[image: image1.emf]

[image: image2.jpg]

Sprinklerilaitteiston kunnossapito-ohjelman laadintaohjeet

Ohje 2007
SISÄLLYS
0. Kunnossapito-ohjelma
4
0.1 Yleistä
4
0.2 Kunnossapito-ohjelmassa käsiteltävät asiat
5
0.3 Sprinklerilaitteiston kunnossapito-ohjelman laatiminen
5
1. Sprinklerilaitteiston ylläpitoon liittyvät tiedot
7
1.1 Sprinklerilaitteiston vastuuhenkilöt ja tehtävät sekä yhteistyötahot
7
1.1.1 Sprinklerilaitteistolla suojatun kiinteistön tiedot ja vastuuhenkilöt
7
1.1.2 Yhteistyötahojen tiedot
7
1.1.3 Sprinklerilaitteiston ylläpidon vastuuhenkilöt ja tehtävät
8
1.2 Sprinklerilaitteiston tietokortti
10
1.3 Sprinklerilaitteiston dokumentaatio
10
2. Sprinklerilaitteiston toimiessa huomioon otettavat asiat
12
2.1 Sprinklerilaitteiston toimiessa tulipalon aikana huomioon otettavat asiat
12
2.2 Toimenpiteet palon sammuttamisen jälkeen
14
2.3 Toimenpiteet vikalaukeamisen jälkeen
15
2.4 Muuta huomioon otettavaa
15
3. Sprinklerilaitteiston valvontailmoitukset
18
4. Sprinklerilaitteiston hoito- ja huolto-ohjelma
20
4.1 Hoito- ja huolto-ohjelma
20
4.1.1 Koestukset
20
4.1.2 Hoitotoimenpiteet
21
4.1.3 Huoltotoimenpiteet
21
4.2 Turvallisuusasiat hoito- ja huoltotoimenpiteiden aikana
22
4.2.1 Paloturvallisuus
22
4.2.2 Työturvallisuus
23
4.3 Hoito- ja huolto-ohjelman laatiminen
23
5. Kunnossapitopäiväkirja
24
LIITE 1: Sprinklerilaitteiston tietokortti
25
LIITE 2: Sprinklerilaitteiston valvontailmoitukset
30
Taulukko 2.1 Sprinklerilaitteiston valvontailmoitus: vesijohtoverkoston paineen alaraja
31
Taulukko 2.2 Sprinklerilaitteiston valvontailmoitus: kuivahälytysventtiilin ilman paineen alaraja
32
Taulukko 2.3 Sprinklerilaitteiston valvontailmoitus: sulkuventtiilien aukiolovalvonta
33
Taulukko 2.4 Sprinklerilaitteiston valvontailmoitus: vesisäiliön veden määrä
34
Taulukko 2.5 Sprinklerilaitteiston valvontailmoitus: painesäiliön ilman paine ja veden määrä
35
Taulukko 2.6 Sprinklerilaitteiston valvontailmoitus: sähkömoottorikäyttöisen sprinkleripumpun valvonta
36
Taulukko 2.7 Sprinklerilaitteiston valvontailmoitus: dieselmoottorikäyttöisen sprinkleripumpun valvonta
37
Taulukko 2.8 Sprinklerilaitteiston valvontailmoitus: putkiston lämmitysjärjestelmän valvonta
38
Taulukko 2.9 Sprinklerilaitteiston valvontailmoitus: kuivahälytysventtiilin kondenssiveden pinnan korkeuden valvonta
39
Taulukko 2.10 Sprinklerilaitteiston valvontailmoitus: sprinklerikeskuksen ja sprinkleripumppaamon lämpötilan valvonta
40
LIITE 3: Sprinklerilaitteiston hoito- ja huolto-ohjelma
41
Taulukko 3.1 Sprinklerilaitteiston hoito- ja huolto-ohjelma: yleiset komponentit
43
Taulukko 3.2 Sprinklerilaitteiston hoito- ja huolto-ohjelma: yleinen vesijohto
46
Taulukko 3.3 Sprinklerilaitteiston hoito- ja huolto-ohjelma: märkäasennusventtiili
48
Taulukko 3.4 Sprinklerilaitteiston hoito- ja huolto-ohjelma: kuiva-asennusventtiili
52
Taulukko 3.5 Sprinklerilaitteiston hoito- ja huolto-ohjelma: kuivajatkoasennusventtiili
57
Taulukko 3.6 Sprinklerilaitteiston hoito- ja huolto-ohjelma: ennakkolaukaisuasennusventtiili
59
Taulukko 3.7 Sprinklerilaitteiston hoito- ja huolto-ohjelma: sprinkleriverkosto ja suojatut tilat
65
Taulukko 3.8 Sprinklerilaitteiston hoito- ja huolto-ohjelma: sähkömoottorikäyttöinen paineenkorotuspumppu
68
Taulukko 3.9 Sprinklerilaitteiston hoito- ja huolto-ohjelma: dieselmoottorikäyttöinen paineenkorotuspumppu
73
Taulukko 3.10 Sprinklerilaitteiston hoito- ja huolto-ohjelma: sähkömoottorikäyttöinen sprinkleripumppu, paineellinen imuolosuhde
80
Taulukko 3.11 Sprinklerilaitteiston hoito- ja huolto-ohjelma: dieselmoottorikäyttöinen sprinkleripumppu, paineellinen imuolosuhde
85
Taulukko 3.12 Sprinklerilaitteiston hoito- ja huolto-ohjelma: sähkömoottorikäyttöinen sprinkleripumppu, alipaineellinen imuolosuhde
92
Taulukko 3.13 Sprinklerilaitteiston hoito- ja huolto-ohjelma: dieselmoottorikäyttöinen sprinkleripumppu, alipaineellinen imuolosuhde
97
Taulukko 3.14 Sprinklerilaitteiston hoito- ja huolto-ohjelma: vesiallas
106
Taulukko 3.15 Sprinklerilaitteiston hoito- ja huolto-ohjelma: ehtymätön vesilähde
107
Taulukko 3.16 Sprinklerilaitteiston hoito- ja huolto-ohjelma: painesäiliö
108
Taulukko 3.17 Sprinklerilaitteiston hoito- ja huolto-ohjelma: torni- tai yläsäiliö
110
Taulukko 3.18 Sprinklerilaitteiston hoito- ja huolto-ohjelma: työkalut ja varaosat
111
LIITE 4: Koestus- ja hoitolomake
113

SPRINKLERILAITTEISTON KUNNOSSAPITO-OHJELMAN

LAADINTAOHJEET

0. KUNNOSSAPITO-OHJELMA

0.1 Yleistä

Finanssialan Keskusliiton asettama työryhmä Eino Laakkonen Tapiola-ryhmä, Esa Laaksonen If Vahinkovakuutusyhtiö Oy ja Raimo Lehto Finanssialan Keskusliitto on laatinut tämän sprinklerilaitteiston kunnossapito-ohjelman laadintaa käsittelevän ohjeen.
Sprinklerilaitteiston tarkoituksenmukainen toiminta edellyttää, että sprinklerilaitteisto on jatkuvasti toimintakunnossa, se ei aiheuta erheellisiä hälytyksiä tai toimintoja ja tulipalon syttyessä se antaa automaattisesti paloilmoituksen sekä sammuttaa tai rajoittaa palon.

Sprinklerilaitteiston ylläpidolla varmistetaan sen tarkoituksenmukainen toiminta koko käyttöiän ajan. Sprinklerilaitteiston ylläpitoon kuuluu sen toimintavalmiuden valvonta, laitteiston hoito ja huolto, laitteiston tehokkaan toiminnan varmistaminen tulipalossa ja tehtyjen toimenpiteiden ja tapahtumien kirjaaminen. Sprinklerilaitteiston ylläpito toteutetaan kunnossapito-ohjelman mukaisesti.

Ohjeessa käsitellään kunnossapito-ohjelman laatimista sprinklerilaitteistolle, joka on toteutettu vuonna 2007 julkaistun suunnittelu- ja asennusohjeen ”Sprinklerilaitteistot, Suunnittelu ja asentaminen, CEA 4001: 2007–06 (fi)” mukaisesti. Suunnittelu- ja asennusohjetta noudatetaan sprinklerilaitteistojen suunnittelussa, asentamisessa ja ylläpidossa, joiden hankintasopimus on tehty 1.1.2008 jälkeen.

Ohjetta voidaan käyttää myös sprinklerilaitteistojen kunnossapito-ohjelmien laadintaan, joiden hankintasopimus on tehty ennen 1.1.2008 ja joiden toteuttaminen on perustunut aiemmin voimassa olleisiin suunnittelu- ja asennusohjeisiin. Tällöin tulee ottaa huomioon, että uudistetut sprinklerilaitteistojen suunnittelu- ja asennusohjeet ovat asettaneet asennukselle uusia vaatimuksia, joita ei ole aiemmin edellytetty. Vaatimukset eivät kuitenkaan ole tulleet voimaan takautuvasti eli niitä ei ole tarvinnut toteuttaa jo asennetuissa sprinklerilaitteistoissa. Sen vuoksi tässä ohjeessa kuvattuja teknisiä ratkaisuja ei välttämättä ole toteutettu vanhemmissa sprinklerilaitteistoissa. Tärkeää on, että laadittaessa kunnossapito-ohjelmaa otetaan kohteena olevan sprinklerilaitteiston ominaisuudet ja erityispiirteet huomioon siten kuin ne on toteutettu. Kunnossapito-ohjelmaa laadittaessa kannattaa tietenkin harkita, voidaanko käytössä olevien sprinklerilaitteistojen luotettavuutta parantaa uusimpien suunnittelu- ja asennusohjeiden mukaisilla teknisillä ratkaisuilla.

0.2 Kunnossapito-ohjelmassa käsiteltävät asiat

Sprinklerilaitteiston tarkoituksen mukaisen toiminnan varmistamiseksi kunnossapito-ohjelmassa on oltava

· ylläpidossa tarvittavat kohde- ja yhteystiedot saatavilla ja ajan tasalla

· ohjeet tarvittavista toimenpiteistä sprinklerilaitteiston toimiessa, jotta laitteiston tehokkaasta toiminnasta voidaan varmistua ja laitteisto voidaan saattaa uudelleen toimintavalmiiksi viivytyksettä

· ohjeet tarvittavista toimenpiteistä toimintaa vaarantavien häiriöiden ja vikojen korjaamiseksi, jotta ne tehdään oikein ja viivytyksettä heti niiden ilmettyä

· ohjeet säännöllisestä hoidosta, joilla todetaan ja varmistetaan sprinklerilaitteiston toimintavalmius

· ohjeet säännöllisestä huollosta, joilla ylläpidetään sprinklerilaitteiston luotettavuus ja varmistetaan häiriötön toiminta

· kunnossapitopäiväkirja, jolla seurataan sprinklerilaitteiston toteutunutta ylläpitoa.

Sprinklerilaitteiston kunnossapito-ohjelma voidaan jakaa em. perusteella seuraaviin osa-alueisiin

1) sprinklerilaitteiston ylläpitoon liittyvät tiedot

2) sprinklerilaitteiston toimiessa huomioon otettavat asiat

3) sprinklerilaitteiston valvontailmoitukset

4) sprinklerilaitteiston hoito- ja huolto-ohjelma

5) sprinklerilaitteiston kunnossapitopäiväkirja.

0.3 Sprinklerilaitteiston kunnossapito-ohjelman laatiminen

Sprinklerilaitteiston kunnossapito-ohjelma kannattaa laatia osa-alueittain. Kaaviossa 1 on esitetty laadintatyön eteneminen, jonka mukaisesti asioita käsitellään tässä ohjeessa. Lisäksi kaaviossa on lyhyesti esitetty, mitä asioista eri osa-alueet käsittelevät. Tässä ohjeessa tekstiosassa käsitellään sprinklerilaitteiston kunnossapito-ohjelman laadintaan liittyviä asioita yleisesti. Liiteosassa on annettu yksityiskohtaisemmat ohjeet.
Ohjeessa on pyritty käsittelemään erityyppisiä sprinklerilaitteistoja ja niiden komponentteja kattavasti. Käytännössä yksittäisissä sprinklerilaitteistoissa on vain osa esitetyistä toiminnoista ja komponenteista. Esimerkiksi liitteen 2 "Sprinklerilaitteiston valvontailmoitukset" ja liitteen 3 "Sprinklerilaitteiston hoito- ja huolto-ohjelma" taulukoista tulee ottaa käsittelyyn vain ne, jotka koskevat kunnossapito-ohjelman laadinnan kohteena olevaa sprinklerilaitteistoa.
Kaavio 1. Sprinklerilaitteiston kunnossapito-ohjelman laadintatyön eteneminen.

 Toimenpide:

 Tavoite:

[image: image3.png]FK|Finanssialan Keskusliitto
FC|Finansbranschens Centralforbund

[image: image4.png]FK|Finanssialan Keskusliitto
FC|Finansbranschens Centralforbund

[image: image5.jpg]FK|Finanssialan Keskusliitto FC|Finansbranschens Centralforbund

[image: image6.png]Aw.

1. SPRINKLERILAITTEISTON YLLÄPITOON LIITTYVÄT TIEDOT

Sprinklerilaitteiston ylläpitoon liittyvissä tiedoissa ilmoitetaan vastuuhenkilöiden ja yhteistyötahojen tiedot sekä sprinklerilaitteiston tärkeimmät tekniset tiedot. Tiedot kerätään tietokorttiin, josta ne ovat hoito- ja huoltotoimenpiteiden ja määräaikaistarkastusten yhteydessä helposti löydettävissä. Tietokortin laadinnan yhteydessä sprinklerilaitteistoon liittyvä dokumentaatio kerätään yhteen.
1.1 Sprinklerilaitteiston vastuuhenkilöt ja tehtävät sekä yhteistyötahot

Rakennuksen omistajan ja haltijan sprinklerilaitteiston ylläpitoon liittyvät tehtävät on lueteltu sisäasiainministeriön asetuksen automaattisista sammutuslaitteistoista N:o SM-1999-967/Tu-33 23 §:ssä. Sen mukaan rakennuksen omistaja ja haltija muuan muassa vastaavat siitä, että sprinklerilaitteisto pidetään toimintakunnossa sekä huolletaan ja tarkastetaan. Heidän vastuullaan on myös, että sprinklerilaitteistolle on laadittu kunnossapito-ohjelma ja sitä noudatetaan. Usein omistajan ja haltijan sprinklerilaitteistoa koskevat tehtävät on sopimuksella siirretty isännöitsijälle tai nimetylle sprinklerilaitteistosta vastaavalle henkilölle. Vaikka tehtävät on siirretty, vastuu sprinklerilaitteiston ylläpidon toteutumisesta on edelleen omistajalla ja haltijalla.
1.1.1 Sprinklerilaitteistolla suojatun kiinteistön tiedot ja vastuuhenkilöt

Selvitetään sprinklerilaitteistolla suojatun kiinteistön tiedot, vastuuhenkilöt, yhteistyötahot ja ylläpitoon liittyvät vastuuhenkilöt ja heidän tehtävänsä. Kiinteistön, vastuuhenkilöiden ja yhteistyötahojen tiedot ilmoitetaan kohdassa "1.2 Sprinklerilaitteiston tietokortti" esitetyllä tavalla.

Sprinklerisuojatusta rakennuksesta ja rakennuksen vastuuhenkilöistä annetaan seuraavat tiedot:

· osoite

· omistaja ja yhteystiedot

· haltija ja yhteystiedot

· rakennuksen isännöitsijä ja yhteystiedot

· rakennuksen kiinteistöhoitaja ja yhteystiedot

· vakuutusyhtiön yhteystiedot (1
(1 Vakuutusyhtiölle on ilmoitettava irtikytkennästä ja takaisinkytkennästä, jos irtikytkentäaika on yli 24 h tai irtikytkentäaikana sprinklerilaitteistolla suojattu kohde jää miehittämättömäksi.

1.1.2 Yhteistyötahojen tiedot

Yhteistyötahoja ovat esimerkiksi hätäkeskus, pelastuslaitos, teleoperaattori ja sprinklerilaitteiston valvontailmoitusten vastaanottopaikat. Yhteistyötahojen yhteystietoja tarvitaan esimerkiksi hoitotoimenpiteiden yhteydessä tehtävissä koestuksissa.

Yhteistyötahoista annetaan seuraavat tiedot

· hätäkeskus ja puhelinnumero, johon ilmoitetaan paloilmoituksen ja ilmoituksensiirtojärjestelmän koetukset sekä irti- ja takaisinkytkentä (1
· pelastuslaitos ja puhelinnumero, johon ilmoitetaan, milloin sprinklerilaitteisto on toimintakyvyttömänä (2
· paloilmoitinyhteyden tunnus (3
· teleoperaattori ja vikapäivystyksen puhelinnumero

· vesilaitos ja puhelinnumero, johon ilmoitetaan vesilaitokseen liitetyn vesilähteen koestuksesta

· valvontailmoitusten vastaanottopaikat (4
(1 Hätäkeskus ilmoittaa puhelinnumeron, johon paloilmoituksen ja ilmoituksensiirtoyhteyden koestuksista tulee ilmoittaa etukäteen. Hätäkeskus voi myös ilmoittaa ajankohdat, jolloin koestukset tulee tehdä.

(2 Sprinklerilaitteiston irtikytkennästä on ilmoitettava hätäkeskukseen. Ilmoitus on tehtävä myös pelastusviranomaiselle, jos sprinklerilaitteistossa on sen toimivuutta vaarantava vika, jota ei saada heti korjattua. Pelastusviranomaisen kanssa sovitaan tarvittavista tilapäisistä suojaus- ja turvallisuustoimenpiteistä. Myös takaisinkytkennästä ja vian korjauksen päättymisestä on ilmoitettava hätäkeskukseen ja pelastusviranomaiselle.
(3 Hätäkeskukseen liitetyllä rakennuksen ilmoituksensiirtojärjestelmällä on tunnus, joka on aina ilmoitettava hätäkeskukselle ennen paloilmoituksen ja ilmoituksensiirtojärjestelmän koestusta. Hätäkeskus ilmoittaa ilmoituksensiirtojärjestelmän tunnuksen liitäntäsopimusta laadittaessa.

(4 Sprinklerilaitteistossa on valvontailmoituksia (asiaa käsitellään tarkemmin kohdassa "3. Sprinklerilaitteiston valvontailmoitukset”), jotka yleensä automaattisesti siirtyvät esimerkiksi kiinteistön hoitajalle ja/tai vartiointiliikkeeseen. Valvontailmoitusten koestuksista tulee tehdä ilmoitus etukäteen, jotta valvontailmoitusten edellyttämiä toimenpiteitä ei käynnistetä turhaan ja toisaalta voidaan varmistua valvontailmoitusten siirtoyhteyksien toimivuudesta.

1.1.3 Sprinklerilaitteiston ylläpidon vastuuhenkilöt ja tehtävät

Sprinklerilaitteiston ylläpidosta vastaavat henkilöt on nimettävä. Vastuuhenkilöiden nimeämisessä tulee ottaa huomioon, että heillä on oltava oikeus tehdä vastaamiensa ylläpitotoimien edellyttämät toimenpiteet, hankinnat tai tilaukset. Tärkeää on, että jokaiselle vastuulle ja tehtävälle on nimetty henkilö, jotta ei jää epäselvyyttä siitä, kenelle asian hoitaminen kuuluu. Samalle henkilölle voidaan luonnollisesti nimetä useampia vastuita ja tehtäviä. Tehtävät on myös kuvattava.

Vastuuhenkilöt, jotka on nimettävä, ovat:

· sprinklerilaitteiston vastuuhenkilö

· sprinklerilaitteiston hoitaja

· sprinklerilaitteiston varahoitaja

· paloilmoittimen hoitaja

· paloilmoittimen varahoitaja

· sprinklerilaitteiston huollosta vastaava huoltaja tai huollon tilauksesta vastaava henkilö

· sprinklerilaitteiston varaosista ja niiden tilauksesta vastaava henkilö

· sprinklerilaitteiston dokumentaatiosta vastaava henkilö

· sprinklerilaitteiston tarkastusten tilauksista vastaava henkilö

· sprinklerilaitteiston kunnossapito-ohjelmasta vastaava henkilö

Sprinklerilaitteiston vastuuhenkilöiden nimet ja heidän yhteystietonsa annetaan tietokortissa. Lisäksi tietokortissa annetaan huoltoliikkeiden nimet ja yhteystiedot, joita käytetään sprinklerilaitteiston tai sen osien huollossa. Myös tarkastuslaitoksen nimi ja yhteystiedot kerrotaan tietokortissa, tarkastuslaitoksia ovat sammutuslaitteiston tarkastuslaitos ja esimerkiksi painesäiliön tarkastuslaitos.

Vastuuhenkilöiden nimeämisessä ja heidän tehtävien kuvaamisessa tulee ottaa huomioon seuraavaa:

Sprinklerilaitteiston vastuuhenkilö. Sprinklerilaitteiston vastuuhenkilö vastaa siitä, että automaattinen sammutuslaitteisto pidetään toimintakunnossa ja suojatun kohteen käyttötarkoitusta vastaavana koko sen käyttöiän ajan sprinklerilaitteistoja koskevan suunnittelu- ja asennusohjeen ja sammutuslaitteistoja koskevan asetuksen mukaisesti. Hänen tulee muun muassa ilmoittaa laitteiston hoitajien nimet ja puhelinnumerot sekä muut tarvittavat yhteystiedot hätäkeskukseen ja pelastusviranomaiselle. Muuttuneet tiedot on ilmoitettava hätäkeskukseen ja pelastusviranomaiselle.

Sprinklerilaitteiston hoitaja. Sprinklerilaitteistolla tulee olla nimetty hoitaja ja hänelle varahenkilö. Hoitaja tekee kunnossapito-ohjelmassa hänelle osoitetut hoitotoimenpiteet ja usein myös huoltotoimenpiteitä. Hoitaja kirjaa toteutetut hoito- ja huoltotoimenpiteet ja sprinklerilaitteistoon liittyvät muut tapahtumat kunnossapitopäiväkirjaan. Hoitajalla tulee olla mahdollisuus käyttää sprinklerilaitteiston hoitoon ja huoltoon riittävästi aikaa. Hänen tulee olla perehtynyt laitteiston hoitoon ja huoltoon. Lisäksi hänellä tulee olla mahdollisuus päästä kaikkiin sprinklerilaitteistolla suojattuihin tiloihin itsenäisesti tai tilan haltijan läsnä ollessa. Hoitajan kanssa on sovittava, miten havaitut puutteet tai viat korjataan: tekeekö hoitaja korjaustoimet itsenäisesti vai ilmoittaako hän niistä henkilölle, jolle on annettu vastuu korjaustoimenpiteistä.

Sprinklerilaitteiston varahoitaja. Varahoitajalle kuuluvat samat tehtävät ja vastuut kuin hoitajallekin. Jotta myös varahoitajan tiedot ja taidot sprinklerilaitteiston hoidosta ja huollosta säilyvät, hoitaja ja varahoitaja voivat tehdä yhdessä tai esimerkiksi vuorottain hoito- ja huoltotoimenpiteitä.

Paloilmoittimen hoitaja. Paloilmoittimella tulee olla nimetty hoitaja ja hänelle varahenkilö. Paloilmoittimen hoitaja tekee paloilmoittimen kunnossapito-ohjelmassa hänelle osoitetut tehtävät kuten muuan muassa tarvittaessa paloilmoituksen irtikytkennän ja takaisinkytkennän paloilmoitinta koskevien määräysten mukaisesti. Jos sprinklerilaitteiston paloilmoitus on kytketty suoraan hälytyspainekytkimeltä hätäkeskukseen ja varsinaista paloilmoitinta ei ole, ei paloilmoittimen hoitajaa ja varahoitajaa nimetä. Tällöin sprinklerilaitteiston hälytyksen irti- ja takaisinkytkennästä huolehtii sprinklerilaitteiston hoitaja.

Paloilmoittimen varahoitaja. Paloilmoittimen varahoitajalle kuuluvat samat tehtävät ja vastuut kuin hoitajallekin.

Sprinklerilaitteiston huollosta vastaava huoltaja tai huollon tilauksesta vastaava henkilö. Sprinklerilaitteistolle tulee olla nimetty henkilö tai yritys, joka huoltaa laitteiston kunnossapito-ohjelman mukaisesti. Huoltotoimenpiteitä tekevien henkilöiden tulee olla ammattitaitoisia ja heillä tulee olla tarvittavat huoltoon liittyvät tiedot. Huoltotyöt, jotka ovat tekniseltä vaativuudeltaan rinnastettavissa uuden laitteiston asennustöihin, voi tehdä vain Turvatekniikan keskuksen luetteloima sprinklerilaitteiston asennus- tai huoltotöihin erikoistunut liike. Huollon tilauksesta vastaava henkilö on nimettävä, jos huolto hankitaan ostettuna palveluna. Ostetusta huoltopalvelusta on oltava kirjallinen sopimus.

Sprinklerilaitteiston varaosista ja niiden tilauksesta vastaava henkilö. Sprinklerilaitteistoa varten on oltava kunnossapito-ohjelmassa luetellut varaosat. Henkilö, joka tilaa tarvittaessa varaosat, on nimettävä. Sprinklerilaitteiston hoitaja tarkistaa varaosien määrän ja kunnon säännöllisesti ja ilmoittaa hankintatarpeesta varaosien tilauksesta vastaavalle.

Sprinklerilaitteiston dokumentaatiosta vastaava henkilö. Dokumentaatiosta vastaava henkilö huolehtii siitä, että kaikki sprinklerilaitteistoon liittyvä dokumentaatio on ajan tasalla ja se säilytetään oikein.

Sprinklerilaitteiston tarkastusten tilauksista vastaava henkilö. Sprinklerilaitteiston tarkastusten tilauksista vastaava henkilö on nimettävä. Sprinklerilaitteistoon liittyviä tarkastuksia ovat käyttöönottotarkastukset ja määräaikaistarkastukset. Tarkastukset on tilattava ajoissa tai määräaikaistarkastuksista voidaan tehdä sopimus hyväksytyn tarkastuslaitoksen kanssa. Sprinklerilaitteiston määräaikaistarkastus on tehtävä vähintään kerran kahdessa vuodessa. Asuinrakennuksiin asennetuille automaattisille sammutuslaitteistoille määräaikaistarkastukset on tehtävä vähintään kerran neljässä vuodessa. Pelastusviranomainen voi lyhentää tai pidentää määräaikaistarkastusten tarkastusväliä. Käyttöönottotarkastus on tehtävä käytössä olevalle sprinklerilaitteistolle, kun sprinklerilaitteiston laajennus-, muutos- tai korjaustyöt ovat vaikutuksiltaan tai laajuudeltaan rinnastettavissa uuden laitteiston asentamiseen.
Sprinklerilaitteiston kunnossapito-ohjelmasta vastaava henkilö. Sprinklerilaitteiston kunnossapito-ohjelma on oltava laadittuna ja pidettävä ajan tasalla. Kunnossapito-ohjelmasta vastaava henkilö on nimettävä.

1.2 Sprinklerilaitteiston tietokortti

Sprinklerilaitteiston ylläpitoon liittyvät keskeisimmät tiedot esitetään tietokortissa. Tietokortin ensimmäisellä sivulla esitetään ylläpidon vastuuhenkilöiden ja sidosryhmien tiedot. Tietokortin seuraavilla sivuilla esitetään sprinklerilaitteistoon liittyvät tekniset tiedot. Tietokortissa esitettävät tekniset tiedot löytyvät pääosin sprinklerilaitteiston asennustodistuksesta (asennustodistus käsittää sprinklerilaitteiston suunnitelleen ja asentaneen liikkeen toimittaman dokumentaation). Sprinklerilaitteiston asentanut liike voi auttaa tietojen täydentämisessä, jos tietoja ei löydy sprinklerilaitteiston dokumentaatiosta. Teknisiä tietoja tarvitaan esimerkiksi sprinklerilaitteistoon tehtävissä muutostöissä ja määräaikaistarkastuksissa, jolloin arvioidaan laitteiston sammutuskyvyn säilyminen.
Tietokortin kopio säilytetään muovilla laminoituna sprinklerikeskuksessa, jolloin tarvittavat tiedot ovat helposti saatavilla. Tietokortin muuttuneet yhteystiedot on päivitettävä heti ja kaikkien yhteystietojen oikeellisuus on tarkistettava vuosittain.

Malli tietokortista on esitetty liitteessä 1 "Tietokortti".
1.3 Sprinklerilaitteiston dokumentaatio

Tietokortin laadinnan yhteydessä kerätään sprinklerilaitteistoon liittyvä dokumentaatio yhteen.

Sprinklerilaitteiston dokumentaatio sisältää seuraavat asiakirjat:

· kunnossapitopäiväkirja

· kunnossapito-ohjelma

· käyttöönottotarkastuksen ja määräaikaistarkastusten todistukset ja pöytäkirjat sekä mahdollinen sopimus määräaikaistarkastuksista tarkastuslaitoksen kanssa
· asennuksessa käytettyjen komponenttien valmistajien laatimat käyttö- ja huolto-ohjeet

· sprinklerilaitteiston käyttöönoton yhteydessä tehtyjen mittausten tulokset (esimerkiksi vesilähteen mittaustulokset)

· asennustodistus tai vastaavat tiedot

· asennusta vastaavat ajan tasalla olevat asennuspiirustukset ja mitoituslaskelmat

· sopimukset ulkopuolisen tahon toteuttamista koestus- ja hoitotoimista sekä huoltotarkastuksista ja huolloista

· sprinklerilaitteiston toimintaraportit

· sprinklerikeskuksessa ja pumppaamossa säilytettävät laminoidut asemakaavapiirustukset suojatuista tiloista, sprinkleriasennuksen kytkentäkaaviot ja käyttöohjeet
· liittymisilmoitus/-hakemus (hätäkeskuslaitoksen asiakirja) automaattisella paloilmoittimella / sammutuslaitteistolla varustetun kohteen valvonnasta.
Sprinklerilaitteiston dokumentaatio on arkistoitava siten, että sen luettavuus säilyy koko laitteiston käyttöiän ajan ja dokumentaatio on tarvittaessa helposti saatavilla ja sen säilytyspaikka on merkitty sprinklerilaitteiston tietokorttiin. Dokumentaatio on päivitettävä sprinklerilaitteiston muutosten yhteydessä. Dokumentaation osien jakelu on oltava tiedossa, jotta päivitetty versio jaetaan aina kaikille asianosaisille. Kunnossapitopäiväkirja, kunnossapito-ohjelman hoito- ja huolto-ohjeet sekä komponentteja koskevat tekniset ohjeet voidaan säilyttää erillään muusta dokumentaatiosta selvästi merkityssä paikassa käyttökohteessa.

2. SPRINKLERILAITTEISTON TOIMIESSA HUOMIOON OTETTAVAT
ASIAT

Kunnossapito-ohjelmassa on annettava pelastusviranomaisille ja laitteiston hoitajalle toimintaohjeet, jotka käsittävät sprinklerilaitteiston toimiessa tarvittavat varmistustoimenpiteet sekä tilanteen jälkeen toteutettava toimenpiteet. Toimintaohjeet on laadittava tulipalon tai vikalaukeamisen edellyttämiä toimenpiteitä varten.

Automaattinen sprinklerilaitteiston tehtävä on ilmaista ja sammuttaa tulipalo alkuvaiheessa tai pitää tulipalo hallinnassa kunnes lopullinen sammutus onnistuu muilla toimenpiteillä. Sprinklerilaitteisto on jatkuvasti valmiustilassa ja toimii automaattisesti. Laitteiston toimiessa tulee kuitenkin mahdollisimman aikaisessa vaiheessa varmistaa, että laitteisto toimii tarkoituksenmukaisesti ja tekijöitä, jotka voivat haitata tai vaarantaa laitteiston toimintaa, ei ole.

2.1 Sprinklerilaitteiston toimiessa tulipalon aikana huomioon otettavat asiat

Sprinklerilaitteiston sammutustehon kannalta on erittäin tärkeää, että sprinkleriasennus saa riittävän vesimäärän riittävällä paineella keskeytyksettä. Lyhytaikainenkin häiriö veden syötössä voi aiheuttaa sen, että sprinklerilaitteiston sammutuskyky menetetään. Sprinklerilaitteiston toimiessa tärkein tehtävä on varmistaa, että vesilähde pystyy vaaditun toiminta-ajan syöttämään riittävän määrän vettä riittävällä paineella sprinklerisuuttimille. Palokunnan on varauduttava syöttämään lisävettä sprinklerijärjestelmään, kunnes palo on varmuudella sammutettu.
Sprinklerilaitteiston tehokkaan toimivuuden takaamiseksi tulipalossa on seuraavat asiat otettava huomioon ja tarvittaessa ohjeistettava:

· Sprinklerikeskus ja sprinkleripumppaamo miehitetään sammutusvarustukseen pukeutuneella palomiehellä, jolla on käytettävissä radiopuhelin. Mikäli tulipalo ei uhkaa näitä tiloja, miehitykseen osallistuvat lisäksi sprinklerilaitteiston hoitaja ja varahoitaja heti kun he ovat paikalla.

· Sprinklerikeskuksessa on varmistettava, että kaikki veden virtaussuunnassa normaalisti auki pidettävät venttiilit ovat täysin auki. Toimivan sprinklerihälytysventtiilin yläpuolista painetta tulee seurata painemittarista. Mitä useampi sprinklerisuutin on lauennut, sitä suurempi määrä vettä virtaa putkistossa ja vesilähteen paine alenee. Tiedossa tulee olla hälytysventtiilin yläpuolella tarvittava paine, jolla sprinkleriasennus toimii tehokkaasti. Mikäli paine hälytysventtiilin yläpuolella pienenee alle tämän arvon, vesilähde ei pysty enää antamaan vettä riittävällä paineella. Tällöin sprinklerilaitteiston sammutusteho on heikentynyt ja vaarana on palon leviäminen hallitsemattomaksi. Veden paineen pienentymisestä lähelle merkittyä painearvoa on välittömästi tiedotettava sammutustyötä johtavalle pelastusviranomaiselle, jotta lisäveden syöttäminen voidaan aloittaa.

· Sprinkleripumppaamossa on tarkistettava, että sprinkleripumppu käy ja pumppu pystyy nostamaan veden painetta, eikä häiriö- tai vikailmoituksia ilmene pumpun ohjausyksikössä. Varmistetaan myös, että kaikki veden virtaussuunnassa normaalisti auki pidettävät venttiilit ovat täysin auki. Tulipalotilanteessa saattavat kaikki sprinkleripumput käynnistyä, koska paineen pudotus pumppujen painepuolella voi olla hälytysventtiilin lauetessa nopeaa ja kaikki pumput ehtivät saamaan käynnistysimpulssin ennen kuin painepuolella veden paine vakiintuu. Useamman pumpun käynnistyminen voi johtua myös siitä, että vedenkulutus on kasvanut niin suureksi, että yhden pumpun tuotto ei ole riittävä. Kaikkien käynnistyneiden sprinkleripumppujen annetaan käydä ja tarkkaillaan pumppujen toimintaa. Jos kaikki sprinkleripumput käyvät, veden kulutus on laskettua suurempaa ja vesivarasto ei välttämättä riitä koko suunnitellulle toiminta-ajalle. Tulipalon aikana sprinkleripumppuja ei saa uhkaavan vikatilanteen takia pysäyttää (esimerkiksi dieselpumpun öljynpaineen vähentyminen tai jäähdytysveden ylilämpö), vaan sprinkleripumppuja on käytettävä niin kauan kuin ne toimivat. Mikäli sprinklerilaitteistossa havaitaan sen toimivuutta vaarantava häiriö, siitä on välittömästi ilmoitettava sammutustyötä johtavalle pelastusviranomaiselle.

· Palokunnan on varauduttava lisäveden syöttöön. Sprinklerilaitteisto on yleensä varustettu palokunnan syöttöliittimillä, joiden kautta palokunta pystyy syöttämään lisää vettä järjestelmään. Yleensä syöttöliittimet ovat DN80 pikaliittimin varustettuja ja jokaisen syöttöliittimen kautta voidaan vettä syöttää noin 1 000 l/min. Lisäveden syöttöön tulee varautua heti kun se on mahdollista: säiliöyksiköstä selvitetään lisävesi syöttöliittimille tai mikäli läheisyydessä on luonnonvesi, lisäveden selvitys kannattaa tehdä moottoriruiskupumpuilla tai autopumpuilla. Lisäksi varmistetaan, että syöttöliittimien sulkuventtiili sprinklerikeskuksessa on auki. Veden syöttö on aina tehtävä kaikkien syöttöliittimien kautta, jotta painehäviö ei kasva liian suureksi. Lisäveden selvitykset tulee suunnitella etukäteen ja suunnittelussa tulee ottaa huomioon esimerkiksi eri vuodenaikojen aiheuttamat rajoitukset lisäveden saantiin. Suunnitelmat tulisi testata harjoituksilla.

· Mikäli lisäveden syöttö toteutetaan säiliöyksiköstä tai muusta rajallisesta vesivarastosta, lisävettä kannattaa syöttää järjestelmään vasta, jos sprinklerilaitteiston oma vesilähde ei pystykään antamaan riittävää määrää vettä tai veden paine uhkaa pienetä liikaa. Tällöin lisävettä ei turhaan syötetä järjestelmään silloin, kun sprinklerilaitteisto toimii omalla vesilähteellään tehokkaasti, vaan lisävesi varataan sitä hyvinkin kriittistä tilannetta varten, jos vesilähteen toiminnassa tapahtuu häiriö. Tarvittava lisäveden paine tulisi olla tiedossa: arvo on sama kuin vesilähteeltäkin edellytettävä painearvo. Vettä voidaan pumpata sprinklerijärjestelmään noin 12 barin maksimipaineella, mutta tällöin veden kulutus on suurempi kuin mitoitusarvon edellyttämää painetta käytettäessä, ja se tulee ottaa huomioon, jos käytettävissä on vain rajallinen vesilähde. Vesilähteen syöttöputki on varustettu takaiskuventtiilillä, joka estää lisäveden virtaamisen väärään suuntaan, vaikka lisäveden paine olisikin selvästi vesilähteen painetta korkeampi.

· Sprinklerilaitteiston toiminta tulipalossa on tehokasta, koska se pystyy ohjaamaan sammutusveden suoraan palokohteeseen. Tämän vuoksi palokunnan ei tule käyttää sprinklerilaitteistolle tarkoitettua vesilähdettä (ellei palokunnan tarvitsemaan lisävettä ole otettu huomioon jo vesilähteelle asetettujen vaatimusten yhteydessä) sammutusveden ottoon. Rakennuksen ulkopuolelta sammutussuihkuilla tapahtuva sammutus on huomattavasti tehottomampaa kuin sprinklerilaitteiston avulla tapahtuva suoraan palokohteeseen kohdistuva sammutus.

· Savutuuletusta ei tule aloittaa ennen kuin palokohde on paikallistettu ja palon rajoittaminen on varmistettu, koska savutuuletus voi hankaloittaa sprinklerilaitteiston tehokasta toimintaa. Savutuuletus voidaan kuitenkin aloittaa välittömästi, jos henkilöturvallisuus sitä edellyttää. Sprinklerijärjestelmällä suojatuissa kohteissa, joissa savuvahingot voivat muodostua erittäin suuriksi, on savutuuletuksen toteuttaminen palon aikana suunniteltava etukäteen (Suomen Vakuutusyhtiöiden Keskusliiton ohje "Vesisammutus- ja savunpoistojärjestelmien vuorovaikutus").
· Sprinklerilaitteiston on annettava toimia niin kauan, kunnes tulipalo on paikallistettu ja kaikki palopesäkkeet raivattu ja tulipalon sammuminen varmistettu. Jos veden tulo sprinklereistä katkaistaan liian aikaisin, palo voi voimistua, jolloin lämpö laukaisee lisää suuttimia paloalueelta. Ne eivät kuitenkaan pysty rajoittamaan paloa veden tulon katkaisun vuoksi. Sprinklerisuuttimia voi laueta laajaltakin alueelta ennen kuin vedensyöttö saadaan uudelleen toimimaan. Tällöin vesilähde ei kuitenkaan enää pysty syöttämään riittävästi vettä kaikille sprinklerisuuttimille ja sprinklerilaitteiston sammutusteho on menetetty, jolloin palo voi helposti laajentua suurpaloksi.

· Sprinklerilaitteiston veden syötön saa katkaista vain sammutustoimintaa johtavan pelastusviranomaisen luvalla, kun palo on varmasti saatu rajoitettua ja riittävät sammutusvoimat ovat varmistamassa tilanteen. Tällöinkin tulee varautua tilanteeseen, että sprinklerilaitteisto on viivytyksettä saatettava uudelleen toimintaan. Palon jälkeen sprinklerijärjestelmä pyritään saamaan mahdollisimman nopeasti uudelleen valmiustilaan. Jos tämä ei ole mahdollista, palo-alueelle on järjestettävä jatkuva jälkivartiointi ja riittävästi raivaus- ja sammutuskalustoa mahdollisten kytevien palopesäkkeiden varalta.

· Palokunnan tulisi harjoitella sammutus- ja pelastustoimintaa sprinklerilaitteistolla suojatussa kohteessa säännöllisesti, jotta laitteiston toimintaperiaatteiden tuntemus tulisi hyväksi ja laitteiston toiminnan varmistamiseksi tarvittavat toimenpiteet toteutettaisiin aina rutiininomaisesti.

2.2. Toimenpiteet palon sammuttamisen jälkeen

Kun palo on saatu sammutettua, ja riittävä määrä miehistöä ja sammutuskalustoa on paloalueella varmistamassa, ettei palo pääse uudelleen syttymään, voidaan sprinklerilaitteiston toiminta keskeyttää ja aloittaa toimenpiteet, joilla sprinklerilaitteisto saatetaan uudelleen valmiustilaan.

Toimenpiteet ovat:
1. Paloaluetta suojaavan sprinkleriasennuksen pääsulkuventtiili suljetaan ja sprinkleripumput pysäytetään sammutustoimintaa johtavan pelastusviranomaisen luvalla.

2. Putkisto tyhjennetään sprinklerikeskuksessa tyhjennysventtiilin kautta. Kuivajärjestelmässä myös sprinkleriverkostossa olevien vesitysastioiden tyhjennysventtiilit avataan.

3. Kun putkisto on saatu märkäasennuksessa tyhjennyttyä niin paljon, että lauenneista suuttimista ei enää vuoda vettä, voidaan tyhjennysventtiili sulkea.

4. Rikkoutuneet suuttimet korvataan samantyyppisillä ja samassa lämpötilassa laukeavilla uusilla sprinklerisuuttimilla. Lisäksi tulee vaihtaa ne ehjänä säilyneet suuttimet, jotka mahdollisesti ovat altistuneet palon rasituksille.

5. Tarkastetaan paloalueella sprinkleriputkiston ja sen kannattimien kunto ja vauriot korjataan tarvittaessa.

6. Suuttimien asentamisen jälkeen märkäjärjestelmän putkisto voidaan täyttää uudelleen vedellä ja hälytysventtiili virittää valmistajan antamien ohjeiden mukaisesti.

7. Kuivajärjestelmän putkiston tyhjentämistä tulee jatkaa niin kauan, että vesitysastioiden tyhjennysventtiileistä tai sprinklerikeskuksessa olevan tyhjennysventtiilistä ei enää virtaa vettä ja kaikki tyhjennysventtiilit suljetaan.

8. Kohtien 4 ja 5 vastaavien toimenpiteiden yhteydessä tulee tarkistaa, että kuivajärjestelmän putkistojen kaltevuudet ovat säilyneet.
9. Kuiva-asennuksen vesitysastiat täytetään pakkasneste-vesiseoksella.

10. Kuivahälytysventtiili viritetään valmistajan antamien ohjeiden mukaisesti ja putkisto täytetään paineilmalla. Vesitysastioihin kerääntyvän veden määrää on tarkkailtava ja tarvittaessa ne on uudelleen tyhjennettävä ja täytettävä pakkasneste-vesiseoksella.

11. Tarkistetaan, että sprinkleripumppujen poksitiivisteet vuotavat hitaasti tippumalla / liukurengastiivisteet eivät vuoda, dieselmoottorin jäähdytysveden ja voiteluöljyn määrä tarkistetaan ja polttoainesäiliö täytetään.

12. Kun laitteisto on viritetty uudelleen käyttöön, tehdään pumppujen käynnistyskokeet ja hälytysventtiileiden hälytyskokeet.

13. Jälkivahinkojen torjuntatyöt (sammutusveden poisto, tuuletus, tilojen kuivaus, koneiden ja laitteiden puhdistukset ja suojaukset) aloitetaan mahdollisimman aikaisessa vaiheessa jälkivahinkojen torjuntasuunnitelman mukaisesti.

14. Tilataan uudet suuttimet varasprinklerikaappiin ja muut mahdolliset käytetyt varaosat.

15. Täytetään sprinklerilaitteiston toimintaa koskeva selvitys ja toimitetaan se vakuutusyhtiöön tai Suomen Vakuutusyhtiöiden Keskusliittoon.

2.3 Toimenpiteet vikalaukeamisen jälkeen

Pääsulkuventtiili suljetaan vasta, kun on varmasti todettu, että kyseessä ei ole tulipalon seurauksena tapahtunut laitteiston toimiminen. Sprinklereillä suojattu alue on tarkistettava ja varmistettava, mikä asia on aiheuttanut järjestelmän toimimisen. Tärkeää on tarkistaa myös kaikki piilotilat, pienehköt kopit, välitilat ja vastaavat ennen kuin pääsulkuventtiili suljetaan, mikäli on epävarmuutta sprinklerilaitteiston toimimisen syystä.

Mikäli sprinklerilaitteiston toimiminen on aiheutunut selvästi muusta syystä kuin tulipalosta (esim. suuttimen mekaaninen rikkoutuminen), voidaan pääsulkuventtiili sulkea heti.

Vikalaukeamisen jälkeen laitteiston uudelleen valmiustilaan saattaminen tapahtuu samojen periaatteiden mukaisesti kuin tulipalon jälkeen.

2.4 Muuta huomioon otettavaa

Sprinklerilaitteisto voi antaa paloilmoituksen myös silloin, kun yhtään sprinklerisuutinta ei ole lauennut. Usein syynä on laitteiston puutteellinen hoito tai toteutus. Tällöin puute on korjattava, jotta jatkossa vältetään väärät hälytykset. Paloilmoitus voi aiheutua, vaikka tulipalo tai suuttimen rikkoutuminen muun syyn takia ei olisikaan syynä sprinklerilaitteiston toimimiseen, kun

· Märkähälytysventtiilin lautanen on hetkellisesti avautunut vesilähteessä tapahtuneen paineiskun seurauksena ja tällöin vettä on päässyt myös sähköisen hälytyslaitteen painekytkimelle aiheuttamaan hälytyksen. Erheellinen ilmoitus voidaan jatkossa estää asentamalla järjestelmään hidastusastia tai virhehälytystenestopumppu.
· Kuivahälytysventtiili on lauennut, koska ilmanpaine lautasen yläpuolella on vähentynyt niin paljon, että lautasen alapuolinen paine on pystynyt laukaisemaan venttiilin. Syynä kuivahälytysventtiilin laukeamiseen voi olla ilmavuoto putkistossa tai paineilmakompressorin toimimattomuus.
· Ukkonen on aiheuttanut paloilmoittimessa erheellisen paloilmoituksen.

Jos märkähälytysventtiili on antanut paloilmoituksen, mutta vesimoottorilla varustettu sprinklerikello ei soi, märkähälytysventtiilin lautanen on todennäköisesti kiinni ja sprinklereille ei virtaa vettä: tällöin sprinklerisuuttimia ei ole lauennut. Paloilmoituksen on aiheuttanut todennäköisesti paineisku putkistossa. Sprinklerikellon toimivuus tulee kuitenkin tarkistaa hälytyskokeella, jotta voidaan varmistua sprinklerikellon toimivuudesta. Jos hälytyskokeessakaan sprinklerikello ei soi, soimattomuuden perusteella ei voida tehdä johtopäätöksiä hälytysventtiilin lautasen auki- tai kiinniolosta.

