patalpos

	Duonos kepyklos
	

	Pašarų gamybos
	

	TV, kino, radijo studijos
	

	Vilnos verpyklos
	

	
	Sandėliavimo aukštis
[image: image15.wmf]³

 4 m

	Celiuliozės gamybos (sausi procesai)
	Sausų lentų

	Plytų gamyklos
	Faneros ir plokščių

	Šlifavimo dirbtuvės
	Asfalto popieriaus rulonų

	Medinių gaminių formavimo
	Baldų

	Medžio fasuotės gamybos
	Makulatūros konteinerių

	
	Kamštinės medžiagos

	
	Medžio masyvo

	
	Linoleumo

	Dūmų šalinimo klasė D4

	
	Sandėliavimo aukštis? 4 m

	Bitumuoto popieriaus gamyba
	Putplasčių ir gumos

	Stogo dangų gamyba
	Nesupakuotos makulatūros

	Chemijos gamyba
	Nesupakuotų verpalų

	Gumos gamyba
	

	Lėktuvų angarų
	

	Plastmasinių gaminių gamyba
	

	
	Sandėliavimo aukštis
[image: image16.wmf]³

 4 m

	Dažų gamyba
	Asfalto popieriaus rulonų

	Kilimų gamyba (su polimeriniais priedais ar gumos pagrindais)
	Bitumu arba putų polistirolu padengto popieriaus

	Putų polistireno, gumos ir plastiko gamyba
	Visų putplasčių ir gumos

	Sprogmenų, pirotechnikos gamyba
	Sausų pašarų

	Dažymo (purškimo būdu) cecho
	Tepalų

	Celiuliozės gamybos
	Neapdorotos vilnos pakuočių

	Durpių apdirbimo
	Mechanizuotų medžio dirbtuvių

	
	Degių skysčių stiklo ir plastiko pakuotėse

	
	Medinių padėklų ir dėžių kroviniams

	
	Įvairių medinių gaminių (namų apyvokos daiktai, žaislai ir kt.)

	
	Celiuliozės ir popieriaus rulonų

	
	Grūdų

4. Maksimalus degimo plotas nustatomas vadovaujantis Taisyklių 3 priedo 2 punktu, iki to laiko, kai atvykus ugniagesiams gaisras taps kontroliuojamas. Jei objekte degančios medžiagos ir jų kiekis nustatomi tiksliai, gaisro galia apskaičiuojama pagal galiojančiuose standartuose ar metodikose pateiktas skaičiuotes. Kitais atvejais gaisro galia (
[image: image17.wmf]F

) apskaičiuojama pagal 2 ir 3 lentelėse pateiktą apskaičiuojamo gaisro paviršiaus plotą (Af) ir degančioms medžiagoms būdingą ugnies galios tankį (qf). Gaisro galiai apskaičiuoti taikoma formulė:

[image: image18.wmf]F

 =
[image: image19.wmf]c

 * qf * Af, (kW)
(4)

čia:

[image: image20.wmf]c

 – koeficientas, kuris nurodo dūmų sluoksnio aplinkai atiduodamą šilumos dalį iš dūmų zonos konvekciniu būdu,
[image: image21.wmf]c

 vertė laikoma 0,7, atsižvelgiant į šilumos nuostolius ir nevisišką sudegimą;

qf – ugnies galios tankis (kW/kv. m);

Af – gaisro paviršiaus plotas (kv. m).

Ugnies galios tankio (qf), gaisro paviršiaus ploto Af ir gaisro perimetro pf reikšmės nustatomos kiekvienai patalpai atskirai.