Kuivahälytysventtiilin toimiessa sen lautanen lukkiutuu auki asentoon ja tällöin vesimoottorilla varustettu sprinklerikello soi, vaikka sprinklereille ei virtaisikaan vettä.

Jos tulipalon mahdollisuus on poissuljettu, mutta on epävarmuutta siitä, onko suutin lauennut esim. jostain hankalasti saavutettavissa olevasta kohdasta, voidaan hälytysputkiston venttiili sulkea. Suljetaan myös hitaasti hälytysventtiilin pääsulkuventtiili ja tarkkaillaan koko ajan hälytysventtiilin yläpuolista painetta; jos se alenee, on jostain sprinklerisuutin lauennut (tai putkistossa on vuoto) ja pääsulkuventtiili tulee heti avata täysin auki ja selvittää, missä lauennut suutin sijaitsee ja syy laukeamiseen ennen kuin pääsulkuventtiili suljetaan kokonaan. Jos hälytysventtiilin yläpuolinen paine säilyy pääsulkuventtiilin sulkemisen jälkeen, suuttimia ei ole lauennut.

Talviaikaan on vaarana kylmissä tiloissa olevan kuiva-asennuksen putkiston jäätyminen, jos sen tyhjentäminen palon tai vikalaukeamisen jälkeen viivästyy. Jäätyminen on todennäköistä kohdissa, joissa putkiston kaltevuus ei ole riittävä sen tyhjentymiseen ja varsinkin, jos putkisto on täyttynyt vedellä ja sprinklerisuuttimia ei ole lauennut, jolloin vesi ei ole virrannut putkistossa. Putkiston jäätyminen voi aiheuttaa sen rikkoutumisen tai jää voi tehdä tulpan putkeen, jolloin veden virtaus on estynyt, jos kuiva-asennuksen alueella syttyy tulipalo myöhemmin. Tärkeää on, että kuiva-asennuksen pääjakojohtoihin ei jää jäätyneitä kohtia. Tämä voidaan todeta siten, että putkiston tyhjennyksen jälkeen paineilmaa pumpataan putkistoon ja jos sitä virtaa vesitysastioiden kautta, on putki ainakin osittain jäätymätön. Mikäli ilmaa ei virtaa, on pääjakojohdon osalta putki sulatettava palovaarattomalla menetelmällä.

Sprinklerilaitteistossa, jossa on sprinkleripumput, pumppu voi käynnistyä vaikka suuttimia ei ole lauennut. Sprinkleripumppu käynnistyy, jos pumpun painepuolella veden paine on laskenut alle pumpun käynnistysrajan: syynä on usein paineenylläpitopumpun automaattisen käynnistyksen vikaantuminen, jolloin paine laskee sprinkleripumpun käynnistysrajalle. Sprinkleripumppu käynnistyy myös, jos siemenvesisäiliössä veden pinta on laskenut käynnistysrajan alapuolelle. Uudehkoissa sprinklerijärjestelmissä sprinkleripumpun käynnistyminen on varmistettu sulkuventtiilin rinnalle asetetulla yksisuuntaventtiilillä, joka mahdollistaa paineen alenemisen välittymisen myös pumpun käynnistyspainekytkimelle, vaikka sulkuventtiili olisi unohtunut kiinni: pumppu käynnistyy, jos käynnistyspainekytkimellä veden paine vähenee alle käynnistysrajan. Hälytysventtiilien yläpuolella tulee pitää sellaista painetta tai ne on varustettava viivekammioilla siten, että pumppujen käynnistyminen ei aiheuta hälytysventtiililtä paloilmoitusta, koska pumpun käynnistymiseen ja hälytysventtiilin antamaan paloilmoitukseen on aina suhtauduttava siten, että laitteiston toiminnan on aiheuttanut tulipalo.

Sprinklerilaitteiston hälytysventtiilin laukeaminen aiheuttaa aina paloilmoituksen, olipa laukeamiseen syynä sitten tulipalo, putkirikko tai suuttimen mekaaninen rikkoutuminen. Palokunta toimii aina siten kuin kyseessä olisi tulipalo. Palokuntaa tulee informoida tilanteesta mahdollisimman aikaisessa vaiheessa, kun tapahtumapaikalla on tilanteen vakavuus selvillä. Palokunnan yksiköille tulee antaa tilannetiedotus heti, kun ne saapuvat paikalle. Mikäli paloilmoituksen syyksi havaitaan syttynyt tulipalo, sprinklerilaitteiston antaman paloilmoitus on varmistettava soittamalla hätäkeskukseen puh. 112. Jos paloilmoituksen on aiheuttanut muu syy kuin tulipalo, asiasta voidaan ilmoittaa hätäkeskuksen palvelunumeroon. Palokunnan tulee kuitenkin aina varmistaa tilanne käymällä kohteessa.
3. SPRINKLERILAITTEISTON VALVONTAILMOITUKSET

Tilastojen perusteella hyvin ylläpidetyn sprinklerilaitteiston toimintavarmuus on varsin korkea. Laitteistossa voi kuitenkin ilmetä toimintavarmuutta vaarantavia tai laitteiston vikalaukeamiseen johtavia häiriöitä. Näiden tilanteiden välttämiseksi laitteisto on varustettu valvontailmoituksilla, jotka antavat tiedon muodostuvasta tai syntyneestä häiriö- tai vikatilanteesta. Sprinklerilaitteiston valvontailmoitusjärjestelmän kautta ilmenevät häiriö- tai vikatilanteet on heti selvitettävä ja tarpeelliset toimenpiteet tilanteen saattamiseksi normaaliksi on aloitettava.

Kunnossapito-ohjelmassa selvitetään, mitä valvontailmoituksia sprinklerilaitteistossa on, miten valvontailmoitus ilmenee ja mihin se siirtyy sekä selvitetään toimenpiteet, jotka on toteutettava valvontailmoituksen ilmetessä.

Sprinklerilaitteiston valvontailmoitus voi aiheutua myös valvontalaitteen viasta. Valvontalaite koestetaan ja huolletaan säännöllisesti, joten sen vikaantumisesta aiheutuva väärä valvontailmoitus on kuitenkin epätodennäköistä. Valvontalaitteen vikaantuminen on otettava huomioon siinä tapauksessa, että valvottava asia on normaali, mutta valvontailmoitus kuitenkin saadaan.

Sprinklerilaitteisto voi olla varustettu valvontailmoituksilla, joilla valvotaan

· vesijohtoverkoston veden paineen alarajaa

· kuivahälytysventtiilin ilman paineen alarajaa

· auki pidettävien sulkuventtiilien aukioloa

· vesisäiliön vesimäärän riittävyyttä

· painesäiliön ilmanpaineen riittävyyttä tai veden määrän riittävyyttä

· sähkömoottorikäyttöisen sprinkleripumpun sähkömoottorin käynnistysvalmiutta, käynnistymistä ja käyntiä

· dieselmoottorinkäyttöisen sprinkleripumpun dieselmoottorin käynnistysvalmiutta, käynnistymistä ja häiriötöntä käyntiä

· putkiston lämmitysjärjestelmän toimivuutta

· kuivahälytysventtiilin kondenssiveden pinnan korkeutta

· sprinklerikeskuksen ja sprinkleripumppaamon lämpötilaa.

Sprinklerilaitteiston suunnittelu- ja asennusohjeen päivitysten yhteydessä on asetettu vaatimuksia uusille valvontailmoituksille, niiden toteuttamistavoille ja siirroille. Uudet vaatimukset koskevat aina sääntöjen julkistamisen jälkeen asennettavia sprinklerijärjestelmiä. Valvontailmoitukset on esitetty tässä osassa siten kuin vuonna 2004 julkaistu ohje ”Sprinklerilaitteistot, Suunnittelu ja asentaminen, CEA 4001: 2004–03 (fi)” edellyttää ne toteutettaviksi. Kuivahälytysventtiilin kondenssiveden pinnan korkeuden valvontailmoitus ja sprinklerikeskuksen tai sprinkleripumppaamon lämpötilan valvontaa ei sprinklerilaitteiston suunnittelu- ja asennusohjeissa edellytetä, mutta laitteiston luotettavuuden varmistamiseksi kylminä vuodenaikoina näidenkin valvontailmoitusten toteuttamista kannattaa harkita. Kuivahälytysventtiilin kondenssiveden pinnan korkeuden valvonta toteutetaan nykyisin lähes aina uusissa asennuksissa, koska kondenssiveden mahdollinen jäätyminen hälytysventtiilin yläpuolisessa putkessa vaarantaa laitteiston toiminnan. Sprinkleripumppaamorakennukset sijaitsevat usein yksittäisenä rakennuksena vesilähteen ääressä ja näissä tiloissa lämmitysjärjestelmän vikaantuminen voi nopeasti johtaa suuriin vahinkoihin.

Ennen vuotta 2004 käyttöön otetuissa sprinklerijärjestelmissä valvontailmoitukset on toteutettu asennushetkellä voimassa olleen suunnittelu- ja asennusohjeen mukaisesti ja ne ovat sen perusteella riittäviä ratkaisuja. Tärkeää on, että kunnossapito-ohjelmassa valvontailmoitukset kuvataan siten kuin ne on toteutettu käytännössä.

Liitteessä 2 on esitetty taulukoituna sprinklerilaitteiston valvontailmoituksia. Liitteen sisällysluettelon avulla valitaan ne taulukot, jotka koskevat kohteena olevaa sprinklerilaitteistoa ja näiden taulukoiden avulla laaditaan valvontailmoituksia koskeva kunnossapito-ohjelman osa. Liitteen taulukoiden tekstit on pyritty laatimaan siten, että niitä voi käyttää hyödyksi valvontailmoituksia koskevaa osaa laadittaessa. Tällöin on kuitenkin varmistettava, että kohteena olevan sprinklerilaitteiston erityispiirteet otetaan huomioon.

4. SPRINKLERILAITTEISTON HOITO- JA HUOLTO-OHJELMA

4.1 Hoito- ja huolto-ohjelma

Kunnossapito-ohjelmassa esitetään sprinklerilaitteiston hoito- ja huolto-ohjelma. Se sisältää ohjeet koestuksista sekä hoitoon ja huoltoon liittyvistä toimenpiteistä.
· Koestuksilla varmistetaan, että sprinklerilaitteiston paloilmoitukset sekä valvontailmoitukset toimivat ja laitteiston toimintavalmius on kunnossa.
· Hoitotoimenpiteillä varmistetaan, että sprinklerilaitteisto on toimintavalmiina ja sen luotettavuus on korkea koestus- ja hoitojaksojen välillä. Hoitotoimenpiteiden yhteydessä arvioidaan myös sprinklerilaitteiston eri komponenttien huollon tarve.
· Huoltotoimenpiteillä ylläpidetään sprinklerilaitteiston luotettavuus ja varmistetaan sen häiriötön toiminta koko käyttöiän ajan.
Tärkeimmät koestukset ja hoitotoimenpiteet tehdään säännöllisesti siten, että niiden toteuttamisväli on enintään kuukausi. Tietyt koestukset ja hoitotoimenpiteet voidaan toteuttaa tätä pidemmällä aikavälillä. Koestus- ja hoitotoimenpideohjeet on laadittava siten, että niillä varmistetaan kaikkien tarpeellisten koestusten ja hoitotoimenpiteiden oikea aikainen toteuttaminen. Huoltotoimenpiteet tehdään kun hoitotoimenpiteen yhteydessä havaitaan siihen tarve tai säännöllisesti, jos sprinklerilaitteiston komponentille asetettu luotettavuusvaatimus sitä edellyttää. Tyypillisesti huoltovälin pituus on yksi vuosi. Sprinklerilaitteistolle tehdyistä koestuksista sekä hoito- ja huoltotoimenpiteistä pidetään kunnossapitopäiväkirjaa.

Koestukset ja hoitotoimenpiteet tulisi tehdä aina samana ajankohtana, esimerkiksi jokaisen kuukauden tiettynä päivänä. Tällöin jo etukäteen voidaan varata riittävästi aikaa toimenpiteiden toteuttamiseen. Ajankohdan valinnassa tulee ottaa huomioon, että mahdollisesti tarvittaville huolto- ja korjaustoimenpiteille jää riittävästi aikaa.
4.1.1 Koestukset
Hoito- ja huolto-ohjelmaan kuuluvilla koestuksilla varmistetaan sprinklerilaitteiston paloilmoituksen ja valvontailmoitusten toiminta sekä sprinklerilaitteiston toimintavalmius. Koestuksissa pyritään luomaan sprinklerilaitteiston kannalta sellainen tilanne kuin käytännössäkin syntyy sen toimiessa. Esimerkiksi märkähälytysventtiilin paloilmoituksen koestus tehdään siten, että hälytysventtiilin yläpuolelta lasketaan vettä koehälytysventtiilin kautta. Koehälytysventtiili kuvaa yhden suuttimen laukeamisesta aiheutuvaa veden virtausta. Koestuksen yhteydessä seurataan märkähälytysventtiili laukeamista, vesimoottorikäyttöisen hälytyskellon toimintaa, paloilmoituksen siirtymistä hätäkeskukseen ja mahdollisten sisäisten hälytysten ja ohjausten toimintaa. Vastaavasti esimerkiksi sprinkleripumpun käynnistymisen koestuksessa pumpun painepuolen vedenpainetta lasketaan käynnistysrajalle, joka kuvaa tilannetta sprinklerilaitteistossa suuttimen lauettua ja seurataan pumpun käynnistymistä sekä käyntiä, automaattivalvonnan kytkeytymistä ja valvontailmoitusten siirtymistä.
Valvontailmoitusten koestuksissa aiheutetaan häiriö- tai vikatilanne ja varmistetaan, että valvontailmoitus saadaan ja se siirtyy valvontailmoitusten vastaanottopaikkoihin. Esimerkiksi vesijohdon paineen alarajan valvontalaitteisto on varustettu koestuslaitteilla, joilla vesijohdon paineen alentumista kuvaava tilanne on helposti saatavissa aikaan.

Hoito- ja huolto-ohjelmassa on annettava ohjeet koestuksista ja niiden toteuttamisen aikaväleistä. Ennen koestuksia on ilmoitettava hätäkeskukseen, valvontailmoitusten vastaanottopaikkoihin ja paikallisesti, jotta koestuksista aiheutuvat paloilmoitukset eivät aiheuta väärinkäsityksiä.

4.1.2 Hoitotoimenpiteet

Hoitotoimenpiteillä varmistetaan, että sprinklerilaitteisto on toimintavalmiina ja sen luotettavuus on korkea koestus- ja hoitoajankohtien välillä. Hoitotoimenpiteitä ovat esimerkiksi sulkuventtiilien oikean asennon tarkistaminen, dieselmoottorin öljyn ja jäähdytysveden määrien tarkastukset sekä märkähälytysventtiilin ylä- ja alapaineen luenta ja painelukemien vertaaminen edellisiin luenta-arvoihin.

Tärkeimmät hoitotoimenpiteet on toteutettava vähintään kerran kuukaudessa. Tehdyt hoitotoimenpiteet kirjataan ylös esimerkiksi sitä varten laadittuun lomakkeeseen. Samalla kirjataan ylös myös hoitotoimenpiteiden yhteydessä luetut mitta-arvot.

Hoitotoimenpiteiden yhteydessä arvioidaan myös sprinklerilaitteiston eri komponenttien huollon tarve. Hoitotoimenpiteisiin kuuluu myös sprinklerien ja putkiston pitkän ajan luotettavuustarkastus, joka tehdään 25 vuoden välein märkäasennuksissa ja 15 vuoden välein kuiva-asennuksissa.
4.1.3 Huoltotoimenpiteet

Kaikille säännöllistä huoltoa vaativille laitteiston osille ja toiminnoille on laadittava huolto-ohjeet laitteiston valmistajan ja toteuttajan ohjeiden mukaisesti siten, että sammutuslaitteisto pysyy toimintakunnossa ja suojatun kohteen käyttötarkoitusta vastaavana koko sen käyttöiän ajan.

Huolto-ohjelman mukainen toimenpide tehdään
· jos koestuksen tai hoitotoimenpiteen yhteydessä havaitaan komponentin toimivan epäluotettavasti, vikaantuneen tai muun syyn edellyttäessä huoltoa

· Komponentti on huollettava huolto-ohjeiden mukaisesti. Huolto on tehtävä heti, jos vikaantuminen vaarantaa sprinklerilaitteiston luotettavuuden. Jos huoltoa ei voida tehdä heti esimerkiksi varaosan puuttumisen vuoksi, sprinklerilaitteiston toimintavarmuus on varmistettava muilla toimenpiteillä varaosien saapumiseen saakka. Hoitotoimenpiteiden yhtenä tavoitteena on, että komponentin kulumisen tai ikääntymisen seurauksena epäluotettavan toiminnan mahdollisuus havaitaan niin aikaisessa vaiheessa, että tarvittava huollon tarve tunnistetaan mutta toimenpide voidaan siirtää tehtäväksi tulevassa vuosittaisessa huollossa. Tällöin toimenpiteelle voidaan varata riittävästi aikaa ja hankkia tarvittavat varaosat etukäteen.
· koestusten ja hoitotoimenpiteiden välillä ilmenevän vian tai häiriön vuoksi

· Vikaantunut komponentti on korjattava tai huollettava välittömästi, kun vika ilmenee. Yllättävä komponentin vikaantuminen koestusten ja hoitojaksojen tai huoltojaksojen välillä on osoitus siitä, että komponentti tulee ottaa jatkossa tarkemman tai useammin tapahtuvan hoitotoimenpiteen tai säännöllisen huollon piiriin. Vika ilmenee yleensä valvontailmoitusjärjestelmän hälyttäessä tai sprinklerilaitteiston odottamattoman toiminnan yhteydessä.
· luotettavuuden säilyttämiseksi

· Huolto-ohjelman mukaiset toimenpiteet on toteutettava säännöllisesti erityistä luotettavuutta edellytettäville sprinklerilaitteiston komponenteille, vaikka hoitotoimenpiteiden yhteydessä ei olisi todettu huollon tarvetta. Tavoitteena on välttää yllättävät, hankalaan aikaan tapahtuvat laitteiston luotettavuuden vaarantavat vikaantumiset, joiden välitön korjaaminen voi olla vaikeaa järjestää. Säännöllinen ja ennakolta tiedetty huoltoajankohta mahdollistaa myös ulkopuolisen huoltoasiantuntijan saamisen suunnitellulle huoltopäivälle.
Sprinklerilaitteiston huollon voi tehdä Turvatekniikan keskuksen luettelossa mainittu sprinklerilaitteiston asennus- ja huoltotoimintaa harjoittava liike. Myös sprinklerilaitteiston haltijan oma kunnossapitohenkilöstö tai nimetty hoitaja, joka on ammattitaitoinen ja perehtynyt laitteiston huoltoon, voi huoltaa laitteiston. Lisäksi laitevalmistajat voivat huoltaa edustamiansa laitteita. Huoltotoimenpiteet, jotka ovat rinnastettavissa uuden laitteiston asentamiseen, saa tehdä vain Turvatekniikan keskuksen luetteloima asennus- ja huoltotoimintaa harjoittava liike.

Sprinklerilaitteiston ennakolta sovitusta määrävälein tapahtuvasta huollosta tulee tehdä sopimus, jossa on eritelty huoltotoimenpiteet. Kunnossapito-ohjelmassa esitetään huollon tekevä liike, huollon ajankohta ja huollon tilaamisesta vastaava henkilö. Tällöin kunnossapito-ohjelmassa luetteloidaan huoltokohteet sekä huoltotoimenpiteet ja huolto toteutetaan liikkeen laatimien ja käyttämien huolto-ohjeiden mukaisesti. Erittely liikkeen suorittamista huoltotoimenpiteistä säilytetään kunnossapitopäiväkirjan yhteydessä.

4.2 Turvallisuusasiat hoito- ja huoltotoimenpiteiden aikana

4.2.1 Paloturvallisuus

Huolto tai sprinklerilaitteistoon tehtävät muutostyöt on pyrittävä toteuttamaan siten, että irtikytkettävä alue on mahdollisimman pieni. Irtikytkentäaika on pyrittävä saamaan mahdollisimman lyhyeksi huoltotyön esivalmistuksilla, jos sprinklerilaitteisto on irtikytkettävä kokonaan. Sprinklerilaitteiston irtikytkennästä on ilmoitettava hätäkeskukseen ja pelastusviranomaiselle. Pelastusviranomaisen kanssa sovitaan tarvittavista tilapäisistä suojaus- ja turvallisuustoimenpiteistä. Näitä toimenpiteitä ovat esimerkiksi kiinteistön vartioinnin järjestäminen, palovaaraa aiheuttavien töiden kieltäminen ja sammutusvalmiuden tehostaminen pelastuslaitoksen sammutusyksiköllä. Myös takaisinkytkennästä on ilmoitettava hätäkeskukseen ja pelastusviranomaiselle. Lisäksi vakuutusyhtiölle on ilmoitettava irtikytkennästä ja takaisinkytkennästä, jos irtikytkentäaika on yli 24 h tai irtikytkentäaikana sprinklerilaitteistolla suojattu kohde jää miehittämättömäksi.
Mikäli sprinklerilaitteistoon liittyvät huoltotoimenpiteet edellyttävät tulitöitä, ne on pyrittävä tekemään vakituisessa tulityöpaikassa. Jos tulityö joudutaan tekemään muualla kuin vakituisessa tulityöpaikassa, tulee noudattaa tulitöiden valvontasuunnitelmaa. Tulitöiden valvontasuunnitelmassa on oltava ohjeistettu tarvittavat tehostetut turvallisuustoimenpiteet tilanteita varten, jolloin sprinklerilaitteisto on irtikytketty. Sprinklerilaitteiston irtikytkentä tehdään vain, jos tulityön kohteena on sprinklerilaitteisto. Muussa tapauksessa sprinklerilaitteisto pidetään toimintavalmiina tulitöiden aikana. Tulitöistä syntyneet jäähtyneet savukaasut eivät aiheuta sprinklerisuuttimen laukeamista, mutta savuilmaisin havaitsee tulityöstä syntyvän vähäisenkin savun ja se voi laukaista hälytysventtiilin ennakkolaukaisujärjestelmässä. Mikäli tulitöitä tehdään lähellä sprinklerisuuttimia, ne voidaan tilapäisesti suojata esimerkiksi mineraalivillalla tai löysästi suuttimen ympärille kiedotulla sammutuspeitteellä, jotta roiskeet, kipinät tai lämpösäteily eivät aiheuta suuttimen laukeamista. Jos suuttimeen on kohdistunut isku tai tulitöistä aiheutunut roiske tai kipinä, suutin on vaihdettava vastaavaan malliin.
4.2.2 Työturvallisuus

Koestusten, hoito- ja huoltotoimenpiteiden aikana on työturvallisuuden edellyttämät asiat otettava huomioon. Erityisesti tulee ottaa huomioon, että

· hoito- ja huoltotoimenpiteiden tekijällä on työn edellyttämä suojavaatetus ja
-varusteet
· lattialle roiskunut tai purkautunut vesi voi aiheuttaa liukastumisvaaran
· kosteat tai märät komponentit voivat olla liukkaita niitä irrotettaessa tai siirrettäessä

· työkalut ovat työhön sopivia ja varustettu tarpeellisin turvalaittein
· ohjauskeskukset, valvontailmoituslaitteet ja vastaavat laitteet voivat olla verkkojännitteisiä.

· sähkölaitteita voidaan joutua käyttämään kosteissa tai märissä olosuhteissa
· putkistoista ja komponenteista poistetaan veden ja ilman paine turvallisesti ennen niiden irrottamista tai purkamista
· putkistoihin kohdistuvaa huoltotöitä ei tehdä tikkailta vaan käytössä on turvallinen työtaso tai henkilönostin

· sähkömoottorien, dieselmoottorien ja pumppujen vahinkokäynnistyminen on estetty

· sähkölaitteiden ja -asennusten huoltotyö edellyttää riittävää pätevyyttä.
4.3 Hoito- ja huolto-ohjelman laatiminen

Liitteessä 3 on esitetty taulukoituna sprinklerilaitteiston komponentteja koskevia hoito- ja huoltotoimenpiteitä. Liitteen sisällysluettelon avulla valitaan ne taulukot, jotka koskevat kohteena olevaa sprinklerilaitteistoa ja näiden taulukoiden avulla laaditaan kunnossapito-ohjelman hoito- ja huolto-ohjelmaa koskeva osa. Liitteen taulukoiden tekstit on pyritty laatimaan siten, että niitä voi käyttää hyödyksi hoito- ja huolto-ohjelmaa laadittaessa. Tällöin on kuitenkin varmistettava, että kohteena olevan sprinklerilaitteiston erityispiirteet otetaan huomioon. Hoito- ja huolto-ohjelman laadinnassa tavoitteena on, että se on yksityiskohtainen, selkeä ja siinä esitetyt koestukset sekä hoitoon ja huoltoon liittyvät toimenpiteet voidaan toteuttaa mielekkäässä järjestyksessä ja tehokkaasti.

Hoito- ja huolto-ohjelman selkeyttä ja noudattamisen helppoutta voidaan parantaa esittämällä kaaviokuvassa numeroituina sprinklerilaitteiston komponentit, joihin viitataan annettaessa ohjeet koestuksille sekä hoito- ja huoltotoimenpiteille.

5. KUNNOSSAPITOPÄIVÄKIRJA

Sprinklerilaitteistolle tehdyistä toimenpiteistä pidetään kunnossapitopäiväkirjaa.
Kunnossapitopäiväkirja sisältää seuraavat osat:

· täytetyt hoitolomakkeet hoito- ja huolto-ohjelman mukaisten toimenpiteiden toteutumisesta
· huoltoliikkeen suorittamien huoltotoimenpiteiden erittelyt
· luettelo havaituista vioista ja puutteista sekä niiden korjaavista toimenpiteistä

· tiedot laitteiston toiminnasta
· käyttöönotto-, määräaikais- ja muiden tarkastusten pöytäkirjat.

Kunnossapitopäiväkirja tulee pyydettäessä esittää pelastusviranomaiselle. Kunnossapitopäiväkirja on oltava myös tarkastuslaitoksen käytettävissä määräaikaistarkastuksen tekemistä varten.

Hoito- ja huolto-ohjelman mukaisia toimenpiteitä varten tulee olla hoitolomakkeet, joihin tehdyt toimenpiteet kirjataan. Lomakkeilla varmistetaan myös, että kaikki tarpeelliset toimenpiteet tulee tehtyä. Täytettyjä lomakkeita säilytetään kunnossapitopäiväkirjassa neljä vuotta. Liitteessä 4 on esitetty mallit hoitolomakkeesta.
Lisäksi kunnossapitopäiväkirjaan kirjataan tiedot sprinklerilaitteiston toimintaa haittaavasta tai vaarantavasta viasta tai puutteesta, jotka on havaittu normaalikäytön tai hoito- ja huolto-ohjelman toimenpiteiden yhteydessä. Tavoitteena on, että samanlaisina toistuvat viat tai puutteet tulevat esille, jolloin hoito- tai huolto-ohjelmaa muutetaan siten, että vastaavat viat tai puutteet vältetään jatkossa. Luetteloon kirjataan myös määräaikaistarkastuksessa todetut korjausta vaativat viat ja puutteet.
LIITE 1. SPRINKLERILAITTEISTON TIETOKORTTI.
Sprinklerilaitteiston ylläpitoon liittyvät keskeisimmät tiedot esitetään tietokortissa. Tietokortin ensimmäisellä sivulla esitetään ylläpidon vastuuhenkilöiden ja sidosryhmien tiedot. Seuraavilla sivuilla esitetään sprinklerilaitteistoon liittyvät tekniset tiedot.

Tietokortti säilytetään sprinklerilaitteiston dokumentaation yhteydessä ja tietokortin kopio säilytetään muovilla laminoituna sprinklerikeskuksessa, jolloin tarvittavat tiedot ovat helposti saatavilla. Tietokortin muuttuneet yhteystiedot on päivitettävä heti ja kaikkien yhteystietojen oikeellisuus on tarkistettava vuosittain. Muuttuneet tiedot on ilmoitettava hätäkeskukselle ja pelastuslaitokselle.

Kiinteistön tiedot, vastuuhenkilöt ja yhteistyötahot

Kiinteistöstä annettavia tietoja, vastuuhenkilöitä ja heidän tehtäviään sekä yhteistyötahoja on käsitelty kohdassa "1.1 Sprinklerilaitteiston vastuuhenkilöt ja tehtävät sekä yhteistyötahot".

Sprinklerilaitteistoon liittyvät tekniset tiedot

Tietokortissa esitettävät tekniset tiedot löytyvät pääosin sprinklerilaitteiston asennustodistuksesta (asennustodistus käsittää sprinklerilaitteiston suunnitelleen ja asentaneen liikkeen toimittaman dokumentaation). Sprinklerilaitteiston asentanut liike voi auttaa tietojen täydentämisessä, jos tietoja ei löydy sprinklerilaitteiston dokumentaatiosta. Teknisiä tietoja tarvitaan esimerkiksi sprinklerilaitteistoon tehtävissä muutostöissä ja määräaikaistarkastuksissa, jolloin arvioidaan laitteiston sammutuskyvyn säilyminen.

Sprinklerilaitteistoa koskevat tekniset tiedot voidaan esittää seuraavilla sivuilla kuvatuissa taulukoissa. Taulukoista jätetään pois ne tiedot, jotka eivät liity kunnossapito-ohjelman laadinnan kohteena olevaan sprinklerilaitteistoon. Esimerkiksi sprinklerilaitteistossa, jossa vesilähteenä on vain yleinen vesijohtoverkosto, ei muita kuin vesijohtoon liittyviä tietoja anneta ja muut vesilähdettä koskevat taulukot jätetään pois kokonaan. Sprinkleripumppua ja asennusventtiiliä koskevat taulukot monistetaan tarvittaessa siten, että kaikille sprinkleripumpuille ja asennusventtiileille on oma yksilöivä taulukko.

Taulukoissa esitettävät tiedot:

Sprinklerilaitteiston kuvaus

· Esitetään, mitkä tilat on suojattu sprinklerilaitteistolla, asennuksen laatu ja asennukseen liittyvät asennusventtiilit. Lisäksi esitetään, miten sprinklerilaitteiston vesilähdejärjestelyt on toteutettu sekä sprinklerikeskuksen, sprinkleripumppaamon ja paloilmoitinkeskuksen sijainnit.

Vesilähde

· Esitetään vesilähde (yleinen vesijohto, vesisäiliö, ehtymätön vesilähde, painesäiliö tai joidenkin edellä mainittujen yhdistelmät)

· Esitetään vesilähteen luokka; yksinkertainen (C-luokan) vesilähde, varmennettu yksinkertainen (B-luokan) vesilähde, kaksinkertainen (A-luokan) vesilähde tai monikäyttöinen vesilähde.

· Huomautukset

· esitetään vesilähteen suunnittelussa noudatetut erityissäännöt tai tehdyt poikkeamat voimassa olleista säännöistä

Lisäksi

· Jos vesilähteenä on yleinen vesijohto, esitetään

· vesijohtoliittymän koko, suljettu paine, virtaama ja paine (suunnalta 1, suunnalta 2 ja suunnat 1 + 2 yhdessä)

· Jos vesilähteenä on vesisäiliö, esitetään

· vesisäiliön laatu (vaihto-ehdot ovat: pumpun imusäiliö, yläsäiliö/tornisäiliö tai allas) ja tehollinen tilavuus (vaihto-ehdot ovat: täyden tilavuuden säiliön vähimmäistilavuus tai vähennetyn tilavuuden säiliön vähimmäistilavuus ja säiliön lisätäytön virtaama)

· Jos vesilähteenä on ehtymätön vesilähde, esitetään

· vesivaraston nimitys ja laatu (esim. lampi, joki, järvi)

· sihtien ja välppien lukumäärät ja sijainnit

· Jos vesilähteenä on painesäiliö, esitetään

· painesäiliön tilavuus, vesitilavuus, ilmatilavuus ja ilmanpaine

· Vesilähteessä, joka on varustettu automaattisella sprinkleripumpulla, esitetään jokaisesta sprinkleripumpusta

· sprinkleripumpun asennusvuosi ja imuolosuhde (ali- tai ylipaineinen imuolosuhde)

· käyttömoottorin laatu, valmistaja ja mallitunnus, kierrosnopeus ja teho

· pumpun valmistaja ja mallitunnus, pyörintänopeus, nimellisvirtaama ja
-nostokorkeus

· sprinkleripumpun käynnistyspaine ja suljettu paine

· paineen ylläpitopumpun käynnin painerajat

· tiedot voiteluöljystä, jäähdytysnesteestä, akuista, kiilahihnoista ja muista normaalikäytössä kuluvista ja vaihdettavista osista esitetään kohdassa "Lisätiedot".

Vesilähteen mittalaite
· Vesilähteen mittalaitteesta esitetään
· mittalaiteen tyyppi (virtausmittari tai laippamittalaite)

· laippamittalaitteen putken koko, mittalaipan aukon halkaisija ja mittalaipan K-arvo

Asennusventtiilit

· Luetellaan asennusventtiilit ja jokaisesta asennusventtiilistä tai sen suojaamasta alueesta

· asennusventtiilin merkki, koko ja tyyppi (märkä-, kuiva-, ennakkolaukaisu- tai jatkeventtiili) sekä asennusvuosi

· asennusventtiiliin liitettyjen sprinklerisuuttimien lukumäärä

· vesilähteen virtaama- ja painevaatimus asennusventtiilillä (sekä edullisimman ja epäedullisimman alueen)

· asennusventtiilin suojaamat alueet, suojattujen alueiden luokat, vesivuontiheydet ja varastoitavan tavaran kategoriat

· kohdesuojaukset (esim. ryhmälaukaisulla suojattu muuntaja)

· asennusventtiilikohtaiset ohjaukset, jotka tapahtuvat asennusventtiilin (tai ennakkolaukaisujärjestelmän laukaisukeskuksen) antaessa paloilmoituksen

· huomautukset, jossa esitetään suojauksen suunnittelussa noudatetut erityissäännöt tai tehdyt poikkeamat voimassa olleista säännöistä.

Sprinklerilaitteiston varaosat

· Esitetään sprinklerilaitteiston varaosien säilytyspaikka sekä varaosista vastaava henkilö ja hänen yhteystietonsa.
Sprinklerilaitteiston dokumentaatio
· Esitetään sprinklerilaitteiston dokumentaation säilytyspaikka sekä dokumentaatiosta vastaava henkilö ja hänen yhteystietonsa.
	SPRINKLERILAITTEISTON TIETOKORTTI

Tietokortin tämä sivu on voimassa enintään yhden vuoden päiväyksestä.

	1 (3)

	Vastuuhenkilöt ja yhteistyötahot

	Kiinteistön nimi ja osoite

	Omistaja ja yhteystiedot

	Haltija ja yhteystiedot

	Isännöitsijä ja yhteystiedot

	Kiinteistön hoitaja ja yhteystiedot

	Vakuutusyhtiö ja yhteystiedot

	

	Hätäkeskuksen nimi

	Koestukset ja irtikytkennät ilmoitetaan numeroon

	Pelastuslaitoksen nimi

	Ilmoitus laitteiston toimintakyvyttömyydestä tehdään numeroon

	Paloilmoitinyhteyden tunnus

	Teleoperaattori ja vikapäivystyksen puhelinnumero

	Paloilmoittimen hoitaja ja yhteystiedot
	Paloilmoittimen varahoitaja ja yhteystiedot

	Valvontailmoitusten vastaanottopaikat

	Ilmoitukset valvontailmoitusten koestuksista tehdään numeroon

	

	Sprinklerilaitteiston vastuuhenkilö ja yhteystiedot

	Sprinklerilaitteiston hoitaja ja yhteystiedot
	Sprinklerilaitteiston varahoitaja ja yhteystiedot

	Muut vastuuhenkilöt ja yhteystiedot

	Huoltoliike ja yhteystiedot

	Tarkastuslaitos ja yhteystiedot

	Laatija ja päiväys

	Yhteystiedot

	SPRINKLERILAITTEISTON TIETOKORTTI
	2 (3)

	Sprinklerilaitteiston kuvaus

	

	Yleinen vesijohto
	Vesilähdeluokka

	Vesijohtoliittymän koko

	Suljettu paine
	Virtaama ja paine, suunta 1
	Virtaama ja paine, suunta 2
	Yhteisvirtaama ja paine

	Vesilaitos ja verkostopäivystyksen puhelinnumero

	Huomautukset

	Vesisäiliö
	Vesilähdeluokka

	Vesisäiliön laatu

	Vähimmäistilavuus

	Huomautukset

	Ehtymätön vesilähde
	Vesilähdeluokka

	Vesivaraston nimitys ja laatu

	Sihdit ja välpät

	Huomautukset

	Painesäiliö
	Vesilähdeluokka

	Tilavuus
	Vesitilavuus
	Ilmatilavuus
	Ilmanpaine

	Huomautukset

	Sprinkleripumppu, nro
	Käyttöönottovuosi

	Imuolosuhde

	Käyttömoottorin laatu

	Valmistaja
	Mallitunnus
	Kierrosnopeus
	Teho

	Pumpun valmistaja

	Mallitunnus
	Pyörintänopeus
	Nimellisvirtaama ja -nostokorkeus

	Pumpun käynnistyspaine

	Suljettu paine
	

	Lisätiedot

	Vesilähteen mittalaite
	Tyyppi

	Mittalaippaputken koko (D)
	Mittalaipan aukon halkaisija (d)
	Mittalaipan K-arvo

	Asennusventtiili, nro
	 Asennusvuosi

	Merkki

	Koko

	Järjestelmätyyppi

	Sprinklerien lukumäärä

	Vesilähdevaatimus edullisin

	Vesilähdevaatimus epäedullisin

	Suojatut alueet

	Sprinkleriluokat

	Vesivuontiheydet

	Varastointitavat ja -korkeudet

	
	
	
	

	
	
	
	

	
	
	
	

	Kohdesuojaukset

	Ohjaukset

	Huomautukset

	Sprinklerilaitteiston varaosat

	Varaosien säilytyspaikka

	Varaosien vastuuhenkilö ja yhteystiedot

	Sprinklerilaitteiston dokumentaatio

	Dokumentaation säilytyspaikka

	Dokumentaation vastuuhenkilö ja yhteystiedot

LIITE 2. SPRINKLERILAITTEISTON VALVONTAILMOITUKSET.
Sprinklerilaitteisto tulee olla varustettu tarvittavilla valvontailmoituksilla, joilla valvotaan

· vesijohtoverkoston veden paineen alarajaa

· kuivahälytysventtiilin ilman paineen alarajaa

· auki pidettävien sulkuventtiilien aukioloa

· vesisäiliön vesimäärän riittävyyttä
· painesäiliön ilmanpaineen riittävyyttä tai veden määrän riittävyyttä

· sähkömoottorikäyttöisen sprinkleripumpun sähkömoottorin käynnistysvalmiutta, käynnistymistä ja käyntiä

· dieselmoottorinkäyttöisen sprinkleripumpun dieselmoottorin käynnistysvalmiutta, käynnistymistä ja häiriötöntä käyntiä

· putkiston lämmitysjärjestelmän toimivuutta

· kuivahälytysventtiilin kondenssiveden pinnan korkeutta

· sprinklerikeskuksen ja sprinkleripumppaamon lämpötilaa.

Sprinklerilaitteiston suunnittelu- ja asennusohjeessa on asetettu vaatimuksia valvontailmoituksille, niiden toteuttamistavoille ja siirroille. Valvontailmoitukset on esitetty tässä liitteessä siten kuin vuonna 2004 julkaistu ohje ”Sprinklerilaitteistot, Suunnittelu ja asentaminen, CEA 4001: 2004–03 (fi)” edellyttää ne toteutettaviksi. Kuivahälytysventtiilin kondenssiveden pinnan korkeuden valvontailmoitusta ja sprinklerikeskuksen tai sprinkleripumppaamon lämpötilan valvontaa ei sprinklerilaitteiston suunnittelu- ja asennusohjeessa edellytetä, mutta laitteiston luotettavuuden varmistamiseksi kylminä vuodenaikoina näidenkin valvontailmoitusten toteuttamista kannattaa harkita.

Ennen vuotta 2004 käyttöön otetuissa sprinklerijärjestelmissä valvontailmoitukset on toteutettu asennushetkellä voimassa olleen suunnittelu- ja asennusohjeen mukaisesti ja ne ovat sen perusteella hyväksyttäviä ja riittäviä ratkaisuja. Tärkeää on, että kunnossapito-ohjelmassa valvontailmoitukset kuvataan siten kuin ne on toteutettu.

Tässä liitteessä on esitetty taulukoituna sprinklerilaitteistoa koskevia valvontailmoituksia. Taulukot on laadittu siten, että yksi taulukko käsittelee yhtä valvontailmoitusta. Kunnossapito-ohjelmaa laadittaessa käsitellään vain niitä taulukoita, jotka koskevat kohteena olevaa sprinklerilaitteistoa. Kunnossapito-ohjelman valvontailmoituksia koskevan osan laadintaa aloitettaessa kannattaa ensiksi selvittää, mitä valvontailmoituksia kohteena olevassa sprinklerilaitteistossa on. Tämän jälkeen liitteen sisällysluettelon avulla valitaan ne taulukot, jotka käydään laadinnan yhteydessä läpi.

Kunnossapito-ohjelmassa selvitetään, mitä valvontailmoituksia sprinklerilaitteistossa on, milloin valvontailmoitus annetaan sekä miten se ilmenee ja minne se siirtyy. Taulukoiden teksti on pyritty laatimaan siten, että sitä voi käyttää hyödyksi valvontailmoituksia koskevaa osaa laadittaessa. Kopioitaessa taulukoiden tekstejä ja liitettäessä ne kunnossapito-ohjelmaan, on tekstiä muokattava siten, että se vastaa kyseessä olevaa sprinklerilaitteistoa.
Liitteen 2 taulukot:

Taulukko 2.1 Sprinklerilaitteiston valvontailmoitus: vesijohtoverkoston paineen alarajan valvonta
31

Taulukko 2.2 Sprinklerilaitteiston valvontailmoitus: kuivahälytysventtiilin ilman paineen alarajan valvonta
32

Taulukko 2.3 Sprinklerilaitteiston valvontailmoitus: sulkuventtiilien aukiolon valvonta
33

Taulukko 2.4 Sprinklerilaitteiston valvontailmoitus: vesisäiliön veden määrän valvonta
34

Taulukko 2.5 Sprinklerilaitteiston valvontailmoitus: painesäiliön ilman paineen ja veden määrän valvonta
35

Taulukko 2.6 Sprinklerilaitteiston valvontailmoitus: sähkömoottorikäyttöisen sprinkleripumpun valvonta
36

Taulukko 2.7 Sprinklerilaitteiston valvontailmoitus: dieselmoottorikäyttöisen sprinkleripumpun valvonta
37

Taulukko 2.8 Sprinklerilaitteiston valvontailmoitus: putkiston lämmitysjärjestelmän valvonta
38

Taulukko 2.9 Sprinklerilaitteiston valvontailmoitus: kuivahälytysventtiilin kondenssiveden pinnan korkeuden valvonta
39

Taulukko 2.10 Sprinklerilaitteiston valvontailmoitus: sprinklerikeskuksen ja sprinkleripumppaamon lämpötilan valvonta
40

	Taulukko 2.1 Sprinklerilaitteiston valvontailmoitus: vesijohtoverkoston paineen alarajan valvonta.

	Valvontailmoitus
	Toimenpiteitä valvontailmoituksen ilmetessä
	Kunnossapito-ohjelmassa

	Vesijohtoverkoston veden paineen valvontailmoitus on sprinklerilaitteistoissa, joissa vesilähteenä on yleinen vesijohto.

Sprinklerilaitteiston suunnittelun yhteydessä määritetään vesijohtoverkostolle asetettavat vaatimukset. Vesijohtoverkostosta on saatava vähimmäisvirtaama ja -paine, jotta sprinklerilaitteisto voi toimia tehokkaasti. Valvontailmoitus on saatava viimeistään, kun vesijohtoverkoston paine pienenee alle vaadittavan mitoitusarvon, koska tällöin vesijohtoverkosto ei pysty tarvittaessa syöttämään vettä riittävällä paineella sprinklerilaitteistoon ja sen sammutusteho on heikentynyt tai se on jopa menetetty kokonaan.

Valvontailmoitus on

· saatava, jos vesijohdon paine alenee alle asetetun valvontailmoitusrajan (valvontailmoitusrajaksi asetetaan sprinklerilaitteiston epäedullisimman mitoitusalueen edellyttämä minimipaine, paineenkorotuspumpulla varustetussa vesijohdossa valvontailmoitusrajaksi asetetaan 1,0 bar)
· on johdettava jatkuvasti miehitettyyn paikkaan.
	· Varmistetaan, että vesijohtoverkoston pääsulkuventtiili on täysin auki.

· Tarkastetaan valvontalaitteen painemittarilukema vertaamalla sitä hälytysventtiilin alapuolisen painemittarin lukemaan; ennen vertailua hälytysventtiilin alapuolisen putken tyhjennysventtiili on avattava hieman (koska takaiskuventtiili estää paineen pienentymisen hälytysventtiilin alapuolella, vaikka vesijohtoverkoston paine olisi vähentynyt).

· Mikäli vesijohtoverkoston veden paineen todetaan olevan alle valvontailmoitusrajan, on otettava yhteyttä vesilaitokseen syyn selvittämiseksi.

· Jos paine tulee olemaan alhainen useita tunteja, on otettava yhteys pelastuslaitokseen ja sovittava tarvittavista toimenpiteistä. Toimenpiteinä ovat lähinnä kiinteistön jatkuva valvonta ja niiden toimintojen välttäminen, jotka voivat lisätä palovaaraa, esimerkiksi tulityöt. Sprinklerilaitteisto on varustettu palokunnan syöttöliittimillä, joiden kautta järjestelmään voidaan syöttää vettä esimerkiksi säiliöpaloautosta tulipalon sattuessa.
	· Ilmoitetaan

· vesijohtoverkoston normaali ala- ja yläpaine

· valvontalaitteelle asetettu valvontailmoitusraja ja tila, jossa valvontailmoitus havaitaan ja tahot, joille valvontailmoitus välittyy.

· Selvitetään toimenpiteet, jotka on toteutettava valvontailmoituksen ilmetessä.

· Annetaan

· vesilaitoksen vikapäivystyksen puhelinnumero

· pelastuslaitoksen puhelinnumero, johon ilmoitus sprinklerilaitteistoa vaarantavasta asiasta ilmoitetaan.

	Taulukko 2.2 Sprinklerilaitteiston valvontailmoitus: kuivahälytysventtiilin ilman paineen alarajan valvonta.

	Valvontailmoitus
	Toimenpiteitä valvontailmoituksen ilmetessä
	Kunnossapito-ohjelmassa

	Kuiva-asennus on normaalitilassa täytetty paineilmalla. Kuiva-asennuksen putkistossa ylläpidetään paine kuiva-asennusventtiilin valmistajan suosittelemissa rajoissa. Venttiililautasen yläpuolella ilman paine säilyy säädettyjen raja-arvojen välissä, koska ilman paineen alentuessa alarajalle järjestelmään liitetty paineilmakompressori käynnistyy ja ylärajalla pysähtyy automaattisesti. Paineilmakompressori pystyy tasaamaan pienistä vuodoista tai ympäristön lämpötilan vaihteluista aiheutuvat ilman paineen alenemiset.

Kuivahälytysventtiilin yläpuolella ei saa ’varmuuden vuoksi’ pitää liian korkeaa ilman painetta, koska se hidastaa huomattavasti sprinklerilaitteiston toimintaa tulipalon sattuessa (putkistossa oleva ilman on osittain purkauduttava lauenneen suuttimen kautta ennen kuin vesi pääsee purkautumaan, lisäksi purkautuva ilma voi nopeuttaa palon leviämistä). Kuivahälytysventtiilin yläpuolisen paineilman ala- ja ylärajat eli siis paineilmakompressorin käynnistys- ja pysähtymisrajat ovat kuivahälytysventtiilikohtaisia ja ne on tarkastettava kuivahälytysventtiilin teknisistä tiedoista. Käytettäviin paineilman ala- ja ylärajoihin vaikuttaa myös kuivahälytysventtiilin alapuolinen veden paine.

Valvontajärjestelmän on annettava valvontailmoitus, jos kuivahälytysventtiilin yläpuolisessa putkistossa ilman paineen vähentyminen jatkuessaan voi aiheuttaa kuivahälytysventtiilin laukeamisen. Vikalaukeaminen aiheuttaa palohälytyksen sekä runsaasti ylimääräisiä ylläpitoon liittyviä toimia ja siksi valvontailmoitus alhaisesta ilman paineesta on saatava niin aikaisessa vaiheessa, että toimenpiteet kuivahälytysventtiilin vikalaukeamisen estämiseksi ehditään toteuttamaan. Valvontailmoitusraja asetetaan yleensä siten, että se on noin 0,3 – 0,5 bar paineilmakompressorin käynnistysrajaa alempi.

Mikäli sprinklerikeskuksessa kuivahälytysventtiileitä on enemmän kuin yksi, niillä tulee olla kaksi toisistaan riippumatonta ilman täydennysjärjestelmää. Jokaista kuivahälytysventtiiliä varten tulee olla paineensäätölaite ja kuristuslaippa, jolla estetään liian suuren ilmamäärän virtaaminen putkistoon, koska se aiheuttaa venttiilin laukeamisen hidastumisen.

Valvontailmoitus on

· saatava, jos kuivahälytysventtiilin yläpuolinen ilman paine alenee alle asetetun arvon

· on johdettava jatkuvasti miehitettyyn paikkaan.
	· Tarkastetaan paineilmakompressorin sähkönsyöttö.

· Tarkastetaan, että paineilmakompressorin ylikuormitussuoja ei ole lauennut.

· Käynnistetään paineilmakompressori käsin.

· Jos paineilmakompressori käynnistyy, käytetään sitä niin kauan, että ilman paine saavuttaa ylärajan ja paineilmakompressori pysähtyy automaattisesti ja tämän jälkeen huolletaan paineilmakompressorin käynnistysautomatiikka.

· Jos paineilmakompressori ei käynnisty, järjestetään korvaava ilman tuotto toisella paineilmakompressorilla. Mikäli kiinteistössä on paineilmaverkko ja se on koko ajan käytössä, voidaan ilman syöttö toteuttaa esim. väliaikaisilla letkuliitännöillä (paineilma on syötettävä kuristuslaipan ja paineensäätölaitteen kautta, jotta syötettävän paineilman määrä tai paine ei ole liian suuri). Paineilmakompressori korjataan tai uusitaan.
	· Selvitetään, missä kuivahälytysventtiileissä valvontailmoitus on.

· Ilmoitetaan

· kuivahälytysventtiilin yläpuolella tarvittava ilman paine

· paineilmakompressorin käyntirajat (painearvot, jossa paineilmakompressori käynnistyy ja pysähtyy automaattisesti)

· ilman painearvo, jossa valvontailmoitus annetaan

· tila, jossa valvontailmoitus havaitaan ja henkilöt, joille valvontailmoitus välittyy.

· Selvitetään toimenpiteet, jotka on toteutettava valvontailmoituksen ilmetessä.

	Taulukko 2.3 Sprinklerilaitteiston valvontailmoitus: sulkuventtiilien aukiolon valvonta.

	Valvontailmoitus
	Toimenpiteitä valvontailmoituksen ilmetessä
	Kunnossapito-ohjelmassa

	Normaalitilanteessa auki pidettävien sulkuventtiilien aukioloa voidaan valvoa sprinklerijärjestelmässä, jossa esimerkiksi ulkopuolisen on mahdollista sulkea venttiili tai jossa omaisuuden suojelun tai henkilöturvallisuuden takia edellytetään erityistä luotettavuutta laitteistolta.

Sprinklerilaitteiston tehokkaan toiminnan edellytyksenä on, että vesi pystyy esteettä virtaamaan vesilähteestä sprinklerisuuttimille. Putkistossa oleva sulkuventtiili, jota ei ole täysin avattu, aiheuttaa suuren virtausvastuksen ja haittaa tai jopa estää sprinklerilaitteiston toimintaa.

Jotta voidaan jatkuvasti olla varmoja auki pidettävien sulkuventtiilien aukiolosta, ne voidaan varustaa sähköisellä valvonnalla, joka antaa valvontailmoituksen heti, kun sulkuventtiiliä on vähänkin suljettu. Valvonta toteutetaan yleensä sulkuventtiiliin asennetulla mikrokytkimellä.

Valvontailmoitus on

· saatava, jos sprinklerilaitteiston toiminnan kannalta oleellinen sulkuventtiili, joka normaalisti on pidettävä auki, ei ole täysin auki asennossa

· johdettava jatkuvasti miehitettyyn paikkaan.
	· Tarkastetaan kaikkien valvottavien sulkuventtiilien oikea asento.

· Selvitetään, kuka on ja miksi sulkenut sulkuventtiilin. Selvitetään sulkuventtiilin sulkeneelle henkilölle vaarat ja vastuut tehdystä toimenpiteestä, jotta samaa vaaratilannetta ei tapahdu enää uudelleen hänen toimestaan.

	· Selvitetään, mitä sulkuventtiileitä valvotaan.

· Ilmoitetaan paikka, jossa valvontailmoitus havaitaan ja henkilöt, joille valvontailmoitus välittyy.

· Selvitetään toimenpiteet, jotka on toteutettava valvontailmoituksen ilmetessä.

	Taulukko 2.4 Sprinklerilaitteiston valvontailmoitus: vesisäiliön veden määrän valvonta.

	Valvontailmoitus
	Toimenpiteitä valvontailmoituksen ilmetessä
	Kunnossapito-ohjelmassa

	Sprinklerilaitteistoissa, joissa vesivarastona on rajallisen tilavuuden omaava vesisäiliö, kuten allas tai vesitorni, valvotaan veden määrää vesisäiliössä.

Vesivarastossa on oltava vettä niin paljon, että sitä riittää vähintään 30 - 90 minuutin ajaksi tilanteessa, jolloin vedenkulutus on suurimmillaan eli kun suurin oletettu määrä sprinklerisuuttimia on lauennut alueella, jossa tulipalo on syttynyt. Vesivarastolta vaadittu toiminta-aika määräytyy suojauksen vaativuuden mukaan. Sprinklerilaitteiston, jossa vesilähteenä toimii rajallisen tilavuuden omaava vesisäiliö, toiminta-aikaan vaikuttaa oleellisesti käytettävissä oleva vesimäärä ja siksi vesivaraston veden määrää on tarkkailtava, jotta varmistutaan siitä, että sprinklerilaitteiston käytettävissä on jatkuvasti riittävä määrä vettä. Vesisäiliöt ovat yleensä varustettu automaattisella vedenpinnan säätölaitteella, joka lisää vettä automaattisesti säiliöön pienten vuotojen ja haihtumisen korvaamiseksi.

Valvontajärjestelmän on annettava valvontailmoitus, jos säiliössä vesimäärä vähenee niin paljon, että se on alle 90 % vaaditusta vesimäärästä. Usein vesimäärän valvonta on järjestetty veden pinnankorkeuden valvonnalla. Valvontailmoituksen lisäksi säiliössä on oltava vedenpinnan korkeutta osoittava laite, jolla voidaan todeta veden määrä säiliössä.

Mikäli vesisäiliön täyttö tapahtuu esimerkiksi vesijohdosta ja se pystyy antamaan lisävettä tyhjentyvään säiliöön sprinklerisääntöjen edellyttämällä virtaamalla, on vesisäiliö voitu mitoittaa nk. vähennetyn tilavuuden säiliönä.

Valvontailmoitus on
· saatava, jos veden määrä on vähentynyt pienemmäksi kuin 90 % vaaditusta määrästä

· johdettava jatkuvasti miehitettyyn paikkaan.
	· Tarkastetaan veden pinnan korkeus silmämääräisesti.

· Tarkastetaan veden pinnan säätölaitteen toiminta ja huolletaan se tarvittaessa.

· Nk. vähennetyn tilavuuden säiliössä uimuriventtiilien toiminta tarkastetaan ja huolletaan tarvittaessa.

· Lisätään tarvittaessa vettä vesivarastoon (täyttöyhteen kautta tai säiliöajoneuvosta).

· Selvitetään syy veden määrän vähentymiseen.

	· Selvitetään vesisäiliön tilavuus ja arvo (esim. vedenpinnan alentuma), jolloin valvontailmoitus annetaan.

· Ilmoitetaan paikka, jossa valvontailmoitus havaitaan ja henkilöt, joille valvontailmoitus välittyy.

· Selvitetään toimenpiteet, jotka on toteutettava valvontailmoituksen ilmetessä.

	Taulukko 2.5 Sprinklerilaitteiston valvontailmoitus: painesäiliön ilman paineen ja veden määrän valvonta.

	Valvontailmoitus
	Toimenpiteitä valvontailmoituksen ilmetessä
	Kunnossapito-ohjelmassa

	Sprinklerilaitteistossa, jossa vesilähteenä on painesäiliö, on valvottava sähköisesti painesäiliön ilmanpaineen ja veden määrän riittävyyttä.

Painesäiliön ilmanpaineen ja veden määrän valvonta on tärkeää, koska sprinklerilaitteiston tehokas toiminta vaarantuu,

· jos painesäiliössä ei ole riittävä paine, koska koko vesimäärän ei tällöin purkaudu vaaditulla paineella sprinklerisuuttimista

· jos veden määrä painesäiliössä on vähentynyt, mutta paine on normaali, koska tällöin laitteiston toimiessa vettä ei purkaudu riittävän pitkää aikaa, lisäksi veden tulon päättymisen jälkeen painesäiliöstä suuttimien kautta purkautuva ylimääräinen paineilma voi kiihdyttää paloa

· jos vesimäärä säiliössä kasvaa liian suureksi, koska ilmatilavuus voi tällöin jäädä niin pieneksi, että se ei riitä purkamaan riittävästi vettä vaaditulla paineella.

Painesäiliön ilman painetta valvotaan tavallisesti painekytkimellä ja veden määrää valvotaan pinnan korkeutta tarkkailemalla. Valvontajärjestelmän on annettava valvontailmoitus, jos painesäiliön ilman paine tai veden korkeus poikkeaa säädetyistä arvoista. Valvontailmoitus on annettava jatkuvasti päivystettyyn paikkaan tai muuhun paikkaan, josta se on nopeasti havaittavissa.

Painesäiliön painearvot ja vesimäärän mitoitusarvot määritetään suunnittelun yhteydessä ja nämä arvot on esitetty suunnitteluasiakirjoissa. Painesäiliö on varustettu automaattisilla laitteilla ilmanpaineen ja vesimäärän ylläpitoa varten. Sähköisten valvontailmoitusten lisäksi painesäiliössä tulee olla vedenpinnan tason toteamista varten mittalasi ja ilman paineen toteamista varten painemittari. Mittalasiin on oltava merkitty oikea veden pinnan taso ja painemittariin on oltava merkitty normaalitilanteen säiliön ilman paine.

Valvontailmoitus on

· saatava, jos painesäiliön ilman paine tai veden määrä poikkeaa asetetuista arvoista

· johdettava jatkuvasti miehitettyyn paikkaan.
	· Mikäli valvontailmoitus paineilmalle ja vesimäärälle on yhteinen, selvitetään painesäiliön vesilasin (huom! mittalasin molemmat venttiilit on avattava ennen veden korkeuden toteamista) ja painemittarin avulla, kummasta syystä valvontailmoitus on annettu.

· Mikäli valvontailmoitus johtuu alhaisesta ilman paineesta, tarkastetaan paineilmakompressorin sähkön syötön toimivuus ja ettei kompressorin sähkömoottorin ylikuormitussuoja ole toiminut. Lisäksi tarkastetaan, että painesäiliön veden pinnankorkeus on alarajan yläpuolella, koska paineilmakompressorin tulee pysähtyä, kun raja alittuu. Jos em. syyt eivät estä paineilmakompressorin käyttöä, käynnistetään se käsin ja annetaan sen käydä niin kauan, että paineilman yläraja saavutetaan. Tämän jälkeen paineilmakompressorin automaattikäynnistyslaite on huollettava.

· Jos paineilmakompressori ei käynnisty, järjestetään korvaava ilman tuotto toisella paineilmakompressorilla, jonka tuotto on vähintään sama kuin alkuperäisen. Painesäiliön paine voidaan korottaa myös paineilmaverkostosta otettavalla väliaikaisella liitännällä, mutta se saa olla liitettynä vain täytön ajan (koska ilman syötön on keskeydyttävä, jos painesäiliön veden pinta laskee alle alarajan, ja tämän toteuttaminen ei onnistu paineilmaverkkoa käytettäessä).

· Mikäli valvontailmoitus on aiheutunut liian korkeasta ilman paineesta, kytketään paineilmakompressorin automatiikka pois päältä ja vähennetään säiliön ilman painetta paineilmakompressorin tyhjennysventtiilin kautta. Tämän jälkeen paineilmakompressorin pysäytysautomatiikka on huollettava.

· Mikäli veden pinnankorkeus on alentunut alarajan alapuolelle, tarkastetaan painesäiliön vesipumpun sähkömoottorin sähkönsyötön toimivuus ja ettei sähkömoottorin ylikuormitussuoja ole toiminut. Käynnistetään pumppu käsin ja käytetään sitä niin kauan, että veden pinta nousee tarvittavalle tasolle. Mikäli pumppu ei käynnisty, vettä ei pystytä syöttämään säiliöön ennen kuin sähkömoottori tai pumppu on huollettu, enempää kuin vesijohtoverkoston paine mahdollistaa. Veden syötön yhteydessä on tarkkailtava painesäiliön ilman painetta ja tarvittaessa painetta on vähennettävä, jos se nousee suuremmaksi kuin mitoitusarvo.

· Mikäli valvontailmoitus on aiheutunut veden pinnan ylärajan ylittymisestä, vettä on vähennettävä niin paljon, että veden pinta laskeutuu ylärajan alle. Tämän jälkeen tarkastetaan painesäiliön ilman paine. Vesipumpun pysäytysautomatiikka on korjattava.
	· Selvitetään painesäiliön oikea vesimäärä ja paineilman ala- ja yläraja-arvot ja miten ne on merkitty mittalasiin ja painemittariin.

· Ilmoitetaan paikka, jossa valvontailmoitus havaitaan ja henkilöt, joille valvontailmoitus välittyy.

· Selvitetään toimenpiteet, jotka on toteutettava valvontailmoituksen ilmetessä

	Taulukko 2.6 Sprinklerilaitteiston valvontailmoitus: sähkömoottorikäyttöisen sprinkleripumpun valvonta.

	Valvontailmoitus
	Toimenpiteitä valvontailmoituksen ilmetessä
	Kunnossapito-ohjelmassa

	Sprinklerilaitteistossa, jossa on sähkömoottorikäyttöinen pumppu, valvotaan sähkömoottorin käynnistysvalmiutta, käynnistymistä ja käyntiä.

Sähkömoottorikäyttöisen pumpun tulee käynnistyä automaattisesti, mikäli veden paine laskee alle käynnistysrajan pumpun painepuolella.

Sähkömoottorikäyttöisen sprinkleripumpun toiminnassa valvotaan, että sähkömoottori on jatkuvasti käynnistysvalmiudessa ja automaattisen käynnistyksen jälkeen sähkömoottori käy. Valvottavista toimintatiloista tulee olla merkkivaloilmaisu sähkömoottorin läheisyydessä. Yleensä toimintatilojen ilmaisu on sähkömoottorin ohjauskeskuksessa.

Valvontailmoitus on saatava, jos

· sähkömoottorin automaattinen käynnistys on irtikytketty

· sähköverkon sähkönsyötön vaiheessa on häiriö

· sähkömoottori on saanut käynnistyskäskyn, mutta se ei ole käynnistynyt

· sähkömoottori käy.

Valvontailmoitus
· on ilmaistava keltaisella merkkivalolla ja äänimerkillä sähkömoottorin ohjauskeskuksessa

· jatkuvasti miehitetyssä paikassa tulee olla valvottavien toimintatilojen optinen ja akustinen ilmaisu.
	· Jos valvontailmoitus on annettu automaattisen käynnistyksen irtikytkennästä, on selvitettävä, miksi irtikytkentä on tehty ja jos se on tehty sähkömoottorin tai pumpun huollon vuoksi, varmistetaan, että toisen sprinkleripumpun automaattinen käynnistys on kytkettynä koko ajan.

· Jos valvontailmoitus on annettu sähkön syötössä tapahtuneen häiriön vuoksi, on hälytettävä paikalle sähköalan ammattilainen häiriön selvittämiseksi.
· Jos valvontailmoitus on annettu, koska sähkömoottori on saanut käynnistyskäskyn, mutta se ei ole käynnistynyt, on tarkastettava, että toisen sprinkleripumpun automatiikka on kytkeytynyt ja sprinkleripumppu toimii normaalisti. Käynnistetään sähkömoottori käsikytkimestä ja tilanteen jälkeen huolletaan käynnistysautomatiikka. Mikäli sähkömoottori ei käynnisty ja sprinklerilaitteisto on antanut palohälytyksen, ilmoitetaan sähkömoottorin käynnistymättömyydestä välittömästi sammutustoimintaa johtavalle pelastusviranomaiselle.

· Jos valvontailmoitus on annettu, koska sähkömoottori käy, on tarkastettava, että sähkömoottorin ja pumpun toiminta on normaalia. Mikäli sprinklerilaitteisto on antanut palohälytyksen, sähkömoottorin saa pysäyttää vain sammutustoimintaa johtavan pelastusviranomaisen luvalla.

· Tilanteessa, jossa sprinklerilaitteisto ei ole antanut palohälytystä, mutta sähkömoottori on käynnistynyt, se voidaan pysäyttää ja sen jälkeen käynnistyksen syy (esim. alhainen vedenpinta siemenvesisäiliössä) selvitetään ja häiriö korjataan.

· Sprinkleripumpun sähkömoottorin toimintaan liittyviä valvontailmoituksia (= valvottava kohde on kunnossa) sähkömoottorin ohjaustaulussa ovat

· sähkömoottorin automaattinen käynnistys on kytketty (normaalitila), tila ilmaistaan merkkivalolla

· sähkön syöttö on kunnossa, tila ilmaistaan vaihekohtaisilla merkkivaloilla

· sähkömoottori käy.
	· Selvitetään, mitä toimintatiloja sähkömoottorikäyttöisessä sprinkleripumpussa valvotaan.

· Ilmoitetaan paikka, jossa valvontailmoitus havaitaan ja henkilöt, joille valvontailmoitus välittyy.

· Selvitetään toimenpiteet, jotka on toteutettava valvontailmoituksen ilmetessä.

	Huom. Sprinkleripumppujen käynnistymistä ohjataan pumppujen painepuolelle asennetuilla painekytkimillä. Pumpun tulee käynnistyä automaattisesti ennen kuin pumpun painepuolen paine on vähentynyt arvoon 0,8 x P, jossa P on pumpun suljettu paine (eli paine, kun pumppu käy mutta virtaamaa ei ole). Toisen pumpun tulee käynnistyä ennen kuin pumppujen painepuolen paine on vähentynyt arvoon 0,6 x P. Sähkömoottorikäyttöisen pumpun tulee käynnistyä ensin. Sprinklerijärjestelmän toimiessa pumppujen painepuolen paine voi laskea niin nopeasti, että ensimmäinen pumppu käynnistymisen hitauden vuoksi ei ehdi nostaa painetta riittävästi, vaan myös toinenkin sprinkleripumppu käynnistyy paineen laskiessa sen käynnistysrajalle. Pumppu ei saa pysähtyä automaattisesti käynnistyskäskyn saatuaan, vaikka paine palautuu käynnistysrajan yläpuolelle. Mikäli tulipalon vuoksi ensimmäisen sprinkleripumpun lisäksi on käynnistynyt muitakin sprinkleripumppuja, niiden kaikkien annetaan käydä koko tilanteen ajan.

	Taulukko 2.7 Sprinklerilaitteiston valvontailmoitus: dieselmoottorikäyttöisen sprinkleripumpun valvonta.

	Valvontailmoitus
	Toimenpiteitä valvontailmoituksen ilmetessä
	Kunnossapito-ohjelmassa

	Sprinklerilaitteistossa, jossa on dieselmoottorikäyttöinen pumppu, valvotaan dieselmoottorin käynnistysvalmiutta, käynnistymistä ja häiriötöntä käyntiä. Dieselmoottorikäyttöiselle sprinkleripumpulle asetetut valvontavaatimukset koskevat myös muita polttomoottorikäyttöisiä sprinkleripumppuja.

Dieselmoottorikäyttöisen pumpun tulee käynnistyä automaattisesti, mikäli veden paine laskee alle käynnistysrajan pumpun painepuolella.

Dieselmoottorikäyttöisen sprinkleripumpun toiminnassa valvotaan, että dieselmoottori on jatkuvasti käynnistysvalmiudessa ja automaattisen käynnistyksen jälkeen dieselmoottori käy häiriöittä. Valvottavien toimintatilojen valvontailmoitukset on ilmaistava dieselmoottorin ohjauskeskuksessa.

Valvontailmoitus on saatava, jos

· dieselmoottorin automaattinen käynnistyminen on estetty

· dieselmoottori ei ole käynnistynyt saatuaan käynnistysimpulssin
· dieselmoottori on käynnistynyt.

Valvontailmoitus
· on ilmaistava punaisella varoitusvalolla ja äänimerkillä dieselmoottorin ohjauskeskuksessa

Valvontailmoitukset on ilmaistava myös jatkuvasti miehitetyssä paikassa.

Dieselmoottorin ohjauskeskuksessa on oltava merkinannot

· alhaisesta öljynpaineesta

· korkeasta jäähdytysnesteen lämpötilasta

Lisäksi voi olla merkinannot

· alhaisesta ohjausjännitteestä

· alhaisesta akun varaajan jännitteestä

Merkinantoja ei ole pakollista ilmaista jatkuvasti miehitetyssä paikassa.
	· Jos valvontailmoitus on annettu automaattinen käynnistyksen irtikytkennästä, on selvitettävä, miksi irtikytkentä on tehty ja jos se on tehty dieselmoottorin tai pumpun huollon vuoksi, varmistetaan, että muiden sprinkleripumppujen automaattiset käynnistykset ovat kytkettyinä koko ajan.

· Jos valvontailmoitus on annettu, koska dieselmoottori ei ole käynnistynyt, on varmistettava, että toisen sprinkleripumpun automatiikka on kytkeytynyt ja sprinkleripumppu toimii normaalisti. Käynnistetään dieselmoottori käsikäynnistyspainikkeesta ja tilanteen jälkeen huolletaan käynnistysautomatiikka. Mikäli dieselmoottori ei käynnisty ja sprinklerilaitteisto on antanut palohälytyksen, ilmoitetaan dieselmoottorin käynnistymättömyydestä välittömästi sammutustoimintaa johtavalle pelastusviranomaiselle.

· Jos valvontailmoitus on annettu, koska dieselmoottori on käynnistynyt, on tarkastettava, että dieselmoottorin ja pumpun toiminta on normaalia ja mitään valvontailmoituksia ei ole dieselmoottorin ohjauskeskuksessa. Mikäli sprinklerilaitteisto on antanut palohälytyksen, dieselmoottorin saa pysäyttää vain sammutustoimintaa johtavan pelastusviranomaisen luvalla.

· Tilanteessa, jossa sprinklerilaitteisto on antanut palohälytyksen, on sprinkleripumpun annettava käydä koko ajan, vaikka merkinannot alhaisesta öljynpaineesta, korkeasta jäähdytysnesteen lämpötilasta, alhaisesta ohjausjännitteestä tai alhaisesta akun varaajan jännitteestä ilmenisivätkin. Näistä merkinannoista on annettava tieto välittömästi sammutustoimintaa johtavalle pelastusviranomaiselle.

· Tilanteessa, jossa sprinklerilaitteisto ei ole antanut palohälytystä, mutta dieselmoottori on käynnistynyt, se voidaan pysäyttää ja sen jälkeen käynnistymisen syy (esim. alhainen veden pinta siemenvesisäiliössä) selvitetään ja häiriö korjataan.
	· Selvitetään, mitä toimintatiloja dieselmoottorikäyttöisessä sprinkleripumpussa valvotaan.

· Ilmoitetaan paikka, jossa valvontailmoitus havaitaan ja henkilöt, joille valvontailmoitus välittyy.

· Selvitetään toimenpiteet, jotka on toteutettava valvontailmoituksen tai merkinannon ilmetessä.

	Huom. Sprinkleripumppujen käynnistymistä ohjataan pumppujen painepuolelle asennetuilla painekytkimillä. Pumpun tulee käynnistyä automaattisesti ennen kuin pumpun painepuolen paine on vähentynyt arvoon 0,8 x P, jossa P on pumpun suljettu paine (eli paine, kun pumppu käy mutta virtaamaa ei ole). Toisen pumpun tulee käynnistyä ennen kuin pumppujen painepuolen paine on vähentynyt arvoon 0,6 x P. Sähkömoottorikäyttöisen pumpun tulee käynnistyä ensin. Sprinklerijärjestelmän toimiessa pumppujen painepuolen paine voi laskea niin nopeasti, että ensimmäinen pumppu käynnistymisen hitauden vuoksi ei ehdi nostaa painetta riittävästi, vaan myös toinenkin sprinkleripumppu käynnistyy paineen laskiessa sen käynnistysrajalle. Pumppu ei saa pysähtyä automaattisesti käynnistyskäskyn saatuaan, vaikka paine palautuu käynnistysrajan yläpuolelle. Mikäli tulipalon vuoksi ensimmäisen sprinkleripumpun lisäksi on käynnistynyt muitakin sprinkleripumppuja, niiden kaikkien annetaan käydä koko tilanteen ajan.

	Taulukko 2.8 Sprinklerilaitteiston valvontailmoitus: putkiston lämmitysjärjestelmän valvonta.

	Valvontailmoitus
	Toimenpiteitä valvontailmoituksen ilmetessä
	Kunnossapito-ohjelmassa

	Mikäli vedellä täytetty sprinkleriputkisto on jouduttu asentamaan tilaan, jossa vaarana on putken jäätyminen, voidaan jäätymisvaara vähentää eristämällä putket palamattomalla aineella ja varustamalla putkiosuus kaksinkertaisin lämpöelementein koko putken pituudelta siten, että veden lämpötila säilyy vähintään +5 oC asteisena, vaikka toinen elementeistä vioittuisi.

Koska sprinkleriputken jäätyminen estää laitteiston toiminnan putken jälkeisillä alueilla ja veden jäätymisen seurauksena putkisto todennäköisesti rikkoutuu, tulee jäätymisvaaran estämiseksi kumpaakin virtapiiriä valvoa sähköisesti ja ohjata omalla lämpötilan säätölaitteella. Lämmitysjärjestelmä tulee myös varustaa automaattisella virtalähteen ja lämmityselementin säätölaitteen vian valvontailmoituksella. Valvontailmoitus voi olla paikallinen ja toteutettu selvästi erottuvalla merkkivalolla. Valvontailmoitus voidaan siirtää myös jatkuvasti miehitettyyn paikkaan.

Valvontailmoitus on saatava paikallisesti, jos toinen lämmityselementeistä, virtalähteestä tai säätölaitteesta rikkoutuu.
	· Virtalähteen valvontailmoituksessa virtalähde on vaihdettava uuteen, lisäksi on tarkastettava, onko putkisto jäätynyt esim. avaamalla hieman putkiston päässä olevaa huuhteluventtiiliä (huom. ! jos putkisto ei ole jäätynyt ja venttiiliä avataan reilusti, märkähälytysventtiili voi laueta ja aiheutuu virheellisesti palohälytys). Jos putkisto on jäätynyt, niin uuden virtalähteen asentamisen ja lämmityselementtien toimivuuden toteamisen jälkeen on putkistoa tarkkailtava mahdollisten vuotojen varalta.

· Lämmityselementin säätölaitteen valvontailmoituksessa säätölaite on vaihdettava uuteen.

	· Selvitetään, mitkä putkiosuudet on varustettu lämmitysjärjestelmällä.

· Ilmoitetaan paikka, jossa valvontailmoitus havaitaan ja henkilöt, joille valvontailmoitus välittyy.

· Selvitetään toimenpiteet, jotka on toteutettava valvontailmoituksen ilmetessä.

	Taulukko 2.9 Sprinklerilaitteiston valvontailmoitus: kuivahälytysventtiilin kondenssiveden pinnan korkeuden valvonta.

	Valvontailmoitus
	Toimenpiteitä valvontailmoituksen ilmetessä
	Kunnossapito-ohjelmassa

	Kuivahälytysventtiilin kondenssiveden pinnan korkeuden valvonta toteutetaan nykyisin lähes aina uusissa asennuksissa, koska kondenssiveden mahdollinen jäätyminen hälytysventtiilin yläpuolisessa putkessa vaarantaa laitteiston toiminnan. Sprinklerilaitteistoja koskeva suunnittelu- ja asennusohje ei kuitenkaan edellytä kuivahälytysventtiilin kondenssiveden pinnan korkeuden valvontaa ja siitä saatavaa valvontailmoitusta.
Kuiva-asennuksen putkistoon joudutaan ajoittain lisäämään paineilmaa. Usein syötettävä ilma on lämmintä ja kylmänä vuodenaikana ilman jäähtyessä sen kosteuspitoisuus kasvaa ja osa kosteudesta kondensoituu putkistoon. Myös vikalaukeamisen jälkeen putkistoon muodostuu vettä vielä tyhjentämisen ja laitteiston uudelleen virittämisen jälkeenkin. Jotta kondenssivesi ei aiheuttaisi jäätymisvaaraa, kuiva-asennuksen putkisto on asennettu kaltevaksi ja kondenssivesi johdetaan vesitysastioihin, joissa vesi sekoittuu jäätymisenestoaineeseen. Kondenssivesi voidaan johtaa myös kuivahälytysventtiilin lautasen yläpuolelle. Kondenssivesi ei aiheuta haittaa, koska usein kuivahälytysventtiilin lautasen yläpuolella pidetään muutoinkin pientä vesimäärää venttiilin tiiveyden parantamiseksi.

Kuivahälytysventtiilin yläpuolelle kerääntyvä kondenssivesi voi aiheuttaa putkiston jäätymis- ja rikkoutumisvaaran silloin, jos putken pituus on lämpimällä puolella lyhyt ja kondenssiveden pinta voi nousta niin korkealle, että se jäätyy. Jäätulppa putkessa estää laitteiston toimimisen ja voi rikkoa putken. Putkirikko voidaan havaita vasta keväällä jäätulpan sulaessa ja kuivahälytysventtiilin lauetessa, koska putkirikon seurauksena hälytysventtiilin yläpuolella ei säily riittävä ilman paine.

Kuivahälytysventtiilin yläpuolelle sprinkleriputkeen voidaan asentaa pintakytkin, joka antaa valvontailmoituksen, jos veden pinta nousee yli asetetun raja-arvon.
Valvontailmoitus on saatava, jos veden pinta kuivahälytysventtiilin yläpuolella nousee yli asetetun rajan.

Valvontailmoitus on johdettava jatkuvasti miehitettyyn paikkaan.
	· Kuivahälytysventtiilin yläpuolelta kondenssivesi on poistettava avaamalla hälytysventtiilin yläpuoliseen putkeen liitetty tyhjennysventtiili. Venttiili suljetaan, kun tyhjennysputkesta purkautuu pääasiassa ilmaa.

· Kuivahälytysventtiiliin yläpuolelle lisätään tarvittaessa tiivistysvettä kuivahälytysventtiilin ohjeen mukaisesti (tyhjennysventtiili on usein samalla tiivistysveden täyttöventtiili, jolloin kuivahälytysventtiilin yläpuolella jää riittävä tiivistysvesi).

	· Selvitetään, mitkä kuivahälytysventtiilit on varustettu kondenssiveden pinnan korkeuden valvontailmoituksella.

· Ilmoitetaan paikka, jossa valvontailmoitus havaitaan ja henkilöt, joille valvontailmoitus välittyy.

· Selvitetään toimenpiteet, jotka on toteutettava valvontailmoituksen ilmetessä.

	Taulukko 2.10 Sprinklerilaitteiston valvontailmoitus: sprinklerikeskuksen ja sprinkleripumppaamon lämpötilan valvonta.

	Valvontailmoitus
	Toimenpiteitä valvontailmoituksen ilmetessä
	Kunnossapito-ohjelmassa

	Sprinkleripumppaamorakennukset sijaitsevat usein yksittäisenä rakennuksena vesilähteen ääressä ja näissä tiloissa lämmitysjärjestelmän vikaantuminen voi nopeasti johtaa suuriin vahinkoihin. Sprinklerilaitteistoja koskeva suunnittelu- ja asennusohje ei kuitenkaan edellytä sprinkleripumppaamon tai sprinklerikeskuksen lämpötilan valvontaa ja siitä saatavaa valvontailmoitusta.
Sprinklerikeskuksen lämpötilan on oltava vähintään +4oC.
Sprinkleripumppaamon lämpötilan on oltava vähintään +4oC, jos pumppaamossa on vain sähkömoottorikäyttöisiä sprinkleripumppuja ja vähintään +10oC, jos tilassa on yksi tai useampia dieselmoottorikäyttöisiä sprinkleripumppuja.

Sprinklerikeskuksessa tai sprinkleripumppaamossa jäätyminen aiheuttaisi suuria vahinkoja ja estäisi laitteiston toimimisen. Jos ne sijaitsevat paikoissa, joissa lämpötilat voivat laskea sallittuja arvoja alemmas esimerkiksi tilan lämmitysjärjestelmän vikaantumisen seurauksena, tilat tulisi varustaa lämmitysjärjestelmällä, jossa yhden lämmönlähteen vikaantumisen seurauksena lämpötilan aleneminen ei aiheuta jäätymisvaaraa tilassa. Tila tulisi myös varustaa lämpötilavalvonnalla, joka antaa valvontailmoituksen jatkuvasti miehitettyyn paikkaan, kun tilan lämpötila on laskenut poikkeuksellisesti normaaliarvosta.

Valvontailmoitus on saatava, jos lämpötila sprinklerikeskuksessa tai sprinkleripumppaamossa voi lämmitysjärjestelmän vikaantumisen seurauksena laskea alle +4oC lämpötilan tai alle +10oC lämpötilan sprinkleripumppaamossa, jossa on dieselmoottorikäyttöinen sprinkleripumppu.

Valvontailmoitus on johdettava jatkuvasti miehitettyyn paikkaan.
	· Tarkastetaan lämmitysjärjestelmän toimivuus ja viat korjataan välittömästi, jos mahdollista.

· Jos tilan omaa lämmitysjärjestelmää ei saada kunnostettua, on järjestettävä väliaikainen lämmitys esimerkiksi siirrettävillä sähkölämmittimillä. Sähkölämmittimiä käytettäessä on noudatettava valmistajan antamia turvaetäisyyksiä ja sähkölämmittimien toimintaa on valvottava.

· Mikäli sprinkleripumppaamon väliaikaista lämmitystä ei saada järjestymään riittävän nopeasti, voidaan hätäratkaisuna sprinkleripumput käynnistää ja antaa pumppujen pumpata vettä vesilähteen mittalaitteen kautta, jolloin käyttömoottorien hukkalämmöllä pidetään pumppaamon lämpötilaa jäätymislämpötilaa korkeammalla. Tällöin pitää kuitenkin dieselmoottorin ilmaottoaukkoa sulkea väliaikaisesti niin paljon, että sen kautta ei lämpöä johdu ulos.

	· Ilmoitetaan paikka, jossa valvontailmoitus havaitaan ja henkilöt, joille valvontailmoitus välittyy.

· Selvitetään toimenpiteet, jotka on toteutettava valvontailmoituksen ilmetessä.

LIITE 3. SPRINKLERILAITTEISTON HOITO- JA HUOLTO-OHJELMA

Sprinklerilaitteiston kunnossapito-ohjelmaan sisältyvä hoito- ja huolto-ohjelma sisältää ohjeet koestuksista sekä hoitoon ja huoltoon liittyvistä toimenpiteistä.

Hoito-ohjelma muodostuu säännöllisistä koestuksista ja hoitotoimenpiteistä.

· Koestuksilla varmistetaan, että sprinklerilaitteiston paloilmoitukset ja valvontailmoitukset toimivat sekä sprinklerilaitteiston toimintavalmius on hyvä.
· Hoitotoimenpiteillä varmistetaan, että sprinklerilaitteisto on toimintavalmiina ja sen luotettavuus on korkea koestus- ja hoitojaksojen välillä. Hoitotoimenpiteiden yhteydessä arvioidaan myös sprinklerilaitteiston eri komponenttien huollon tarve.
Huolto-ohjelma muodostuu säännöllisistä ja tarvittaessa tehtävistä huoltotoimenpiteistä
· Huoltotoimenpiteillä ylläpidetään sprinklerilaitteiston luotettavuus ja varmistetaan häiriötön toiminta koko sen käyttöiän ajan.

Hoito- ja huolto-ohjelma tulee laatia siten, että se on yksityiskohtainen, selkeä ja sen mukaisesti tehtävät koestukset, hoitotoimenpiteet ja huoltotoimenpiteet muodostavat mielekkäässä järjestyksessä etenevän työsuorituksen.

· Hoito-ohjelma on toteutettava säännöllisesti siten, että tärkeimmät koes-tukset ja hoitotoimenpiteet toistuvat samanlaisina vähintään kerran kuukaudessa. Tietyt koestukset ja hoitotoimenpiteet voidaan toteuttaa neljännes-, puolivuosittain tai vuosittain, jos sprinklerilaitteiston toimintavalmius voidaan tällöin riittävästi varmistaa.

· Huoltotoimenpiteet toteutetaan, kun koestuksen tai hoitotoimenpiteen aikana havaitaan huollon tarve. Komponentit, jotka edellyttävät erityistä luotettavuutta, on kuitenkin huollettava säännöllisesti huolto-ohjelmassa annetuin väliajoin, vaikka erityistä huollon tarvetta ei ilmenisikään. Myös huoltotoimenpiteet, joilla varmistetaan komponenttien pitkä käyttöikä ja käyttövarmuus, on toteutettava säännöllisesti.

Liitteessä 3 on esitetty taulukoituna sprinklerilaitteistoa koskevia hoito- ja huoltotoimenpiteitä. Taulukot on laadittu siten, että yksi taulukko käsittelee sprinklerilaitteiston yhtä osakokonaisuutta. Kunnossapito-ohjelmaa laadittaessa käsitellään vain niitä taulukoita, jotka koskevat kohteena olevaa sprinklerilaitteistoa. Hoito- ja huolto-ohjelman laadintaa aloitettaessa kannattaa ensiksi selvittää mistä osakokonaisuuksista kohteena oleva sprinklerilaitteisto muodostuu. Tämän jälkeen liitteen sisällysluettelon avulla valitaan ne taulukot, jotka käydään laadinnan yhteydessä läpi.

Taulukoiden teksti on pyritty laatimaan siten, että sitä voi käyttää hyödyksi hoito- ja huolto-ohjelmaa laadittaessa. Kopioitaessa taulukoiden tekstejä ja liitettäessä ne kunnossapito-ohjelmaan, on tekstiä ja sen järjestystä muokattava siten, että se vastaa kyseessä olevaa sprinklerilaitteistoa. Laadittaessa huoltotoimenpiteitä koskevaa osaa, voidaan tekstissä viitata sprinklerilaitteiston tai sen komponentin valmistajan laatimiin huolto-ohjeisiin, jolloin yksityiskohtaisia huoltotoimenpiteitä ei ole tarpeen kirjoittaa erillisenä tekstinä. Tällöin huolto-ohjeet on oltava helposti saatavilla huollon aikana. Hoito- ja huolto-ohjelman selkeyttä ja noudattamisen helppoutta voidaan parantaa esittämällä sprinklerilaitteisto kaaviokuvana, jossa komponentit on numeroitu ja tätä numerointia käytetään hyödyksi ohjeissa.
Hoito- ja huolto-ohjelman toimenpiteiden yhteydessä tulee antaa aikavälit, joiden kuluessa kyseiset toimenpiteet on tehtävä. Liitteen taulukoissa annetut aikavälit perustuvat sprinklerilaitteiston suunnittelu- ja asennusohjeisiin sekä sprinklerilaitteiston komponenteista saatuun käyttökokemukseen. Taulukoissa annetut merkinnät tarkoittavat aikaväliä kuukausina tai vuosina, joka saa enintään kulua kyseisen hoito- tai huoltotoimenpiteen välillä. Annettuja aikavälejä ei saa pidentää. Merkintä "ht" tarkoittaa, että huoltotoimenpide on toteutettava, jos koestuksen tai hoitotoimenpiteen yhteydessä havaitaan siihen tarve.

Sprinklerilaitteistolle tehdyistä koestuksista ja hoitotoimenpiteistä sekä huoltotoimenpiteistä pidetään kunnossapitopäiväkirjaa. Hoito- ja huolto-ohjelman mukaiset toimenpiteet kirjataan liitteen 4 mukaisiin hoito- ja huoltolomakkeisiin. Hoito- ja huoltotoimenpiteiden yhteydessä täytetyt lomakkeet liitetään osaksi kunnossapitopäiväkirjaa.

Liitteen 3 sisällys:

Taulukoissa käsitellään taulukon otsikossa mainittua sprinklerilaitteiston osakokonaisuutta sekä siihen ja sen toimintaan oleellisesti liittyviä komponentteja.

Taulukko 3.1 Sprinklerilaitteiston hoito- ja huolto-ohjelma: yleiset komponentit
43

Taulukko 3.2 Sprinklerilaitteiston hoito- ja huolto-ohjelma: yleinen vesijohto
46

Taulukko 3.3 Sprinklerilaitteiston hoito- ja huolto-ohjelma: märkäasennusventtiili
48

Taulukko 3.4 Sprinklerilaitteiston hoito- ja huolto-ohjelma: kuiva-asennusventtiili
52

Taulukko 3.5 Sprinklerilaitteiston hoito- ja huolto-ohjelma: kuivajatkoasennusventtiili
57

Taulukko 3.6 Sprinklerilaitteiston hoito- ja huolto-ohjelma: ennakkolaukaisuasennusventtiili
59

Taulukko 3.7 Sprinklerilaitteiston hoito- ja huolto-ohjelma: sprinkleriverkosto ja suojatut tilat
65

Taulukko 3.8 Sprinklerilaitteiston hoito- ja huolto-ohjelma: sähkömoottorikäyttöinen paineenkorotuspumppu(1
68
Taulukko 3.9 Sprinklerilaitteiston hoito- ja huolto-ohjelma: dieselmoottorikäyttöinen paineenkorotuspumppu(1
73
Taulukko 3.10 Sprinklerilaitteiston hoito- ja huolto-ohjelma: sähkömoottorikäyttöinen sprinkleripumppu, paineellinen imuolosuhde(2
80
Taulukko 3.11 Sprinklerilaitteiston hoito- ja huolto-ohjelma: dieselmoottorikäyttöinen sprinkleripumppu, paineellinen imuolosuhde(2
85
Taulukko 3.12 Sprinklerilaitteiston hoito- ja huolto-ohjelma: sähkömoottorikäyttöinen sprinkleripumppu, alipaineellinen imuolosuhde(3
92
Taulukko 3.13 Sprinklerilaitteiston hoito- ja huolto-ohjelma: dieselmoottorikäyttöinen sprinkleripumppu, alipaineellinen imuolosuhde(3
97
Taulukko 3.14 Sprinklerilaitteiston hoito- ja huolto-ohjelma: vesiallas
106
Taulukko 3.15 Sprinklerilaitteiston hoito- ja huolto-ohjelma: ehtymätön vesilähde
107
Taulukko 3.16 Sprinklerilaitteiston hoito- ja huolto-ohjelma: painesäiliö
108
Taulukko 3.17 Sprinklerilaitteiston hoito- ja huolto-ohjelma: torni- tai yläsäiliö
110
Taulukko 3.18 Sprinklerilaitteiston hoito- ja huolto-ohjelma: työkalut ja varaosat
111
(1 Paineenkorotuspumppuja käytetään vain sprinklerilaitteistossa, jossa vesijohdon virtaama on riittävä mutta paine on riittämätön ilman pumpulla tapahtuvaa paineen korotusta.
(2 Sprinkleripumppu on paineellisessa imuolosuhteessa, kun

· vähintään 2/3 sprinkleripumppuun liitetyn imusäiliön tehollisesta vesimäärästä sijaitsee pumpun keskiviivan tason yläpuolella ja

· pumpun keskiviivan taso ei sijaitse enempää kuin 2 metriä pumppuun liitetyn imusäiliön alimman vedenpinnan tason yläpuolella.

(3 Sprinkleripumppu on alipaineellisessa imuolosuhteessa, kun
· enemmän kuin 1/3 sprinkleripumppuun liitetyn imusäiliön tehollisesta vesimäärästä sijaitsee pumpun keskiviivan tason alapuolella ja/tai

· pumpun keskiviivan taso sijaitsee yli 2 metriä pumppuun liitetyn imusäiliön alimman vedenpinnan tason yläpuolella.

Alipaineellisessa imuolosuhteessa oleva sprinkleripumppu on varustettu siemenvesijärjestelmällä, joka varmistaa, että pumpun imuputki on jatkuvasti täynnä vettä, jolloin pumpun käynnistyessä imu tapahtuu häiriöittä.

	Taulukko 3.1 Sprinklerilaitteiston hoito- ja huolto-ohjelma: yleiset komponentit.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Sulkuventtiilien oikea toiminta-asento
	1 kk
	Tarkastetaan, että kaikkien sulkuventtiilien toiminta-asennot ovat siten, että sprinklerilaitteisto toimii tarkoituksenmukaisesti.
Tarkastetaan auki-asentoon lukittujen sulkuventtiilien hihnojen ja lukkojen kunto.
	ht
	Auki-asentoon lukittavien sulkuventtiilien hihnat ja lukot vaihdetaan tarvittaessa.
	Kaikkien normaalitilanteessa auki pidettävien sulkuventtiilien, on oltava lukittuja auki -asentoon hihnalla ja lukolla tai varustettuja sähköisellä aukiolon valvonnalla.

	Painemittarit
	1 kk
	Painemittarien kunto tarkastetaan silmämääräisesti.
	ht
	Painemittaria ei huolleta, vaan se vaihdetaan tarvittaessa uuteen.
	Painemittari on vaihdettava uuteen, jos painemittarin

· luettavuus on heikentynyt (lasi tummunut)

· lukemaa ei voida lukea tarkasti osoittimen värinän takia

· painemittarin lukema poikkeaa muista samassa paineessa olevien painemittarien lukemista.

Painemittarin toimivuutta voidaan arvioida vertaamalla sen näyttämää painearvoa muihin samassa paineessa olevien painemittarien paine-arvoihin. Lisäksi paineen poistuessa mittarin painearvon on oltava 0 bar (ylipainetta mittaava painemittari) tai 1 bar (absoluuttista painetta mittaava painemittari, esim. alipaineisessa painesuhteessa olevan pumpun imupainemittari).

Painemittarien näyttämän oikeellisuus voidaan tarvittaessa tarkastaa kalibroidulla painemittarilla.

Uutta painemittaria hankittaessa tulee ottaa huomioon, että

· se on nestevaimennettu ja asteikon halkaisija on vähintään 100 mm

· asteikon maksimiarvo on noin 1,5 kertaa suurin mittarin kohdalla esiintyvä paine

· asteikon jakoviivojen väli on enintään 0,2 bar (10 barin tai pienemmässä asteikossa) tai 0,5 bar (yli 10 barin asteikossa).