4.1. Atsižvelgiant į dūmų šalinimo klasę, nustatomas projektinis gaisro paviršiaus plotas, gaisro perimetras ir ugnies galios tankis P.2.7, P.2.8, P.2.9 grupių (transporto, garažų, gamybos, pramonės, sandėliavimo [7.2]) patalpose (2 lentelė).
Projektinis gaisro paviršiaus plotas, gaisro perimetras ir ugnies galios tankis P.2.7, P.2.8, P.2.9 grupių patalpose
2 lentelė
	Dūmų šalinimo klasė
	Gaisro paviršiaus plotas Af (kv. m)
	Gaisro perimetras pf (m)
	Ugnies galios tankis qf (kW/kv. m)

	D1
	9
	10
	500,

kai hf (1)
[image: image22.wmf]£

 2 m

500 * (hf –1),

kai hf >2m

	D2
	25
	20
	

	D3
	40
	25
	

	D4
	90
	40
	

(1) hf – sandėliavimo aukštis (m). Jei įrengiamos tarpstelažinės stacionariosios gaisrų gesinimo sistemos, hf skaičiuojamas pagal jų įrengimo aukštį.

4.2. Atsižvelgiant į dūmų šalinimo klasę, nustatomas projektinis ugnies galios tankis, gaisro paviršiaus plotas ir gaisro perimetras P.1, P.2.1, P.2.2, P.2.3, P.2.4, P.2.5, P.2.6, P.2.10, P.2.11, P.2.12, P.2.13, P.2.14, P.2.15, P.2.16, P.4 grupių (gyvenamosios, viešbučių, administracinės, prekybos, paslaugų, maitinimo, kultūros, mokslo, gydymo, poilsio, sporto, religinės, specialiosios, inžinerinių statinių [7.2]) patalpose ir automobilių garažuose (3 lentelė).
Projektinis ugnies galios tankis, gaisro paviršiaus plotas ir gaisro perimetras

P.1, P.2.1, P.2.2, P.2.3, P.2.4, P.2.5, P.2.6, P.2.10, P.2.11, P.2.12, P.2.13, P.2.14, P.2.15, P.2.16, P.4 grupių patalpose ir automobilių garažuose
3 lentelė
	Patalpos paskirtis [7.2]
	Purkštuvai(1)
	Gaisro paviršiaus plotas Af (kv. m)
	Gaisro perimetras pf (m)
	Ugnies galios tankis qf (kW/kv. m)

	Prekybos
	B
	10
	12
	625

	
	A
	5
	9
	625

	
	C
	visas patalpos plotas
	patalpos perimetras
	1200

	Administracinė
	B
	16
	14
	225

	
	C
	47
	24
	255

	
	D
	visas patalpos plotas
	patalpos perimetras
	255

	Viešbučių, paslaugų,

maitinimo, transporto,

kultūros,

mokslo, gydymo,

poilsio, specialioji,

sporto,

religinė,

kita
	B
	5
	9
	240

	
	A
	2
	6
	250

	
	C
	visas patalpos plotas
	patalpos perimetras
	100

	Koridoriai, holai, vestibiuliai
	visais atvejais
	2
	6
	375

	Garažų (1 degantis automobilis)
	
	10
	12
	400

(1) A – greito arba specialaus suveikimo purkštuvai (ESFR), B – standartinio (A ir B) suveikimo purkštuvai [7.26] (žr. LST EN 12259-1), C – be purkštuvų, D – be purkštuvų ir be gaisro aptikimo ir signalizavimo sistemos.

5. Žmonių saugumui užtikrinti reikalingas minimalus neuždūmijamas aukštis nuo grindų lygio (Z) laikomas lygus 2,5 m, žemose patalpose, kurių aukštis mažesnis nei 3 m, mažiausias neuždūmijamas aukštis – ne mažesnis kaip 2 m.
Neuždūmijimo aukštį taip pat galima matuoti kitais rodikliais. Atriumuose nustatomas toks minimalus neuždūmijamas aukštis, kad dūmai nepatektų į patalpas, kurios ribojasi su atriumais aukštesniuose lygiuose.