	Sulkuventtiilit
	3 kk
	Kaikki sulkuventtiilit, joilla ohjataan vedensaantia sprinklereihin, kokeillaan sulkemalla ja jälleen avaamalla. Samalla sulkuventtiilien kunto tarkastetaan silmämääräisesti.
Jos sulkuventtiili on varustettu sähköisellä aukiolon valvonnalla, ennen kokeilua ilmoitetaan yhteistyötahoille, joille valvontailmoitus välittyy. Kokeilun aikana varmistetaan valvontailmoituksen siirtyminen kiinteistön valvontajärjestelmään ja yhteistyötahoille.
	ht
	Sulkuventtiilin huollossa se

· irrotetaan paikoiltaan

· puhdistetaan ja puretaan

· tiivistepinnat puhdistetaan ja tarkastetaan, asennetaan uudet tiivisteet, liukupinnat voidellaan ja venttiilin toiminta testataan

· asennetaan paikoilleen.

Jos sulkuventtiilissä on ulkoinen vuoto, niin karan tiivistepesän laippaa kiristetään sen verran, että vuoto loppuu. Jos säätövaraa ei ole tai vuotaminen jatkuu kiristämisestä huolimatta, karan tiivisteet on vaihdettava.
	Sulkuventtiili on huollettava, jos

· se ei avaudu täysin tai sulkeudu tiiviisti

· siinä on ulkoinen vuoto

· venttiiliä suljettaessa / avattaessa havaitaan karan tai sulkumekanismin liikkeessä takertelua.
Pienehköjä sulkuventtiileitä ei voida / kannata huoltaa, vaan ne vaihdetaan tarvittaessa uusiin.

Sulkuventtiilien tiivis sulkeutuminen ja täysi avautuminen tulee varmistaa vuosittain. Tiivis sulkeutuminen voidaan testata sulkemalla sulkuventtiili ja alentamalla putkiston painetta vähän. Jos paine palautuu, sulkuventtiili ei sulkeudu tiiviisti. Testauksessa putkiosuus kannattaa jättää täyteen vettä pienellä paineella, jolloin sulkuventtiilin pienikin vuoto on helpommin havaittavissa. Sulkuventtiilin avautumista voidaan arvioida vesijohdon koestuksella: osittain auki oleva venttiili aiheuttaa lisääntyneen paine- ja virtaamahäviön.

Uuden sulkuventtiilin hankinnassa on otettava huomioon, että sen on oltava oikeakätinen ja täysiaukkoinen. Normaalitilanteessa auki pidettävän sulkuventtiilin, joka saattaa estää veden tulon sprinklereille, on

· oltava myötäpäivään sulkeutuvaa mallia

· oltava varustettu asennonosoittimella, josta voidaan selvästi nähdä, onko venttiili auki vai kiinni

· oltava lukittu auki -asentoon hihnalla ja lukolla tai varmistettu muulla vastaavalla tavalla
· kestettävä jatkuva 12 bar käyttöpaine.

	Yksisuunta-venttiilit
	3 kk
	Yksisuuntaventtiilien kunto tarkastetaan silmämääräisesti.
	ht
	Yksisuuntaventtiilin huollossa se

· irrotetaan paikoiltaan

· puhdistetaan ja puretaan

· tiivistepinnat puhdistetaan ja tarkastetaan, asennetaan uudet tiivisteet (jos tiivisteet ovat vaihdettavia), liukupinnat voidellaan ja venttiilin toiminta testataan

· asennetaan paikoilleen.
	Yksisuuntaventtiili on huollettava, jos

· se ei sulkeudu tiiviisti virtauksen tapahtuessa vastasuuntaan

· se ei avaudu riittävästi virtauksen tapahtuessa myötäsuuntaan

· siinä on ulkoinen vuoto.

Pienehköjä yksisuuntaventtiileitä ei voida / kannata huoltaa, vaan ne vaihdetaan tarvittaessa uusiin. Uuden yksisuuntaventtiilin on kestettävä jatkuva 12 bar käyttöpaine ja sen tulee olla tarkoitettu järjestelmästä riippuen joko pelkästään vedelle tai ilmalle tai molemmille.
Yksisuuntaventtiilin testaus voidaan tehdä alentamalla sitä edeltävässä putkiosuudessa olevaa painetta. Jos paine palautuu, yksisuuntaventtiili ei sulkeudu tiiviisti ja se on huollettava tai vaihdettava uuteen. Testauksessa putkiosuus kannattaa jättää täyteen vettä pienellä paineella, jolloin yksisuuntaventtiilin pienikin vuoto on helpommin havaittavissa.

	Maanalaiset putket
	
	
	ht
	Maanalaiset putkistot on huollettava, jos niissä havaitaan vuoto, sakkautuma tai jäätyminen.
	Maanalaisen putkiston vuoto voidaan havaita maan pinnan kostumisena tai vesivuotona. Vuoto voidaan havaita myös paineen ylläpitopumpun lyhyin väliajoin tapahtuvana käyntinä.

Maanalaisissa putkistoissa vuoto voi aiheutua ulko- tai sisäpuolisesta korroosiosta tai mekaanisesta vauriosta. Vuoto voi aiheutua myös maan liikkeestä esimerkiksi ajoväylien kohdalla.

Putkistossa oleva sakkautuma voi aiheuttaa virtauspaineen pienentymistä ja esimerkiksi alipaineellisessa imuolosuhteessa toimivan sprinkleripumpun kavitointia. Sakkauma poistetaan huuhtelemalla tai mekaanisesti.

Maanalainen putkisto on varustettava lämmitysjärjestelmällä, mikäli vaarana on putkiston jäätyminen. Pienen virtaaman ylläpitäminen putkistossa ei estä jään muodostumista putkistoon ja riittävää virtaamaa ei tällöin saada nopeasti sprinklerilaitteiston toimiessa.

	Taulukko 3.2 Sprinklerilaitteiston hoito- ja huolto-ohjelma: yleinen vesijohto.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Vesijohdon paine ja paineen alarajan valvontailmoitus
	1 kk
	Vesijohdon suljettu paine luetaan ennen takaiskuventtiiliä sijaitsevasta painemittarista ja arvoa verrataan vesijohdon normaaliarvoon.
Vesijohdon paineen alarajan valvontailmoitus koetetaan alentamalla mittalaitteen veden paine valvontailmoitusrajaa pienemmäksi. Valvontailmoituksen siirtyminen valvontatauluun ja yhteistyötahoille varmistetaan.
Vesijohdon suljettu paine ja alarajan valvontailmoituspaine luetaan.
	ht
	Alarajan valvontailmoituslaitteen huollossa tarkastetaan
· valvontailmoituksen vastaanottolaitteen hälytysmerkkivalon / summerin toimivuus
· johdotuksen ja liittimien kunto

· valvontailmoituslaitteen kontaktipintojen puhtaus ja liikkuvien osien toimivuus, jos hälytyslaite on huollettavissa.

	Valvontailmoituksen koestuksesta ilmoitetaan sidosryhmille, joille valvontailmoitus välittyy. Vesijohdon valvontailmoitusta käsitellään tarkemmin taulukossa 2.1.

Vesijohdolla on oltava tietty lepopaine, jotta voidaan olettaa vesijohdon pystyvän syöttämään riittävästi vettä riittävällä paineella. Tämä paine on määritelty suunnittelun yhteydessä ja vesijohdon painetta verrataan tähän painearvoon. Jos painearvo on selvästi alle normaaliarvon ja painemittarin vikaantuminen on poissuljettu, vesilaitoksen kanssa on selvitettävä syy alhaiseen paineeseen.

Painearvo, jossa valvontailmoitus kytkeytyy, on oltava merkittynä painemittariin. Valvontailmoitus on yleensä voimassa vain sen ajan, kun paine on alle valvontailmoitusrajan.

	Mudanerotin / kivenerotin
	3 kk
	Mudanerotin / kivenerotin tarkastetaan silmämääräisesti.

Mudanerotin / kivenerotin aiheuttama painehäviö tarkastetaan vesijohdon koestuksen yhteydessä.
	ht
	Mudanerottimen / kivenerottimen huollossa

· se avataan, sihti irrotetaan ja puhdistetaan sekä sihti tarkastetaan

· tiivistepinnat puhdistetaan, tarkastetaan ja mahdolliset tiivisteet vaihdetaan uusiin

· sihti asetetaan mudanerottimeen / kivenerottimeen ja kansi suljetaan

· toimivuus testataan virtaaman koestuksella ja varmistamalla, että mudanerotin / kivenerotin ei aiheuta normaalia suurempaa painehäviötä.
	Mudanerotin / kivenerotin on huollettava, jos se aiheuttaa normaalia suuremman painehäviön. Painehäviön kasvaminen aiheutuu yleensä mudanerottimen / kivenerottimen likaantumisesta. Huollon tarve havaitaan vesijohdon koestuksessa: jos paine-ero hälytysventtiilin alapuolisen painemittarin ja vesijohtoverkoston painemittarien lukemissa on suurempi kuin 0,5 bar, aiheuttavat mudanerotin / kivenerotin, yksisuuntaventtiili tai sulkuventtiilit liian suuren virtausvastuksen ja mudanerotin / kivenerotin on huollettava (yleensä syy on mudanerottimen / kivenerottimen likaantumisessa, mutta jos siinä ei havaita syytä paineen alentumiseen, on samalla yksisuuntaventtiili ja sulkuventtiilit huollettava, koska tällöin ne aiheuttavat painehäviöiden kasvun).

Mudanerottimen / kivenerottimen sihdin aukkojen yhteenlasketun pinta-alan tulee olla vähintään 1,5 kertaa putken nimellispinta-ala. Sihdin tulee estää halkaisijaltaan yli 5 mm kokoisten kappaleiden kulku reikien läpi.

	Vesijohdon kokeilu
	3 kk
	Vesijohdosta saatava vesimäärä kokeillaan avaamalla märkähälytysventtiilin tyhjennysventtiiliä ja varmistamalla, että tyhjennysputken kautta vettä virtaa voimakkaasti viemäriin. Samalla tarkastetaan, ettei vesijohdon verkostopaineessa tapahdu normaalia suurempaa paineen alentumista.

Vesijohdon paine ja hälytysventtiilin alapuolinen paine luetaan vesijohdon kokeilun aikana. Vesijohdon paineen ja hälytysventtiilin alapuolisen paineen ero saa olla enintään 0,5 bar.

Vesijohdon kokeilu voidaan tehdä myös vesilähteen mittalaitteen kautta, mutta tällöin virtaamaksi säädetään enintään noin 500 l/min, jotta veden sekoittumista vedenjakeluputkistossa ei turhaan tapahdu.
	ht
	Mikäli paine-ero hälytysventtiilin alapuolisen painemittarin ja vesijohtoverkoston painemittarin välillä on yli 0,5 bar vesijohtoa kokeiltaessa, on

· painemittarien lukemien oikeellisuus tarkistettava

· varmistettava, että auki pidettävät sulkuventtiilit ovat täysin auki

· mudanerotin / kivenerotin, takaiskuventtiili ja sulkuventtiilit huollettava.

	Kokeilu tehdään pienehköllä vesimäärällä, jotta vesijohtoverkostossa ei tapahdu voimakkaita paineen vaihteluita ja veden sekoittumista.

Vesilaitoksen kanssa on sovittava, että vesilähteen koestukset voidaan tehdä. Vesilaitos voi tällöin asettaa ehtoja virtausmäärälle tai koestusajankohdalle.
Ennen virtaaman kokeilua hälytyksenestoventtiili suljetaan, jotta kokeilu ei aiheuta paloilmoitusta. Hälytyksenestoventtiili avataan kokeilun päätyttyä, kun erheellisen hälytysten mahdollisuus on poistettu.

Jos vesijohdon paine putoaa vesijohdon kokeilussa yli 1 bar, tulee ottaa yhteyttä vesilaitokseen ja pyytää heitä selvittämään, ovatko katujohdossa kaikki sulkuventtiilit täysin auki.

Jos paine-ero hälytysventtiilin alapuolisen painemittarin ja vesijohtoverkoston välillä vesijohdon kokeilun aikana on suurempi kuin 0,5 bar, aiheuttavat mudanerotin / kivenerotin, yksisuuntaventtiili tai sulkuventtiilit liian suuren virtausvastuksen, ja ne on huollettava (todennäköisin syy on mudanerottimen / kivenerottimen likaantuminen).

Vesijohdon koestus mitoitusvirtaamalla tehdään sammutuslaitteistojen tarkastuslaitoksen toimesta määräaikaistarkastuksen yhteydessä.

	3.3 Sprinklerilaitteiston hoito- ja huolto-ohjelma: märkäasennusventtiili.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Sprinklerikeskus
	1 kk
	Sprinklerikeskus tarkastetaan.

	
	
	Sprinklerikeskuksen perusvaatimukset ovat:

· sprinklerikeskukseen on esteetön pääsy ja reitti on merkitty opastuskilvin

· järjestyksen ja puhtaanapidon tulee olla hyvä: sprinklerikeskuksessa ei saa säilyttää mitään sprinklerilaitteiston toimintaan kuulumatonta tavaraa

· sprinklerikeskuksen tulee olla riittävästi valaistu ja varavalaistuksen tulee toimia

· asennusventtiilien ympärillä on oltava riittävästi tilaa koestuksia ja huoltoja varten
· ajan tasalla olevaa kunnossapitopäiväkirjaa säilytetään sprinklerikeskuksessa
· laminoitujen käyttöohjeiden, kaavioiden ja suojausalapiirustusten tulee olla ajan tasalla, hyväkuntoisia ja kiinnitettynä seinälle
· asiattomien pääsy sprinklerikeskukseen on estetty, tarvittaessa sprinklerikeskuksen ovi on pidettävä lukittuna (lukon tulee olla sarjoitettu palokunnan reittiavaimeen sopivaksi).

	Märkäasennusventtiili
	1 kk
	Märkäasennusventtiilin kunto tarkastetaan silmämääräisesti.
	ht / 3 v
	Märkähälytysventtiilin huollossa

· se avataan ja puhdistetaan

· venttiililautasen tiivistepinta ja tiiviste puhdistetaan ja tarkastetaan sekä tarvittaessa vaihdetaan tiiviste uuteen

· tarkastetaan, että venttiililautanen avautuu ja sulkeutuu kitkatta

· tarkastetaan, että venttiililautasen alla olevat hälytysyhteysaukot ovat puhtaat

· jos venttiililautanen on varustettu toimilaitteella, joka tasaa alapuoliset veden paineiskut, tarkastetaan, että paineentasausmekanismin osat liikkuvat herkästi ja sulkeutuvat tiiviisti

· tarkastetaan märkähälytysventtiilin kannen tiiviste ja tarvittaessa vaihdetaan se uuteen

· märkähälytysventtiilin liikkuvien osien voitelussa on noudatettava valmistajan antamia ohjeita

· venttiili korroosiosuojataan tarvittaessa ulkopinnoiltaan.
Märkäasennusventtiiliin kuuluvat komponentit huolletaan ko. laitetta koskevan huoltotoimenpide-ohjeen mukaisesti.
	Märkäasennusventtiiliin kuuluvat märkähälytysventtiili, sulkuventtiili sekä muut märkäasennuksessa tarvittavat venttiilit ja laitteet.

Märkähälytysventtiili on huollettava, jos sen

· silmämääräinen tarkastus antaa siihen aihetta

· venttiililautanen ei sulkeudu tiiviisti hälytyskokeen jälkeen

· hälytyskokeessa ei saada hälytystä ja vika ei ole vesimoottorikäyttöisessä hälytyskellossa, sähköisen hälytyksen painekytkimessä tai hälytysputkessa.

Märkähälytysventtiili on huollettava, jos hälytyskokeen jälkeen hälytysventtiilin yläpuolinen painearvo ei säily asetetussa arvossa. Tällöin tulee kuitenkin tarkistaa, ettei yläpuolinen paine pääse purkautumaan paineen korotusjärjestelmän kautta. Paineen purkautuminen hälytysventtiilin lautasen kautta voi aiheutua roskasta, joka estää lautasen sulkeutumisen tiiviisti. Roskat voidaan poistaa juoksuttamalla vettä venttiilin tyhjennysventtiilin tai virtausmittalaitteen (jos se on liitetty hälytysventtiilin yläpuolelle) kautta viemäriin. Jos venttiililautanen ei tiivisty huuhtelunkaan jälkeen kunnolla, märkähälytysventtiili on huollettava.

Märkähälytysventtiili on huollettava viimeistään kolmen vuoden kuluttua edellisestä huollosta, ellei valmistaja ole antanut tiheämpää huoltoväliä. Märkähälytysventtiili voi olla tarpeen huoltaa vuosittain veden heikon laadun takia.

	Märkähälytysventtiilin yläpuolinen paine
	1 kk
	Märkähälytysventtiilin yläpuolinen paine luetaan.
	ht
	Jos hälytysventtiilin yläpuolinen paine on pienentynyt enemmän kuin 1 bar hoitojakson aikana, tarkastetaan, että

· märkähälytysventtiilin lautanen sulkeutuu tiiviisti

· paine ei pääse vuotamaan paineenkorotusjärjestelmän kautta

· normaalisti suljettuina pidettävät venttiilit ovat tiiviit

· märkähälytysventtiilin yläpuolinen putkisto on tiivis.
	Märkäasennusventtiilin yläpuolinen paine luetaan ennen hälytyskoetta, jotta sitä voidaan verrata edellisen hälytyskokeen jälkeiseen paineeseen. Jos paine on hälytyskokeiden jälkeen pudonnut yli 1 bar, on syy selvitettävä ja vika korjattava.

	Paloilmoituksen koestus
	1 kk
	Paloilmoitus koestetaan tekemällä hälytyskoe siten, että
· ilmoitetaan hälytyskokeesta hätäkeskuksen palvelunumeroon ja/tai jatkuvasti miehitettyyn paikkaan, johon paloilmoitus siirtyy sekä myös niille kiinteistössä oleville, jotka kuulevat hälytyksen

· varmistetaan, että mahdolliset paloilmoituksesta aiheutuvat ohjaukset eivät aiheuta haittaa tai vaaraa

· avataan märkähälytysventtiilin hälytyskoeventtiili

· mitataan hälytyskoeventtiilin avaamisen ja hälytyskellon soimisen välinen aika

· varmistetaan, että vesimoottorikäyttöinen hälytyskello ja mahdolliset sähköiset hälytyskellot soivat, vesimoottorikäyttöisen hälytyskellon annetaan soida vähintään 30 sekuntia

· varmistetaan, että hälytysventtiilin laukeamisen osoittava laite toimii (jos kahdella tai useammalla hälytysventtiilillä on yhteinen vesimoottorikäyttöinen hälytyskello)

· suljetaan hälytyskoeventtiili

· asetetaan veden paine hälytysventtiilin yläpuolella asetusarvoonsa, jos sen pitää olla suurempi kuin alapuolinen paine

· varmistetaan paloilmoituksen perillemeno hätäkeskukseen ja/tai muuhun jatkuvasti miehitettyyn paikkaan ja tehdään merkintä koestuksesta hoitolomakkeeseen
· varmistetaan, että paine hälytysventtiilin yläpuolella säilyy ja paine luetaan.
	ht
	Jos paloilmoituksen koestus ei onnistu moitteetta, on

· vesimoottorikäyttöinen hälytyskello ja/tai sähköinen painekytkin, joka ilmaisee kyseisen hälytysventtiilin laukeamisen huollettava tai

· paloilmoituksen sähköinen painekytkin huollettava.
	Koeventtiilin avaamisen ja hälytyskellon soimisen välinen aika mitataan ja sitä verrataan huollon jälkeen mitattuun aikaan. Merkittävästi muuttuneen hälytysajan syy on selvitettävä; syynä voi olla esimerkiksi huonosti tyhjentyvä viivekammio, osittain tukkeutunut hälytysputki tai sen tyhjennysaukon kuristuksen syöpyminen.

Erheellisten paloilmoitusten estämiseksi hälytysventtiilin yläpuolisen paineen asetusarvo voi olla alapuolista painetta suurempi. Tällöin hälytysventtiilin yläpuolinen paine voidaan korottaa koestuksen jälkeen
· virhehälytysten estopumpulla

· paineen ylläpitopumpulla

· paineenkorotus- tai sprinkleripumpulla,

jolloin paineiskut verkostossa eivät aiheuta erheellistä paloilmoitusta.

Paineiskuista aiheutuvien erheellisten paloilmoitusten estämiseksi hälytysventtiiliin voi olla asennettu ulkoinen paineen tasausputki yksisuuntaventtiileineen tai hälytysventtiilin lautanen voi olla varustettu painetta tasaavalla mekanismilla. Erheellinen paloilmoitus voidaan estää myös hälytyspaineputkeen asennetulla viivekammiolla.

Jos kahdella tai useammalla hälytysventtiilillä on yhteinen vesimoottorikäyttöinen hälytyskello, hälytysventtiilin laukeamista osoittavaa laitetta on vaadittu 1.9.2002 jälkeen.

	Vesimoottorikäyttöinen hälytyskello
	1 kk
	Paloilmoituksen koestamisen yhteydessä tarkastetaan, että vesimoottorikäyttöinen hälytyskello soi moitteetta.
	ht / 3 v
	Vesimoottorikäyttöisen hälytyskellon huollossa

· putkessa oleva suodatin puhdistetaan

· hälytyskellon turbiiniakselin ja soittomekanismin hyvä liikkuvuus varmistetaan

· hälytysputken tyhjennyksessä olevan tulpan tyhjennysaukko puhdistetaan (aukon halkaisija saa olla enintään 3 mm)
· mikäli hälytyspaineputkessa on niistinventtiili, sen toiminta tarkastetaan ja tarvittaessa se vaihdetaan uuteen
· vesimoottorikäyttöisen hälytyskellon liikkuvia osia ei voidella, ellei valmistaja ole antanut muuta ohjetta voitelusta.

	Vesimoottorikäyttöinen hälytyskello on huollettava, jos paloilmoituksen koestuksessa hälytyskello ei soi moitteetta, kuitenkin vähintään kerran kolmessa vuodessa.
Jokaisella asennusventtiilillä on oltava erillinen vesimoottorilla toimiva hälytyslaite tai sähköinen painekytkin, joka ilmaisee kyseisen asennusventtiilin laukeamisen. Samassa huoneessa olevilla märkähälytysventtiileillä saa kuitenkin olla yhteinen hälytyskello ja moottori, jos jokainen asennusventtiili varustetaan laitteella, joka osoittaa venttiilin laukeamisen.

Jos vesimoottorikäyttöinen hälytyskello soi märkähälytysventtiilin koestuksessa pätkittäin, syynä voi olla sprinkleriputkistoon jäänyt ilma (suuri ilmamäärä voi aiheuttaa putkistossa veden virtauksen heilahtelua, jolloin hälytysventtiilin läppä sulkeutuu hetkittäin, jolloin hälytyskellon soiminen ei ole jatkuvaa). Tällöin ilma tulee pyrkiä poistamaan putkistosta huuhteluventtiilien kautta. Syynä pätkittäin soimiseen voi olla myös hälytyskellon roskasuodattimen tukkoisuus.
Jos vesimoottorikäyttöinen hälytyskello ei soi koestuksessa ja hälytyskellon tyhjennysputkesta ei purkaudu vettä viemäriin, on hälytyskellon suodatin tukkeentunut. Jos vettä purkautuu viemäriin mutta vesimoottorikäyttöinen hälytyskello ei soi, on sen turbiiniakseli tai soittomekanismi jumiutunut. Turbiiniakselin jumiutumiseen voi olla syynä likaantuminen tai jäätyminen.
Hälytyspaineputken tyhjentyminen vedestä on tärkeää, jotta painekytkimeen ja hälytyskelloon ei jää vettä. Hälytyspaineputken tyhjennyksessä on oltava kuristus, jotta pääosa vedenpaineesta purkautuu vesimoottorin kautta. Jos vesi jää paineisena hälytyspaineputkeen (esimerkiksi kuristusreikä on tukkeentunut), hälytys ei kytkeydy pois päältä. Kuristuksen sijaan voi hälytyspaineputkessa olla nk. niistinventtiili, joka normaalisti on auki ja mahdollistaa hälytyspaineputkeen kerääntyneen veden poistumisen; hälytysventtiilin lauetessa niistinventtiili sulkeutuu ja vesi purkautuu vain vesimoottorikäyttöisen hälytyskellon purkausputken kautta.

	Paloilmoituksen sähköinen painekytkin
	1 kk
	Paloilmoituksen koestamisen yhteydessä varmistetaan, että sähköinen painekytkin antaa paloilmoituksen.
	ht
	Painekytkin vaihdetaan uuteen, jos hoito-ohjelman mukaisessa koestuksessa havaitaan vika.
	Vikaantunut hälytyspainekytkin kannattaa vaihtaa uuteen nimenomaan sprinklerilaitteistoa varten valmistettuun hälytyspainekytkimeen. Hälytyspainekytkimen tulee pystyä toimimaan jo 0,5 barin paineella. Hälytyspainekytkimestä on poistettava ilman työkaluja tapahtuvan säädön mahdollisuus.

Jos hälytysventtiilin koestuksen jälkeen hälytyslaite ei kytkeydy pois päältä, syynä voi olla hälytysputken tyhjennyksen tulpan purkuaukon tukkeutuminen (tällöin hälytysputkeen jää paineinen vesi ja hälytys ei kytkeydy pois päältä) tai niistinventtiilin toimimattomuus.

	Virhehälytysten estojärjestelmä
	1 kk
	Paloilmoituksen koestuksen jälkeen tarkastetaan, että virhehälytysten estojärjestelmä toimii moitteetta.
	ht
	Virhehälytysten estojärjestelmä pumpulla on huollettava, jos

· virhehälytysten estopumppu ei pysty nostamaan hälytysventtiilin yläpuolista painetta riittävästi

· hälytysventtiilin yläpuolinen paine pienenee ja alapuolinen paine nousee estojärjestelmän yksisuuntaventtiilin vuodon takia

· sulkuventtiili ei sulkeudu tiiviisti tai sen karan liike ei tapahdu takertelematta.
Virhehälytysten estojärjestelmän pumppu, yksisuuntaventtiili tai sulkuventtiili huolletaan komponenttien huolto-ohjeiden mukaisesti.
Virhehälytysten estojärjestelmä hidastusastialla on huollettava, jos hidastusastia ei tyhjene hälytyskokeen jälkeen.
	Vesilähteen painevaihtelusta aiheutuvan erheellisen paloilmoituksen estämiseksi märkäasennus voidaan varustaa

· erillisellä pienellä sähköpumpulla, jolla hälytysventtiilin yläpuolinen paine voidaan korottaa

· hidastusastialla, joka hidastaa paineen siirtymistä hälytysventtiilin paineyhteeltä hälytyspainekytkimelle.

	Sulkuventtiilien oikea käyttöasento
	1 kk
	Koestuksien jälkeen tarkastetaan, että kaikki sulkuventtiilit ovat oikeassa käyttöasennossa.
	
	
	Sulkuventtiilien oikean käyttöasennon (auki tai kiinni) tarkastaminen on helpompaa, jos niihin on pysyvällä merkinnällä merkitty sulkuventtiilin normaali käyttöasento.

	Taulukko 3.4 Sprinklerilaitteiston hoito- ja huolto-ohjelma: kuiva-asennusventtiili.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Sprinklerikeskus
	1 kk
	Sprinklerikeskus tarkastetaan.
	
	
	Sprinklerikeskuksen perusvaatimukset ovat:

· sprinklerikeskukseen on esteetön pääsy ja reitti on merkitty opastuskilvin

· järjestyksen ja puhtaanapidon tulee olla hyvä: sprinklerikeskuksessa ei saa säilyttää mitään sprinklerilaitteiston toimintaan kuulumatonta tavaraa

· sprinklerikeskuksen tulee olla riittävästi valaistu ja varavalaistuksen tulee toimia

· asennusventtiilien ympärillä on oltava riittävästi tilaa koestuksia ja huoltoja varten
· ajan tasalla olevaa kunnossapitopäiväkirjaa säilytetään sprinklerikeskuksessa
· laminoitujen käyttöohjeiden, kaavioiden ja suojausalapiirustusten tulee olla ajan tasalla, hyväkuntoisia ja kiinnitettynä seinälle
· asiattomien pääsy sprinklerikeskukseen on estetty, tarvittaessa sprinklerikeskuksen ovi on pidettävä lukittuna (lukon tulee olla sarjoitettu palokunnan reittiavaimeen sopivaksi).

	Kuiva-asennusventtiili
	1 kk
	Kuiva-asennusventtiilin kunto tarkastetaan silmämääräisesti.
	ht
	Kuiva-asennusventtiiliin kuuluvat komponentit on huollettava ko. komponenttia koskevan huoltotoimenpide ohjeen mukaisesti, kun tarkastus antaa siihen aihetta. Kuivahälytysventtiili on kuitenkin huollettava vähintään kerran vuodessa.
	Kuiva-asennusventtiiliin kuuluvat kuivahälytysventtiili, sulkuventtiili ja muut kuiva-asennuksen hallintaan tarvittavat venttiilit ja laitteet.

	Kuivahälytysventtiilin ilman ja veden paine
	1 kk
	Kuivahälytysventtiilin yläpuolinen ilmanpaine ja alapuolinen vedenpaine luetaan.
	ht
	Paineilmakompressori ja siihen liittyvät komponentit huolletaan, jos putkisto on todettu tiiviiksi ja paineilmakompressori ei pysty pitämään kuivahälytysventtiilin yläpuolista ilman painetta määrättyjen painerajojen sisällä.
	Kuivahälytysventtiilin yläpuolinen ilmanpaine määräytyy kuiva-asennuksen paineilman asetusarvojen mukaisesti. Paineilman asetusarvot ovat kuivahälytysventtiilikohtaisia ja ne on ilmoitettu kuivahälytysventtiilin teknisissä ohjeissa. Tarvittavaan yläpuoliseen paineeseen vaikuttaa kuivahälytysventtiilin alapuolinen veden paine.

	Paloilmoituksen koestus
	1 kk
	Paloilmoitus koestetaan tekemällä hälytyskoe siten, että

· ilmoitetaan hälytyskokeesta hätäkeskuksen palvelunumeroon ja/tai jatkuvasti miehitettyyn paikkaan, johon paloilmoitus siirtyy sekä myös niille kiinteistössä oleville, jotka kuulevat hälytyksen

· varmistetaan, että mahdolliset paloilmoituksesta aiheutuvat ohjaukset eivät aiheuta haittaa tai vaaraa
· avataan kuivahälytysventtiilin koeventtiili

· varmistetaan, että hydraulinen hälytyskello ja mahdolliset sähköiset hälytyskellot soivat, vesimoottorikäyttöisen hälytyskellon annetaan soida vähintään 30 sekuntia

· suljetaan koeventtiili

· varmistetaan paloilmoituksen perillemeno hätäkeskukseen ja/tai muuhun jatkuvasti miehitettyyn paikkaan.
	ht
	Jos paloilmoituksen koestus ei onnistu moitteetta, on

· vesimoottorikäyttöinen hälytyskello huollettava tai

· paloilmoituksen sähköinen painekytkin huollettava.
	Hälytyskokeessa kuivahälytysventtiiliä ei laukaista, vaan hälytyksen koestusventtiili avaamalla vesi virtaa hälytyslaitteille venttiilin alapuolelta.
Jos kahdella tai useammalla hälytysventtiilillä on yhteinen vesimoottorikäyttöinen hälytyskello, hälytysventtiilin laukeamista osoittavaa laitetta on vaadittu 1.9.2002 jälkeen.

	Vesimoottorikäyttöinen hälytyskello
	1 kk
	Paloilmoituksen koestamisen yhteydessä tarkastetaan, että vesimoottorikäyttöinen hälytyskello soi moitteetta.
	ht tai

 1 v
	Vesimoottorikäyttöisen hälytyskellon huollossa

· putkessa oleva suodatin puhdistetaan

· hälytyskellon turbiiniakselin ja soittomekanismin hyvä liikkuvuus varmistetaan

· hälytysputken tyhjennyksessä olevan tulpan tyhjennysaukko puhdistetaan (aukon halkaisija saa olla enintään 3 mm)
· mikäli hälytyspaineputkessa on niistinventtiili, sen toiminta tarkastetaan ja tarvittaessa se vaihdetaan uuteen
· vesimoottorikäyttöisen hälytyskellon liikkuvia osia ei voidella, ellei valmistaja ole antanut muuta ohjetta.

	Vesimoottorikäyttöinen hälytyskello on huollettava, jos paloilmoituksen koestuksessa hälytyskello ei soi moitteetta, kuitenkin vähintään kerran vuodessa.

Jos vesimoottorikäyttöinen hälytyskello ei soi koestuksessa ja hälytyskellon tyhjennysputkesta ei purkaudu vettä viemäriin, on hälytyskellon suodatin tukkeentunut. Jos vettä purkautuu viemäriin mutta vesimoottorikäyttöinen hälytyskello ei soi, on sen turbiiniakseli tai soittomekanismi jumiutunut. Turbiiniakselin jumiutumiseen voi olla syynä likaantuminen tai jäätyminen.
Hälytyspaineputken tyhjentyminen vedestä on tärkeää, jotta painekytkimeen ja hälytyskelloon ei jää vettä. Hälytyspaineputken tyhjennyksessä on oltava kuristus, jotta pääosa vedenpaineesta purkautuu vesimoottorin kautta. Jos vesi jää paineisena hälytyspaineputkeen (esimerkiksi kuristusreikä on tukkeentunut), hälytys ei kytkeydy pois päältä. Kuristuksen sijaan voi hälytyspaineputkessa olla nk. niistinventtiili, joka normaalisti on auki ja mahdollistaa hälytyspaineputkeen kerääntyneen veden poistumisen; hälytysventtiilin lauetessa niistinventtiili sulkeutuu ja vesi purkautuu vain vesimoottorikäyttöisen hälytyskellon purkausputken kautta.

	Paloilmoituksen sähköinen painekytkin
	1 kk
	Paloilmoituksen koestamisen yhteydessä tarkastetaan, että sähköinen painekytkin antaa paloilmoituksen.
	ht
	Painekytkin vaihdetaan uuteen, jos hoito-ohjelman mukaisessa koestuksessa havaitaan vika.
	Vikaantunut hälytyspainekytkin kannattaa vaihtaa uuteen nimenomaan sprinklerilaitteistoa varten valmistettuun hälytyspainekytkimeen. Hälytyspainekytkimen tulee pystyä toimimaan jo 0,5 barin paineella.

Hälytyspainekytkimestä on poistettava ilman työkaluja tapahtuvan säädön mahdollisuus.

Jos hälytysventtiilin koestuksen jälkeen hälytyslaite ei kytkeydy pois päältä, syynä voi olla tukkeutunut hälytysputken tyhjennyksen tulpan purkuaukon tukkeutuminen (tällöin hälytysputkeen jää paineinen vesi ja hälytys ei kytkeydy pois päältä) tai niistinventtiilin toimimattomuus.

	Valvontailmoitusten koestus
	1 kk
	Koestetaan kuivahälytysventtiilin yläpuolisen ilmanpaineen alarajan valvontailmoituksen siirtyminen jatkuvasti miehitettyyn paikkaan, jossa on saatava näkyvä ja kuuluva hälytys.

Kuivahälytysventtiiliin voi olla liitetty myös kondenssiveden pinnan korkeuden valvontailmoitus, joka myös koestetaan.
	ht
	Valvontailmoituslaitteiden huollossa tarkastetaan
· valvontailmoituksen vastaanottolaitteen hälytysmerkkivalon / summerin toimivuus
· johdotuksen ja liittimien kunto

· valvontailmoituslaitteen kontaktipintojen puhtaus ja liikkuvien osien toimivuus, jos hälytyslaite on huollettavissa.

	Ennen valvontailmoituksen koestusta asiasta on ilmoitettava sidosryhmille, joille valvontailmoitus välittyy.

Kuivahälytysventtiilin yläpuolisen ilmanpaineen alarajan valvontailmoitusta on käsitelty tarkemmin taulukossa 2.2 ja kuivahälytysventtiilin kondenssiveden pinnan korkeuden valvontailmoitusta taulukossa 2.9.

Paineen alarajan valvontailmoituksen toimivuus testataan alentamalla alarajahälytyksen painekytkimellä ilmanpaineen arvo asetetun valvontailmoitusrajan alapuolelle. Kondenssiveden pinnan korkeuden valvontalaitteessa voi olla kytkin, jolla toiminta testataan tai kuivahälytysventtiilin yläpuolelle päästetään tiivistysvettä niin paljon, että vedenpinta saavuttaa pintakytkimen.

Usein vian syynä ovat sähköliitoksissa tapahtuneet hapettumat tai likaantuminen. Mekaanisissa kytkimissä vika aiheutuu usein anturin jumiutumisesta.

Valvontailmoituslaitteiden anturit ja kytkimet ovat usein huoltovapaita, joten vikaantuneen tilalle on vaihdettava uusi.

	Paineilmakompressori
	1 kk
	Kokeillaan paineilmakompressorin automaattinen käynnistyminen ja pysähtyminen ala- ja ylärajan painearvoissa. Tarkkaillaan käyntiä mahdollisen vian havaitsemiseksi.
	ht
	Paineilmakompressorin huollossa

· kokeillaan paineilmakompressorin automaattinen käynnistyminen ja pysähtyminen ala- ja ylärajan painearvoissa

· kompressoria käytetään ja tarkkaillaan mahdollisten käyntivikojen havaitsemiseksi

· letkujen ja putkien kunto tarkastetaan ja varmistetaan, että ilmavuotoja ei ole

· voiteluöljy vaihdetaan

· kiilahihnat vaihdetaan tarvittaessa

· ilmasuodatin puhdistetaan

· tiivistynyt vesi poistetaan painesäiliöstä.
	Paineilmakompressorin käynnistyksen ja pysäytyksen paine-arvot tulee olla merkitty painekytkimiin tai niiden läheisyyteen.

Paineilmajärjestelmän kompressori on huollettava valmistajan huolto-ohjeessa esitetyllä tavalla ja annetuin määrävälein.

Paineilmakompressorin usein tapahtuva käyminen voi johtua paineilmakompressoria ohjaavien painekytkimien painearvojen liian pienestä erosta tai kuiva-asennuksessa olevista vuodoista. Kuiva-asennuksen putkiston tiiveys voidaan tarkastaa kuivahälytysventtiilin koelaukaisun jälkeen paineistamalla putkisto vedellä.

	Sulkuventtiilien oikea asento
	1 kk
	Koestuksien jälkeen tarkastetaan, että kaikki sulkuventtiilit ovat oikeassa käyttöasennossa.
	
	
	Sulkuventtiilien oikean käyttöasennon (auki tai kiinni) tarkastaminen on helpompaa, jos niihin on pysyvällä merkinnällä merkitty sulkuventtiilin normaali käyttöasento.

	Kuivahälytysventtiilin puolivuotistarkastus
	
	
	6 kk
	Kuivahälytysventtiili, kiihdyttäjä ja ilmanpoistaja tarkastetaan jommallakummalla seuraavista menetelmistä:

1) Tarkastusluukku avataan ja liikkuvien osien toimivuutta kokeillaan käsin tai

2) Jos kuivahälytysventtiilin jälkeen on asennettu sulkuventtiili asennonvarmistuslaitteineen, jolla venttiili lukitaan auki-asentoon, suljetaan tämä sulkuventtiili. Hälytysventtiililautasen ja sulkuventtiilin välinen tila täytetään vedellä kuivahälytysventtiili laukaisemalla. Tämän jälkeen avataan tyhjennysventtiili. Kuivahälytysventtiili viritetään toimintakuntoon.
	Kuivahälytysventtiilin enintään kuuden kuukauden välein tapahtuva tarkastus voidaan korvata kerran vuodessa tapahtuvalla koelaukaisulla. Kuivahälytysventtiili on kuitenkin koelaukaistava vähintään kolmen vuoden välein.

	Kuivahälytysventtiilin koes-tus
	1 v
	Kuivahälytysventtiili koelaukaistaan ellei koelaukaisua korvata puolivuosittain tapahtuvalla kuivahälytysventtiilin sisäisellä tarkastuksella.

Kuivahälytysventtiilin koelaukaisussa
· koelaukaisusta ilmoitetaan hätäkeskuksen palvelunumeroon ja/tai jatkuvasti miehitettyyn paikkaan, johon paloilmoitus siirtyy, sekä myös niille kiinteistössä oleville, jotka kuulevat hälytyksen
· aiheutuvista valvontahälytyksistä ilmoitetaan niille tahoille, joille valvontatieto välittyy

· ennen koelaukaisua varmistetaan, että mahdolliset palohälytyksestä aiheutuvat ohjaukset eivät aiheuta haittaa tai vaaraa.
· kuivahälytysventtiili koelaukaistaan; avataan kuiva-asennuksen virtauksen kannalta verkoston kaukaisimpaan kohtaan asennettu koeventtiili ja mitataan aika, joka kuluu sen avaamisesta jatkuvan vesisuihkun purkautumiseen

· vesimoottorikäyttöisen hälytyskellon annetaan soida vähintään 30 sekuntia ja sen jälkeen suljetaan kuiva-asennusventtiilin pääsulkuventtiili

· tyhjennetään putkisto vedestä
· kuivahälytysventtiili viritetään käyttöön.
	3 v
	Kuivahälytysventtiilin huollossa sen koelaukaisun jälkeen

· kuivahälytysventtiili avataan ja puhdistetaan

· venttiililautasen tiivistepinta ja tiiviste puhdistetaan ja tarkastetaan sekä tarvittaessa vaihdetaan tiiviste uuteen

· tarkastetaan, että venttiililautanen avautuu ja sulkeutuu takertelematta ja lukkiutuu auki asentoon

· tarkastetaan, että venttiililautasen alla olevat hälytysyhteysaukot ovat puhtaat

· tarkastetaan kuivahälytysventtiilin kannen tiivistepinta ja tiiviste ja tarvittaessa vaihdetaan tiiviste uuteen

· kuivahälytysventtiilin liikkuvien osien voitelussa on noudatettava valmistajan antamia ohjeita

· kuivahälytysventtiilin venttiililautanen asetetaan ala-asentoon, kansi suljetaan, kuivahälytysventtiiliin lisätään tiivistysvesi ja paineilmaa syötetään hälytysventtiilin yläpuoliseen putkistoon

· kuivahälytysventtiili korroosiosuojataan tarvittaessa ulkopinnoiltaan.
	Kuivahälytysventtiili koelaukaistaan vähintään kerran vuodessa. Koelaukaisu voidaan korvata enintään kuuden kuukauden välein tapahtuvalla kuivahälytysventtiilin ja mahdollisen kiihdyttäjän tai ilmanpoistajan tarkastuksella. Kuivahälytysventtiili on huollettava, kun hoitotarkastus antaa siihen aihetta, kuitenkin vähintään kerran kolmessa vuodessa, ellei valmistaja ole antanut muuta huoltoväliä.
Kuiva-asennuksen toimintanopeuden tulee yleensä olla sellainen, että koeventtiilin avaamisen ja siitä purkautuvan jatkuvan vesisuihkun purkautumiseen kuluu enintään 60 sekuntia (joissakin erityistapauksissa on hyväksytty jopa 90 sekuntia; tällöin asiasta on maininta asennustodistuksessa). Mikäli toiminta-aika on merkittävästi pidentynyt, syynä voi olla kiihdyttimen toimimattomuus. Tällöin on myös kiihdytin huollettava.

Kuivahälytysventtiilissä tiivistysvesi voidaan lisätä juoksutusyhteen tai täyttösuppilon kautta. Tiivistysvedenpinta säädetään oikealle tasolle sitä varten asennetulla tyhjennysventtiilillä.

	Kiihdytin
	1 v
	Kiihdyttimen toiminta tarkastetaan kuivahälytysventtiilin koelaukaisun yhteydessä.
	ht / 3 v
	Kun kiihdyttäjä huolletaan, niin se

· irrotetaan ja puretaan

· puhdistetaan ja tiivisteet sekä tiivistepinnat tarkastetaan, kuluneet tai hapertuneet tiivisteet vaihdetaan uusiin

· ilmatiehyet puhdistetaan

· osat asennetaan paikoilleen ja liikkuvien osien toiminta tarkastetaan

· liukupintoja ei voidella, ellei valmistaja ole antanut muuta ohjetta

· asennetaan paikoilleen ja viritetään valmiustilaan.

	Kuivahälytysventtiili on varustettu kiihdyttimellä, jos putkiston tilavuus on 1,5 - 4,0 m3 tai laukeamisaika ilman kiihdytintä on yli 60 sekuntia.

Jos koelaukaisussa kiihdytin toimii moitteetta ja kuivahälytysventtiiliä uudelleen viritettäessä kiihdyttimen asettamisessa valmiustilaan ei ole ongelmia, kiihdytintä ei ole tarpeen huoltaa.

Syyt, jotka edellyttävät kiihdyttimen huoltotoimenpiteitä

· kiihdytin ei toimi, vaikka paineen pudotus kuivahälytysventtiilin yläpuolella on nopeaa

· kiihdyttimen paineistuminen tapahtuu sallittuja arvoja nopeammin tai hitaammin

· kiihdyttimen odottamaton toiminta.

	Taulukko 3.5 Sprinklerilaitteiston hoito- ja huolto-ohjelma: kuivajatkoasennusventtiili.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Kuivajatkoasennusventtiilin sijaintipaikka
	1 kk
	Kuivajatkoasennusventtiilin sijaintipaikka tarkastetaan.
	
	
	Kuivajatkoasennusventtiilin ympäristössä:

· kuivajatkoventtiilille on esteetön pääsy ja paikka on merkitty

· järjestys ja siisteys tulee olla hyvä

· kuivajatkoasennusventtiilin sijaintipaikan tulee olla riittävästi valaistu ja varavalaistuksen tulee toimia
· kuivajatkoasennusventtiilin ympärillä on oltava riittävästi tilaa koes-tuksia ja huoltoja varten.

· laminoitujen käyttöohjeiden, kaavioiden ja suojausalapiirustusten tulee olla hyväkuntoisia ja kiinnitettynä seinälle.

	Kuivajatkoasennusventtiili
	1 kk
	Kuivajatkoasennusventtiilin kunto tarkastetaan silmämääräisesti.
	
	
	Kuivajatkoasennusventtiiliin kuuluvat kuivajatkoventtiili sekä muut kuivajatkoasennuksen hallintaan tarvittavat venttiilit ja laitteet.

Kuivajatkoventtiilin laukaisu aiheuttaa paloilmoituksen märkähälytysventtiilissä, johon se on liitetty. Kuivajatkoventtiililtä voidaan saada myös paikallinen hälytys, jotta palokohde on helpompi paikallistaa.

	Kuivajatkoventtiilin puolivuotistarkastus
	
	
	6 kk
	Kuivajatkoventtiili tarkastetaan jommallakummalla seuraavista menetelmistä:

1) Kuuden kuukauden välein tarkastusluukku avataan ja liikkuvien osien toimivuutta kokeillaan käsin tai

2) Kuivajatkeventtiili koelaukaistaan kerran vuodessa.
	Kuivajatkeventtiilin enintään kuuden kuukauden välein tapahtuva tarkastus voidaan korvata kerran vuodessa tapahtuvalla koelaukaisulla. Kuivajatkeventtiili on kuitenkin koelaukaistava vähintään kolmen vuoden välein.

	Kuivajatkoventtiilin koestus
	1 v
	Kuivajatkoventtiili koelaukaistaan ellei koelaukaisua korvata puolivuosittain tapahtuvalla kuivajatkoventtiilin sisäisellä tarkastuksella.

Kuivajatkoventtiilin koelaukaisussa
· märkähälytysventtiilin laukeaminen tulee ottaa huomioon

· kuivajatkoventtiili koelaukaistaan; avataan kuiva-asennuksen virtauksen kannalta verkoston kaukaisimpaan kohtaan asennettu koeventtiili ja mitataan aika, joka kuluu sen avaamisesta jatkuvan vesisuihkun purkautumiseen

· suljetaan kuivajatkoventtiilin pääsulkuventtiili

· tyhjennetään putkisto vedestä
· märkähälytysventtiili viritetään käyttöön

· kuivajatkoventtiili viritetään käyttöön.
	3 v
	Kuivajatkoasennusventtiiliin kuuluvat komponentit on huollettava ko. komponenttia koskevan huoltotoimenpide ohjeen mukaisesti, kun tarkastus antaa siihen aihetta. Kuivajatkoventtiili on kuitenkin huollettava vähintään kerran kolmessa vuodessa.