6. Atsirandančių dūmų srauto masė nustatoma pagal neuždūmijamą aukštį ir projektinį gaisro perimetrą. Apskaičiuojant dūmų srautą nagrinėjami du skirtingi atvejai. Vienu atveju ugnies stulpas kyla tiesiai lubų link, dūmai sklinda debesiu. Kelių aukštų pastatuose, kai patalpos susijungia su atriumais, dūmai juda iš apatinės pastato dalies į aukščiau esančią, stogo link. Susimaišiusių su ten esančiu oru dūmų kiekis žymiai padidėja. Gaisro metu atsirandančių dūmų srauto masė (mp) skaičiuojama pagal formulę:

mp = Ce pf Z3/2 (kg/s)
(5)

čia:
pf – skaičiuojamo gaisro perimetras (žr. 4 punktą);

Z – neuždūmijimo aukštis (žr. 5 punktą);

Ce= 0,38 nedidelėse vieno aukšto patalpose;

Ce= 0,19 jungiančiose daugiau nei vieną pastato aukštus patalpose, atriumuose.

7. Šalinamų dūmų srautas priklauso nuo gaisro galios, dūmų temperatūros didėjimo ir dūmų sluoksnio temperatūros. Vienaaukštėse patalpose šalinamas dūmų srautas yra tokio pat dydžio, kaip atsirandantis dūmų srautas.

Dūmų temperatūros didėjimas (
[image: image23.wmf]q

) skaičiuojamas pagal formulę:

[image: image24.wmf]q

 =
[image: image25.wmf]F

 /(mp c), (K)
(6)

čia:

[image: image26.wmf]F

 – gaisro galia, (W) (žr. 4 punktą);

mp – atsirandantis dūmų srautas (kg/s);

c – savitoji oro šiluma (c = 1040 J/kgK).

Dūmų sluoksnio temperatūra (Ts) skaičiuojama pagal formulę:

Ts =
[image: image27.wmf]q

 + T0,
(7)

čia:

T0 – aplinkos oro temperatūra 288 K (15 °C).

Jeigu apskaičiuota dūmų sluoksnio temperatūra yra Ts
[image: image28.wmf]£

 473 K (200 °C), tai

mv = mp (kg/s).
(8)

Jeigu apskaičiuota dūmų sluoksnio temperatūra Ts >473 K (200 °C), šalinamų dūmų masė:

mv =
[image: image29.wmf]F

 /((473–T0) c) (kg/s).
(9)

P.2.7, P.2.8, P.2.9 [7.11] grupės Asg, Bsg, Cg kategorijoms pagal sprogimo ir gaisro pavojų priskiriamuose pastatuose apskaičiuota dūmų sluoksnio temperatūra Ts >773 K (500 °C). Šiuo atveju nustatant dūmų masę 9 formulėje vietoj 473 K įrašoma 773 K.

Dūmų sluoksnio storis nustatomas pagal formulę:

d=H–(mv/0,19 pf)0,67, (m)
(10)

Atriumo tipo patalpų dūmų sluoksnio storis nustatomas pagal formulę:

d=H–(mv/0,38 pf)0,67, (m)
(11)

čia:

H – patalpos aukštis (m).

8. Orui pritekėti skirtų angų plotas turi būti ne mažesnis už dūmų zonoje esančių dūmų kanalų skerspjūvio plotą.

9. Kai patalpoje sumontuojamos stacionariosios gaisrų gesinimo sistemos [7.16], leidžiama skaičiuojamą šalinamų dūmų kiekį sumažinti du kartus.

Dūmų ir šilumos valdymo sistemų

projektavimo ir įrengimo taisyklių

3 priedas

NATŪRALIOS IŠTRAUKIAMOSIOS VENTILIACIJOS DŠVS PROJEKTAVIMAS

1. Dūmų rezervuare reikalingas aerodinaminis laisvasis plotas Aa, išreikštas procentais nuo patalpos ploto, apskaičiuojamas pagal 3 lentelės duomenis įvertinus:
1.1. gaisro plitimo trukmę t (min);
1.2. patalpos gaisro apkrovos tankį (MJ/kv. m);

1.3. patalpos aukštį h (m);
1.4. neuždūmijamą aukštį (m);
1.5. patalpos plotą arba dūmų zonos plotą (kv. m).
2. Tikėtina gaisro plitimo trukmė t (min) nustatoma pagal formulę:

t = taptikimo + treagavimo
(1)
čia:

taptikimo – laikas nuo gaisro kilimo iki jo nustatymo, kai jį nustato žmogus, gaisro aptikimo ir signalizavimo sistemos arba stacionariosios gaisrų gesinimo sistemos (min.);

treagavimo – laikas, reikalingas pranešimui priimti, priešgaisrinės gelbėjimo tarnybos pajėgoms išsiųsti, kelionei, išsidėstymui, iki momento, kai gaisras tampa kontroliuojamas (min.).
Laikoma, kad gaisro plitimo trukmė t (min) negali būti trumpesnė nei 5 minutės.

2.1. Laikoma, kad gaisro aptikimo laikas taptikimo lygus 5 min., kai pranešimo apie gaisrą signalas gaunamas suveikus gaisro aptikimo ir signalizavimo sistemoms su šilumos detektoriais arba stacionariosioms gaisrų gesinimo sistemoms. Jeigu nė viena iš išvardytų sąlygų netenkinama, laikoma, kad gaisro aptikimo laikas yra 10 minučių.

Gaisro aptikimo laikas gali būti nevertinamas, kai gaisro aptikimo ir signalizavimo sistemose įrengiami dūmų detektoriai.

2.2. Patalpose, kuriose įrengtos stacionariosios gaisrų gesinimo sistemos, reagavimo laikas treagavimo laikomas 0 minučių, kai objekto apsaugai yra įsteigta priešgaisrinės gelbėjimo tarnybos komanda – 5 minutės. Kai priešgaisrinės gelbėjimo tarnybos komanda yra iki 3 km atstumu nuo objekto, reagavimo laikas laikomas 10 minučių, kai priešgaisrinės gelbėjimo tarnybos komanda yra iki 5 km atstumu nuo objekto – 15 minučių. Kitais atvejais reagavimo laikas yra ne mažiau nei 20 minučių.

3. Gaisro pavojus nustatomas pagal patalpos ir (arba) didžiausios patalpoje esančios dūmų zonos gaisro apkrovos kategoriją [7.11] (žr. 1 lentelę).

Gaisro apkrovos kategorijos
1 lentelė

	Gaisro apkrovos kategorija
	Gaisro apkrovos tankis (MJ/kv. m)

	1
	daugiau kaip 1200

	2
	nuo 600 iki 1200

	3
	iki 600

4. Projektavimo kategorija nustatoma pagal 2 lentelę.

Projektavimo kategorijos

2 lentelė

	Gaisro apkrovos kategorija
	1
	2
	3

	Numatoma gaisro plitimo trukmė

t (min)
	Projektavimo kategorija
	
	

	
[image: image30.wmf]£

 5
	1
	2
	3

	
[image: image31.wmf]£

 10
	2
	4
	5

	
[image: image32.wmf]£

 15
	3
	6
	7

	
[image: image33.wmf]£

 20
	5
	6
	7

	
[image: image34.wmf]£

 25
	7
	7
	7

5. Aerodinaminis laisvasis plotas parenkamas pagal 3 lentelę.

Aerodinaminis laisvasis plotas

3 lentelė

	Patalpos aukštis h(1)
(m)
	Dūmų sluoksnio storis d(2)
(m)
	Aerodinaminis laisvasis plotas Aa(3) (proc.)(4)

	
	
	Projektavimo kategorija

	
	