Kuivajatkoventtiilin huollossa sen koelaukaisun jälkeen
· jatkeventtiili avataan ja puhdistetaan

· tarkastetaan, että venttiililautasen alla olevat hälytysyhteysaukot ovat puhtaat

· venttiililautasen tiivistepinta ja tiiviste puhdistetaan ja tarkastetaan sekä tarvittaessa tiiviste vaihdetaan uuteen

· tarkastetaan, että venttiililautanen avautuu ja sulkeutuu takertelematta

· kuivajatkoventtiili ja märkähälytysventtiili viritetään toimintakuntoon.
	Kuivajatkoventtiili koelaukaistaan vähintään kerran vuodessa. Koelaukaisu voidaan korvata enintään kuuden kuukauden välein tapahtuvalla kuivajatkoventtiilin ja mahdollisen kiihdyttäjän tai ilmanpoistajan tarkastuksella. Kuivajatkoventtiili on huollettava, kun hoitotarkastus antaa siihen aihetta, kuitenkin vähintään kerran kolmessa vuodessa, ellei valmistaja ole antanut muuta huoltoväliä.
Kuiva-asennuksen toimintanopeuden tulee yleensä olla sellainen, että koeventtiilin avaamisen ja siitä purkautuvan jatkuvan vesisuihkun purkautumiseen kuluu enintään 60 sekuntia (joissakin erityistapauksissa on hyväksytty jopa 90 sekuntia; tällöin asiasta on maininta asennustodistuksessa). Mikäli toiminta-aika on merkittävästi pidentynyt, syynä voi olla kiihdyttimen toimimattomuus. Tällöin on myös kiihdytin huollettava.

Kuivajatkoventtiilissä tiivistysvesi voidaan lisätä juoksutusyhteen tai täyttösuppilon kautta. Tiivistysvedenpinta säädetään oikealle tasolle sitä varten asennetulla tyhjennysventtiilillä.

	Kuivajatkoventtiilin yläpuolinen paine
	1 kk
	Kuivajatkoventtiilin yläpuolinen paine luetaan ja merkitään hoitolomakkeeseen.
	ht
	Paineilmakompressori ja siihen liittyvät komponentit huolletaan, jos paineilmakompressori ei pysty pitämään kuivajatkoasennusventtiilin yläpuolista ilman painetta määrättyjen painerajojen sisällä.
	Kuivajatkoventtiilin yläpuolinen ilmanpaine määräytyy kuiva-asennuksen paineilman asetusarvojen mukaisesti. Paineilman asetusarvot ovat kuivajatkoventtiilikohtaisia ja ne ilmoitettu kuivajatkoventtiilin ohjeissa. Tarvittavaan yläpuoliseen paineeseen vaikuttaa myös kuivajatkoventtiilin alapuolinen veden paine.

	Paineilmakompressorin toiminnan koestaminen
	1 kk
	Kokeillaan paineilmakompressorin automaattinen käynnistyminen ja pysähtyminen ala- ja ylärajan painearvoissa.
	ht
	Paineilmakompressorin huollossa

· kokeillaan paineilmakompressorin automaattinen käynnistyminen ja pysähtyminen ala- ja ylärajan painearvoissa

· kompressoria käytetään ja tarkkaillaan mahdollisten käyntivikojen havaitsemiseksi

· letkujen ja putkien kunto tarkastetaan ja varmistetaan, että ilmavuotoja ei ole

· voiteluöljy vaihdetaan

· kiilahihnat vaihdetaan tarvittaessa

· ilmasuodatin puhdistetaan

· tiivistynyt vesi poistetaan painesäiliöstä.
	Paineilmakompressorin käynnistyksen ja pysäytyksen paine-arvot tulee olla merkitty painekytkimiin tai niiden läheisyyteen.

Paineilmakompressorin usein tapahtuva käyminen voi johtua paineilmakompressoria ohjaavien painekytkimien painearvojen liian pienestä erosta tai kuiva-asennuksessa olevista vuodoista. Kuiva-asennuksen putkiston tiiveys voidaan tarkastaa kuivajatkoventtiilin koelaukaisun jälkeen paineistamalla putkisto vedellä.

	Valvontailmoitusten koestaminen
	1 kk
	Koestetaan kuivajatkoventtiilin yläpuolisen ilmanpaineen alarajan valvontailmoituksen siirtyminen jatkuvasti miehitettyyn paikkaan, jossa on saatava näkyvä ja kuuluva hälytys.
Kuivajatkoventtiiliin voi olla liitetty myös kondenssiveden pinnan korkeuden valvontailmoitus, joka myös koestetaan.
	ht
	Valvontailmoituslaitteiden huollossa tarkastetaan
· valvontailmoituksen vastaanottolaitteen hälytysmerkkivalon / summerin toimivuus
· johdotuksen ja liittimien kunto

· valvontailmoituslaitteen kontaktipintojen puhtaus ja liikkuvien osien toimivuus, jos hälytyslaite on huollettavissa.
	Kuivajatkoventtiilin yläpuolisen ilmanpaineen alarajan hälytys on toteutettu samoin kuin kuivahälytysventtiilissäkin. Valvontailmoitusta käsitellään tarkemmin taulukossa 2.2.

	Sulkuventtiilien oikean asennon tarkastaminen
	1 kk
	Koestuksien jälkeen tarkastetaan, että kaikki sulkuventtiilit ovat oikeassa käyttöasennossa.
	
	
	Sulkuventtiilien oikean käyttöasennon (auki tai kiinni) tarkastaminen on helpompaa, jos niihin on pysyvällä merkinnällä merkitty sulkuventtiilin normaali käyttöasento.

	Taulukko 3.6. Hoito- ja huolto-ohjelma: ennakkolaukaisuasennusventtiili.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Sprinklerikeskus
	1 kk
	Sprinklerikeskus tarkastetaan.
	
	
	Sprinklerikeskuksen perusvaatimukset ovat:

· sprinklerikeskukseen on esteetön pääsy ja reitti on merkitty opastuskilvin

· järjestyksen ja puhtaanapidon tulee olla hyvä: sprinklerikeskuksessa ei saa säilyttää mitään sprinklerilaitteiston toimintaan kuulumatonta tavaraa

· sprinklerikeskuksen tulee olla riittävästi valaistu ja varavalaistuksen tulee toimia

· asennusventtiilien ympärillä on oltava riittävästi tilaa koestuksia ja huoltoja varten
· ajan tasalla olevaa kunnossapitopäiväkirjaa säilytetään sprinklerikeskuksessa
· laminoitujen käyttöohjeiden, kaavioiden ja suojausalapiirustusten tulee olla ajan tasalla, hyväkuntoisia ja kiinnitettynä seinälle
· yrityksen henkilökuntaan kuulumattomien pääsy sprinklerikeskukseen on estetty, tarvittaessa sprinklerikeskuksen ovi on pidettävä lukittuna (lukon tulee olla sarjoitettu palokunnan reittiavaimeen sopivaksi).

	Ennakkolaukaisuventtiili
	1 kk
	Ennakkolaukaisuventtiilin kunto tarkastetaan silmämääräisesti.
	ht / 3 v
	Ennakkolaukaisuasennusventtiiliin kuuluvat komponentit on huollettava ko. komponenttia koskevan huoltotoimenpide ohjeen mukaisesti, kun tarkastus antaa siihen aihetta. Ennakkolaukaisuhälytysventtiili on kuitenkin huollettava vähintään kerran kolmessa vuodessa.
	Ennakkolaukaisuasennuksia on kahta tyyppiä: vesivahinkojen estojärjestelmä ja nopeutettu kuiva-asennus.

Vesivahinkojen estojärjestelmä on kuiva-asennus, jossa ennakkolaukaisuhälytysventtiilin laukaisee erillisestä paloilmaisujärjestelmästä saatava impulssi, mutta ei sprinklerin laukeaminen pelkästään. Kuivaputkistossa on jatkuvasti pieni ilman paine, jotta mahdolliset vuodot havaitaan. Paineen poistuminen putkistosta esim. sprinklerin rikkoutumisen vuoksi ei kuitenkaan laukaise ennakkolaukaisuhälytysventtiiliä. Vesi purkautuu sprinkleristä vasta, kun paloilmaisujärjestelmä on havainnut palon ja sprinkleri on rikkoutunut lämmön vaikutuksesta.

Nopeutettu kuiva-asennus on normaali kuiva-asennus, mutta ennakkolaukaisuhälytysventtiilin laukaisee joko automaattinen paloilmaisujärjestelmä tai sprinklerin toiminta. Paloilmaisimien toiminnasta riippumatta paineen aleneminen aiheuttaa putkistossa ennakkolaukaisuhälytysventtiilin laukeamisen.

Ennakkolaukaisuasennusventtiiliin kuuluvat ennakkolaukaisuhälytysventtiili, sulkuventtiili ja muut ennakkolaukaisuasennuksen hallintaan tarvittavat venttiilit ja laitteet.

	Ennakkolaukaisuasennusventtiilin ilman ja veden paine
	1 kk
	Ennakkolaukaisuhälytysventtiilin yläpuolinen ilmanpaine ja alapuolinen vedenpaine luetaan ja merkitään hoitolomakkeeseen.

	ht
	Paineilmakompressori ja siihen liittyvät komponentit huolletaan, jos paineilmakompressori ei pysty pitämään ennakkolaukaisuhälytysventtiilin yläpuolista ilman painetta määrättyjen painerajojen sisällä.
	Paineilmakompressorin käynnistyksen ja pysäytyksen paine-arvot tulee olla merkitty painekytkimiin tai niiden läheisyyteen. Sekä vesivahinkojen estojärjestelmässä että nopeutetussa kuiva-asennuksessa putkiston ilman paineen tulee olla niin korkea, että ennakkolaukaisuhälytysventtiili ei laukea paineilman normaaleista vaihteluista.

Paineilmakompressorin usein tapahtuva käyminen voi johtua paineilmakompressoria ohjaavien painekytkimien painearvojen liian pienestä erosta tai ennakkolaukaisuasennuksessa olevista vuodoista. Ennakkolaukaisuasennuksen putkiston tiiveys voidaan tarkistaa ennakkolaukaisuhälytysventtiilin koelaukaisun jälkeen paineistamalla putkisto vedellä.

	Paloilmoituksen koestus
	1 kk
	Paloilmoitus koestetaan tekemällä hälytyskoe siten, että
· ilmoitetaan hälytyskokeesta hätäkeskuksen palvelunumeroon ja/tai jatkuvasti miehitettyyn paikkaan, johon paloilmoitus siirtyy sekä myös niille kiinteistössä oleville, jotka kuulevat hälytyksen

· varmistetaan, että mahdolliset paloilmoituksesta aiheutuvat ohjaukset eivät aiheuta haittaa tai vaaraa
· avataan ennakkolaukaisuhälytysventtiilin koeventtiili

· varmistetaan, että hydraulinen hälytyskello ja mahdolliset sähköiset hälytyskellot soivat, vesimoottorikäyttöisen hälytyskellon annetaan soida vähintään 30 sekuntia

· suljetaan koeventtiili

· varmistetaan paloilmoituksen perillemeno hätäkeskukseen ja/tai muuhun jatkuvasti miehitettyyn paikkaan.
	ht
	Jos paloilmoituksen koestus ei onnistu moitteetta, on

· vesimoottorikäyttöinen hälytyskello huollettava tai

· paloilmoituksen sähköinen painekytkin huollettava tai

· paloilmoituksen linjavika sähköisen painekytkimen ja paloilmoittimen välillä korjattava.
	Hälytyskokeessa ennakkolaukaisuhälytysventtiiliä ei laukaista, vaan hälytyksen koestusventtiili avaamalla vesi virtaa hälytyslaitteille venttiilin alapuolelta.

	Laukaisujärjestelmän koestus
	1 kk
	Ennakkolaukaisuhälytysventtiilin laukaisujärjestelmän koestus tehdään ko. järjestelmän valmistajan antamien ohjeiden mukaisesti.
	ht
	Ennakkolaukaisuhälytysventtiilin laukaisujärjestelmän huolto tehdään ko. järjestelmän valmistajan antamien ohjeiden mukaisesti.
	Ennakkolaukaisuhälytysventtiilin laukaisujärjestelmänä voi olla sähköinen paloilmaisimiin (esimerkiksi savu-, lämpö- tai liekki-ilmaisimet), pneumaattiseen tai hydrauliseen laukaisuun perustuva järjestelmä.

	Vesimoottorikäyttöinen hälytyskello
	1 kk
	Paloilmoituksen koestamisen yhteydessä tarkastetaan, että vesimoottorikäyttöinen hälytyskello soi moitteetta.
	ht tai

 1 v
	Vesimoottorikäyttöisen hälytyskellon huollossa

· putkessa oleva suodatin puhdistetaan

· hälytyskellon turbiiniakselin ja soittomekanismin hyvä liikkuvuus varmistetaan

· hälytysputken tyhjennyksessä olevan tulpan tyhjennysaukko puhdistetaan (aukon halkaisija saa olla enintään 3 mm)
· mikäli hälytyspaineputkessa on niistinventtiili, sen toiminta tarkastetaan ja tarvittaessa se vaihdetaan uuteen
· vesimoottorikäyttöisen hälytyskellon liikkuvia osia ei voidella, ellei valmistaja ole antanut muuta ohjetta.

	Vesimoottorikäyttöinen hälytyskello on huollettava, jos paloilmoituksen koestuksessa hälytyskello ei soi moitteetta, kuitenkin vähintään kerran vuodessa.

Jos vesimoottorikäyttöinen hälytyskello ei soi koestuksessa ja hälytyskellon tyhjennysputkesta ei purkaudu vettä viemäriin, on hälytyskellon suodatin tukkeentunut. Jos vettä purkautuu viemäriin mutta vesimoottorikäyttöinen hälytyskello ei soi, on sen turbiiniakseli tai soittomekanismi jumiutunut. Turbiiniakselin jumiutumiseen voi olla syynä likaantuminen tai jäätyminen.
Hälytyspaineputken tyhjentyminen vedestä on tärkeää, jotta painekytkimeen ja hälytyskelloon ei jää vettä. Hälytyspaineputken tyhjennyksessä on oltava kuristus, jotta pääosa vedenpaineesta purkautuu vesimoottorin kautta. Jos vesi jää paineisena hälytyspaineputkeen (esimerkiksi kuristusreikä on tukkeentunut), hälytys ei kytkeydy pois päältä. Kuristuksen sijaan voi hälytyspaineputkessa olla nk. niistinventtiili, joka normaalisti on auki ja mahdollistaa hälytyspaineputkeen kerääntyneen veden poistumisen; hälytysventtiilin lauetessa niistinventtiili sulkeutuu ja vesi purkautuu vain vesimoottorikäyttöisen hälytyskellon purkausputken kautta.

	Paloilmoituksen sähköinen painekytkin
	1 kk
	Paloilmoituksen koestamisen yhteydessä tarkastetaan, että sähköinen painekytkin antaa paloilmoituksen.
	ht
	Painekytkin vaihdetaan uuteen, jos hoito-ohjelman mukaisessa koestuksessa havaitaan vika.
	Vikaantunut hälytyspainekytkin kannattaa vaihtaa uuteen nimenomaan sprinklerilaitteistoa varten valmistettuun hälytyspainekytkimeen. Hälytyspainekytkimen tulee pystyä toimimaan jo 0,5 barin paineella.

Hälytyspainekytkimestä on poistettava ilman työkaluja tapahtuvan säädön mahdollisuus.

Jos hälytysventtiilin koestuksen jälkeen hälytyslaite ei kytkeydy pois päältä, syynä voi olla hälytysputken tyhjennyksen tulpan purkuaukon tukkeutuminen (tällöin hälytysputkeen jää paineinen vesi ja hälytys ei kytkeydy pois päältä) tai niistinventtiilin toimimattomuus.

	Valvontailmoitusten koestus
	1 kk
	Koestetaan ennakkolaukaisuhälytysventtiilin yläpuolisen ilman paineen alarajan valvontailmoituksen siirtyminen jatkuvasti miehitettyyn paikkaan, jossa on saatava näkyvä ja kuuluva hälytys.

Ennakkolaukaisuhälytysventtiiliin voi olla liitetty myös kondenssiveden pinnan korkeuden valvontailmoitus, joka myös koestetaan.
	ht
	Valvontailmoituslaitteiden huollossa tarkastetaan
· valvontailmoituksen vastaanottolaitteen hälytysmerkkivalon / summerin toimivuus
· johdotuksen ja liittimien kunto

· valvontailmoituslaitteen kontaktipintojen puhtaus ja liikkuvien osien toimivuus, jos hälytyslaite on huollettavissa.

	Ennen valvontailmoituksen koestusta asiasta on ilmoitettava sidosryhmille, joille valvontailmoitus välittyy.

Ennakkolaukaisuhälytysventtiilin yläpuolisen ilman paineen alarajan valvontailmoitus ja kondenssiveden korkeuden valvontailmoitus on usein toteutettu samalla periaatteella kuin kuivahälytysventtiilissä. Kuivahälytysventtiilin yläpuolisen ilmanpaineen alarajan valvontailmoitusta on käsitelty tarkemmin liitteen 2 taulukossa 2.2 ja kuivahälytysventtiilin kondenssiveden pinnan korkeuden valvontailmoitusta taulukossa 2.9.

Paineen alarajan valvontailmoituksen toimivuus testataan alentamalla alarajahälytyksen painekytkimellä ilmanpaineen arvo asetetun valvontailmoitusrajan alapuolelle. Kondenssiveden pinnan korkeuden valvontalaitteessa voi olla kytkin, jolla toiminta testataan tai kuivahälytysventtiilin yläpuolelle päästetään tiivistysvettä niin paljon, että vedenpinta saavuttaa pintakytkimen.

Usein vian syynä ovat sähköliitoksissa tapahtuneet hapettumat tai likaantuminen. Mekaanisissa kytkimissä vika aiheutuu usein anturin jumiutumisesta.

Valvontailmoituslaitteiden anturit ja kytkimet ovat usein huoltovapaita, joten vikaantuneen tilalle on vaihdettava uusi.

	Paineilmakompressori
	1 kk
	Kokeillaan paineilmakompressorin automaattinen käynnistyminen ja pysähtyminen ala- ja ylärajan painearvoissa. Automaattinen käynnistyminen koestetaan avaamalla painesäiliön veden tyhjennysruuvia, jolloin samalla säiliöön tiivistynyt vesi poistuu. Tarkkaillaan käyntiä mahdollisen vian havaitsemiseksi.
	ht
	Paineilmakompressorin huollossa

· kokeillaan paineilmakompressorin automaattinen käynnistyminen ja pysähtyminen ala- ja ylärajan painearvoissa

· kompressoria käytetään ja tarkkaillaan mahdollisten käyntivikojen havaitsemiseksi

· letkujen ja putkien kunto tarkastetaan ja varmistetaan, että ilmavuotoja ei ole

· voiteluöljy vaihdetaan

· kiilahihnat vaihdetaan tarvittaessa

· ilmasuodatin puhdistetaan

· tiivistynyt vesi poistetaan painesäiliöstä.
	Paineilmakompressorin käynnistyksen ja pysäytyksen paine-arvot tulee olla merkitty painekytkimiin tai niiden läheisyyteen.

Paineilmajärjestelmän kompressori on huollettava valmistajan huolto-ohjeessa esitetyllä tavalla ja annetuin määrävälein.

Paineilmakompressorin usein tapahtuva käyminen voi johtua paineilmakompressoria ohjaavien painekytkimien painearvojen liian pienestä erosta tai kuiva-asennuksessa olevista vuodoista. Kuiva-asennuksen putkiston tiiveys voidaan tarkastaa kuivahälytysventtiilin koelaukaisun jälkeen paineistamalla putkisto vedellä.

	Sulkuventtiilien oikea asento
	1 kk
	Koestuksien jälkeen tarkastetaan, että kaikki sulkuventtiilit ovat oikeassa käyttöasennossa.
	
	
	Sulkuventtiilien oikean käyttöasennon (auki tai kiinni) tarkastaminen on helpompaa, jos niihin on pysyvällä merkinnällä merkitty sulkuventtiilin normaali käyttöasento.

	Ennakkolaukaisuhälytysventtiilin puolivuotistarkastus
	
	
	6 kk
	Ennakkolaukaisuhälytysventtiili, kiihdyttäjä ja ilmanpoistaja tarkastetaan jommallakummalla seuraavista menetelmistä:

1) Tarkastusluukku avataan ja liikkuvien osien toimivuutta kokeillaan käsin tai

2) Jos ennakkolaukaisuhälytysventtiilin jälkeen on asennettu sulkuventtiili asennonvarmistuslaitteineen, jolla venttiili lukitaan auki-asentoon, suljetaan tämä sulkuventtiili. Hälytysventtiililautasen ja sulkuventtiilin välinen tila täytetään vedellä ennakkolaukaisuhälytysventtiili laukaisemalla. Tämän jälkeen avataan tyhjennysventtiili. Ennakkolaukaisuhälytysventtiili viritetään toimintakuntoon.
	Ennakkolaukaisuhälytysventtiilin enintään kuuden kuukauden välein tapahtuva tarkastus voidaan korvata kerran vuodessa tapahtuvalla koelaukaisulla.

	Ennakkolaukaisuhälytysventtiilin koestus
	1 v
	Ennakkolaukaisuhälytysventtiili koelaukaistaan ellei koelaukaisua korvata puolivuosittain tapahtuvalla ennakkolaukaisuhälytysventtiilin sisäisellä tarkastuksella.

Ennakkolaukaisuhälytysventtiilin koelaukaisussa:

· koelaukaisusta ilmoitetaan hätäkeskuksen palvelunumeroon ja/tai jatkuvasti miehitettyyn paikkaan, johon paloilmoitus siirtyy sekä myös niille kiinteistössä oleville, jotka kuulevat hälytyksen

· aiheutuvista valvontahälytyksistä ilmoitetaan niille tahoille, joille valvontatieto välittyy

· ennen koelaukaisua varmistetaan, että mahdollisesta palohälytyksestä aiheutuvat ohjaukset eivät aiheuta haittaa tai vaaraa

· mahdollinen ennakkolaukaisuhälytysventtiilin yläpuolinen sulkuventtiili suljetaan ja varmistetaan samalla, että valvontailmoitus välittyy kiinteistön valvontailmoitusjärjestelmään
· ennakkolaukaisuhälytysventtiili laukaistaan laukaisukeskuksen paloilmoitustoiminnolla ja käsikäyttöisen laukaisuventtiilin välityksellä

· vesimoottorikäyttöisen hälytyskellon annetaan soida vähintään 30 sekuntia ja sen jälkeen suljetaan ennakkolaukaisuasennusventtiilin pääsulkuventtiili
· tyhjennetään putkisto vedestä
· ennakkolaukaisuhälytysventtiili viritetään käyttöön.
	3 v
	Ennakkolaukaisuhälytysventtiilin koelaukaisussa ja huollossa

· ennakkolaukaisuhälytysventtiili avataan ja puhdistetaan

· venttiililautasen tiivistepinta ja tiiviste puhdistetaan ja tarkastetaan sekä tarvittaessa vaihdetaan tiiviste uuteen

· tarkastetaan, että venttiililautanen avautuu ja sulkeutuu takertelematta ja lukkiutuu auki asentoon

· tarkastetaan, että venttiililautasen alla olevat hälytysyhteysaukot ovat puhtaat

· tarkastetaan ennakkolaukaisuhälytysventtiilin kannen tiivistepinta ja tiiviste ja tarvittaessa vaihdetaan tiiviste uuteen

· ennakkolaukaisuhälytysventtiilin liikkuvien osien voitelussa on noudatettava valmistajan antamia ohjeita

· ennakkolaukaisuhälytysventtiilin venttiililautanen asetetaan ala-asentoon, kansi suljetaan, ennakkolaukaisuhälytysventtiiliin lisätään tarvittaessa tiivistysvesi ja paineilmaa syötetään hälytysventtiilin yläpuoliseen putkistoon

· ennakkolaukaisuhälytysventtiilin mahdollinen yläpuolinen sulkuventtiili avataan

· ennakkolaukaisuhälytysventtiili korroosiosuojataan tarvittaessa ulkopinnoiltaan.
	Ennakkolaukaisuhälytysventtiili koelaukaistaan vähintään kerran vuodessa. Koelaukaisu voidaan korvata enintään kuuden kuukauden välein tapahtuvalla ennakkolaukaisuhälytysventtiilin ja mahdollisen kiihdyttimen tarkastuksella. Ennen koelaukaisua mahdollinen ennakkolaukaisuventtiilin yläpuolinen sulkuventtiili, joka estää veden purkautumisen koko putkistoon, suljetaan. Ennakkolaukaisuhälytysventtiili on huollettava, kun hoitotarkastus antaa siihen aihetta, kuitenkin vähintään kerran kolmessa vuodessa, ellei valmistaja ole antanut muuta huoltoväliä.
Jos ennakkolaukaisuhälytysventtiilin jälkeen on asennettu sulkuventtiili asennonvarmistuslaitteineen, ennen kokeilua ilmoitetaan yhteistyötahoille, joille valvontailmoitus välittyy. Kokeilun aikana varmistetaan valvontailmoituksen siirtyminen kiinteistön valvontajärjestelmään ja yhteistyötahoille.
Ennen koelaukaisua on asiasta ilmoitettava hätäkeskuksen palvelunumeroon ja/tai jatkuvasti miehitettyyn paikkaan, johon paloilmoitus siirtyy, sekä myös niille kiinteistössä oleville, jotka kuulevat hälytyksen. Myös aiheutuvista valvontahälytyksistä on ilmoitettava niille tahoille, joille valvontatieto välittyy.

Ennen koelaukaisua on varmistettava, että mahdolliset palohälytyksestä aiheutuvat ohjaukset eivät aiheuta haittaa tai vaaraa.

	Kiihdytin
	1 v
	Kiihdyttimen toiminta tarkastetaan ennakkolaukaisuhälytysventtiilin koelaukaisun yhteydessä.
	ht
	Kun kiihdyttäjä on huollettava, niin se

· irrotetaan ja puretaan

· puhdistetaan ja tiivisteet sekä tiivistepinnat tarkastetaan, kuluneet tai hapertuneet tiivisteet vaihdetaan uusiin

· ilmatiehyet puhdistetaan

· osat asennetaan paikoilleen ja liikkuvien osien toiminta tarkastetaan

· liukupintoja ei voidella, ellei valmistaja ole antanut muuta ohjetta

· asennetaan paikoilleen ja viritetään valmiustilaan.

	Ennakkolaukaisuhälytysventtiili on varustettu kiihdyttimellä, jos putkiston tilavuus on 1,5 - 4,0 m3 tai laukeamisaika ilman kiihdytintä on yli 60 sekuntia.

Jos koelaukaisussa kiihdytin toimii moitteetta ja ennakkolaukaisuhälytysventtiiliä uudelleen viritettäessä kiihdyttimen asettamisessa valmiustilaan ei ole ongelmia, kiihdytintä ei ole tarpeen huoltaa.

Syyt, jotka edellyttävät kiihdyttimen huoltotoimenpiteitä

· kiihdytin ei toimi, vaikka paineen pudotus ennakkolaukaisuhälytysventtiilin yläpuolella on nopeaa

· kiihdyttimen paineistuminen tapahtuu sallittuja arvoja nopeammin tai hitaammin

· kiihdyttimen odottamaton toiminta.

	Taulukko 3.7 Sprinklerilaitteiston hoito- ja huolto-ohjelma: sprinkleriverkosto ja suojatut tilat.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Suojatut tilat
	1 kk
	Tilat, joissa on tapahtunut muutoksia, tarkastetaan, että sprinklerilaitteisto on korjattu muutoksia vastaavasti.
	
	
	Erityisesti tulee tarkastaa, että tilaan ei ole syntynyt katvealueita, missä sprinklerilaitteiston sammutuskyky voi vaarantua. Lisäksi tulee tarkistaa, edellyttävätkö tehdyt väliseinät, kopit ja vastaavat rakennelmat lisäsprinklereiden asentamista.

	Pinoamiskorkeudet
	1 kk
	Tarkastetaan, että pinoamiskorkeudet eivät ylity ja sprinklerien alapuolella on riittävä vapaa väli.

	
	
	Sprinkleriverkosto kykenee toimimaan suunnitellulla tavalla vain, jos vallitseva palokuorma pysyy ennalta määrätyissä rajoissa. Suurimmat sallitut pinoamiskorkeudet on annettu sprinklerilaitteiston suunnitteluasiakirjoissa tai asennustodistuksessa. Varastoidun tavaran muuttuessa tulee suurimmat sallitut pinoamiskorkeudet selvittää sprinklerisäännöistä, koska varastoidun tavaran palamisominaisuudet vaikuttavat voimakkaasti sallittuun pinoamiskorkeuteen.

Suurimmat sallitut pinoamiskorkeudet on annettava tiedoksi varastosta vastaaville henkilöille ja pinoamiskorkeuden ylärajat on tarvittaessa merkittävä kilvillä.

Vapaan tilan sprinklerien määräämän tason alapuolella tulee varastoissa olla vähintään 1 metri ja muissa tiloissa vähintään 0,5 metriä. Vapaa tila on tärkeä, jotta palossa syntyvä lämpö saavuttaa sprinklerit paremmin ja sprinklereistä suihkuava vesi leviää riittävän laajalle.

	Sprinklerit ja sprinkleriputkistot
	1 kk
	Tarkastetaan, että sprinklerit ovat puhtaat. Lisäksi tarkastetaan putkiston pintojen puhtaus.

Sprinkleriputkistosta ripustetut ja siihen kuulumattomat esineet ja laitteet poistetaan.

Tarkastetaan putkiston kannatusten kunto sekä tarkastetaan, että putkiston kallistukset ovat säilyneet asennuksen mukaisina.

Tarkistetaan, että sprinkleri ja putkistovuotoja ei esiinny.
	ht / 1 v
	Sprinkleriputkiston huollossa:

· rikkoutuneet kannakkeet vaihdetaan

· vioittuneet putkiston osat korjataan tai vaihdetaan ja putkisto pintakäsittely uusitaan tarvittavilta osilta
· tarvittaessa korjataan tai lisätään putkiston ja sprinklerien mekaaniset suojaukset.

	Kerrostumat sprinklerien pinnalla viivästyttävät sprinklerien laukeamista tai estävät laukeamisen kokonaan. Sprinklerit on tarvittaessa puhdistettava, mutta mekaanista hankausta tai kemiallisia puhdistusaineita ei saa käyttää. Likaantuneet sprinklerit, joita ei voida puhdistaa, on vaihdettava uusiin vastaaviin sprinklereihin.

Putkiston päälle kerääntynyt pöly tai muu syttyvä aines voi aiheuttaa palon leviämisen niin nopeasti, että sprinklerisuuttimet eivät ehdi laueta ja rajoittaa palon leviämistä putkiston pinnalla. Toisaalta putkiston pinnalla oleva nopeasti paloa levittävä syttyvä aines voi aiheuttaa sen, että sprinklerisuuttimia laukeaa mitoitusaluetta laajemmalta alueelta, jolloin sprinklerilaitteiston sammutuskyky voidaan menettää.
Sprinklerien ja sprinkleriputkiston tarkastus tulisi olla jatkuvaa, ts. havaittu vika tulee heti korjata. Vuosittain tapahtuvassa sprinkleriputkiston huoltotarkastuksessa tulee putkisto ja suojatut tilat tarkastaa kokonaisuudessaan.

Teräsputkien, jotka eivät ole sinkittyjä, maalauksen tulee olla ehjä. Sinkityissä putkissa kohdat, joissa sinkkisuojaus on vaurioitunut, on suojattava maalauksella. Korrosoivissa olosuhteissa tulee käyttää korroosionestoon tarkoitettuja pohja- ja pintamaaleja. Pohja- ja pintamaaleina tulisi käyttää eri värisävyjä, jotta maalauksen peittävyys varmistetaan. Putkistoa maalattaessa tulee sprinklerit suojata ja maalauksen jälkeen suojaukset poistaa. Sprinkleriputkistojen pintaväriksi suositellaan punaista väriä. Sprinklereitä ei saa käsitellä korroosiosuoja-aineilla, vaan korrosoivissa olosuhteissa on käytettävä näihin olosuhteisiin valmistettuja sprinklereitä.
Putkistossa tapahtuvan vuodon syy on selvitettävä. Syynä voi olla putkiston sisäpuolinen korroosio, joka saattaa edellyttää putkiston uusimista laajalta alueelta.

	Sprinklerien ja sprinkleriputkiston pitkän ajan luotettavuustarkastus
	
	
	25 v / 15 v
	Putket ja sprinklerit on tarkastettava yksityiskohtaisesti 25 vuoden välein märkäasennuksissa ja 15 vuoden välein kuiva-asennuksissa.
	Putkisto on tarkastettava sekä sisä- että ulkopuolisesti. Putkistossa on tarkastettava vähintään yksi haarajohto 100 sprinkleriä kohden kuitenkin niin, että asennusventtiiliä kohden tutkitaan vähintään kahta haarajohto-osuutta. Jos tutkitussa haarajohdossa esiintyy korroosiota tai kasaumia, joita ei voida hyväksyä, on tarkastettava kolmas putki.

Putkistolle on suoritettava hydrostaattinen painekoe suurimmalla staattiselle paineella tai 12 barilla (näistä valitaan suurempi) 2 tunnin ajan ja mikäli mahdollista putkisto on huuhdeltava perusteellisesti.

Kaikki haitallisesti laitteiston hydrauliseen suorituskykyyn vaikuttavat viat on korjattava.

Määrätty määrä sprinklereitä irrotetaan asennuksesta ja tarkastetaan.

Tarkastettavien sprinklerien vähimmäislukumäärä jokaista sprinklerityyppiä kohden on seuraava:

Asennettujen sprinklerien kokonaislukumäärä (n)

Tarkastettavien sprinklerien vähimmäislukumäärä (erä)

n ≤ 5 000

5 000 ‹ n ≤ 10 000

10 000 ‹ n ≤ 20 000

20 000 ‹ n ≤ 30 000

n › 30 000

 20

 40

 60

 80

100

Pitkän ajan luotettavuustarkastukseen liittyvä putkistojen ja sprinklerien tarkastus ja arviointi on tehtävä asiantuntevan tahon toimesta.

	Palokunnan syöttöliittimet
	1 kk
	Tarkastetaan sprinklerilaitteiston lisäveden syöttölaitteiden kunto

· yksisuuntaventtiilit ovat tiiviit

· pikaliitimissä on kannet ja ne on lukittu

· palokunnan syöttöliittimen kilpi on paikoillaan

· syöttöliittimien sulkuventtiili on lukittu auki -asentoon.
	ht
	Palokunnan syöttöliittimien huollossa

· yksisuuntaventtiilit huolletaan

· putkisto puhdistetaan kynsiliittimien ja yksisuuntaventtiilien väliseltä osuudelta ja tarkastetaan, että putkien tai kynsiliittimien kansien kondenssiveden poistoreiät ovat auki ja kynsiliittimien kumitiivisteet ovat kunnossa

· putkisto korroosiosuojataan tarvittaessa.
	Palokunnan syöttöliittimet on huollettava, jos

· yksisuuntaventtiileissä on vuoto

· syöttöliittimiin on kerääntynyt likaa

· putket ovat syöpyneet.

Syöttöliittimien kannet eivät saa olla sivullisten avattavissa.

Palokunnan syöttöliittimien yläpuolella on oltava kilpi, jossa on teksti:

Sprinklerilaitteisto

Syöttöpaine max 12 bar
(Kilvessä voi olla merkitty muu syöttöpaineen maksimiarvo, lisäksi kilvessä voi olla merkittynä syöttöpaineen minimiarvo).

	Kondenssiveden erotusastiat
	1 kk
	Kondenssiveden erotusastiat tarkastetaan silmämääräisesti.
	1 v
	Kerran vuodessa, ennen pakkaskauden alkua, kondenssiveden erotusastiat tyhjennetään ja tarkastetaan nesteen pakkasenkesto. Tarvittaessa lisätään pakkasnestettä.
Kondenssiveden erotusastian kunto tarkastetaan. Tarvittaessa astia pohja- ja pintamaalataan. Sulkuventtiilien toiminta tarkastetaan.
	Kuiva-asennuksen kondenssiveden erotusastia tyhjennetään vuosittain. Jos kondenssivettä syntyy runsaasti, tyhjennys tulee tehdä useammin. Syksyllä kondenssivesiastiat täytetään noin 60-prosenttisella etyleeniglykoli-vesiseoksella tai vastaavalla täyttöventtiilin määräämälle tasolle. Pakkasneste on esisekoitettava veteen, koska pelkkä pakkasneste ei kykene estämään sen pinnalle kertyneen kondenssiveden jäätymistä.

	Virtaus-ilmaisimien koestus
	3 kk
	Virtausilmaisimet koestetaan ja varmistetaan, että virtausilmaisimilta saadaan ilmoitus ilmoitustaululla.
	ht
	Virtausilmaisimen huollossa tarkastetaan

· sprinkleriputkessa olevan läpän kunto ja läpän mekanismin toimivuus

· virtausilmaisimen koestusputken sulkuventtiilin toiminta tarkastetaan
· johdotuksen ja liittimien kunto sekä kontaktipintojen puhtaus.

	Virtauskytkimien toiminta kokeillaan juoksuttamalla kytkimen jälkeisestä verkostosta vettä yhden sprinklerin virtaamaa vastaavalla määrällä. Virtausilmaisimet on usein varustettu viiveellä, jotta sprinklerilaitteiston toimiessa heti sen jälkeen putkistossa tapahtuva veden heilahdusliikkeet eivät aiheuttaisi vikailmaisuja. Virtausilmaisimilta saadut ilmoitukset on esitettävä erillisessä ilmoitustaulussa.

	Taulukko 3.8 Sprinklerilaitteiston hoito- ja huolto-ohjelma: sähkömoottorikäyttöinen paineenkorotuspumppu.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Valvontailmoitukset
	1 kk
	Tehdään ohjauskeskuksen merkkilamppujen testaus ja tarvittaessa vaihto.

Käännetään sähkömoottorin käynnistysvalitsin asentoon ”0” ja tarkastetaan, että valvontailmoitus automaattisen käynnistyksen irtikytkennästä saadaan sähkömoottorikäyttöisen pumpun ohjauskeskuksessa. Varmistetaan, että valvontailmoitus on siirtynyt myös miehitetyssä paikassa olevaan valvontailmoitusten vastaanottolaitteeseen.

Vähennetään sähkömoottorikäyttöisen pumpun käynnistysyksikössä painetta niin paljon, että sähkömoottori saa käynnistysimpulssin. Tarkastetaan, että valvontailmoitus sähkömoottorin käynnistymättömyydestä saadaan sähkömoottorikäyttöisen pumpun ohjauskeskuksessa. Varmistetaan, että valvontailmoitus on siirtynyt myös miehitetyssä paikassa olevaan valvontailmoitusten vastaanottolaitteeseen.

Palautetaan paine pumpun käynnistysyksikköön ja käännetään käynnistysvalitsin asentoon ”Automaattinen käynnistys” ja tarkastetaan valvontailmoituksen poiskytkeytyminen.
	ht
	Valvontailmoituslaitteen huollossa tarkastetaan
· pumpun ohjauskeskuksen ja miehitetyssä paikassa olevan valvontailmoituksen vastaanottolaitteen hälytysmerkkivalon / summerin toimivuus
· johdotuksen ja liitosten kunto

· käynnistysvalitsimen toiminta.

	Seuraavat toimintatilat on ilmaistava merkinannolla:

· sähkönsaanti kunnossa kaikilla vaiheilla, hälytys automatiikan irtikytkennästä;

· pumppu saanut käynnistysimpulssin, mutta ei käynnisty;

· pumppu käy.

Pumppaamolla tulee olla pumppukohtainen optinen ilmaisu kaikista valvottavista toimintatiloista erikseen. Vastuullisella henkilöstöllä jatkuvasti miehitetyssä paikassa tulee lisäksi olla valvottavien toimintatilojen optinen ja akustinen ilmaisu.

Optiseen vikailmaisuun tulee käyttää keltaisia merkkivaloja. Äänimerkin voimakkuuden tulee olla vähintään 75 dB ja se on voitava vaientaa.

	Sähkömoottori
	1 kk
	Sähkömoottorin kunto ja puhtaus tarkastetaan silmämääräisesti.
	ht
	Sähkömoottori huolletaan valmistajan antamien ohjeiden mukaisesti tai jos koekäytössä havaitaan normaalista poikkeavia sivuääniä.

Sähkönsyöttöjärjestelmästä tarkastetaan (sähköammattihenkilön toimesta), että

· sähkömoottorin sähkönsyötön sulakkeet täyttävät vähimmäisvaatimukset

· valvontailmoitus ”Sähköverkon sähkönsyötön vaiheessa on häiriö” testataan irrottamalla sähkömoottorin sähkönsyötöstä yhden vaiheen sulake

· pumpun sähkönsyöttöön liittyvät kytkimet on varustettu ohjekilvellä

· pumpun ohjauskeskuksen ampeerimittarin näyttämän oikea arvo pumpun käydessä
· sähkömoottorin kaapelireitillä ei ole palovaara lisääntynyt.
	Sähkömoottorikäyttöisen pumpun sähkömoottorin sulakkeille ja kaapeleille on asetettu vähimmäisvaatimuksia sprinklerilaitteistoja koskevissa säännöissä.

Jokainen pumpun sähkönsyöttöön liittyvä kytkin on varustettava ohjekilvellä, jossa on teksti ”Sprinkleripumppu Ei saa avata palon aikana”.

	Sähkömoottorikäyttöisen paineenkorotuspumpun koes-tus
	1 kk
	Paineenkorotuspumpun koestuksessa

· Tarkastetaan, että pumpun punostiiviste vuotaa hitaasti tippumalla tai jos tiivisteenä on liukurengastiiviste, vuotoa ei ole.

· Kytketään muiden sprinkleripumppujen automaattikäynnistysvalmius pois päältä.

· Käynnistyspainekytkimen toiminta koestetaan alentamalla veden paine hieman käynnistysrajan alapuolelle ja annetaan sähkömoottorin käynnistyä automaattisesti. Molemmat käynnistyspainekytkimet koestetaan erikseen. Käynnistyspaine merkitään hoitolomakkeeseen.

· Sähkömoottorin käynnistyttyä varmistetaan, että valvontailmoitus ”Pumppu käy” näkyy sähkömoottorikäyttöisen pumpun ohjauskeskuksessa ja ilmoitus on siirtynyt miehitettyyn paikkaan.

· Kuunnellaan, ettei pumpusta kuulu normaalista poikkeavaa ääntä.

· Kirjataan pumpun suljettu paine hoitolomakkeeseen ja verrataan painetta aikaisempaan arvoon.

· Pysäytetään sähkömoottori käsikytkimestä. Varmistetaan, että veden paine pumpun painepuolella ja käynnistyspainekytkimellä on riittävä ja asetetaan sähkömoottorin käynnistyskytkin automaatti asentoon.
	ht
	Mikäli sähkömoottori ei saa käynnistysimpulssia, on

· johdotuksen ja liittimien kunto tarkistettava

· käynnistyspainekytkimen kontaktipintojen puhtaus ja liikkuvien osien toimivuus tarkistettava, jos ne ovat huollettavissa tai laite vaihdettava

· käynnistysimpulssin vastaanottava laite tarkastettava.

	Käynnistyspaine tulee olla merkitty käynnistyspainekytkimeen. Todettu käynnistyspaine ei saa poiketa 0,5 baria enempää asetetusta arvosta. Molemmat pumpun käynnistyspainekytkimet on koetettava erikseen (kahta sprinkleripumppukohtaista käynnistyspainekytkintä on edellytetty kaikkiin sprinkleripumppuyksikköihin 1.9.2002 jälkeen). Jos koestuksessa molempien painekytkimien toimintaa ei voida koestaa erikseen, kummankin toiminta on tarkastettava pumpun huollon yhteydessä.

Pumpun suljetulla paineella tarkoitetaan vesijohdon paineen ja käynnissä olevan pumpun korottaman paineen summaa eli pumpun painepuolella olevan painemittarin lukemaa, kun virtaamaa ei ole. Pumpun normaalisti antama suljettu paine on oltava tiedossa. Jos koekäytössä pumpun antama suljettu paine on pienentynyt enemmän kuin 0,5 bar, syy on selvitettävä, ellei paineen pienentyminen ole johtunut alhaisesta vesijohtoverkoston paineesta. Pumpun suljettu paine on aina luettava samasta pumpun yläpuolisesta painemittarista, jotta eri aikoina luetut painearvot ovat vertailukelpoisia.

	Paineen ylläpitojärjestelmä
	1 kk
	Tarkastetaan, että paineentasaussäiliössä veden pinta on oikealla tasolla ja paineen ylläpitopumppu käynnistyy automaattisesti alarajalla ja pysähtyy ylärajalla.

	3 v
	Paineen ylläpitojärjestelmän huollossa

· Pumppu huolletaan, jos pumpun paine ei saavuta ylärajapainetta, pumpussa on vuotoja tai siitä kuuluu normaalista poikkeavaa ääntä.

· Paineentasaussäiliö tyhjennetään vedestä ja tarkastetaan korroosiovaurioiden havaitsemiseksi. Paineentasaussäiliötä täytettäessä ilmanpaineeksi asetetaan ensin noin puolet käyttöpaineesta ja sen jälkeen säiliöön pumpataan vettä paineenylläpitopumpulla ja varmistetaan, että pumppu pysähtyy paineen ylärajalla (jolloin säiliössä ilma- ja vesitilavuuksien tulee olla suunnilleen yhtä suuret).

· Jos paineentasaussäiliönä käytetään kalvopaisunta-astiaa, sen vastapaine tarkastetaan tyhjentämällä säiliö vedestä ja tarkastamalla, että vastapaine on valmistajan ilmoittaman arvon suuruinen. Kalvopaisunta-astia vaihdetaan uuteen, mikäli vastapaine ei säily, vaikka painetta on lisätty sen kaasutilaan.
	Paineen ylläpitojärjestelmä tasaa pumppujen painepuolella tapahtuvat pienet painevaihtelut, jotta sprinkleripumppu ei turhaan käynnistyisi.

Paineen ylläpitojärjestelmän pumpun käynnistyspaineeksi voidaan valita 1,1 x P ja pysähtymispaineeksi 1,2 x P, jossa P on ensimmäiseksi käynnistyvän sprinkleripumpun käynnistyspaine. Paineentasaussäiliössä tulee veden korkeuden olla noin puolessa säiliön korkeudesta.

Paineen ylläpitojärjestelmä on huollettava, jos

· paineenkorotukseen kuluva aika on pidentynyt

· paineenylläpitopumppu ei käynnisty automaattisesti paineen alarajalla

· paineenylläpitopumppu käy toistuvasti, koska yksisuuntaventtiili tai varoventtiili vuotaa tai paineentasaussäiliö on täynnä vettä.

Varoventtiilin toiminta tarkastetaan ja tarvittaessa säädetään paineentasaussäiliön suurimmalle sallitulle käyttöpaineelle, kuitenkin enintään 12 bar.

Paineentasaussäiliön mittalasin sulkuventtiilit on pidettävä normaalisti suljettuina ja avataan vain vesimäärän tarkastuksen ajaksi.

	Sähkömoottorikäyttöisen paineenkorotuspumpun virtaaman koestus
	3 kk
	Virtaaman koestus tehdään paineenkorotuspumpun koestuksen yhteydessä.

Virtaaman koestuksessa

· Virtausmittalaitteen ennen mittalaitetta oleva sulkuventtiili avataan täysin auki.

· Säädetään mittalaitteen jälkeisellä venttiilillä virtaama sellaiseksi, että pumpun paine on ennalta määrätyn suuruinen (katso huomautussarake kohta 2). Pumpun paine on luettava pumpun yläpuolisesta painemittarista.

· Luetaan painearvot ennen ja jälkeen mittalaitteen kuristuslaippaa. Luetaan vesijohtoverkoston paine pumpun imupuolen painemittarista.

· Lisätään virtaamaa siten, että pumpun paine laskee toisen ennalta määrätyn painearvon suuruiseksi (katso huomautussarake kohta 3) ja luetaan painearvot ennen ja jälkeen mittalaitetta.