	1
	2
	3
	4
	5
	6
	7

	h
[image: image35.wmf]£

 6 m
	3
	0,2
	0,2
	0,3
	0,5
	0,6
	0,7
	0,8

	
	2,5
	0,2
	0,3
	0,5
	0,7
	0,8
	1
	1,2

	
	2
	0,4
	0,5
	0,7
	0,9
	1,1
	1,4
	1,6

	
	1,5
	0,5
	0,6
	0,9
	1,3
	1,6
	1,9
	2,2

	
	1
	0,7
	0,9
	1,3
	1,8
	2,3
	2,8
	3,1

	6 m < h
[image: image36.wmf]£

 8 m
	4
	0,3
	0,3
	0,5
	0,7
	0,8
	1
	1,1

	
	3,5
	0,3
	0,4
	0,6
	0,8
	1
	1,3
	1,4

	
	3
	0,4
	0,5
	0,8
	1,1
	1,3
	1,6
	1,8

	
	2,5
	0,5
	0,8
	0,9
	1,3
	1,6
	2
	2,3

	
	2
	0,7
	1
	1,2
	1,7
	2,1
	2,6
	2,9

	8 m < h
[image: image37.wmf]£

 15 m
	5
	0,3
	0,4
	0,6
	0,8
	1
	1,2
	1,4

	
	4,5
	0,35
	0,5
	0,7
	1
	1,2
	1,5
	1,7

	
	4
	0,4
	0,6
	0,9
	1,2
	1,5
	1,8
	2,1

	
	3,5
	0,5
	0,7
	1
	1,5
	1,8
	2,2
	2,5

	
	3
	0,7
	0,9
	1,3
	1,8
	2,2
	2,7
	3

	
	2,5
	0,9
	1,1
	1,5
	2,1
	2,6
	3,2
	3,6

	
	2
	1
	1,5
	2,3
	2,6
	3,2
	4
	4,5

(1) Atstumas nuo grindų paviršiaus iki aukščiausios ir žemiausios lubų arba stogo vietos, išvedant aritmetinį vidurkį, m.

(2) Dydis pasirenkamas iš patalpos aukščio h atmetus minimalų 2,5 m neuždūmijamą aukštį, įvertinus dūmų užtvarų aukštį. Patalpose, kurių aukštis mažesnis nei 3 m, neuždūmijamas aukštis laikomas ne mažesnis negu 2 m.

(3) Geometrinio ploto ir srauto koeficiento sandauga, kv. m (aerodinaminis laisvasis plotas yra nustatomas empiriškai kiekvienam Įtaisui).

(4) Dydis, nurodantis patalpos arba dūmų zonos paviršiaus ploto procentus.
6. Reikalingas aerodinaminis laisvasis plotas apskaičiuojamas įvertinus patalpų ir (ar) dūmų zonų dydį.

6.1. Patalpų ir (ar) dūmų zonų, kurių plotas didesnis nei 1600 kv. m, reikalingas aerodinaminis laisvasis plotas skaičiuojamas nuo reikšmės, gaunamos patalpos ir (ar) dūmų zonų plotą A dauginant iš 3 lentelėje nurodytų procentų
[image: image38.wmf]a

.

A
[image: image39.wmf]a

, kai A > 1600 kv. m
(2)
6.2. Patalpų ir (ar) dūmų zonų, kurių plotas mažesnis nei 1600 kv. m ir didesnis nei 800 kv. m, reikalingas aerodinaminis laisvasis plotas skaičiuojamas nuo reikšmės, gaunamos 1600 kv. m plotą dauginant iš 3 lentelėje nurodytų procentų
[image: image40.wmf]a

.

[image: image41.wmf]a

 1600 kv. m, kai 1600 kv. m
[image: image42.wmf]³

 A
[image: image43.wmf]³

 800 kv. m
(3)
6.3. Patalpų ir (ar) dūmų zonų, kurių plotas mažesnis nei 800 kv. m ir didesnis nei 400 kv. m, reikalingas aerodinaminis laisvasis plotas skaičiuojamas nuo reikšmės, gaunamos patalpos ir (ar) dūmų zonų plotą A dauginant iš dviejų ir iš 3 lentelėje nurodytų procentų
[image: image44.wmf]a

.

A 2
[image: image45.wmf]a

, kai 800 kv. m
[image: image46.wmf]³

 A
[image: image47.wmf]³

 400 kv. m
(4)
6.4. Patalpų ir (ar) dūmų zonų, kurių plotas mažesnis nei 400 kv. m, reikalingas aerodinaminis laisvasis plotas skaičiuojamas nuo reikšmės, gaunamos 800 kv. m plotą dauginant iš 3 lentelėje nurodytų procentų
[image: image48.wmf]a

.