Suljetaan virtausmittalaitteen sulkuventtiilit (ensin jälkimmäinen, jotta mittalaitteeseen jää vesi).

Lasketaan virtaama-arvot kummallakin pumpun painearvolla ja verrataan niitä vaadittuihin arvoihin.

Koestusten jälkeen tarkastetaan, että kaikki sulkuventtiilit ovat oikeissa käyttöasennoissaan.
	ht
	Pumppu on huollettava, jos

· pumpun tuottoarvot eivät täytä nimellisarvoja, kun vesilähteen paine on otettu huomioon mittauksessa

· pumpun punostiiviste vuotaa normaalia enemmän ja vuotoa ei saada pienennettyä poksia kiristämällä

· pumpun liukurengastiiviste vuotaa

· pumpusta kuuluu normaalista poikkeavaa ääntä.

Punostiivisteen vaihdossa on otettava huomioon, että

· punostiivisteestä on tehtävä erillisiä tiivisterenkaita, joiden pituus on täsmälleen oikea; tiivistepesää ei saa täyttää kietomalla akselin ympärille tarvittavaa määrää punostiivistettä yhtäjaksoisena nauhana

· punosrenkaat asennetaan pesään yksitellen siten, että renkaan liitoskohtaa käännetään 90 … 120o:ta edellisen renkaan päiden liitoskohdasta

· alkuvaiheessa tiiviste saa vuotaa ainakin 100 … 200 tippaa minuutissa, jos vuoto on liian suuri sitä pienennetään varovasti tiivisteen puristimen pultteja kiristämällä

· kun pumppu on käynyt noin tunnin, voidaan vuoto säätää 20 … 40 tipaksi minuutissa, joka on sopiva jatkuvan käytön vuotovirtaus.

Liukurengastiivisteen vaihdossa on otettava huomioon

· tiivisteen asentaminen vaatii huolellisuutta ja tarkkuutta

· tiiviste asennetaan oikein päin

· akselissa tai tiivistepesässä ei ole mitään syöpymiä tiivisteen kohdalla.

Sähkömoottorin ja pumpun laakerit vaihdetaan tarvittaessa. Laakerin vaihto tulee ajankohtaiseksi, jos se kuumenee käytössä tai laakerista kuuluu poikkeavaa ääntä. Laakerin voitelu on tehtävä valmistajan antaman ohjeen mukaisesti.

Pumpun siipipyörä ja pesä puhdistetaan tarvittaessa, syöpynyt tai rikkoutunut siipipyörä vaihdetaan uuteen.
	Vesilaitoksen kanssa on sovittava, että vesilähteen koestukset voidaan tehdä. Vesilaitos voi tällöin asettaa ehtoja virtausmäärälle tai koestusajankohdalle.

Paineenkorotuspumpun tuotto on mitattava siten, että sen perusteella voidaan todeta vesijohdon ja paineenkorotuspumpun yhdessä saavuttavan sprinklerilaitteistolle asetetut edullisimpien ja epäedullisimpien alueiden virtaama- ja painearvovaatimukset. Asennusventtiilien nousujohdoissa olevissa merkinnöissä on edullisimman ja epäedullisimman mitoitusalan edellyttämät pumppujen paineet ja virtaamat pumpun painepuolen mittarilla.

Pumpun tuotolle asetetun vaatimuksen täyttyminen voidaan todeta pumpun suljetun paineen ja kahden virtausmittauksen avulla. Mittausta varten selvitetään

1) pumpun suljettu paine (pumpun antama paine, kun pumppu käy suljettua venttiiliä vasten)

2) painearvovaatimus ja sitä vastaava virtaamavaatimus siltä asennusventtiililtä, jolla painearvovaatimus on suurin

3) virtaamavaatimus ja sitä vastaava painearvovaatimus siltä asennusventtiililtä, jolla virtaamavaatimus on suurin.

Nämä arvot saadaan asennusventtiilien merkintätaulusta. Huom! Suurin painearvovaatimus ja suurin virtaamavaatimus voivat tulla eri asennusventtiileistä.

Virtausmittauksessa pumpun yläpuolisen painemittarin arvoksi säädetään virtausmittalaitteen venttiiliä säätämällä ensin suurinta painevaatimusta vastaava arvo ja luetaan painearvot ennen ja jälkeen virtausmittalaitetta. Tämän jälkeen säädetään pumpun yläpuolisen painemittarin arvoksi suurinta virtausvaatimusta vastaava painearvo ja luetaan painearvot ennen ja jälkeen virtausmittalaitetta. Ennen ja jälkeen virtausmittalaitetta luettujen painearvojen avulla lasketaan pumpun yläpuolista painetta vastaavat virtaamat. Mikäli nämä lasketut virtaamat ovat yhtä suuret tai suuremmat kuin suurinta virtausvaatimusta ja suurinta painevaatimusta vastaava virtaama, vesilähteelle asetetut paine/virtaama vaatimukset täyttyvät. Paineenkorotuspumpun tuottoa mitattaessa on aina mittalaitteen venttiilin säädön jälkeen odotettava niin kauan, että vesijohtoverkoston paine tasaantuu.

Jos virtausmittalaitteena on suoraan virtausmäärän näyttävä mittari, virtausmääriksi säädetään yllämainitut kaksi virtausmäärää, joita vastaavat paineenkorotuspumpun painearvot luetaan.

Jos paine/virtaama arvo on sama tai suurempi kuin vaadittu, vesijohdon ja pumpun tuotto on riittävä. Jos paine/virtaama arvo on pienempi kuin vaadittu, syy on selvitettävä (syynä voi olla esimerkiksi vesijohtoverkoston poikkeuksellisen alhainen paine).

Pumpun imupaineen (=vesijohdon paine) on oltava koko koestuksen ajan vähintään 1,0 bar, jotta vältetään pumpun kavitointi ja vesijohdon rikkoutumisvaara alipaineen johdosta. Pumpusta kuuluva naksahtelu tai paukahtelu voi olla merkki pumpun kavitaatiosta. Tällöin on varmistettava, että pumpun imu tapahtuu häiriöttä. Mikäli imupaine vähenee ilmoitettuja arvoja pienemmäksi tai pumpussa epäillään tapahtuvan kavitaatiota, on varmistettava, että imuputkessa olevat mahdolliset sulkuventtiilit ovat täysin auki. Kavitaatio voi rikkoa pumpun, joten pumppu on pysäytettävä ja kavitaation syy on selvitettävä; tulipalotilanteessa kavitoivaa pumppua ei kuitenkaan saa pysäyttää.
Mikäli pumpun tuottoarvot eivät täytä nimellisarvoja, syynä voi olla myös normaalia pienempi imupaine.
Vaihdettaessa siipipyörä on varmistettava, että pumpun tuotto vastaa vaatimuksia uudella siipipyörällä (siipipyörän halkaisija vaikuttaa pumpun tuottoon).

	Valvontailmoitukset
	1 kk
	Koestusten jälkeen tarkastetaan, että

sähköverkon sähkönsyötön kaikki kolmen vaiheen merkkivalot ovat päällä.
	
	
	Jos jonkin vaiheen merkkivalo ei pala, sähköammattihenkilön on välittömästi selvitettävä syy.

	Taulukko 3.9 Sprinklerilaitteiston hoito- ja huolto-ohjelma: dieselmoottorikäyttöinen paineenkorotuspumppu.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Valvontailmoitukset
	1 kk
	Käännetään dieselmoottorin käynnistysvalitsin asentoon ”0” ja tarkastetaan, että valvontailmoitus (punainen varoitusvalo ja äänimerkki) automaattisen käynnistyksen irtikytkennästä saadaan dieselmoottorikäyttöisen pumpun ohjauskeskuksessa ja miehitetyssä paikassa olevassa valvontailmoituksen vastaanottolaitteessa.

Käännetään käynnistysvalitsin asentoon ”Automaattinen käynnistys” ja tarkastetaan valvontailmoituksen poiskytkeytyminen.

Muut valvontailmoitukset koestetaan muiden hoitotoimenpiteiden yhteydessä.
	
	Valvontailmoituslaitteen huollossa tarkastetaan

· pumpun ohjauskeskuksen ja miehitetyssä paikassa olevan valvontailmoituksen vastaanottolaitteen hälytysmerkkivalon / summerin toimivuus

· johdotuksen ja liitosten kunto

· käynnistysvalitsimen toiminta.

	Seuraavat käynnistyksen toimintatilat on ilmaistava punaisella varoitusvalolla ja äänimerkillä sekä paikallisesti että vastuullisella henkilöstöllä jatkuvasti miehitetyssä paikassa:

· minkä tahansa kytkimen käyttö, joka estää moottorin automaattisen käynnistymisen;

· moottori ei käynnistynyt kuudennella käynnistysyrityksellä

· pumppu käy

lisäksi; pumppuhuoneella

· alhainen öljynpaine

· korkea jäähdytysnesteen lämpötila.

Nämä valvontailmoitukset saa yhdistää samaan miehitettyyn paikkaan johdettuun merkinantoon, mutta sen tulee olla erillinen sähkömoottorikäyttöisen pumpun valvontahälytyksistä.

	Dieselmoottori
	1 kk
	Tarkastetaan polttoaineen, voiteluöljyn ja jäähdytysnesteen määrät. Tarkastetaan myös, että voiteluöljyyn ei ole sekoittunut vettä tai jäähdytysnestettä.

Tarkastetaan, että nestevuotoja ei ole.
	2 v
	Dieselmoottorin huoltoon kuuluvat:

1. Moottorin voitelujärjestelmän huolto

· moottoriöljy ja suodatin vaihdetaan

2. Polttoainejärjestelmän huolto

· vesi poistetaan polttoainejärjestelmän vedenerottimesta

· polttoainesuodatin vaihdetaan

· polttoainesäiliön pohjalle laskeutunut vesi ja sakka poistetaan

· polttoaineputkiston tiiviys tarkastetaan silmämääräisesti

3. Jäähdytysjärjestelmän huolto

· jäähdytysneste vaihdetaan

· jäähdytysnestejärjestelmän tiiviys tarkistetaan silmämääräisesti

· tarkastetaan tuulettimen hihnojen kireys

· tarkastetaan jäähdytysjärjestelmän kennojen ja suodattimien puhtaus.

4. Ilmansuodatusjärjestelmän huolto

· ilmansuodatin puhdistetaan tai vaihdetaan.

5. Muut huoltotoimenpiteet

· tarkastetaan pakoputken lämpöeristys ja läpiviennin eristys rakenteessa, pakoputken kiinnitykset sekä mahdollinen lauhdeveden poisto

· pyörimisnopeuden impulssianturin kärki puhdistetaan

· dieselmoottorin ja pumpun välinen nivelakseli voidellaan, jos akselissa on voitelunipat (ristikkonivelet ja liuku-uritus) ja ruuvien tiukkuus tarkistetaan.

6. Dieselmoottorin koekäyttö

· dieselmoottoria koekäytetään vähintään 30 minuuttia ja tarkkaillaan moottorin toimintaa
· dieselmoottorin kierrosluku tarkastetaan mittaamalla ja verrataan saatua arvoa dieselmoottorin kierroslukumittarin näyttämään.
	Sprinklerilaitteistossa dieselmoottorin käyttötuntimäärä jää vuodessa pieneksi. Huoltotoimenpiteet on tehtävä säännöllisesti dieselmoottorin valmistajan antamien ohjeiden mukaisesti.

Polttoaineen ominaisuuksien tulee olla moottorin valmistajan antamien ohjeiden mukaiset. Säiliössä tulee olla polttoainetta seuraavassa määrättyä käyttöaikaa varten moottorin toimiessa täydellä kuormalla:
· LH järjestelmässä 3 tuntia;
· OH järjestelmässä 4 tuntia;
· HHP ja HHS järjestelmässä 6 tuntia.

Polttoainesäiliön mittarin viereen tulee merkitä, millä mittarin osoittamalla arvolla täyttö tulee viimeistään tehdä.
Dieselmoottorin venttiilien säätö, sumuttimien tarkastus ja huolto sekä ahtimen välysten tarkastus ja vastaavat toimenpiteet edellytetään tehtäväksi niin suuren käyttötuntimäärän jälkeen, että ne eivät tule käytännössä täyteen dieselmoottorin toimiessa paineenkorotuspumpun käyttömoottorina. Näitä huoltoja ei ole tarpeen tehdä, jos dieselmoottorin koekäytössä

· moottorista ei kuulu normaalista poikkeavaa ääntä, esim. nakutusta

· dieselmoottorin pyörimisnopeus muuttuu enintään 5 % siirryttäessä 0-kuormasta (ajo suljettua venttiiliä vastaan) nimelliskuormitukseen (veden virtaama ja paine nimellisvirtaaman suuruiset)

· voiteluöljynpaine on nimellispyörimisalueella noin 2,5 – 4,0 bar

· jäähdytysnesteen lämpötila on noin 75 – 90 oC

· pakokaasuissa ei ole silmin havaittavissa savua tai nokea suuria määriä

· polttoneste-, voiteluöljy-, jäähdytysvesi- tai pakokaasuvuotoja ei ole.

Jos dieselmoottorin koetuksissa havaitaan poikkeamia edellä esitetystä, dieselmoottorin huolto on tehtävä ammattitaitoisen asentajan toimesta mahdollisimman pian. Huoltoa odotettaessa dieselmoottori jätetään kuitenkin normaaliin valmiustilaan.

	Dieselmoottorin akut ja varauslaitteet
	1 kk
	Luetaan akkujen ja varauslaitteiden mittareiden näyttämät (varausjännite ja –virta).

Tarkastetaan akkujen nestepinnan korkeus ja mitataan akkunesteen ominaispaino.

Tarkastetaan akkujen (akkuparien) teho käynnistämällä dieselmoottoria kaksi kertaa noin 10 sekunnin käynnistysjaksoa siten, että dieselmoottorin käynnistyminen on estetty.
	ht
	Lisätään tarvittaessa akkunestettä ja tarkastetaan akkunapojen ja kaapelien väliset liitokset. Tarvittaessa akkunavat puhdistetaan ja suojavoidellaan. Latauslaitteen latausjännite tarkastetaan.
	Akkujen tulee olla paikalliskäyttöön soveltuvia moottorin käynnistämiseen tarkoitettuja, varattavia, avoimia, prismaattisia nikkeli-kadmium kennoja, jotka ovat standardin IEC 623 mukaisia tai soveltuvan IEC standardin mukaisia lyijyakkuja.

Jokainen käynnistysakusto on varustettava muista varauslaitteista täysin riippumattomalla varauslaitteella. Varauslaitteen tulee olla jatkuvasti akustoon kytketty täysin automaattinen vakiojännitevaraaja. Jokainen varaaja on voitava irrottaa huoltoa tai muita toimenpiteitä varten häiritsemättä muiden varaajien toimintaa.

Varausjännite (kestovarausarvot) ja pikavarauksen käyttö on aina tarkistettava akkuvalmistajalta. Erityisen tärkeää tämä on, jos lyijyakut vaihdetaan nikkeli-kadmiumakkuihin.

Lyijyakkuja varten jatkuvan varausjännitteen tulee olla 2,25 V ± 0,05 V kennoa kohti. Nimellisen varausjännitteen tulee olla paikallisiin olosuhteisiin soveltuva (ilmasto, säännöllinen huolto, ym.). Laitteella on myös oltava mahdollisuus pikavaraukseen enintään 2,7 V jännitteellä kennoa kohti. Akkuneste ei saa varattaessa kuplia. Akkunesteen ominaispainon tulee olla akkuvalmistajan antamien varautuneen akun arvojen mukainen (yleensä noin 1,28 kg/dm3)

Nikkeli-kadmiumakkuja varten tulee jatkuvan varausjännitteen olla 1,445 V ± 0,025 V kennoa kohti. Nimellisen varausjännitteen tulee olla paikallisiin olosuhteisiin soveltuva (ilmasto, säännöllinen huolto, ym.). Laitteella on myös oltava mahdollisuus pikavaraukseen enintään 1,75 V jännitteellä kennoa kohti.

Akku tulee vaihtaa uudeksi viimeistään, jos

· kennossa syntyy oikosulku, joka purkaa varauksen

· nesteen ominaispainon arvo kuormituskokeen jälkeen jossakin kennossa on alle 85 % uuden akun arvosta

· kennojännitteen arvo kuormituskokeen jälkeen on alle 80 % uuden akun arvosta

· akku ei kykene antamaan kuormituskokeessa purettavaa virtaa.

	Dieselmoottorikäyttöisen paineenkorotuspumpun koestus
	1 kk
	Paineenkorotuspumpun koestuksessa

· Tarkastetaan, että pumpun punostiiviste vuotaa hitaasti tippumalla tai jos tiivisteenä on liukurengastiiviste, vuotoa ei ole.

· Kytketään muiden paineenkorotuspumppujen automaattikäynnistysvalmius pois päältä.

· Käynnistyspainekytkimen toiminta koetetaan alentamalla veden paine hieman käynnistysrajan alapuolelle ja annetaan dieselmoottorin käynnistyä automaattisesti. Molemmat käynnistyspainekytkimet koetetaan erikseen. Käynnistyspaine merkitään hoitolomakkeeseen.

· Dieselmoottorin käynnistyttyä varmistetaan, että valvontailmoitus ”Automatiikka kytkeytynyt” näkyy ohjauskeskuksessa ja valvontailmoitus dieselmoottorin käynnistymisestä on siirtynyt miehitettyyn paikkaan.

· Tarkastetaan, että dieselmoottoria varten asennettu ilmanottoaukko avautuu automaattisesti.

· Luetaan pumpun antama suljettu paine ja verrataan sitä aikaisempaan arvoon.

· Dieselmoottorin annetaan käydä vähintään 30 minuuttia ja koko ajan tarkkaillaan, että dieselmoottorin öljyn paine ja jäähdytysveden lämpö pysyvät normaaleina. Lisäksi tarkkaillaan, että jäähdytysneste-, polttoaine- tai pakokaasuvuotoja ei esiinny ja että pumpun punostiivisteen vuotaminen tapahtuu nopeasti tippumalla.

· Varmistetaan, että veden paine pumpun painepuolella ja käynnistyspainekytkimessä on suurempi kuin dieselmoottorin käynnistysraja. Pysäytetään dieselmoottori.

· Käsikäynnistysjärjestelmä koetetaan käynnistämällä dieselmoottori käsikäynnistyspainikkeesta. Dieselmoottori pysäytetään heti kun käyntinopeus on vakiintunut.

· Käsikäyttöinen varakäynnistysjärjestelmä koetetaan painamalla varakäynnistyspainikkeella. Dieselmoottori pysäytetään heti kun käyntinopeus on vakiintunut.

· Dieselmoottorin käynnistyskytkin käännetään automaattikäynnistys asentoon ja tarkastetaan, että käynnistysvalmiuden ja kytkennän automatiikalle osoittava vihreä merkkivalo syttyy.
	ht
	Mikäli dieselmoottori ei saa käynnistysimpulssia, on

· johdotuksen ja liittimien kunto tarkistettava

· käynnistyspainekytkimen kontaktipintojen puhtaus ja liikkuvien osien toimivuus tarkistettava, jos ne ovat huollettavissa tai laite vaihdettava

· käynnistysimpulssin vastaanottava laite tarkastettava.

Jos koekäytössä pumpun antama suljettu paine on pienentynyt enemmän kuin 0,5 bar, syy on selvitettävä ja pumppu tarvittaessa huollettava, ellei paineen pienentyminen ole johtunut alhaisesta vesijohtoverkoston paineesta.

	Käynnistyspaine tulee olla merkitty käynnistyspainekytkimelle. Todettu käynnistyspaine ei saa poiketa 0,5 bar enempää asetetusta arvosta. Molemmat pumpun käynnistyspainekytkimet on koestettava erikseen (kahta sprinkleripumppukohtaista käynnistyspainekytkintä on edellytetty kaikkiin sprinkleripumppuyksikköihin 1.9.2002 jälkeen). Jos koestuksessa molempien painekytkimien toimintaa ei voida koestaa erikseen, kummankin toiminta on tarkastettava pumpun huollon yhteydessä.

Pumpun suljetulla paineella tarkoitetaan vesijohdon paineen ja käynnissä olevan pumpun korottaman paineen summaa eli pumpun painepuolella olevan painemittarin lukemaa, kun virtaamaa ei ole. Pumpun normaalisti antama suljettu paine on oltava tiedossa.
Käsikäyttöistä varakäynnistysjärjestelmää on edellytetty 1.9.2002 jälkeen.

	Paineen ylläpitojärjestelmä
	1 kk
	Tarkastetaan, että paineentasaussäiliössä veden pinta on oikealla tasolla ja paineen ylläpitopumppu käynnistyy automaattisesti alarajalla ja pysähtyy ylärajalla.

Sprinklerilaitteistossa, jossa paineentasaus on toteutettu kalvopaisuntasäiliön avulla, sen vastapaine tarkastetaan.
	3 v
	Paineen ylläpitojärjestelmän huollossa

· Pumppu vaihdetaan tarvittaessa uuteen.

· Paineentasaussäiliö tyhjennetään vedestä ja tarkastetaan korroosiovaurioiden havaitsemiseksi. Paineentasaussäiliötä täytettäessä ilmanpaineeksi asetetaan ensin noin puolet käyttöpaineesta ja sen jälkeen säiliöön pumpataan vettä paineenylläpitopumpulla ja varmistetaan, että pumppu pysähtyy paineen ylärajalla (jolloin säiliössä ilma- ja vesitilavuuksien tulee olla suunnilleen yhtä suuret).

· Jos paineentasaussäiliönä käytetään kalvopaisunta-astiaa, sen vastapaine tarkastetaan tyhjentämällä säiliö vedestä. Kalvopaisunta-astia vaihdetaan uuteen, mikäli vastapaine ei säily, vaikka paineilmaa on lisätty sen kaasutilaan.
	Paineen ylläpitojärjestelmä tasaa pumppujen painepuolella tapahtuvat pienet painevaihtelut, jotta sprinkleripumppu ei turhaan käynnistyisi.

Paineen ylläpitojärjestelmän pumpun käynnistyspaineeksi voidaan valita 1,1 x P ja pysähtymispaineeksi 1,2 x P, jossa P on ensimmäiseksi käynnistyvän sprinkleripumpun käynnistyspaine. Paineentasaussäiliössä tulee veden korkeuden olla noin puolessa säiliön korkeudesta.

Kalvopaisuntasäiliön vastapaine tarkastetaan tyhjentämällä säiliö vedestä ja tarkastamalla, että vastapaine on valmistajan ilmoittaman arvon suuruinen. Kalvopaisuntasäiliö, joka ei pysty tasaamaan painetta (paineen ylläpitopumppu käynnistyy toistuvasti), on vaihdettava uuteen.

Paineen ylläpitojärjestelmä on huollettava, jos

· paineenkorotukseen kuluva aika on pidentynyt

· paineenylläpitopumppu ei käynnisty automaattisesti paineen alarajalla

· paineenylläpitopumppu käy toistuvasti, koska yksisuuntaventtiili tai varoventtiili vuotaa tai paineentasaussäiliö on täynnä vettä.

Paineentasaussäiliön mittalasin sulkuventtiilit on pidettävä normaalisti suljettuina ja avataan vain vesimäärän tarkastuksen ajaksi.

	Dieselmoottorikäyttöisen paineenkorotuspumpun virtaaman koestus
	3 kk
	Virtaaman koestus tehdään paineenkorotuspumpun koestuksen yhteydessä.

Virtaaman koestuksessa

· Virtausmittalaitteen ennen mittalaitetta oleva sulkuventtiili avataan täysin auki.

· Säädetään mittalaitteen jälkeisellä venttiilillä virtaama sellaiseksi, että pumpun paine on ennalta määrätyn suuruinen (katso huomautussarake kohta 2). Pumpun paine on luettava pumpun yläpuolisesta painemittarista.

· Luetaan painearvot ennen ja jälkeen mittalaitteen kuristuslaippaa. Luetaan vesijohtoverkoston paine pumpun imupuolen painemittarista.

· Lisätään virtaamaa siten, että pumpun paine laskee toisen ennalta määrätyn painearvon suuruiseksi (katso huomautussarake kohta 3) ja luetaan painearvot ennen ja jälkeen mittalaitetta.

Suljetaan virtausmittalaitteen sulkuventtiilit (ensin jälkimmäinen, jotta mittalaitteeseen jää vesi).

Lasketaan virtaama-arvot kummallakin pumpun painearvolla ja verrataan niitä vaadittuihin arvoihin.

Koestusten jälkeen tarkastetaan, että kaikki sulkuventtiilit ovat oikeissa käyttöasennoissaan.
	ht
	Pumppu on huollettava, jos

· pumpun tuottoarvot eivät täytä nimellisarvoja, kun vesijohdon paine on otettu huomioon mittauksessa

· pumpun punostiiviste vuotaa normaalia enemmän ja vuotoa ei saada pienennettyä poksia kiristämällä

· pumpun liukurengastiiviste vuotaa

· pumpusta kuuluu normaalista poikkeavaa ääntä.

Punostiivisteen vaihdossa on otettava huomioon, että

· punostiivisteestä on tehtävä erillisiä tiivisterenkaita, joiden pituus on täsmälleen oikea; tiivistepesää ei saa täyttää kietomalla akselin ympärille tarvittavaa määrää punostiivistettä yhtäjaksoisena nauhana

· punosrenkaat asennetaan pesään yksitellen siten, että renkaan liitoskohtaa käännetään 90 … 120o:ta edellisen renkaan päiden liitoskohdasta

· alkuvaiheessa tiiviste saa vuotaa ainakin 100 … 200 tippaa minuutissa, jos vuoto on liian suuri sitä pienennetään varovasti tiivisteen puristimen pultteja kiristämällä

· kun pumppu on käynyt noin tunnin, voidaan vuoto säätää 20 … 40 tipaksi minuutissa, joka on sopiva jatkuvan käytön vuotovirtaus.

Liukurengastiivisteen vaihdossa on otettava huomioon

· tiivisteen asentaminen vaatii huolellisuutta ja tarkkuutta

· tiiviste asennetaan oikein päin

· akselissa tai tiivistepesässä ei ole mitään syöpymiä tiivisteen kohdalla.

Pumpun laakerit vaihdetaan tarvittaessa. Laakerin vaihto tulee ajankohtaiseksi, jos se kuumenee käytössä tai laakerista kuuluu poikkeavaa ääntä. Laakerin voitelu on tehtävä valmistajan antaman ohjeen mukaisesti.

Pumpun siipipyörä ja pesä puhdistetaan tarvittaessa, syöpynyt tai rikkoutunut siipipyörä vaihdetaan uuteen.
	Jos sprinkleriveden toimittamisesta on tehty sopimus vesilaitoksen kanssa, virtaaman koestukset voidaan tehdä säännöllisesti. Muussa tapauksessa vesilaitoksen kanssa on sovittava, että koestukset voidaan tehdä. Vesilaitos voi tällöin asettaa ehtoja virtausmäärälle tai koestusajankohdille.

Paineenkorotuspumpun tuotto on mitattava siten, että sen perusteella voidaan todeta vesijohdon ja paineenkorotuspumpun yhdessä saavuttavan sprinklerilaitteistolle asetetut edullisimpien ja epäedullisimpien alueiden virtaama- ja painearvovaatimukset. Asennusventtiilien nousujohdoissa olevissa merkinnöissä on edullisimman ja epäedullisimman mitoitusalan edellyttämät pumppujen paineet ja virtaamat pumpun painepuolen mittarilla.

Pumpun tuotolle asetetun vaatimuksen täyttyminen voidaan todeta pumpun suljetun paineen ja kahden virtausmittauksen avulla. Mittausta varten selvitetään

1) pumpun suljettu paine (pumpun antama paine, kun pumppu käy suljettua venttiiliä vasten)

2) painearvovaatimus ja sitä vastaava virtaamavaatimus siltä asennusventtiililtä, jolla painearvovaatimus on suurin

3) virtaamavaatimus ja sitä vastaava painearvovaatimus siltä asennusventtiililtä, jolla virtaamavaatimus on suurin.

Nämä arvot saadaan asennusventtiilien merkintätaulusta. Huom! Suurin painearvovaatimus ja suurin virtaamavaatimus voivat tulla eri asennusventtiileistä.

Virtausmittauksessa pumpun yläpuolisen painemittarin arvoksi säädetään virtausmittalaitteen venttiiliä säätämällä ensin suurinta painevaatimusta vastaava arvo ja luetaan painearvot ennen ja jälkeen virtausmittalaitetta. Tämän jälkeen säädetään pumpun yläpuolisen painemittarin arvoksi suurinta virtausvaatimusta vastaava painearvo ja luetaan painearvot ennen ja jälkeen virtausmittalaitetta. Ennen ja jälkeen virtausmittalaitetta luettujen painearvojen avulla lasketaan pumpun yläpuolista painetta vastaavat virtaamat. Mikäli nämä lasketut virtaamat ovat yhtä suuret tai suuremmat kuin suurinta virtausvaatimusta ja suurinta painevaatimusta vastaava virtaama, vesilähteelle asetetut paine/virtaama vaatimukset täyttyvät. Paineenkorotuspumpun tuottoa mitattaessa on aina mittalaitteen venttiilin säädön jälkeen odotettava niin kauan, että vesijohtoverkoston paine tasaantuu.

Jos virtausmittalaitteena on suoraan virtausmäärän näyttävä mittari, virtausmääriksi säädetään yllämainitut kaksi virtausmäärää, joita vastaavat paineenkorotuspumpun painearvot luetaan.

Jos paine/virtaama arvo on sama tai suurempi kuin vaadittu, vesijohdon ja pumpun tuotto on riittävä. Jos paine/virtaama arvo on pienempi kuin vaadittu, syy on selvitettävä (syynä voi olla esimerkiksi vesijohtoverkoston poikkeuksellisen alhainen paine).

Pumpun imupaineen (=vesijohdon paine) on oltava koko koestuksen ajan vähintään 1,0 bar, jotta vältetään pumpun kavitointi ja vesijohdon rikkoutumisvaara alipaineen johdosta. Pumpusta kuuluva naksahtelu tai paukahtelu voi olla merkki pumpun kavitaatiosta. Tällöin on varmistettava, että pumpun imu tapahtuu häiriöttä. Mikäli imupaine vähenee ilmoitettuja arvoja pienemmäksi tai pumpussa epäillään tapahtuvan kavitaatiota, on varmistettava, että imuputkessa olevat mahdolliset sulkuventtiilit ovat täysin auki. Kavitaatio voi rikkoa pumpun, joten pumppu on pysäytettävä ja kavitaation syy on selvitettävä; tulipalotilanteessa kavitoivaa pumppua ei kuitenkaan saa pysäyttää.

Mikäli pumpun tuottoarvot eivät täytä nimellisarvoja, syynä voi olla myös normaalia pienempi imupaine. Lisäksi pumpun pyörimisnopeus vaikuttaa huomattavasti saatavaan virtaamaan ja paineeseen.

Vaihdettaessa siipipyörä on varmistettava, että pumpun tuotto vastaa vaatimuksia uudella siipipyörällä (siipipyörän halkaisija vaikuttaa pumpun tuottoon).
Dieselmoottorin pysäytys tulisi tapahtua hidastetusti: Tällöin dieselmoottorin annetaan käydä 3 minuuttia siten, että veden virtaamaa ei enää ole. Tämän jälkeen käyttötavan valintakytkin käännetään asentoon "Seis" ja pysäytinvipu vedetään asentoon, jossa dieselmoottorin kierrosluku on noin 1 000 r/min (resonanssikierroslukua vältetään). Noin minuutin kuluttua dieselmoottori voidaan pysäyttää vetämällä pysäytinvipu ääriasentoon.

	Dieselmoottorin käynnistysohjelman koestus
	12 kk
	Dieselmoottorin käynnistysohjelman koestus voidaan tehdä ensimmäiseksi ja sen jälkeen jatketaan muilla dieselmoottorin koestuksilla.

Käynnistysohjelman koestuksessa

· Varmistetaan, että dieselmoottorin käynnistysautomatiikka on päällä.

· Estetään dieselmoottorin polttoaineen saanti.

· Dieselmoottorille annetaan käynnistyskäsky alentamalla toisen käynnistyspainekytkimen paine hieman käynnistysrajan alapuolelle.

· Annetaan käynnistysohjelman läpikäydä kaikki käynnistysyritykset.

· Käynnistysohjelman päätyttyä tulee dieselmoottorin käynnistysyksikön antaa paikallisesti valvontailmoitus ”Dieselmoottori ei käynnistynyt”. Valvontailmoituksen siirtyminen jatkuvasti miehitettyyn paikkaan varmistetaan.

· Dieselmoottori käynnistetään käsikäynnistyspainikkeesta ja tehdään virtaaman koestus edellä olevan ohjeen mukaan.
	ht
	Mikäli dieselmoottori ei saa käynnistysimpulssia, on

· johdotuksen ja liittimien kunto tarkistettava

· käynnistyspainekytkimen kontaktipintojen puhtaus ja liikkuvien osien toimivuus tarkistettava, jos ne ovat huollettavissa tai laite vaihdettava

· käynnistysimpulssin vastaanottava laite tarkastettava.

Mikäli dieselmoottori saa käynnistyskäskyn, mutta starttimoottori ei pyöritä moottoria, on tarkistettava akkujen varaus sekä starttimoottori ja ohjauskeskuksen antama ohjausimpulssi starttimoottorille.
	Käynnistysohjelmaan tulee sisältyä kuusi 5 - 10 sekuntia pitkää käynnistysyritystä, joiden välillä on enintään 10 sekunnin pituiset lepojaksot. Käynnistysohjelman jälkeen akuissa tulee olla vielä riittävästi tehoa käynnistämään dieselmoottori.

Käynnistysohjelma on keskeytettävä, jos havaitaan, että akkujen teho ei riitä dieselmoottorin riittävään pyörittämiseen (jokaisen pyöritysjakson lopussa pyörimisnopeuden tulee olla vähintään 120 r / min). Tällöin on toinen dieselmoottorin käynnistysakusto kytkettävä käyttöön ja heikkotehoiset akut on vaihdettava uusiin.

	Valvontailmoitukset
	1 kk
	Koestusten jälkeen tarkastetaan, että

· dieselmoottorin ”Automatiikka kytketty” merkkivalo on päällä

· valvontailmoitusilmaisuja ei ole.
	
	
	

	Taulukko 3.10 Sprinklerilaitteiston hoito- ja huolto-ohjelma: sähkömoottorikäyttöinen sprinkleripumppu, paineellinen imuolosuhde.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Valvontailmoitukset
	1 kk
	Tehdään ohjauskeskuksen merkkilamppujen testaus ja tarvittaessa vaihto.
Käännetään sähkömoottorin käynnistysvalitsin asentoon ”0” ja tarkastetaan, että valvontailmoitus automaattisen käynnistyksen irtikytkennästä saadaan sähkömoottorikäyttöisen pumpun ohjauskeskuksessa. Varmistetaan, että valvontailmoitus on siirtynyt myös miehitetyssä paikassa olevaan valvontailmoituksen vastaanottolaitteeseen.

Vähennetään sähkömoottorikäyttöisen pumpun käynnistysyksikössä painetta niin paljon, että sähkömoottori saa käynnistysimpulssin. Tarkastetaan, että valvontailmoitus sähkömoottorin käynnistymättömyydestä saadaan sähkömoottorikäyttöisen pumpun ohjauskeskuksessa. Varmistetaan, että valvontailmoitus on siirtynyt myös miehitetyssä paikassa olevaan valvontailmoituksen vastaanottolaitteeseen.

Palautetaan paine pumpun käynnistysyksikköön ja käännetään käynnistysvalitsin asentoon ”Automaattinen käynnistys” ja tarkastetaan valvontailmoituksen poiskytkeytyminen.
	ht
	Valvontailmoituslaitteen huollossa tarkastetaan

· valvontailmoituksen vastaanottolaitteen hälytysmerkkivalon / summerin toimivuus

· johdotuksen ja liitosten kunto

· käynnistysvalitsimen toiminta.

	Seuraavat toimintatilat on ilmaistava merkinannolla:

· sähkönsaanti kunnossa kaikilla vaiheilla, hälytys automatiikan irtikytkennästä;

· pumppu saanut käynnistysimpulssin, mutta ei käynnisty;

· pumppu käy.

Pumppaamolla tulee olla pumppukohtainen optinen ilmaisu kaikista valvottavista toimintatiloista erikseen. Vastuullisella henkilöstöllä jatkuvasti miehitetyssä paikassa tulee lisäksi olla valvottavien toimintatilojen optinen ja akustinen ilmaisu.

Optiseen vikailmaisuun tulee käyttää keltaisia merkkivaloja. Äänimerkin voimakkuuden tulee olla vähintään 75 dB ja se on voitava vaientaa.

	Sähkömoottori
	1 kk
	Sähkömoottorin kunto ja puhtaus tarkastetaan silmämääräisesti.

	ht
	Sähkömoottori huolletaan valmistajan antamien ohjeiden mukaisesti tai jos koekäytössä havaitaan normaalista poikkeavia sivuääniä.

Sähkönsyöttöjärjestelmästä tarkastetaan (sähköammattihenkilön toimesta), että

· sähkömoottorin sähkönsyötön sulakkeet täyttävät vähimmäisvaatimukset

· valvontailmoitus ”Sähköverkon sähkönsyötön vaiheessa on häiriö” saadaan irrottamalla sähkömoottorin sähkönsyötöstä yhden vaiheen sulake

· pumpun sähkönsyöttöön liittyvät kytkimet on varustettu ohjekilvellä

· pumpun ohjauskeskuksen ampeerimittarin näyttämä on oikea pumpun käydessä nimellisvirtaamalla
· sähkömoottorin kaapelireitillä ei ole palovaara lisääntynyt.
	Sähkömoottorikäyttöisen pumpun sähkömoottorin sulakkeille ja kaapeleille on asetettu vähimmäisvaatimuksia sprinklerilaitteistoja koskevissa säännöissä.

Jokainen pumpun sähkönsyöttöön liittyvä kytkin on varustettava ohjekilvellä, jossa on teksti ”Sprinkleripumppu Ei saa avata palon aikana”.

	Sähkömoottorikäyttöisen sprinkleripumpun koestus
	1 kk
	Sprinkleripumpun koestuksessa

· Tarkastetaan, että pumpun punostiiviste vuotaa hitaasti tippumalla tai jos tiivisteenä on liukurengastiiviste, vuotoa ei ole.

· Kytketään muiden sprinkleripumppujen automaattikäynnistysvalmius pois päältä.

· Käynnistyspainekytkimen toiminta koestetaan alentamalla veden paine hieman käynnistysrajan alapuolelle ja annetaan sähkömoottorin käynnistyä automaattisesti. Molemmat käynnistyspainekytkimet koestetaan erikseen. Käynnistyspaine merkitään hoitolomakkeeseen.

· Sähkömoottorin käynnistyttyä varmistetaan, että valvontailmoitus ”Pumppu käy” näkyy sähkömoottorikäyttöisen pumpun ohjauskeskuksessa ja ilmoitus on siirtynyt miehitettyyn paikkaan.

· Kuunnellaan, ettei pumpusta kuulu normaalista poikkeavaa ääntä.
· Kirjataan pumpun suljettu paine hoitolomakkeeseen ja verrataan painetta aikaisempaan arvoon.

· Pysäytetään sähkömoottori käsikytkimestä. Varmistetaan, että veden paine pumpun painepuolella ja käynnistyspainekytkimellä on riittävä ja asetetaan sähkömoottorin käynnistyskytkin automaatti asentoon.
	ht
	Mikäli sähkömoottori ei saa käynnistysimpulssia, on

· johdotuksen ja liittimien kunto tarkistettava

· käynnistyspainekytkimen kontaktipintojen puhtaus ja liikkuvien osien toimivuus tarkistettava, jos ne ovat huollettavissa tai laite vaihdettava

· käynnistysimpulssin vastaanottava laite tarkastettava.

	Käynnistyspaine tulee olla merkitty käynnistyspainekytkimeen. Todettu käynnistyspaine ei saa poiketa 0,5 baria enempää asetetusta arvosta. Molemmat pumpun käynnistyspainekytkimet on koestettava erikseen (kahta sprinkleripumppukohtaista käynnistyspainekytkintä on edellytetty kaikkiin sprinkleripumppuyksikköihin 1.9.2002 jälkeen). Jos koestuksessa molempien painekytkimien toimintaa ei voida koestaa erikseen, kummankin toiminta on tarkastettava pumpun huollon yhteydessä.

Pumpun suljetulla paineella tarkoitetaan vesijohdon paineen ja käynnissä olevan pumpun korottaman paineen summaa eli pumpun painepuolella olevan painemittarin lukemaa, kun virtaamaa ei ole. Pumpun normaalisti antama suljettu paine on oltava tiedossa. Jos koekäytössä pumpun antama suljettu paine on pienentynyt enemmän kuin 0,5 bar, syy on selvitettävä, ellei paineen pienentyminen ole johtunut alhaisesta vesijohtoverkoston paineesta. Pumpun suljettu paine on aina luettava samasta pumpun yläpuolisesta painemittarista, jotta eri aikoina luetut painearvot ovat vertailukelpoisia.

	Paineen ylläpitojärjestelmä
	1 kk
	Tarkastetaan, että paineentasaussäiliössä veden pinta on oikealla tasolla ja paineen ylläpitopumppu käynnistyy automaattisesti alarajalla ja pysähtyy ylärajalla.

	3 v
	Paineen ylläpitojärjestelmän huollossa

· Pumppu huolletaan, jos pumpun paine ei saavuta ylärajapainetta, pumpussa on vuotoja tai siitä kuuluu normaalista poikkeavaa ääntä.

· Paineentasaussäiliö tyhjennetään vedestä ja tarkastetaan korroosiovaurioiden havaitsemiseksi. Paineentasaussäiliötä täytettäessä ilmanpaineeksi asetetaan ensin noin puolet käyttöpaineesta ja sen jälkeen säiliöön pumpataan vettä paineenylläpitopumpulla ja varmistetaan, että pumppu pysähtyy paineen ylärajalla (jolloin säiliössä ilma- ja vesitilavuuksien tulee olla suunnilleen yhtä suuret).

· Jos paineentasaussäiliönä käytetään kalvopaisunta-astiaa, sen vastapaine tarkastetaan tyhjentämällä säiliö vedestä ja tarkastamalla, että vastapaine on valmistajan ilmoittaman arvon suuruinen. Kalvopaisunta-astia vaihdetaan uuteen, mikäli vastapaine ei säily, vaikka painetta on lisätty sen kaasutilaan.
	Paineen ylläpitojärjestelmä tasaa pumppujen painepuolella tapahtuvat pienet painevaihtelut, jotta sprinkleripumppu ei turhaan käynnistyisi.

Paineen ylläpitojärjestelmän pumpun käynnistyspaineeksi voidaan valita 1,1 x P ja pysähtymispaineeksi 1,2 x P, jossa P on ensimmäiseksi käynnistyvän sprinkleripumpun käynnistyspaine. Paineentasaussäiliössä tulee veden korkeuden olla noin puolessa säiliön korkeudesta.

Paineen ylläpitojärjestelmä on huollettava, jos

· paineenkorotukseen kuluva aika on pidentynyt

· paineenylläpitopumppu ei käynnisty automaattisesti paineen alarajalla

· paineenylläpitopumppu käy toistuvasti, koska yksisuuntaventtiili tai varoventtiili vuotaa tai paineentasaussäiliö on täynnä vettä.

Varoventtiilin toiminta tarkastetaan ja tarvittaessa säädetään paineentasaussäiliön suurimmalle sallitulle käyttöpaineelle, kuitenkin enintään 12 bar.

Paineentasaussäiliön mittalasin sulkuventtiilit on pidettävä normaalisti suljettuina ja avataan vain vesimäärän tarkastuksen ajaksi.

	Sähkömoottorikäyttöisen sprinkleripumpun virtaaman koestus
	3 kk
	Virtaaman koestus tehdään sprinkleripumpun koestuksen yhteydessä.

Virtaaman koestuksessa

· Virtausmittalaitteen ennen mittalaitetta oleva sulkuventtiili avataan täysin auki.

· Säädetään mittalaitteen jälkeisellä venttiilillä virtaama sellaiseksi, että pumpun paine on ennalta määrätyn suuruinen (katso huomautussarake kohta 2). Pumpun paine on luettava pumpun yläpuolisesta painemittarista.

· Luetaan painearvot ennen ja jälkeen mittalaiteen kuristuslaippaa. Luetaan lisäksi pumpun imupaine.

· Lisätään virtaamaa siten, että pumpun paine laskee toisen ennalta määrätyn painearvon suuruiseksi (katso huomautussarake kohta 3) ja luetaan painearvot ennen ja jälkeen mittalaitetta.

Suljetaan virtausmittalaitteen sulkuventtiilit (ensin jälkimmäinen, jotta mittalaitteeseen jää vesi).

Lasketaan virtaama-arvot kummallakin pumpun painearvolla ja verrataan niitä vaadittuihin arvoihin.

Koestusten jälkeen tarkastetaan, että kaikki sulkuventtiilit ovat oikeissa käyttöasennoissaan.

	ht
	Pumppu on huollettava, jos

· pumpun tuottoarvot eivät täytä nimellisarvoja, kun vesilähteen paine (ali- tai ylipaine) on otettu huomioon mittauksessa.

· pumpun punostiiviste vuotaa normaalia enemmän ja vuotoa ei saada pienennettyä poksia kiristämällä

· pumpun liukurengastiiviste vuotaa

· pumpusta kuuluu normaalista poikkeavaa ääntä.

Punostiivisteen vaihdossa on otettava huomioon, että

· punostiivisteestä on tehtävä erillisiä tiivisterenkaita, joiden pituus on täsmälleen oikea; tiivistepesää ei saa täyttää kietomalla akselin ympärille tarvittavaa määrää punostiivistettä yhtäjaksoisena nauhana

· punosrenkaat asennetaan pesään yksitellen siten, että renkaan liitoskohtaa käännetään 90 … 120o:ta edellisen renkaan päiden liitoskohdasta

· alkuvaiheessa tiiviste saa vuotaa ainakin 100 … 200 tippaa minuutissa, jos vuoto on liian suuri sitä pienennetään varovasti tiivisteen puristimen pultteja kiristämällä

· kun pumppu on käynyt noin tunnin, voidaan vuoto säätää 20 … 40 tipaksi minuutissa, joka on sopiva jatkuvan käytön vuotovirtaus.

Liukurengastiivisteen vaihdossa on otettava huomioon

· tiivisteen asentaminen vaatii huolellisuutta ja tarkkuutta

· tiiviste asennetaan oikein päin

· akselissa tai tiivistepesässä ei ole mitään syöpymiä tiivisteen kohdalla.

Sähkömoottorin ja pumpun laakerit vaihdetaan tarvittaessa. Laakerin vaihto tulee ajankohtaiseksi, jos se kuumenee käytössä tai laakerista kuuluu poikkeavaa ääntä. Laakerin voitelu on tehtävä valmistajan antaman ohjeen mukaisesti.

Pumpun siipipyörä ja pesä puhdistetaan tarvittaessa, syöpynyt tai rikkoutunut siipipyörä vaihdetaan uuteen.
	Sprinkleripumpun tuotto on mitattava siten, että sen perusteella voidaan todeta vesilähteen saavuttavan sprinklerilaitteistolle asetetut edullisimpien ja epäedullisimpien alueiden virtaama- ja painearvovaatimukset. Asennusventtiilien nousujohdoissa olevissa merkintätauluissa on ko. asennusventtiilin edullisimman ja epäedullisimman mitoitusalan edellyttämät pumppujen paineet ja virtaamat pumpun painepuolen mittarilla.

Pumpun tuotolle asetetun vaatimuksen täyttyminen voidaan todeta pumpun suljetun paineen ja kahden virtausmittauksen avulla. Mittausta varten selvitetään

1) pumpun suljettu paine (pumpun antama paine, kun pumppu käy suljettua venttiiliä vasten)

2) painearvovaatimus ja sitä vastaava virtaamavaatimus siltä asennusventtiililtä, jolla painearvovaatimus on suurin

3) virtaamavaatimus ja sitä vastaava painearvovaatimus siltä asennusventtiililtä, jolla virtaamavaatimus on suurin.

Nämä arvot saadaan asennusventtiilien merkintätaulusta. Huom! Suurin painearvovaatimus ja suurin virtaamavaatimus voivat tulla eri asennusventtiileistä.

Virtausmittauksessa pumpun yläpuolisen painemittarin arvoksi säädetään virtausmittalaitteen venttiiliä säätämällä ensin suurinta painevaatimusta vastaava arvo ja luetaan painearvot ennen ja jälkeen virtausmittalaitetta. Tämän jälkeen säädetään pumpun yläpuolisen painemittarin arvoksi suurinta virtausvaatimusta vastaava painearvo ja luetaan painearvot ennen ja jälkeen virtausmittalaitetta. Ennen ja jälkeen virtausmittalaitetta luettujen painearvojen avulla lasketaan pumpun yläpuolista painetta vastaavat virtaamat. Mikäli lasketut virtaama-arvot ovat yhtä suuret tai suuremmat kuin suurinta virtausvaatimusta ja suurinta painevaatimusta vastaava virtaama, vesilähteelle asetetut paine/virtaama vaatimukset täyttyvät.

Jos virtausmittalaitteena on suoraan virtausmäärän näyttävä mittari, virtausmääriksi säädetään yllämainitut kaksi virtausmäärää, joita vastaavat sprinkleripumpun painearvot luetaan.

Virtaamakokeessa on tarkkailtava imupainetta ja virtaamakoe on keskeytettävä, jos pumpun imutapahtumassa ilmenee kavitaatiota.

Mikäli pumpun tuottoarvot eivät täytä nimellisarvoja, syynä voi olla normaalia pienempi imupaine johtuen vesivaraston vedenpinnan tavanomaista alhaisemmasta tasosta. Lisäksi pumpun pyörimisnopeus vaikuttaa huomattavasti saatavaan virtaamaan ja paineeseen.

Pumpusta kuuluva naksahtelu tai paukahtelu voi olla merkki pumpun kavitaatiosta. Tällöin on varmistettava, että pumpun imu tapahtuu häiriöttä; alipaineisessa imuolosuhteessa imupaine ei saa pienentyä enempää kuin -0,4 bar. Mikäli imupaine vähenee ilmoitettuja arvoja pienemmäksi tai pumpussa epäillään tapahtuvan kavitaatiota, on varmistettava, että imuputkessa olevat mahdolliset sulkuventtiilit ovat täysin auki, imuputkistossa ei ole ilmavuotoja, mahdolliset imusiivilät ovat puhtaat ja pohjaventtiilit avautuvat imun tapahtuessa veden pinnan korkeus säiliössä tai luonnon vesilähteessä on normaali. Kavitaatio voi rikkoa pumpun, joten pumppu on pysäytettävä ja kavitaation syy on selvitettävä; tulipalotilanteessa kavitoivaa pumppua ei kuitenkaan saa pysäyttää.

Vaihdettaessa siipipyörä on varmistettava, että pumpun tuotto vastaa vaatimuksia uudella siipipyörällä (siipipyörän halkaisija vaikuttaa pumpun tuottoon).

	Valvontailmoitukset
	1 kk
	Koestusten jälkeen tarkastetaan, että

sähköverkon sähkönsyötön kaikki kolmen vaiheen merkkivalot ovat päällä.
	
	
	

	Taulukko 3.11 Sprinklerilaitteiston hoito- ja huolto-ohjelma: dieselmoottorikäyttöinen sprinkleripumppu, paineellinen imuolosuhde.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Valvontailmoitukset
	1 kk
	Käännetään dieselmoottorin käynnistysvalitsin asentoon ”0” ja tarkastetaan, että valvontailmoitus (punainen varoitusvalo ja äänimerkki) automaattisen käynnistyksen irtikytkennästä saadaan dieselmoottorikäyttöisen pumpun ohjauskeskuksessa ja miehitetyssä paikassa olevassa valvontailmoituksen vastaanottolaitteessa.

Käännetään käynnistysvalitsin asentoon ”Automaattinen käynnistys” ja tarkastetaan valvontailmoituksen poiskytkeytyminen.

Muut valvontailmoitukset koestetaan muiden hoitotoimenpiteiden yhteydessä.
	ht
	Valvontailmoituslaitteen huollossa tarkastetaan

· pumpun ohjauskeskuksen ja miehitetyssä paikassa olevan valvontailmoituksen vastaanottolaitteen hälytysmerkkivalon / summerin toimivuus

· johdotuksen ja liitosten kunto

· käynnistysvalitsimen toiminta.

	Seuraavat käynnistyksen toimintatilat on ilmaistava punaisella varoitusvalolla ja äänimerkillä sekä paikallisesti että vastuullisella henkilöstöllä jatkuvasti miehitetyssä paikassa:

· minkä tahansa kytkimen käyttö, joka estää moottorin automaattisen käynnistymisen;

· moottori ei käynnistynyt kuudennella käynnistysyrityksellä

· pumppu käy.
Lisäksi; pumppuhuoneella

· alhainen öljynpaine

· korkea jäähdytysnesteen lämpötila.

Nämä valvontailmoitukset saa yhdistää samaan miehitettyyn paikkaan johdettuun merkinantoon, mutta sen tulee olla erillinen sähkömoottorikäyttöisen pumpun valvontahälytyksistä.

	Dieselmoottori
	1 kk
	Tarkastetaan polttoaineen, voiteluöljyn ja jäähdytysnesteen määrät. Tarkastetaan myös, että voiteluöljyyn ei ole sekoittunut vettä tai jäähdytysnestettä.

Tarkastetaan, että nestevuotoja ei ole.
	2 v
	Dieselmoottorin huoltoon kuuluvat:

1. Moottorin voitelujärjestelmän huolto

· moottoriöljy ja suodatin vaihdetaan

2. Polttoainejärjestelmän huolto

· vesi poistetaan polttoainejärjestelmän vedenerottimesta

· polttoainesuodatin vaihdetaan

· polttoainesäiliön pohjalle laskeutunut vesi ja sakka poistetaan

· polttoaineputkiston tiiviys tarkastetaan silmämääräisesti

3. Jäähdytysjärjestelmän huolto

· jäähdytysneste vaihdetaan

· jäähdytysnestejärjestelmän tiiviys tarkistetaan silmämääräisesti

· tarkastetaan tuulettimen hihnojen kireys

· tarkastetaan jäähdytysjärjestelmän kennojen ja suodattimien puhtaus.

4. Ilmansuodatusjärjestelmän huolto

· ilmansuodatin puhdistetaan tai vaihdetaan.

5. Muut huoltotoimenpiteet

· tarkastetaan pakoputken lämpöeristys ja läpiviennin eristys rakenteessa, pakoputken kiinnitykset sekä mahdollinen lauhdeveden poisto

· pyörimisnopeuden impulssianturin kärki puhdistetaan

· dieselmoottorin ja pumpun välinen nivelakseli voidellaan, jos akselissa on voitelunipat (ristikkonivelet ja liuku-uritus) ja ruuvien tiukkuus tarkistetaan.

6. Dieselmoottorin koekäyttö

· dieselmoottoria koekäytetään vähintään 30 minuuttia ja tarkkaillaan moottorin toimintaa
· dieselmoottorin kierrosluku tarkastetaan mittaamalla ja verrataan saatua arvoa dieselmoottorin kierroslukumittarin näyttämään.
	Sprinklerilaitteistossa dieselmoottorin käyttötuntimäärä jää vuodessa pieneksi. Huoltotoimenpiteet on tehtävä säännöllisesti dieselmoottorin valmistajan antamien ohjeiden mukaisesti.

Polttoaineen ominaisuuksien tulee olla moottorin valmistajan antamien ohjeiden mukaiset. Säiliössä tulee olla polttoainetta seuraavassa määrättyä käyttöaikaa varten moottorin toimiessa täydellä kuormalla:

· LH järjestelmässä 3 tuntia;

· OH järjestelmässä 4 tuntia;

· HHP ja HHS järjestelmässä 6 tuntia.

Polttoainesäiliön mittarin viereen tulee merkitä, millä mittarin osoittamalla arvolla täyttö tulee viimeistään tehdä.

Dieselmoottorin venttiilien säätö, sumuttimien tarkastus ja huolto sekä ahtimen välysten tarkastus ja vastaavat toimenpiteet edellytetään tehtäväksi niin suuren käyttötuntimäärän jälkeen, että ne eivät tule käytännössä täyteen dieselmoottorin toimiessa sprinkleripumpun käyttömoottorina. Näitä huoltoja ei ole tarpeen tehdä, jos dieselmoottorin koekäytössä

· moottorista ei kuulu normaalista poikkeavaa ääntä, esim. nakutusta

· dieselmoottorin pyörimisnopeus muuttuu enintään 5 % siirryttäessä 0-kuormasta (ajo suljettua venttiiliä vastaan) nimelliskuormitukseen (veden virtaama ja paine nimellisvirtaaman suuruiset)

· voiteluöljynpaine on nimellispyörimisalueella noin 2,5 – 4,0 bar

· jäähdytysnesteen lämpötila on noin 75 – 90 oC

· pakokaasuissa ei ole silmin havaittavissa savua tai nokea suuria määriä

· polttoneste-, voiteluöljy-, jäähdytysvesi- tai pakokaasuvuotoja ei ole.

Jos dieselmoottorin koetuksissa havaitaan poikkeamia edellä esitetystä, dieselmoottorin huolto on tehtävä ammattitaitoisen asentajan toimesta mahdollisimman pian. Huoltoa odotettaessa dieselmoottori jätetään kuitenkin normaaliin valmiustilaan.

	Dieselmoottorin akut ja varauslaitteet
	1 kk
	Luetaan akkujen ja varauslaitteiden mittareiden näyttämät (varausjännite ja –virta).

Tarkastetaan akkujen nestepinnan korkeus ja mitataan akkunesteen ominaispaino.

Tarkastetaan akkujen (akkuparien) teho käynnistämällä dieselmoottoria kaksi kertaa noin 10 sekunnin käynnistysjaksoa siten, että dieselmoottorin käynnistyminen on estetty.
	ht
	Lisätään tarvittaessa akkunestettä ja tarkastetaan akkunapojen ja kaapelien väliset liitokset. Tarvittaessa akkunavat puhdistetaan ja suojavoidellaan. Latauslaitteen latausjännite tarkastetaan.
	Akkujen tulee olla paikalliskäyttöön soveltuvia moottorin käynnistämiseen tarkoitettuja, varattavia, avoimia, prismaattisia nikkeli-kadmium kennoja, jotka ovat standardin IEC 623 mukaisia tai soveltuvan IEC standardin mukaisia lyijyakkuja.

Jokainen käynnistysakusto on varustettava muista varauslaitteista täysin riippumattomalla varauslaitteella. Varauslaitteen tulee olla jatkuvasti akustoon kytketty täysin automaattinen vakiojännitevaraaja. Jokainen varaaja on voitava irrottaa huoltoa tai muita toimenpiteitä varten häiritsemättä muiden varaajien toimintaa.

Varausjännite (kestovarausarvot) ja pikavarauksen käyttö on aina tarkistettava akkuvalmistajalta. Erityisen tärkeää tämä on, jos lyijyakut vaihdetaan nikkeli-kadmiumakkuihin.

Lyijyakkuja varten jatkuvan varausjännitteen tulee olla 2,25 V ± 0,05 V kennoa kohti. Nimellisen varausjännitteen tulee olla paikallisiin olosuhteisiin soveltuva (ilmasto, säännöllinen huolto, ym.). Laitteella on myös oltava mahdollisuus pikavaraukseen enintään 2,7 V jännitteellä kennoa kohti. Akkuneste ei saa varattaessa kuplia. Akkunesteen ominaispainon tulee olla akkuvalmistajan antamien varautuneen akun arvojen mukainen (yleensä noin 1,28 kg/dm3)

Nikkeli-kadmiumakkuja varten tulee jatkuvan varausjännitteen olla 1,445 V ± 0,025 V kennoa kohti. Nimellisen varausjännitteen tulee olla paikallisiin olosuhteisiin soveltuva (ilmasto, säännöllinen huolto, ym.). Laitteella on myös oltava mahdollisuus pikavaraukseen enintään 1,75 V jännitteellä kennoa kohti.

Akku tulee vaihtaa uudeksi viimeistään, jos

· kennossa syntyy oikosulku, joka purkaa varauksen

· nesteen ominaispainon arvo kuormituskokeen jälkeen jossakin kennossa on alle 85 % uuden akun arvosta

· kennojännitteen arvo kuormituskokeen jälkeen on alle 80 % uuden akun arvosta

· akku ei kykene antamaan kuormituskokeessa purettavaa virtaa.

	Dieselmoottorikäyttöisen sprinkleripumpun koestus
	1 kk
	Sprinkleripumpun koestuksessa

· Tarkastetaan, että pumpun punostiiviste vuotaa hitaasti tippumalla tai jos tiivisteenä on liukurengastiiviste, vuotoa ei ole.

· Kytketään muiden sprinkleripumppujen automaattikäynnistysvalmius pois päältä.

· Käynnistyspainekytkimen toiminta koetetaan alentamalla veden paine hieman käynnistysrajan alapuolelle ja annetaan dieselmoottorin käynnistyä automaattisesti. Molemmat käynnistyspainekytkimet koestetaan erikseen. Käynnistyspaine merkitään hoitolomakkeeseen.

· Dieselmoottorin käynnistyttyä varmistetaan, että valvontailmoitus ”Automatiikka kytkeytynyt” näkyy ohjauskeskuksessa ja valvontailmoitus dieselmoottorin käynnistymisestä on siirtynyt miehitettyyn paikkaan.

· Tarkastetaan, että dieselmoottoria varten asennettu ilmanottoaukko avautuu automaattisesti.

· Luetaan pumpun antama suljettu paine ja verrataan sitä aikaisempaan arvoon.

· Dieselmoottorin annetaan käydä vähintään 30 minuuttia ja koko ajan tarkkaillaan, että dieselmoottorin öljyn paine ja jäähdytysveden lämpö pysyvät normaaleina. Lisäksi tarkkaillaan, että jäähdytysneste-, polttoaine- tai pakokaasuvuotoja ei esiinny ja että pumpun punostiivisteen vuotaminen tapahtuu nopeasti tippumalla.

· Varmistetaan, että veden paine pumpun painepuolella ja käynnistyspainekytkimessä on suurempi kuin dieselmoottorin käynnistysraja. Pysäytetään dieselmoottori.

· Käsikäynnistysjärjestelmä koetetaan käynnistämällä dieselmoottori käsikäynnistyspainikkeesta. Dieselmoottori pysäytetään heti kun käyntinopeus on vakiintunut.

· Käsikäyttöinen varakäynnistysjärjestelmä koetetaan painamalla varakäynnistyspainikkeella. Dieselmoottori pysäytetään heti kun käyntinopeus on vakiintunut.

· Dieselmoottorin käynnistyskytkin käännetään automaattikäynnistys asentoon ja tarkastetaan, että käynnistysvalmiuden ja kytkennän automatiikalle osoittava vihreä merkkivalo syttyy.
	
	Mikäli dieselmoottori ei saa käynnistysimpulssia, on

· johdotuksen ja liittimien kunto tarkistettava

· käynnistyspainekytkimen kontaktipintojen puhtaus ja liikkuvien osien toimivuus tarkistettava, jos ne ovat huollettavissa tai laite vaihdettava

· käynnistysimpulssin vastaanottava laite tarkastettava.

Jos koekäytössä pumpun antama suljettu paine on pienentynyt enemmän kuin 0,5 bar, syy on selvitettävä ja pumppu tarvittaessa huollettava, ellei paineen pienentyminen ole johtunut alhaisesta vesijohtoverkoston paineesta.

	Käynnistyspaine tulee olla merkitty käynnistyspainekytkimelle. Todettu käynnistyspaine ei saa poiketa 0,5 baria enempää asetetusta arvosta. Molemmat pumpun käynnistyspainekytkimet on koestettava erikseen (kahta sprinkleripumppukohtaista käynnistyspainekytkintä on edellytetty kaikkiin sprinkleripumppuyksikköihin 1.9.2002 jälkeen). Jos koestuksessa molempien painekytkimien toimintaa ei voida koestaa erikseen, kummankin toiminta on tarkastettava pumpun huollon yhteydessä.

Pumpun suljetulla paineella tarkoitetaan vesijohdon paineen ja käynnissä olevan pumpun korottaman paineen summaa eli pumpun painepuolella olevan painemittarin lukemaa, kun virtaamaa ei ole. Pumpun normaalisti antama suljettu paine on oltava tiedossa.
Käsikäyttöistä varakäynnistysjärjestelmää on edellytetty 1.9.2002 jälkeen.

	Paineen ylläpitojärjestelmä
	1 kk
	Tarkastetaan, että paineentasaussäiliössä veden pinta on oikealla tasolla ja paineen ylläpitopumppu käynnistyy automaattisesti alarajalla ja pysähtyy ylärajalla.

	3 v
	Paineen ylläpitojärjestelmän huollossa

· Pumppu huolletaan, jos pumpun paine ei saavuta ylärajapainetta, pumpussa on vuotoja tai siitä kuuluu normaalista poikkeavaa ääntä.

· Paineentasaussäiliö tyhjennetään vedestä ja tarkastetaan korroosiovaurioiden havaitsemiseksi. Paineentasaussäiliötä täytettäessä ilmanpaineeksi asetetaan ensin noin puolet käyttöpaineesta ja sen jälkeen säiliöön pumpataan vettä paineenylläpitopumpulla ja varmistetaan, että pumppu pysähtyy paineen ylärajalla (jolloin säiliössä ilma- ja vesitilavuuksien tulee olla suunnilleen yhtä suuret).

· Jos paineentasaussäiliönä käytetään kalvopaisunta-astiaa, sen vastapaine tarkastetaan tyhjentämällä säiliö vedestä ja tarkastamalla, että vastapaine on valmistajan ilmoittaman arvon suuruinen. Kalvopaisunta-astia vaihdetaan uuteen, mikäli vastapaine ei säily, vaikka painetta on lisätty sen kaasutilaan.
	Paineen ylläpitojärjestelmä tasaa pumppujen painepuolella tapahtuvat pienet painevaihtelut, jotta sprinkleripumppu ei turhaan käynnistyisi.

Paineen ylläpitojärjestelmän pumpun käynnistyspaineeksi voidaan valita 1,1 x P ja pysähtymispaineeksi 1,2 x P, jossa P on ensimmäiseksi käynnistyvän sprinkleripumpun käynnistyspaine. Paineentasaussäiliössä tulee veden korkeuden olla noin puolessa säiliön korkeudesta.

Paineen ylläpitojärjestelmä on huollettava, jos

· paineenkorotukseen kuluva aika on pidentynyt

· paineenylläpitopumppu ei käynnisty automaattisesti paineen alarajalla

· paineenylläpitopumppu käy toistuvasti, koska yksisuuntaventtiili tai varoventtiili vuotaa tai paineentasaussäiliö on täynnä vettä.

Varoventtiilin toiminta tarkastetaan ja tarvittaessa säädetään paineentasaussäiliön suurimmalle sallitulle käyttöpaineelle, kuitenkin enintään 12 bar.

Paineentasaussäiliön mittalasin sulkuventtiilit on pidettävä normaalisti suljettuina ja avataan vain vesimäärän tarkastuksen ajaksi.

	Dieselmoottorikäyttöisen sprinkleripumpun virtaaman koestus
	3 kk
	Virtaaman koestus tehdään sprinkleripumpun koestuksen yhteydessä.

Virtaaman koestuksessa

· Virtausmittalaitteen ennen mittalaitetta oleva sulkuventtiili avataan täysin auki.
· Säädetään mittalaitteen jälkeisellä venttiilillä virtaama sellaiseksi, että pumpun paine on ennalta määrätyn suuruinen (katso huomautussarake kohta 2). Pumpun paine on luettava pumpun yläpuolisesta painemittarista.
· Luetaan painearvot ennen ja jälkeen mittalaiteen kuristuslaippaa. Luetaan lisäksi pumpun imupaine.

· Lisätään virtaamaa siten, että pumpun paine laskee toisen ennalta määrätyn painearvon suuruiseksi (katso huomautussarake kohta 3) ja luetaan painearvot ennen ja jälkeen mittalaitetta.

Suljetaan virtausmittalaitteen sulkuventtiilit (ensin jälkimmäinen, jotta mittalaitteeseen jää vesi).

Lasketaan virtaama-arvot kummallakin pumpun painearvolla ja verrataan niitä vaadittuihin arvoihin.

Koestusten jälkeen tarkastetaan, että kaikki sulkuventtiilit ovat oikeissa käyttöasennoissaan.

	ht
	Pumppu on huollettava, jos

· pumpun tuottoarvot eivät täytä nimellisarvoja

· pumpun punostiiviste vuotaa normaalia enemmän ja vuotoa ei saada pienennettyä poksia kiristämällä

· pumpun liukurengastiiviste vuotaa

· pumpusta kuuluu normaalista poikkeavaa ääntä.

Punostiivisteen vaihdossa on otettava huomioon, että

· punostiivisteestä on tehtävä erillisiä tiivisterenkaita, joiden pituus on täsmälleen oikea; tiivistepesää ei saa täyttää kietomalla akselin ympärille tarvittavaa määrää punostiivistettä yhtäjaksoisena nauhana

· punosrenkaat asennetaan pesään yksitellen siten, että renkaan liitoskohtaa käännetään 90 … 120o:ta edellisen renkaan päiden liitoskohdasta

· alkuvaiheessa tiiviste saa vuotaa ainakin 100 … 200 tippaa minuutissa, jos vuoto on liian suuri sitä pienennetään varovasti tiivisteen puristimen pultteja kiristämällä

· kun pumppu on käynyt noin tunnin, voidaan vuoto säätää 20 … 40 tipaksi minuutissa, joka on sopiva jatkuvan käytön vuotovirtaus.

Liukurengastiivisteen vaihdossa on otettava huomioon

· tiivisteen asentaminen vaatii huolellisuutta ja tarkkuutta

· tiiviste asennetaan oikein päin

· akselissa tai tiivistepesässä ei ole mitään syöpymiä tiivisteen kohdalla.

Pumpun laakerit vaihdetaan tarvittaessa. Laakerin vaihto tulee ajankohtaiseksi, jos se kuumenee käytössä tai laakerista kuuluu poikkeavaa ääntä. Laakerin voitelu on tehtävä valmistajan antaman ohjeen mukaisesti.

Pumpun siipipyörä ja pesä puhdistetaan tarvittaessa, syöpynyt tai rikkoutunut siipipyörä vaihdetaan uuteen.
	Sprinkleripumpun tuotto on mitattava siten, että sen perusteella voidaan todeta vesilähteen saavuttavan sprinklerilaitteistolle asetetut edullisimpien ja epäedullisimpien alueiden virtaama- ja painearvovaatimukset. Asennusventtiilien nousujohdoissa olevissa merkintätauluissa on ko. asennusventtiilin edullisimman ja epäedullisimman mitoitusalan edellyttämät pumppujen paineet ja virtaamat pumpun painepuolen mittarilla.

Pumpun tuotolle asetetun vaatimuksen täyttyminen voidaan todeta pumpun suljetun paineen ja kahden virtausmittauksen avulla. Mittausta varten selvitetään

1) pumpun suljettu paine (pumpun antama paine, kun pumppu käy suljettua venttiiliä vasten)

2) painearvovaatimus ja sitä vastaava virtaamavaatimus siltä asennusventtiililtä, jolla painearvovaatimus on suurin

3) virtaamavaatimus ja sitä vastaava painearvovaatimus siltä asennusventtiililtä, jolla virtaamavaatimus on suurin.

Nämä arvot saadaan asennusventtiilien merkintätaulusta. Huom! Suurin painearvovaatimus ja suurin virtaamavaatimus voivat tulla eri asennusventtiileistä.

Virtausmittauksessa pumpun yläpuolisen painemittarin arvoksi säädetään virtausmittalaitteen venttiiliä säätämällä ensin suurinta painevaatimusta vastaava arvo ja luetaan painearvot ennen ja jälkeen virtausmittalaitetta. Tämän jälkeen säädetään pumpun yläpuolisen painemittarin arvoksi suurinta virtausvaatimusta vastaava painearvo ja luetaan painearvot ennen ja jälkeen virtausmittalaitetta. Ennen ja jälkeen virtausmittalaitetta luettujen painearvojen avulla lasketaan pumpun yläpuolista painetta vastaavat virtaamat. Mikäli nämä lasketut virtaamat ovat yhtä suuret tai suuremmat kuin suurinta virtausvaatimusta ja suurinta painevaatimusta vastaava virtaama, vesilähteelle asetetut paine/virtaama vaatimukset täyttyvät. Paineenkorotuspumpun tuottoa mitattaessa on aina mittalaitteen venttiilin säädön jälkeen odotettava niin kauan, että vesijohtoverkoston paine tasaantuu.

Jos virtausmittalaitteena on suoraan virtausmäärän näyttävä mittari, virtausmääriksi säädetään yllämainitut kaksi virtausmäärää, joita vastaavat sprinkleripumpun painearvot luetaan.

Jos virtaama-arvot ovat samat tai suuremmat kuin vaaditut, vesijohdon ja pumpun tuotto on riittävä. Jos se on pienempi, syy on selvitettävä (syynä voi olla esimerkiksi vesijohtoverkoston poikkeuksellisen alhainen paine).

Virtaamakokeessa on tarkkailtava imupainetta ja virtaamakoe on keskeytettävä, jos pumpun imutapahtumassa ilmenee kavitaatiota.

Mikäli pumpun tuottoarvot eivät täytä nimellisarvoja, syynä voi olla myös normaalia pienempi imupaine. Lisäksi pumpun pyörimisnopeus vaikuttaa huomattavasti saatavaan virtaamaan ja paineeseen.

Pumpusta kuuluva naksahtelu tai paukahtelu voi olla merkki pumpun kavitaatiosta. Tällöin on varmistettava, että pumpun imu tapahtuu häiriöttä. Paineellisessa imuolosuhteessa imupaineen tulee olla vähintään 1,0 bar. Mikäli imupaine vähenee ilmoitettuja arvoja pienemmäksi tai pumpussa epäillään tapahtuvan kavitaatiota, on varmistettava, että imuputkessa olevat mahdolliset sulkuventtiilit ovat täysin auki. Kavitaatio voi rikkoa pumpun, joten pumppu on pysäytettävä ja kavitaation syy on selvitettävä; tulipalotilanteessa kavitoivaa pumppua ei kuitenkaan saa pysäyttää.

Vaihdettaessa siipipyörä on varmistettava, että pumpun tuotto vastaa vaatimuksia uudella siipipyörällä (siipipyörän halkaisija vaikuttaa pumpun tuottoon).

Dieselmoottorin pysäytys tulisi tapahtua hidastetusti: Tällöin dieselmoottorin annetaan käydä 3 minuuttia siten, että veden virtaamaa ei enää ole. Tämän jälkeen käyttötavan valintakytkin käännetään asentoon "Seis" ja pysäytinvipu vedetään asentoon, jossa dieselmoottorin kierrosluku on noin 1 000 r/min (resonanssikierroslukua vältetään). Noin minuutin kuluttua dieselmoottori voidaan pysäyttää vetämällä pysäytinvipu ääriasentoon.

	Dieselmoottorin käynnistysohjelman koestus
	12 kk
	Dieselmoottorin käynnistysohjelman koestus voidaan tehdä ensimmäiseksi ja sen jälkeen jatketaan muilla dieselmoottorin koestuksilla.

Käynnistysohjelman koestuksessa

· Varmistetaan, että dieselmoottorin käynnistysautomatiikka on päällä.

· Estetään dieselmoottorin polttoaineen saanti.

· Dieselmoottorille annetaan käynnistyskäsky alentamalla toisen käynnistyspainekytkimen paine hieman käynnistysrajan alapuolelle.

· Annetaan käynnistysohjelman läpikäydä kaikki käynnistysyritykset.

· Käynnistysohjelman päätyttyä tulee dieselmoottorin käynnistysyksikön antaa paikallisesti valvontailmoitus ”Dieselmoottori ei käynnistynyt”. Valvontailmoituksen siirtyminen jatkuvasti miehitettyyn paikkaan varmistetaan.

· Dieselmoottori käynnistetään käsikäynnistyspainikkeesta ja tehdään virtaaman koestus edellä olevan ohjeen mukaan.
	ht
	Mikäli dieselmoottori ei saa käynnistysimpulssia, on

· johdotuksen ja liittimien kunto tarkistettava

· käynnistyspainekytkimen kontaktipintojen puhtaus ja liikkuvien osien toimivuus tarkistettava, jos ne ovat huollettavissa tai laite vaihdettava

· käynnistysimpulssin vastaanottava laite tarkastettava.

Mikäli dieselmoottori saa käynnistyskäskyn, mutta starttimoottori ei pyöritä moottoria, on tarkistettava akkujen varaus sekä starttimoottori ja ohjauskeskuksen antama ohjausimpulssi starttimoottorille.
	Käynnistysohjelmaan tulee sisältyä kuusi 5 - 10 sekuntia pitkää käynnistysyritystä, joiden välillä on enintään 10 sekunnin pituiset lepojaksot. Käynnistysohjelman jälkeen akuissa tulee olla vielä riittävästi tehoa käynnistämään dieselmoottori.

Käynnistysohjelma on keskeytettävä, jos havaitaan, että akkujen teho ei riitä dieselmoottorin riittävään pyörittämiseen (jokaisen pyöritysjakson lopussa pyörimisnopeuden tulee olla vähintään 120 r / min). Tällöin on toinen dieselmoottorin käynnistysakusto kytkettävä käyttöön ja heikkotehoiset akut on vaihdettava uusiin.

	Valvontailmoitukset
	1 kk
	Koestusten jälkeen tarkastetaan, että

· dieselmoottorin ”Automatiikka kytketty” merkkivalo on päällä

· valvontailmoitusilmaisuja ei ole.
	
	
	

	Taulukko 3.12 Sprinklerilaitteiston hoito- ja huolto-ohjelma: sähkömoottorikäyttöinen sprinkleripumppu, alipaineellinen imuolosuhde.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Valvontailmoitukset
	1 kk
	Tehdään merkkilamppujen testaus sähkömoottorikäyttöisen pumpun ohjauskeskuksen kiinteällä järjestelmällä.

Käännetään sähkömoottorin käynnistysvalitsin asentoon ”0” ja tarkastetaan, että valvontailmoitus automaattisen käynnistyksen irtikytkennästä saadaan sähkömoottorikäyttöisen pumpun ohjauskeskuksessa.

Vähennetään sähkömoottorikäyttöisen pumpun käynnistysyksikössä painetta niin paljon, että sähkömoottori saa käynnistysimpulssin. Tarkastetaan, että valvontailmoitus sähkömoottorin käynnistymättömyydestä saadaan sähkömoottorikäyttöisen pumpun ohjauskeskuksessa.

Tarkastetaan, että valvontailmoitus (voi olla yhteinen molemmille valvontahälytyksille) siirtyy miehitetyssä paikassa olevaan valvontailmoituksen vastaanottolaitteeseen.

Palautetaan paine pumpun käynnistysyksikköön ja käännetään käynnistysvalitsin asentoon ”Automaattinen käynnistys” ja tarkastetaan valvontailmoituksen poiskytkeytyminen.
	ht
	Alarajan valvontailmoituslaitteen huollossa tarkastetaan

· valvontailmoituksen vastaanottolaitteen hälytysmerkkivalon / summerin toimivuus

· johdotuksen ja liitosten kunto

· käynnistysvalitsimen toiminta.

	Seuraavat toimintatilat on ilmaistava merkinannolla:

· sähkönsaanti kunnossa kaikilla vaiheilla, hälytys automatiikan irtikytkennästä;

· pumppu saanut käynnistysimpulssin, mutta ei käynnisty;

· pumppu käy.

Pumppaamolla tulee olla pumppukohtainen optinen ilmaisu kaikista valvottavista toimintatiloista erikseen. Vastuullisella henkilöstöllä jatkuvasti miehitetyssä paikassa tulee lisäksi olla valvottavien toimintatilojen optinen ja akustinen ilmaisu.

Optiseen vikailmaisuun tulee käyttää keltaisia merkkivaloja. Äänimerkin voimakkuuden tulee olla vähintään 75 dB ja se on voitava vaientaa.

	Sähkömoottori
	1 kk
	Sähkömoottorin kunto ja puhtaus tarkastetaan silmämääräisesti.
	ht
	Sähkömoottori huolletaan valmistajan antamien ohjeiden mukaisesti tai jos koekäytössä havaitaan normaalista poikkeavia sivuääniä.

Sähkönsyöttöjärjestelmästä tarkastetaan (sähköammattihenkilön toimesta), että

· sähkömoottorin sähkönsyötön sulakkeet täyttävät vähimmäisvaatimukset

· valvontailmoitus ”Sähköverkon sähkönsyötön vaiheessa on häiriö” testataan irrottamalla sähkömoottorin sähkönsyötöstä yhden vaiheen sulake

· pumpun sähkönsyöttöön liittyvät kytkimet on varustettu ohjekilvellä

· pumpun ohjauskeskuksen ampeerimittarin näyttämän oikea arvo pumpun käydessä
· sähkömoottorin kaapelireitillä ei ole palovaara lisääntynyt.
	Sähkömoottorikäyttöisen pumpun sähkömoottorin sulakkeille ja kaapeleille on asetettu vähimmäisvaatimuksia sprinklerilaitteistoja koskevissa säännöissä.

Jokainen pumpun sähkönsyöttöön liittyvä kytkin on varustettava ohjekilvellä, jossa on teksti ”Sprinkleripumppu Ei saa avata palon aikana”.

	Sähkömoottorikäyttöisen sprinkleripumpun koestus
	1 kk
	Sprinkleripumpun koestuksessa

· Tarkastetaan, että pumpun punostiiviste vuotaa hitaasti tippumalla tai jos tiivisteenä on liukurengastiiviste, vuotoa ei ole.

· Kytketään muiden sprinkleripumppujen automaattikäynnistysvalmius pois päältä.

· Käynnistyspainekytkimen toiminta koestetaan alentamalla veden paine hieman käynnistysrajan alapuolelle ja annetaan sähkömoottorin käynnistyä automaattisesti. Molemmat käynnistyspainekytkimet koestetaan erikseen. Käynnistyspaine merkitään hoitolomakkeeseen.

· Sähkömoottorin käynnistyttyä varmistetaan, että valvontailmoitus ”Pumppu käy” näkyy sähkömoottorikäyttöisen pumpun ohjauskeskuksessa ja ilmoitus on siirtynyt miehitettyyn paikkaan.

· Kuunnellaan, ettei pumpusta kuulu normaalista poikkeaa ääntä.

· Kirjataan pumpun suljettu paine hoitolomakkeeseen ja verrataan painetta aikaisempaan arvoon.

· Pysäytetään sähkömoottorin käsikytkimestä. Varmistetaan, että veden paine pumpun painepuolella ja käynnistyspainekytkimellä on riittävä ja asetetaan sähkömoottorin käynnistyskytkin automaatti asentoon.
	
	Mikäli sähkömoottori ei saa käynnistysimpulssia, on

· johdotuksen ja liittimien kunto tarkistettava

· käynnistyspainekytkimen kontaktipintojen puhtaus ja liikkuvien osien toimivuus tarkistettava, jos ne ovat huollettavissa tai laite vaihdettava

· käynnistysimpulssin vastaanottava laite tarkastettava.

	Käynnistyspaine tulee olla merkitty käynnistyspainekytkimeen. Todettu käynnistyspaine ei saa poiketa 0,5 baria enempää asetetusta arvosta. Molemmat pumpun käynnistyspainekytkimet on koestettava erikseen (kahta sprinkleripumppukohtaista käynnistyspainekytkintä on edellytetty kaikkiin sprinkleripumppuyksikköihin 1.9.2002 jälkeen). Jos koestuksessa molempien painekytkimien toimintaa ei voida koestaa erikseen, kummankin toiminta on tarkastettava pumpun huollon yhteydessä.

Pumpun suljetulla paineella tarkoitetaan vesijohdon paineen ja käynnissä olevan pumpun korottoman paineen summaa eli pumpun painepuolella olevan painemittarin lukemaa, kun virtaamaa ei ole. Pumpun normaalisti antama suljettu paine on oltava tiedossa. Jos koekäytössä pumpun antama suljettu paine on pienentynyt enemmän kuin 0,5 bar, syy on selvitettävä, ellei paineen pienentyminen ole johtunut alhaisesta vesijohtoverkoston paineesta. Pumpun suljettu paine on aina luettava samasta pumpun yläpuolisesta painemittarista, jotta eri aikoina luetut painearvot ovat vertailukelpoisia.

	Paineen ylläpitojärjestelmä
	1 kk
	Tarkastetaan, että paineentasaussäiliössä veden pinta on oikealla tasolla ja paineen ylläpitopumppu käynnistyy automaattisesti alarajalla ja pysähtyy ylärajalla.

	3 v
	Paineen ylläpitojärjestelmän huollossa

· Pumppu huolletaan, jos pumpun paine ei saavuta ylärajapainetta, pumpussa on vuotoja tai siitä kuuluu normaalista poikkeavaa ääntä.
· Paineentasaussäiliö tyhjennetään vedestä ja tarkastetaan korroosiovaurioiden havaitsemiseksi. Paineentasaussäiliötä täytettäessä ilmanpaineeksi asetetaan ensin noin puolet käyttöpaineesta ja sen jälkeen säiliöön pumpataan vettä paineenylläpitopumpulla ja varmistetaan, että pumppu pysähtyy paineen ylärajalla (jolloin säiliössä ilma- ja vesitilavuuksien tulee olla suunnilleen yhtä suuret).

· Jos paineentasaussäiliönä käytetään kalvopaisunta-astiaa, sen vastapaine tarkastetaan tyhjentämällä säiliö vedestä ja tarkastamalla, että vastapaine on valmistajan ilmoittaman arvon suuruinen. Kalvopaisunta-astia vaihdetaan uuteen, mikäli vastapaine ei säily, vaikka painetta on lisätty sen kaasutilaan.
	Paineen ylläpitojärjestelmä tasaa pumppujen painepuolella tapahtuvat pienet painevaihtelut, jotta sprinkleripumppu ei turhaan käynnistyisi.

Paineen ylläpitojärjestelmän pumpun käynnistyspaineeksi voidaan valita 1,1 x P ja pysähtymispaineeksi 1,2 x P, jossa P on ensimmäiseksi käynnistyvän sprinkleripumpun käynnistyspaine. Paineentasaussäiliössä tulee veden korkeuden olla noin puolessa säiliön korkeudesta.

Paineen ylläpitojärjestelmä on huollettava, jos

· paineenkorotukseen kuluva aika on pidentynyt

· paineenylläpitopumppu ei käynnisty automaattisesti paineen alarajalla

· paineenylläpitopumppu käy toistuvasti, koska yksisuuntaventtiili tai varoventtiili vuotaa tai paineentasaussäiliö on täynnä vettä.

Varoventtiilin toiminta tarkastetaan ja tarvittaessa säädetään paineentasaussäiliön suurimmalle sallitulle käyttöpaineelle, kuitenkin enintään 12 bar.

Paineentasaussäiliön mittalasin sulkuventtiilit on pidettävä normaalisti suljettuina ja avataan vain vesimäärän tarkastuksen ajaksi.

	Sähkömoottorikäyttöisen sprinkleripumpun virtaaman koestus
	3 kk
	Virtaaman koestus tehdään sprinkleripumpun koestuksen yhteydessä.

Virtaaman koestuksessa

· Virtausmittalaitteen ennen mittalaitetta oleva sulkuventtiili avataan täysin auki.

· Säädetään mittalaitteen jälkeisellä venttiilillä virtaama sellaiseksi, että pumpun paine on ennalta määrätyn suuruinen (katso huomautussarake kohta 2). Pumpun paine on luettava pumpun yläpuolisesta painemittarista.

· Luetaan painearvot ennen ja jälkeen mittalaiteen kuristuslaippaa. Luetaan lisäksi pumpun imupaine.

· Lisätään virtaamaa siten, että pumpun paine laskee toisen ennalta määrätyn painearvon suuruiseksi (katso huomautussarake kohta 3) ja luetaan painearvot ennen ja jälkeen mittalaitetta.

Suljetaan virtausmittalaitteen sulkuventtiilit (ensin jälkimmäinen, jotta mittalaitteeseen jää vesi).

Lasketaan virtaama-arvot kummallakin pumpun painearvolla ja verrataan niitä vaadittuihin arvoihin.

Koestusten jälkeen tarkastetaan, että kaikki sulkuventtiilit ovat oikeissa käyttöasennoissaan.

	ht
	Pumppu on huollettava, jos

· pumpun tuottoarvot eivät täytä nimellisarvoja, kun vesilähteen paine (ali- tai ylipaine) on otettu huomioon mittauksessa.

· pumpun punostiiviste vuotaa normaalia enemmän ja vuotoa ei saada pienennettyä poksia kiristämällä

· pumpun liukurengastiiviste vuotaa

· pumpusta kuuluu normaalista poikkeavaa ääntä.

Punostiivisteen vaihdossa on otettava huomioon, että

· punostiivisteestä on tehtävä erillisiä tiivisterenkaita, joiden pituus on täsmälleen oikea; tiivistepesää ei saa täyttää kietomalla akselin ympärille tarvittavaa määrää punostiivistettä yhtäjaksoisena nauhana

· punosrenkaat asennetaan pesään yksitellen siten, että renkaan liitoskohtaa käännetään 90 … 120o:ta edellisen renkaan päiden liitoskohdasta

· alkuvaiheessa tiiviste saa vuotaa ainakin 100 … 200 tippaa minuutissa, jos vuoto on liian suuri sitä pienennetään varovasti tiivisteen puristimen pultteja kiristämällä

· kun pumppu on käynyt noin tunnin, voidaan vuoto säätää 20 … 40 tipaksi minuutissa, joka on sopiva jatkuvan käytön vuotovirtaus.

Liukurengastiivisteen vaihdossa on otettava huomioon

· tiivisteen asentaminen vaatii huolellisuutta ja tarkkuutta

· tiiviste asennetaan oikein päin

· akselissa tai tiivistepesässä ei ole mitään syöpymiä tiivisteen kohdalla.

Sähkömoottorin ja pumpun laakerit vaihdetaan tarvittaessa. Laakerin vaihto tulee ajankohtaiseksi, jos se kuumenee käytössä tai laakerista kuuluu poikkeavaa ääntä. Laakerin voitelu on tehtävä valmistajan antaman ohjeen mukaisesti.

Pumpun siipipyörä ja pesä puhdistetaan tarvittaessa, syöpynyt tai rikkoutunut siipipyörä vaihdetaan uuteen.
	Sprinkleripumpun tuotto on mitattava siten, että sen perusteella voidaan todeta vesilähteen saavuttavan sprinklerilaitteistolle asetetut edullisimpien ja epäedullisimpien alueiden virtaama- ja painearvovaatimukset. Asennusventtiilien nousujohdoissa olevissa merkintätauluissa on ko. asennusventtiilin edullisimman ja epäedullisimman mitoitusalan edellyttämät pumppujen paineet ja virtaamat pumpun painepuolen mittarilla.

Pumpun tuotolle asetetun vaatimuksen täyttyminen voidaan todeta pumpun suljetun paineen ja kahden virtausmittauksen avulla. Mittausta varten selvitetään

1) pumpun suljettu paine (pumpun antama paine, kun pumppu käy suljettua venttiiliä vasten)

2) painearvovaatimus ja sitä vastaava virtaamavaatimus siltä asennusventtiililtä, jolla painearvovaatimus on suurin

3) virtaamavaatimus ja sitä vastaava painearvovaatimus siltä asennusventtiililtä, jolla virtaamavaatimus on suurin.

Nämä arvot saadaan asennusventtiilien merkintätaulusta. Huom! Suurin painearvovaatimus ja suurin virtaamavaatimus voivat tulla eri asennusventtiileistä.

Virtausmittauksessa pumpun yläpuolisen painemittarin arvoksi säädetään virtausmittalaitteen venttiiliä säätämällä ensin suurinta painevaatimusta vastaava arvo ja luetaan painearvot ennen ja jälkeen virtausmittalaitetta. Tämän jälkeen säädetään pumpun yläpuolisen painemittarin arvoksi suurinta virtausvaatimusta vastaava painearvo ja luetaan painearvot ennen ja jälkeen virtausmittalaitetta. Ennen ja jälkeen virtausmittalaitetta luettujen painearvojen avulla lasketaan pumpun yläpuolista painetta vastaavat virtaamat. Mikäli lasketut virtaama-arvot ovat yhtä suuret tai suuremmat kuin suurinta virtausvaatimusta ja suurinta painevaatimusta vastaava virtaama, vesilähteelle asetetut paine/virtaama vaatimukset täyttyvät.

Jos virtausmittalaitteena on suoraan virtausmäärän näyttävä mittari, virtausmääriksi säädetään yllämainitut kaksi virtausmäärää, joita vastaavat sprinkleripumpun painearvot luetaan.

Virtaamakokeessa on tarkkailtava imupainetta ja virtaamakoe on keskeytettävä, jos pumpun imutapahtumassa ilmenee kavitaatiota.

Mikäli pumpun tuottoarvot eivät täytä nimellisarvoja, syynä voi olla normaalia pienempi imupaine johtuen vesivaraston vedenpinnan tavanomaista alhaisemmasta tasosta. Lisäksi pumpun pyörimisnopeus vaikuttaa huomattavasti saatavaan virtaamaan ja paineeseen.

Pumpusta kuuluva naksahtelu tai paukahtelu voi olla merkki pumpun kavitaatiosta. Tällöin on varmistettava, että pumpun imu tapahtuu häiriöttä; alipaineisessa imuolosuhteessa imupaine ei saa pienentyä enempää kuin -0,4 bar. Mikäli imupaine vähenee ilmoitettuja arvoja pienemmäksi tai pumpussa epäillään tapahtuvan kavitaatiota, on varmistettava, että imuputkessa olevat mahdolliset sulkuventtiilit ovat täysin auki, imuputkistossa ei ole ilmavuotoja, mahdolliset imusiivilät ovat puhtaat ja pohjaventtiilit avautuvat imun tapahtuessa veden pinnan korkeus säiliössä tai luonnon vesilähteessä on normaali. Kavitaatio voi rikkoa pumpun, joten pumppu on pysäytettävä ja kavitaation syy on selvitettävä; tulipalotilanteessa kavitoivaa pumppua ei kuitenkaan saa pysäyttää.

Vaihdettaessa siipipyörä on varmistettava, että pumpun tuotto vastaa vaatimuksia uudella siipipyörällä (siipipyörän halkaisija vaikuttaa pumpun tuottoon).

	Siemenvesijärjestelmä
	1 kk
	Siemenvesijärjestelmän hoitotoimenpiteet ovat

· Siemenvesisäiliön vesimäärä tarkastetaan.

· Kokeillaan siemenvesisäiliön täytön uimuriventtiilin toiminta (avautuminen veden pinnan laskiessa ja sulkeutuminen veden pinnan normaali korkeudessa).
· Siemenvesisäiliön kaikki sulkuventtiilit kokeillaan sulkemalla ja avaamalla.