[image: image49.wmf]a

 800 kv. m, kai 400 kv. m > A
(5)
7.
Dūmų ir šilumos šalinimo angos Įtaiso geometrinis plotas (Ag) gali būti apskaičiuojamas pagal formulę:

Aa
Ag = ––––––––, (kv. m)
(6)

Cv

čia:

Aa – aerodinaminis laisvasis plotas (kv. m);
Cv – srauto koeficientas (žr. 4 lentelę).

Srauto koeficientas
4 lentelė

	Angos rūšis
	Atidarymo kampas (laipsniais)(1)
	Srauto koeficientas

	Atvira
	-
	0.65

	Angos užpildo atidarymo kampas
	
[image: image50.wmf]³

 90°
	0.65

	Žaliuzės
	90°
	0.5

	Angos užpildo atidarymo kampas
	
[image: image51.wmf]³

 60°
	0.5

0.35(2)

	
	
[image: image52.wmf]³

 45°
	0.4

0.3(2)

	
	
[image: image53.wmf]³

 30°
	0.3

0.15(2)

(1) Atidarymo kampas į vertikalią ašį, su galima (5 ° paklaida.

(2) Kai atidaroma į patalpos vidų.

8. Orui pritekėti skirtų angų plotas apskaičiuojamas pagal 5 lentelę. Šis plotas turi būti ne mažesnis už reikalingą aerodinaminį laisvąjį plotą.

Orui pritekėti skirtų angų ploto nustatymas

5 lentelė
	Angos rūšis
	Atidarymo kampas (laipsniais)(1)
	Srauto koeficientas

	Atvira
	-
	0.7

	Angos užpildo atidarymo kampas
	
[image: image54.wmf]³

 90°
	0.7

	Žaliuzės
	90°
	0.65

	Angos užpildo atidarymo kampas
	
[image: image55.wmf]³

 60°
	0.5

	
	
[image: image56.wmf]³

 45°
	0.4

	
	
[image: image57.wmf]³

 30°
	0.3

(1) Atidarymo kampas į vertikalią ašį, galima (5 ° paklaida.

Pavyzdys: durų anga sienoje 1,00 m x 2,00 m = 2,00 m2.

Oro pritekėjimo angos plotas 2,00 m2 x 0,7 = 1,40 m2.

9. Kai patalpoje sumontuojamos stacionariosios gaisrų gesinimo sistemos [7.16], dūmams šalinti reikalingą angų plotą leidžiama sumažinti du kartus.

_1442925216.unknown

_1442925233.unknown

_1442925241.unknown

_1442925245.unknown

_1442925249.unknown

_1442925253.unknown

_1442925255.unknown

_1442925256.unknown

_1442925257.unknown

_1442925254.unknown

_1442925251.unknown

_1442925252.unknown

_1442925250.unknown

_1442925247.unknown

_1442925248.unknown

_1442925246.unknown

_1442925243.unknown

_1442925244.unknown

_1442925242.unknown

_1442925237.unknown

_1442925239.unknown

_1442925240.unknown

_1442925238.unknown

_1442925235.unknown

_1442925236.unknown

_1442925234.unknown

_1442925224.unknown

_1442925228.unknown

_1442925230.unknown

_1442925232.unknown

_1442925229.unknown

_1442925226.unknown

_1442925227.unknown

_1442925225.unknown

_1442925220.unknown

_1442925222.unknown

_1442925223.unknown

_1442925221.unknown

_1442925218.unknown

_1442925219.unknown

_1442925217.unknown

_1442925208.unknown

_1442925212.unknown

_1442925214.unknown

_1442925215.unknown

_1442925213.unknown

_1442925210.unknown

_1442925211.unknown

_1442925209.unknown

_1442925204.unknown

_1442925206.unknown

_1442925207.unknown

_1442925205.unknown

_1442925202.unknown

_1442925203.unknown

_1442925201.unknown