· Kokeillaan, että sprinkleripumppu käynnistyy, jos veden pinta siemenvesisäiliössä laskee alle käynnistysrajan.
· Kokeilut on tehtävä avaamalla koestus- ja tyhjennysventtiili, jos sellainen on asennettu sprinkleripumpun ja sen painepuolen yksisuuntaventtiilin väliin.
	ht
	Siemenvesilaitteiden huollossa

· siemenvesiallas tyhjennetään, puhdistetaan sekä tarvittaessa pohja- ja pintamaalataan

· vuotavan siemenvesisäiliön täyttölaitteen tiivistepinnat puhdistetaan ja uusitaan sekä uimurikytkin säädetään, tarvittaessa uimuri uusitaan

· vikaantunut alarajakytkin vaihdetaan uuteen

· vikaantunut yksisuuntaventtiili ja sulkuventtiili huolletaan tai vaihdetaan uuteen.
	Siemenvesilaitteet huolletaan, jos huoltotarkastuksessa havaitaan, että

· siemenvesialtaaseen on kerääntynyt sakkaa tai allas on korrosoitunut

· siemenvesisäiliön täyttölaite vuotaa

· siemenvesisäiliön alarajakytkin ei käynnistä pumppua, vaikka vedenpinta säiliössä on alentunut kahteen kolmasosaan normaalitasosta

· siemenvesisäiliön yksisuuntaventtiili ei avaudu vaikka pumpun imuputki ei ole täynnä vettä

· siemenvesiputken sulkuventtiili ei sulkeudu tiiviisti (tarkastetaan samassa yhteydessä, kun yksisuuntaventtiiliä huolletaan).

Sprinkleripumpun ja sen painepuolen yksisuuntaventtiilin väliin asennettua koestus- ja tyhjennysventtiiliä on edellytetty 1.1.2000 jälkeen tehdyissä asennuksissa.

	Valvontailmoitukset
	1 kk
	Koestusten jälkeen tarkastetaan, että

sähköverkon sähkönsyötön kaikki kolmen vaiheen merkkivalot ovat päällä.
	
	
	

	Taulukko 3.13 Sprinklerilaitteiston hoito- ja huolto-ohjelma: dieselmoottorikäyttöinen sprinkleripumppu, alipaineellinen imuolosuhde.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Valvontailmoitukset
	1 kk
	Käännetään dieselmoottorin käynnistysvalitsin asentoon ”0” ja tarkastetaan, että valvontailmoitus (punainen varoitusvalo ja äänimerkki) automaattisen käynnistyksen irtikytkennästä saadaan dieselmoottorikäyttöisen pumpun ohjauskeskuksessa ja miehitetyssä paikassa olevassa valvontailmoituksen vastaanottolaitteessa.

Käännetään käynnistysvalitsin asentoon ”Automaattinen käynnistys” ja tarkastetaan valvontailmoituksen poiskytkeytyminen.

Muut valvontailmoitukset koestetaan muiden hoitotoimenpiteiden yhteydessä.
	
	Valvontailmoituslaitteen huollossa tarkastetaan

· pumpun ohjauskeskuksen ja miehitetyssä paikassa olevan valvontailmoituksen vastaanottolaitteen hälytysmerkkivalon / summerin toimivuus

· johdotuksen ja liitosten kunto

· käynnistysvalitsimen toiminta.

	Seuraavat käynnistyksen toimintatilat on ilmaistava punaisella varoitusvalolla ja äänimerkillä sekä paikallisesti että vastuullisella henkilöstöllä jatkuvasti miehitetyssä paikassa:

· minkä tahansa kytkimen käyttö, joka estää moottorin automaattisen käynnistymisen;

· moottori ei käynnistynyt kuudennella käynnistysyrityksellä

· pumppu käy

lisäksi; pumppuhuoneella

· alhainen öljynpaine

· korkea jäähdytysnesteen lämpötila.

Nämä valvontailmoitukset saa yhdistää samaan miehitettyyn paikkaan johdettuun merkinantoon, mutta sen tulee olla erillinen sähkömoottorikäyttöisen pumpun valvontahälytyksistä.

	Dieselmoottori
	1 kk
	Tarkastetaan polttoaineen, voiteluöljyn ja jäähdytysnesteen määrät. Tarkastetaan myös, että voiteluöljyyn ei ole sekoittunut vettä tai jäähdytysnestettä.

Tarkastetaan, että nestevuotoja ei ole.
	2 v
	Dieselmoottorin huoltoon kuuluvat:

1. Moottorin voitelujärjestelmän huolto

· moottoriöljy ja suodatin vaihdetaan

2. Polttoainejärjestelmän huolto

· vesi poistetaan polttoainejärjestelmän vedenerottimesta

· polttoainesuodatin vaihdetaan

· polttoainesäiliön pohjalle laskeutunut vesi ja sakka poistetaan

· polttoaineputkiston tiiviys tarkastetaan silmämääräisesti

3. Jäähdytysjärjestelmän huolto

· jäähdytysneste vaihdetaan

· jäähdytysnestejärjestelmän tiiviys tarkistetaan silmämääräisesti

· tarkastetaan tuulettimen hihnojen kireys

· tarkastetaan jäähdytysjärjestelmän kennojen ja suodattimien puhtaus.

4. Ilmansuodatusjärjestelmän huolto

· ilmansuodatin puhdistetaan tai vaihdetaan.

5. Muut huoltotoimenpiteet

· tarkastetaan pakoputken lämpöeristys ja läpiviennin eristys rakenteessa, pakoputken kiinnitykset sekä mahdollinen lauhdeveden poisto

· pyörimisnopeuden impulssianturin kärki puhdistetaan

· dieselmoottorin ja pumpun välinen nivelakseli voidellaan, jos akselissa on voitelunipat (ristikkonivelet ja liuku-uritus) ja ruuvien tiukkuus tarkistetaan.

6. Dieselmoottorin koekäyttö

· dieselmoottoria koekäytetään vähintään 30 minuuttia ja tarkkaillaan moottorin toimintaa
· dieselmoottorin kierrosluku tarkastetaan mittaamalla ja verrataan saatua arvoa dieselmoottorin kierroslukumittarin näyttämään.
	Sprinklerilaitteistossa dieselmoottorin käyttötuntimäärä jää vuodessa pieneksi. Huoltotoimenpiteet on tehtävä säännöllisesti dieselmoottorin valmistajan antamien ohjeiden mukaisesti.

Polttoaineen ominaisuuksien tulee olla moottorin valmistajan antamien ohjeiden mukaiset. Säiliössä tulee olla polttoainetta seuraavassa määrättyä käyttöaikaa varten moottorin toimiessa täydellä kuormalla:

· LH järjestelmässä 3 tuntia;

· OH järjestelmässä 4 tuntia;

· HHP ja HHS järjestelmässä 6 tuntia.

Polttoainesäiliön mittarin viereen tulee merkitä, millä mittarin osoittamalla arvolla täyttö tulee viimeistään tehdä.

Dieselmoottorin käyttötuntimäärä jää vuodessa pieneksi. Huoltotoimenpiteet on kuitenkin tehtävä säännöllisesti, vaikka huoltovälien mukaiset käyttötuntimäärät eivät olisikaan täyttyneet. Huoltotoimenpiteinä ovat tällöin lähinnä eri nesteiden ja suodattimien vaihdot sekä tietyt tarkistukset.

Dieselmoottorin venttiilien säätö, sumuttimien tarkastus ja huolto sekä ahtimen välysten tarkastus ja vastaavat toimenpiteet edellytetään tehtäväksi niin suuren käyttötuntimäärän jälkeen, että ne eivät tule käytännössä täyteen dieselmoottorin toimiessa sprinkleripumpun käyttömoottorina. Näitä huoltoja ei ole tarpeen tehdä, jos dieselmoottorin koekäytössä

· moottorista ei kuulu normaalista poikkeavaa ääntä, esim. nakutusta

· dieselmoottorin pyörimisnopeus muuttuu enintään 5 % siirryttäessä 0-kuormasta (ajo suljettua venttiiliä vastaan) nimelliskuormitukseen (veden virtaama ja paine nimellisvirtaaman suuruiset)

· voiteluöljynpaine on nimellispyörimisalueella noin 2,5 – 4,0 bar

· jäähdytysnesteen lämpötila on noin 75 – 90 oC

· pakokaasuissa ei ole silmin havaittavissa savua tai nokea suuria määriä

· polttoneste-, voiteluöljy-, jäähdytysvesi- tai pakokaasuvuotoja ei ole.

Jos dieselmoottorin koetuksissa havaitaan poikkeamia edellä esitetystä, dieselmoottorin huolto on tehtävä ammattitaitoisen asentajan toimesta mahdollisimman pian. Huoltoa odotettaessa dieselmoottori jätetään kuitenkin normaaliin valmiustilaan.

	Dieselmoottorin akut ja latauslaitteet
	1 kk
	Luetaan akkujen ja varauslaitteiden mittareiden näyttämät (varausjännite ja –virta).

Tarkastetaan akkujen nestepinnan korkeus ja mitataan akkunesteen ominaispaino.

Tarkastetaan akkujen (akkuparien) teho käynnistämällä dieselmoottoria kaksi kertaa noin 10 sekunnin käynnistysjaksoa siten, että dieselmoottorin käynnistyminen on estetty.
	ht
	Lisätään tarvittaessa akkunestettä ja tarkastetaan akkunapojen ja kaapelien väliset liitokset. Tarvittaessa akkunavat puhdistetaan ja suojavoidellaan. Latauslaitteen latausjännite tarkastetaan.
	Akkujen tulee olla paikalliskäyttöön soveltuvia moottorin käynnistämiseen tarkoitettuja, varattavia, avoimia, prismaattisia nikkeli-kadmium kennoja, jotka ovat standardin IEC 623 mukaisia tai soveltuvan IEC standardin mukaisia lyijyakkuja.

Jokainen käynnistysakusto on varustettava muista varauslaitteista täysin riippumattomalla varauslaitteella. Varauslaitteen tulee olla jatkuvasti akustoon kytketty täysin automaattinen vakiojännitevaraaja. Jokainen varaaja on voitava irrottaa huoltoa tai muita toimenpiteitä varten häiritsemättä muiden varaajien toimintaa.

Varausjännite (kestovarausarvot) ja pikavarauksen käyttö on aina tarkistettava akkuvalmistajalta. Erityisen tärkeää tämä on, jos lyijyakut vaihdetaan nikkeli-kadmiumakkuihin.

Lyijyakkuja varten jatkuvan varausjännitteen tulee olla 2,25 V ± 0,05 V kennoa kohti. Nimellisen varausjännitteen tulee olla paikallisiin olosuhteisiin soveltuva (ilmasto, säännöllinen huolto, ym.). Laitteella on myös oltava mahdollisuus pikavaraukseen enintään 2,7 V jännitteellä kennoa kohti. Akkuneste ei saa varattaessa kuplia. Akkunesteen ominaispainon tulee olla akkuvalmistajan antamien varautuneen akun arvojen mukainen (yleensä noin 1,28 kg/dm3)

Nikkeli-kadmiumakkuja varten tulee jatkuvan varausjännitteen olla 1,445 V ± 0,025 V kennoa kohti. Nimellisen varausjännitteen tulee olla paikallisiin olosuhteisiin soveltuva (ilmasto, säännöllinen huolto, ym.). Laitteella on myös oltava mahdollisuus pikavaraukseen enintään 1,75 V jännitteellä kennoa kohti.

Akku tulee vaihtaa uudeksi viimeistään, jos

· kennossa syntyy oikosulku, joka purkaa varauksen

· nesteen ominaispainon arvo kuormituskokeen jälkeen jossakin kennossa on alle 85 % uuden akun arvosta

· kennojännitteen arvo kuormituskokeen jälkeen on alle 80 % uuden akun arvosta

· akku ei kykene antamaan kuormituskokeessa purettavaa virtaa.

	Dieselmoottorikäyttöisen sprinkleripumpun koestus
	1 kk
	Sprinkleripumpun koestuksessa

· Tarkastetaan, että pumpun punostiiviste vuotaa hitaasti tippumalla tai jos tiivisteenä on liukurengastiiviste, vuotoa ei ole.

· Kytketään muiden sprinkleripumppujen automaattikäynnistysvalmius pois päältä.

· Käynnistyspainekytkimen toiminta koetetaan alentamalla veden paine hieman käynnistysrajan alapuolelle ja annetaan dieselmoottorin käynnistyä automaattisesti. Molemmat käynnistyspainekytkimet koetetaan erikseen. Käynnistyspaine merkitään hoitolomakkeeseen.

· Dieselmoottorin käynnistyttyä varmistetaan, että valvontailmoitus ”Automatiikka kytkeytynyt” näkyy ohjauskeskuksessa ja valvontailmoitus dieselmoottorin käynnistymisestä on siirtynyt miehitettyyn paikkaan.

· Tarkastetaan, että dieselmoottoria varten asennettu ilmanottoaukko avautuu automaattisesti.

· Luetaan pumpun antama suljettu paine ja verrataan sitä aikaisempaan arvoon.

· Dieselmoottorin annetaan käydä vähintään 30 minuuttia ja koko ajan tarkkaillaan, että dieselmoottorin öljyn paine ja jäähdytysveden lämpö pysyvät normaaleina. Lisäksi tarkkaillaan, että jäähdytysneste-, polttoaine- tai pakokaasuvuotoja ei esiinny ja että pumpun punostiivisteen vuotaminen tapahtuu nopeasti tippumalla.

· Varmistetaan, että veden paine pumpun painepuolella ja käynnistyspainekytkimessä on suurempi kuin dieselmoottorin käynnistysraja. Pysäytetään dieselmoottori.

· Käsikäynnistysjärjestelmä koetetaan käynnistämällä dieselmoottori käsikäynnistyspainikkeesta. Dieselmoottori pysäytetään heti kun käyntinopeus on vakiintunut.

· Käsikäyttöinen varakäynnistysjärjestelmä koetetaan painamalla varakäynnistyspainikkeella. Dieselmoottori pysäytetään heti kun käyntinopeus on vakiintunut.

· Dieselmoottorin käynnistyskytkin käännetään automaattikäynnistys asentoon ja tarkastetaan, että käynnistysvalmiuden ja kytkennän automatiikalle osoittava vihreä merkkivalo syttyy.
	ht
	Mikäli dieselmoottori ei saa käynnistysimpulssia, on

· johdotuksen ja liittimien kunto tarkistettava

· käynnistyspainekytkimen kontaktipintojen puhtaus ja liikkuvien osien toimivuus tarkistettava, jos ne ovat huollettavissa tai laite vaihdettava

· käynnistysimpulssin vastaanottava laite tarkastettava.

Jos koekäytössä pumpun antama suljettu paine on pienentynyt enemmän kuin 0,5 bar, syy on selvitettävä ja pumppu tarvittaessa huollettava, ellei paineen pienentyminen ole johtunut alhaisesta vesijohtoverkoston paineesta.

	Käynnistyspaine tulee olla merkitty käynnistyspainekytkimelle. Todettu käynnistyspaine ei saa poiketa 0,5 baria enempää asetetusta arvosta. Molemmat pumpun käynnistyspainekytkimet on koestettava erikseen (kahta sprinkleripumppukohtaista käynnistyspainekytkintä on edellytetty kaikkiin sprinkleripumppuyksikköihin 1.9.2002 jälkeen). Jos koestuksessa molempien painekytkimien toimintaa ei voida koestaa erikseen, kummankin toiminta on tarkastettava pumpun huollon yhteydessä.

Pumpun suljetulla paineella tarkoitetaan vesijohdon paineen ja käynnissä olevan pumpun korottaman paineen summaa eli pumpun painepuolella olevan painemittarin lukemaa, kun virtaamaa ei ole. Pumpun normaalisti antama suljettu paine on oltava tiedossa.
Käsikäyttöistä varakäynnistysjärjestelmää on edellytetty 1.9.2002 jälkeen.

	Paineen ylläpitojärjestelmä
	1 kk
	Tarkastetaan, että paineentasaussäiliössä veden pinta on oikealla tasolla ja paineen ylläpitopumppu käynnistyy automaattisesti alarajalla ja pysähtyy ylärajalla.

	3 v
	Paineen ylläpitojärjestelmän huollossa

· Pumppu huolletaan, jos pumpun paine ei saavuta ylärajapainetta, pumpussa on vuotoja tai siitä kuuluu normaalista poikkeavaa ääntä.

· Paineentasaussäiliö tyhjennetään vedestä ja tarkastetaan korroosiovaurioiden havaitsemiseksi. Paineentasaussäiliötä täytettäessä ilmanpaineeksi asetetaan ensin noin puolet käyttöpaineesta ja sen jälkeen säiliöön pumpataan vettä paineenylläpitopumpulla ja varmistetaan, että pumppu pysähtyy paineen ylärajalla (jolloin säiliössä ilma- ja vesitilavuuksien tulee olla suunnilleen yhtä suuret).

· Jos paineentasaussäiliönä käytetään kalvopaisunta-astiaa, sen vastapaine tarkastetaan tyhjentämällä säiliö vedestä ja tarkastamalla, että vastapaine on valmistajan ilmoittaman arvon suuruinen. Kalvopaisunta-astia vaihdetaan uuteen, mikäli vastapaine ei säily, vaikka painetta on lisätty sen kaasutilaan.
	Paineen ylläpitojärjestelmä tasaa pumppujen painepuolella tapahtuvat pienet painevaihtelut, jotta sprinkleripumppu ei turhaan käynnistyisi.

Paineen ylläpitojärjestelmän pumpun käynnistyspaineeksi voidaan valita 1,1 x P ja pysähtymispaineeksi 1,2 x P, jossa P on ensimmäiseksi käynnistyvän sprinkleripumpun käynnistyspaine. Paineentasaussäiliössä tulee veden korkeuden olla noin puolessa säiliön korkeudesta.

Paineen ylläpitojärjestelmä on huollettava, jos

· paineenkorotukseen kuluva aika on pidentynyt

· paineenylläpitopumppu ei käynnisty automaattisesti paineen alarajalla

· paineenylläpitopumppu käy toistuvasti, koska yksisuuntaventtiili tai varoventtiili vuotaa tai paineentasaussäiliö on täynnä vettä.

Varoventtiilin toiminta tarkastetaan ja tarvittaessa säädetään paineentasaussäiliön suurimmalle sallitulle käyttöpaineelle, kuitenkin enintään 12 bar.

Paineentasaussäiliön mittalasin sulkuventtiilit on pidettävä normaalisti suljettuina ja avataan vain vesimäärän tarkastuksen ajaksi.

	Paineen ylläpitojärjestelmä
	1 kk
	Tarkastetaan, että paineentasaussäiliössä veden pinta on oikealla tasolla ja paineen ylläpitopumppu käynnistyy automaattisesti alarajalla ja pysähtyy ylärajalla.

	3 v
	Paineen ylläpitojärjestelmän huollossa

· Pumppu huolletaan, jos pumpun paine ei saavuta ylärajapainetta, pumpussa on vuotoja tai siitä kuuluu normaalista poikkeavaa ääntä.
· Paineentasaussäiliö tyhjennetään vedestä ja tarkastetaan korroosiovaurioiden havaitsemiseksi. Paineentasaussäiliötä täytettäessä ilmanpaineeksi asetetaan ensin noin puolet käyttöpaineesta ja sen jälkeen säiliöön pumpataan vettä paineenylläpitopumpulla ja varmistetaan, että pumppu pysähtyy paineen ylärajalla (jolloin säiliössä ilma- ja vesitilavuuksien tulee olla suunnilleen yhtä suuret).

· Jos paineentasaussäiliönä käytetään kalvopaisunta-astiaa, sen vastapaine tarkastetaan tyhjentämällä säiliö vedestä ja tarkastamalla, että vastapaine on valmistajan ilmoittaman arvon suuruinen. Kalvopaisunta-astia vaihdetaan uuteen, mikäli vastapaine ei säily, vaikka painetta on lisätty sen kaasutilaan.
	Paineen ylläpitojärjestelmä tasaa pumppujen painepuolella tapahtuvat pienet painevaihtelut, jotta sprinkleripumppu ei turhaan käynnistyisi.

Paineen ylläpitojärjestelmän pumpun käynnistyspaineeksi voidaan valita 1,1 x P ja pysähtymispaineeksi 1,2 x P, jossa P on ensimmäiseksi käynnistyvän sprinkleripumpun käynnistyspaine. Paineentasaussäiliössä tulee veden korkeuden olla noin puolessa säiliön korkeudesta.

Paineen ylläpitojärjestelmä on huollettava, jos

· paineenkorotukseen kuluva aika on pidentynyt

· paineenylläpitopumppu ei käynnisty automaattisesti paineen alarajalla

· paineenylläpitopumppu käy toistuvasti, koska yksisuuntaventtiili tai varoventtiili vuotaa tai paineentasaussäiliö on täynnä vettä.

Varoventtiilin toiminta tarkastetaan ja tarvittaessa säädetään paineentasaussäiliön suurimmalle sallitulle käyttöpaineelle, kuitenkin enintään 12 bar.

Paineentasaussäiliön mittalasin sulkuventtiilit on pidettävä normaalisti suljettuina ja avataan vain vesimäärän tarkastuksen ajaksi.

	Dieselmoottorikäyttöisen sprinkleripumpun virtaaman koestus
	3 kk
	Virtaaman koestus tehdään sprinkleripumpun koestuksen yhteydessä.

Virtaaman koestuksessa

· Virtausmittalaitteen ennen mittalaitetta oleva sulkuventtiili avataan täysin auki.

· Säädetään mittalaitteen jälkeisellä venttiilillä virtaama sellaiseksi, että pumpun paine on ennalta määrätyn suuruinen (katso huomautussarake kohta 2). Pumpun paine on luettava pumpun yläpuolisesta painemittarista.

· Luetaan painearvot ennen ja jälkeen mittalaiteen kuristuslaippaa. Luetaan lisäksi pumpun imupaine.

· Lisätään virtaamaa siten, että pumpun paine laskee toisen ennalta määrätyn painearvon suuruiseksi (katso huomautussarake kohta 3) ja luetaan painearvot ennen ja jälkeen mittalaitetta.

Suljetaan virtausmittalaitteen sulkuventtiilit (ensin jälkimmäinen, jotta mittalaitteeseen jää vesi).

Lasketaan virtaama-arvot kummallakin pumpun painearvolla ja verrataan niitä vaadittuihin arvoihin.

Koestusten jälkeen tarkastetaan, että kaikki sulkuventtiilit ovat oikeissa käyttöasennoissaan.

	ht
	Pumppu on huollettava, jos

· pumpun tuottoarvot eivät täytä nimellisarvoja
· pumpun punostiiviste vuotaa normaalia enemmän ja vuotoa ei saada pienennettyä poksia kiristämällä

· pumpun liukurengastiiviste vuotaa

· pumpusta kuuluu normaalista poikkeavaa ääntä.

Punostiivisteen vaihdossa on otettava huomioon, että

· punostiivisteestä on tehtävä erillisiä tiivisterenkaita, joiden pituus on täsmälleen oikea; tiivistepesää ei saa täyttää kietomalla akselin ympärille tarvittavaa määrää punostiivistettä yhtäjaksoisena nauhana

· punosrenkaat asennetaan pesään yksitellen siten, että renkaan liitoskohtaa käännetään 90 … 120o:ta edellisen renkaan päiden liitoskohdasta

· alkuvaiheessa tiiviste saa vuotaa ainakin 100 … 200 tippaa minuutissa, jos vuoto on liian suuri sitä pienennetään varovasti tiivisteen puristimen pultteja kiristämällä

· kun pumppu on käynyt noin tunnin, voidaan vuoto säätää 20 … 40 tipaksi minuutissa, joka on sopiva jatkuvan käytön vuotovirtaus.

Liukurengastiivisteen vaihdossa on otettava huomioon

· tiivisteen asentaminen vaatii huolellisuutta ja tarkkuutta

· tiiviste asennetaan oikein päin

· akselissa tai tiivistepesässä ei ole mitään syöpymiä tiivisteen kohdalla.

Pumpun laakerit vaihdetaan tarvittaessa. Laakerin vaihto tulee ajankohtaiseksi, jos se kuumenee käytössä tai laakerista kuuluu poikkeavaa ääntä. Laakerin voitelu on tehtävä valmistajan antaman ohjeen mukaisesti.

Pumpun siipipyörä ja pesä puhdistetaan tarvittaessa, syöpynyt tai rikkoutunut siipipyörä vaihdetaan uuteen.
	Sprinkleripumpun tuotto on mitattava siten, että sen perusteella voidaan todeta vesilähteen saavuttavan sprinklerilaitteistolle asetetut edullisimpien ja epäedullisimpien alueiden virtaama- ja painearvovaatimukset. Asennusventtiilien nousujohdoissa olevissa merkintätauluissa on ko. asennusventtiilin edullisimman ja epäedullisimman mitoitusalan edellyttämät pumppujen paineet ja virtaamat pumpun painepuolen mittarilla.

Pumpun tuotolle asetetun vaatimuksen täyttyminen voidaan todeta pumpun suljetun paineen ja kahden virtausmittauksen avulla. Mittausta varten selvitetään

1) pumpun suljettu paine (pumpun antama paine, kun pumppu käy suljettua venttiiliä vasten)

2) painearvovaatimus ja sitä vastaava virtaamavaatimus siltä asennusventtiililtä, jolla painearvovaatimus on suurin

3) virtaamavaatimus ja sitä vastaava painearvovaatimus siltä asennusventtiililtä, jolla virtaamavaatimus on suurin.

Nämä arvot saadaan asennusventtiilien merkintätaulusta. Huom! Suurin painearvovaatimus ja suurin virtaamavaatimus voivat tulla eri asennusventtiileistä.

Virtausmittauksessa pumpun yläpuolisen painemittarin arvoksi säädetään virtausmittalaitteen venttiiliä säätämällä ensin suurinta painevaatimusta vastaava arvo ja luetaan painearvot ennen ja jälkeen virtausmittalaitetta. Tämän jälkeen säädetään pumpun yläpuolisen painemittarin arvoksi suurinta virtausvaatimusta vastaava painearvo ja luetaan painearvot ennen ja jälkeen virtausmittalaitetta. Ennen ja jälkeen virtausmittalaitetta luettujen painearvojen avulla lasketaan pumpun yläpuolista painetta vastaavat virtaamat. Mikäli lasketut virtaama-arvot ovat yhtä suuret tai suuremmat kuin suurinta virtausvaatimusta ja suurinta painevaatimusta vastaava virtaama, vesilähteelle asetetut paine/virtaama vaatimukset täyttyvät.

Jos virtausmittalaitteena on suoraan virtausmäärän näyttävä mittari, virtausmääriksi säädetään yllämainitut kaksi virtausmäärää, joita vastaavat sprinkleripumpun painearvot luetaan.

Virtaamakokeessa on tarkkailtava imupainetta ja virtaamakoe on keskeytettävä, jos pumpun imutapahtumassa ilmenee kavitaatiota.

Mikäli pumpun tuottoarvot eivät täytä nimellisarvoja, syynä voi olla normaalia pienempi imupaine johtuen vesivaraston vedenpinnan tavanomaista alhaisemmasta tasosta. Lisäksi pumpun pyörimisnopeus vaikuttaa huomattavasti saatavaan virtaamaan ja paineeseen.

Pumpusta kuuluva naksahtelu tai paukahtelu voi olla merkki pumpun kavitaatiosta. Tällöin on varmistettava, että pumpun imu tapahtuu häiriöttä; alipaineisessa imuolosuhteessa imupaine ei saa pienentyä enempää kuin -0,4 bar. Mikäli imupaine vähenee ilmoitettuja arvoja pienemmäksi tai pumpussa epäillään tapahtuvan kavitaatiota, on varmistettava, että imuputkessa olevat mahdolliset sulkuventtiilit ovat täysin auki, imuputkistossa ei ole ilmavuotoja, mahdolliset imusiivilät ovat puhtaat ja pohjaventtiilit avautuvat imun tapahtuessa veden pinnan korkeus säiliössä tai luonnon vesilähteessä on normaali. Kavitaatio voi rikkoa pumpun, joten pumppu on pysäytettävä ja kavitaation syy on selvitettävä; tulipalotilanteessa kavitoivaa pumppua ei kuitenkaan saa pysäyttää.

Dieselmoottorin pysäytys tulisi tapahtua hidastetusti: Tällöin dieselmoottorin annetaan käydä 3 minuuttia siten, että veden virtaamaa ei enää ole. Tämän jälkeen käyttötavan valintakytkin käännetään asentoon "Seis" ja pysäytinvipu vedetään asentoon, jossa dieselmoottorin kierrosluku on noin 1 000 r/min (resonanssikierroslukua vältetään). Noin minuutin kuluttua dieselmoottori voidaan pysäyttää vetämällä pysäytinvipu ääriasentoon.

Vaihdettaessa siipipyörä on varmistettava, että pumpun tuotto vastaa vaatimuksia uudella siipipyörällä (siipipyörän halkaisija vaikuttaa pumpun tuottoon).

	Dieselmoottorin käynnistysohjelman koestus
	12 kk
	Dieselmoottorin käynnistysohjelman koestus voidaan tehdä ensimmäiseksi ja sen jälkeen jatketaan muilla dieselmoottorin koestuksilla.

Käynnistysohjelman koestuksessa

· Varmistetaan, että dieselmoottorin käynnistysautomatiikka on päällä.

· Estetään dieselmoottorin polttoaineen saanti.

· Dieselmoottorille annetaan käynnistyskäsky alentamalla toisen käynnistyspainekytkimen paine hieman käynnistysrajan alapuolelle.

· Annetaan käynnistysohjelman läpikäydä kaikki käynnistysyritykset.

· Käynnistysohjelman päätyttyä tulee dieselmoottorin käynnistysyksikön antaa paikallisesti valvontailmoitus ”Dieselmoottori ei käynnistynyt”. Valvontailmoituksen siirtyminen jatkuvasti miehitettyyn paikkaan varmistetaan.

· Dieselmoottori käynnistetään käsikäynnistyspainikkeesta ja tehdään virtaaman koestus edellä olevan ohjeen mukaan.
	ht
	Mikäli dieselmoottori ei saa käynnistysimpulssia, on

· johdotuksen ja liittimien kunto tarkistettava

· käynnistyspainekytkimen kontaktipintojen puhtaus ja liikkuvien osien toimivuus tarkistettava, jos ne ovat huollettavissa tai laite vaihdettava

· käynnistysimpulssin vastaanottava laite tarkastettava.

Mikäli dieselmoottori saa käynnistyskäskyn, mutta starttimoottori ei pyöritä moottoria, on tarkistettava akkujen varaus sekä starttimoottori ja ohjauskeskuksen antama ohjausimpulssi starttimoottorille.
	Käynnistysohjelmaan tulee sisältyä kuusi 5 - 10 sekuntia pitkää käynnistysyritystä, joiden välillä on enintään 10 sekunnin pituiset lepojaksot. Käynnistysohjelman jälkeen akuissa tulee olla vielä riittävästi tehoa käynnistämään dieselmoottori.

Käynnistysohjelma on keskeytettävä, jos havaitaan, että akkujen teho ei riitä dieselmoottorin riittävään pyörittämiseen (jokaisen pyöritysjakson lopussa pyörimisnopeuden tulee olla vähintään 120 r / min). Tällöin on toinen dieselmoottorin käynnistysakusto kytkettävä käyttöön ja heikkotehoiset akut on vaihdettava uusiin.

	Paineen ylläpitojärjestelmä
	1 kk
	Tarkastetaan, että paineentasaussäiliössä veden pinta on oikealla tasolla ja paineen ylläpitopumppu käynnistyy automaattisesti alarajalla ja pysähtyy ylärajalla.

Sprinklerilaitteistossa, jossa paineentasaus on toteutettu kalvopaisuntasäiliön avulla, sen vastapaine tarkastetaan.
	3 v
	Paineen ylläpitojärjestelmän huollossa

· Pumppu vaihdetaan tarvittaessa uuteen.

· Paineentasaussäiliö tyhjennetään vedestä ja tarkastetaan korroosiovaurioiden havaitsemiseksi. Paineentasaussäiliötä täytettäessä ilmanpaineeksi asetetaan ensin noin puolet käyttöpaineesta ja sen jälkeen säiliöön pumpataan vettä paineenylläpitopumpulla ja varmistetaan, että pumppu pysähtyy paineen ylärajalla (jolloin säiliössä ilma- ja vesitilavuuksien tulee olla suunnilleen yhtä suuret).

· Jos paineentasaussäiliönä käytetään kalvopaisunta-astiaa, sen vastapaine tarkastetaan tyhjentämällä säiliö vedestä. Kalvopaisunta-astia vaihdetaan uuteen, mikäli vastapaine ei säily, vaikka paineilmaa on lisätty sen kaasutilaan.
	Paineen ylläpitojärjestelmä tasaa pumppujen painepuolella tapahtuvat pienet painevaihtelut, jotta sprinkleripumppu ei turhaan käynnistyisi.

Paineen ylläpitojärjestelmän pumpun käynnistyspaineeksi voidaan valita 1,1 x P ja pysähtymispaineeksi 1,2 x P, jossa P on ensimmäiseksi käynnistyvän sprinkleripumpun käynnistyspaine. Paineentasaussäiliössä tulee veden korkeuden olla noin puolessa säiliön korkeudesta.

Kalvopaisuntasäiliön vastapaine tarkastetaan tyhjentämällä säiliö vedestä ja tarkastamalla, että vastapaine on valmistajan ilmoittaman arvon suuruinen. Kalvopaisuntasäiliö, joka ei pysty tasaamaan painetta (paineen ylläpitopumppu käynnistyy toistuvasti), on vaihdettava uuteen.

Paineen ylläpitojärjestelmä on huollettava, jos

· paineenkorotukseen kuluva aika on pidentynyt

· paineenylläpitopumppu ei käynnisty automaattisesti paineen alarajalla

· paineenylläpitopumppu käy toistuvasti, koska yksisuuntaventtiili tai varoventtiili vuotaa tai paineentasaussäiliö on täynnä vettä.

Paineentasaussäiliön mittalasin sulkuventtiilit on pidettävä normaalisti suljettuina ja avataan vain vesimäärän tarkastuksen ajaksi.

	Siemenvesijärjestelmä
	1 kk
	Siemenvesijärjestelmän hoitotoimenpiteet ovat

· Siemenvesisäiliön vesimäärä tarkastetaan.

· Kokeillaan siemenvesisäiliön täytön uimuriventtiilin toiminta (avautuminen veden pinnan laskiessa ja sulkeutuminen veden pinnan normaali korkeudessa).

· Siemenvesisäiliön kaikki sulkuventtiilit kokeillaan sulkemalla ja avaamalla.

· Kokeillaan, että sprinkleripumppu käynnistyy, jos veden pinta siemenvesisäiliössä laskee alle käynnistysrajan.
· Kokeilut on tehtävä avaamalla koestus- ja tyhjennysventtiili, jos sellainen on asennettu sprinkleripumpun ja sen painepuolen yksisuuntaventtiilin väliin.
	ht
	Siemenvesilaitteiden huollossa

· siemenvesiallas tyhjennetään, puhdistetaan sekä tarvittaessa pohja- ja pintamaalataan

· vuotavan siemenvesisäiliön täyttölaitteen tiivistepinnat puhdistetaan ja uusitaan sekä uimurikytkin säädetään, tarvittaessa uimuri uusitaan

· vikaantunut alarajakytkin vaihdetaan uuteen

· vikaantunut yksisuuntaventtiili ja sulkuventtiili huolletaan tai vaihdetaan uuteen.
	Siemenvesilaitteet huolletaan, jos huoltotarkastuksessa havaitaan, että

· siemenvesialtaaseen on kerääntynyt sakkaa tai allas on korrosoitunut

· siemenvesisäiliön täyttölaite vuotaa

· siemenvesisäiliön alarajakytkin ei käynnistä pumppua, vaikka vedenpinta säiliössä on alentunut kahteen kolmasosaan normaalitasosta

· siemenvesisäiliön yksisuuntaventtiili ei avaudu vaikka pumpun imuputki ei ole täynnä vettä

· siemenvesiputken sulkuventtiili ei sulkeudu tiiviisti (tarkastetaan samassa yhteydessä, kun yksisuuntaventtiiliä huolletaan).

Sprinkleripumpun ja sen painepuolen yksisuuntaventtiilin väliin asennettua koestus- ja tyhjennysventtiiliä on edellytetty 1.1.2000 jälkeen tehdyissä asennuksissa.

	Valvontailmoitukset
	1 kk
	Koestus jälkeen tarkastetaan, että

· dieselmoottorin ”Automatiikka kytketty” merkkivalo on päällä

· valvontailmoitusilmaisuja ei ole.
	
	
	

	Taulukko 3.14 Sprinklerilaitteiston hoito- ja huolto-ohjelma: vesiallas.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Veden määrä
	1 kk
	Tarkastetaan, että

· veden määrä altaassa on riittävä

· veden laatu on silmämääräisesti arvioiden hyvä .
	15 v
	Vesialtaan huollossa se on tyhjennettävä, puhdistettava sekä tarkastettava sisä- ja ulkopuolisesti ja tarvittaessa peruskunnostettava.
	Vesialtaan vesi on vaihdettava, jos siihen on sekoittuneena sakkaa, joka voi aiheuttaa sprinkleripumpun imusiivilän tukkeutumista tai pohjaventtiilin toiminnassa häiriöitä. Vesiallas on puhdistettava, jos sen pohjalle kerääntyy sakkaa siten, että sakan ja imuputken pään tai imuventtiilin alapinnan välinen vapaa matka on alle 0,15 metriä (kun imuputken nimellishalkaisija on 200 mm tai 250 mm) tai alle 0,2 metriä (kun imuputken nimellishalkaisija on 300 mm tai suurempi).

Vesilasin (tai muun vedenkorkeuden osoittimen) hanat pidetään normaalisti kiinni. Mittauksen ajaksi ne avataan ja mittauksen jälkeen hanat suljetaan ja vesi poistetaan mittalaitteesta.

Vedenkorkeuden sallitut arvot tulee olla merkitty osoittimeen, jotta oikea veden määrän on heti varmistettavissa.

Vesiallas on huollettava, jos siinä havaitaan vuoto.

	Vesialtaan sulkuventtiilit
	
	Täyttölaitteen sulkuventtiilit ja altaiden väliset sulkuventtiilit kokeillaan sulkemalla ja jälleen avaamalla.

Tarkastetaan, että kaikki sulkuventtiilit ovat oikeissa käyttöasennoissaan.
	
	Katso taulukko 3.1 kohta "Sulkuventtiilit".
	

	Vesialtaan automaattinen täyttölaite
	
	Kokeillaan, että vesialtaan automaattinen täyttölaite toimii, kun veden pinta alenee. Tarkastetaan, että venttiili sulkeutuu tiivisti, kun vedenpinta saavuttaa maksimiarvon.
	
	
	Altaan täyttölaiteena voi olla uimuriventtiili tai magneettiventtiili. Uimuriventtiili avautuu ja sulkeutuu veden pinnan korkeuden ohjaamana, magneettiventtiili saa ohjauksen kellukekytkimeltä, jos veden pinta alenee asetetun alarajan alapuolelle. Altaan täyttö voi olla järjestetty myös vain manuaalisesti.

	Valvontailmoitukset
	
	Tarkastetaan, että veden pinnan korkeuden poikkeaman valvontailmoitukset toimivat.
	ht
	Valvontailmoituslaitteen huollossa tarkastetaan
· valvontailmoituksen vastaanottolaitteen hälytysmerkkivalon / summerin toimivuus
· johdotuksen ja liittimien kunto

· valvontailmoituslaitteen kontaktipintojen puhtaus ja liikkuvien osien toimivuus, jos hälytyslaite on huollettavissa.
	Valvontailmoitus on annettava, jos veden määrä altaassa on vähentynyt 10 % tai enemmän vaadittavasta vesimäärästä. Valvontailmoitus on saatava myös, jos veden määrä ylittää pinnankorkeuden säätölaitteelle asetetun rajan. Valvontailmoitusta käsitellään tarkemmin taulukossa 2.4.

	Taulukko 3.15 Sprinklerilaitteiston hoito- ja huolto-ohjelma: ehtymätön vesilähde.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Tuloputki
	12 kk
	Tarkastetaan, että tuloputkeen liitetty, ehtymättömässä vesilähteessä oleva sihti ei ole likaantunut tai syöpynyt.
	ht /

15 v
	Tuloputkeen liitetty, ehtymättömässä vesilähteessä oleva likaantunut sihti puhdistetaan. Jos sihti on syöpynyt, se vaihdetaan uuteen.
	Sihdin on oltava niin puhdas, että siinä on 150 mm2 vedenpinnan alle sijoittuvaa vapaata kulkuaukkoa jokaista pumpun tuottamaa l/min kohti.

	Imuallas
	12 kk
	Tarkastetaan, että

· välpän nostomekanismi toimii

· käytössä olevan välpän sihti ja/tai erillinen sihti ei ole likaantunut tai syöpynyt.

· imualtaaseen ei ole kerääntynyt saostumia.
	ht /

15 v
	Välppien nostomekanismi huolletaan ja käytössä olleen välpän sihti puhdistetaan. Syöpynyt sihti vaihdetaan uuteen.

Imualtaaseen kerääntyneet saostumat poistetaan.

Imuallas ja saostusallas tyhjennetään, puhdistetaan sekä tarkastetaan sisä- ja ulkopuolisesti ja tarvittaessa peruskunnostetaan vähintään 15 vuoden välein.
	Välpän tai sihdin on oltava niin puhdas, että aukkopinta-ala on vähintään viisi kertaa tuloputken poikkileikkauksen pinta-ala. Sihti ei saa olla siten syöpynyt, että aukkojen kautta halkaisijaltaan yli 25 mm:n pallon kulku on mahdollista.

Sakan kerrostuman korkeus ei saa ylittää imualtaan ja imusyvennyksen välisen kynnyksen korkeutta.

	Taulukko 3.16 Sprinklerilaitteiston hoito- ja huolto-ohjelma: painesäiliö.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Painesäiliötila
	1 kk
	Tarkastetaan, että

· tilan valaistus on riittävä

· tilan lämpötila on +4 oC … +25 oC.

· tila on kuiva (kosteusprosentti alle 60 %)

· tilassa ei säilytetä sinne kuulumatonta tavaraa

· painesäiliölaitteistossa ei ole vuotoja.
	
	
	Jos painesäiliö on sijoitettu sprinklereillä suojattuun rakennukseen, painesäilötilan tulee olla palo-osastoitu 30 minuuttia paloa kestävillä rakenteilla. Painesäiliötila tulee olla sprinklattu.

	Sulkuventtiilit
	1 kk

	Tarkastetaan, että

· kaikki painesäiliön sulkuventtiilit ovat oikeissa käyttöasennoissa

· sulkuventtiilit, jotka ohjaavat vedensaantia sprinklereille, ovat lukitut auki-asentoon.
	
	Katso taulukko 3.1 kohta "Sulkuventtiilit".
	

	Painesäiliön vesimäärä
	1 kk
	Tarkastetaan painesäiliön veden määrä.
	
	
	Vesilasin (tai muun vedenkorkeuden osoittimen) hanat pidetään normaalisti kiinni. Mittauksen ajaksi ne avataan ja mittauksen jälkeen hanat suljetaan ja vesi poistetaan mittalaitteesta.

Vedenkorkeuden sallitut arvot tulee olla merkitty osoittimeen, jotta oikea veden määrän on heti varmistettavissa.

	Painesäiliön ilmamäärä
	
	Tarkastetaan painesäiliön paine.
	
	
	Painesäiliön sallitut minimi- ja maksimiarvot tulee olla merkitty painemittarin läheisyyteen, jotta oikea ilman paine on heti varmistettavissa.

	Valvontailmoitukset
	6 kk
	Kokeillaan valvontailmoitusten toimivuus

· veden pinnan laskiessa tai noustessa yli sallittujen rajojen

· paineen laskiessa tai noustessa yli sallittujen rajojen.
	ht
	Valvontailmoituslaitteen huollossa tarkastetaan
· valvontailmoituksen vastaanottolaitteen hälytysmerkkivalon / summerin toimivuus
· johdotuksen ja liittimien kunto

· valvontailmoituslaitteen kontaktipintojen puhtaus ja liikkuvien osien toimivuus, jos hälytyslaite on huollettavissa.
	Painesäiliöön liittyviä valvontahälytyksiä on käsitelty tarkemmin taulukossa 2.5.

	Veden täyttölaitteet
	6 kk
	Tarkastetaan veden täyttölaitteiden toiminta.
	
	
	Veden täyttöpumpun automaattinen käynnistyminen ja pysähtyminen kokeillaan painesäiliön kellukekytkimistä.

	Ilman täyttölaitteet
	6 kk
	Tarkastetaan ilman täyttölaitteiden toiminta.
	
	
	Ilman täyttökompressorin automaattinen käynnistyminen ja pysähtyminen kokeillaan painesäiliön painekytkimestä.

	Painesäiliö
	
	
	4 v
	Painesäiliö tarkastetaan ja tarvittaessa puhdistetaan ja maalataan ja/tai korroosiosuojaus korjataan tai uusitaan.
	Painesäiliön sisäpuolinen tarkastus on tehtävä neljän vuoden välein ja määräaikainen painekoe on tehtävä kahdeksan vuoden välein. Painesäiliön tarkastuksia voivat tehdä Turvatekniikan keskuksen hyväksymät tarkastuslaitokset.

	Taulukko 3.17 Sprinklerilaitteiston hoito- ja huolto-ohjelma: torni- tai yläsäiliö.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Vesimäärä
	1 kk
	Tarkastetaan säiliön vesimäärä ja tarvittaessa säiliö täytetään.
	
	
	Veden pinnan sallitut vaihtelut on merkittävä mittalaitteeseen tai sen läheisyyteen, jotta voidaan heti havaita poikkeamat veden pinnan korkeudessa.

	Sulkuventtiilit
	
	Tarkastetaan, että tulevan ja lähtevän vesijohdon sulkuventtiilit ovat lukitut auki-asentoon.
	
	
	

	Automaattinen täyttölaite
	6 kk
	Kokeillaan, että vesialtaan automaattinen täyttölaite toimii, kun veden pinta alenee. Tarkastetaan, että venttiili sulkeutuu tiivisti, kun vedenpinta saavuttaa ylärajan.
	
	
	Torni- tai yläsäiliön täyttölaiteena voi olla uimuriventtiili tai magneettiventtiili. Uimuriventtiili avautuu ja sulkeutuu veden pinnan korkeuden ohjaamana, magneettiventtiili saa ohjauksen kellukekytkimeltä, jos veden pinta alenee asetetun alarajan alapuolelle. Säiliön täyttö voi olla järjestetty myös vain manuaalisesti.

	Valvontailmoitus
	6 kk
	Tarkastetaan, että veden pinnan korkeuden poikkeaman valvontailmoitukset toimivat.
	
	
	Valvontailmoitus on annettava, jos veden määrä altaassa on vähentynyt 10 % tai enemmän vaadittavasta vesimäärästä. Valvontailmoitus on saatava myös, jos veden määrä ylittää pinnankorkeuden säätölaitteelle asetetun rajan. Valvontailmoitusta käsitellään tarkemmin taulukossa 2.4.

	
	
	
	ht /

15 v
	Torni- tai yläsäiliön huollossa se tyhjennetään, puhdistetaan sekä tarkastetaan sisä- ja ulkopuolisesti ja tarvittaessa peruskunnostetaan.
	

	Taulukko 3.18 Sprinklerilaitteiston hoito- ja huolto-ohjelma: työkalut ja varaosat.

	
	HOITO
	HUOLTO
	

	Kohde
	Aika
	Hoitotoimenpide
	Aika
	Huoltotoimenpide
	Huomautukset

	Varasprinklerit
	1 v
	Tarkastetaan, että sprinklerikeskuksessa on varasprinklereille suutinkaappi, jossa on riittävä määrä varasprinklereitä, suutinavain kutakin suutintyyppiä varten sekä tiivistysteippiä.
	
	
	Varasprinklerit tulee säilyttää erillisessä kaapissa helposti havaittavassa ja luokse päästävässä paikassa, yleensä sprinklerikeskuksessa, jonka lämpötila ei saa ylittää 38 oC.
Yleisimmän tyypin varasprinklereitä tulee olla

· kevyen luokan kohteissa 6 suutinta

· normaalin luokan kohteissa 24 suutinta

· raskaan luokan kohteissa 36 suutinta.

Kohteessa käytettäviä erikoissprinklereitä tulee olla varalla

· kevyen luokan kohteissa 4 suutinta

· normaalin luokan kohteissa 12 suutinta

· raskaan luokan kohteissa 18 suutinta.
Varasprinklerien (ryhmälaukaisuventtiilien) lukumäärän ei tarvitse kuitenkaan olla suurempi kuin suurimmalla oletetulla sprinklerilaitteiston toiminta-alalla esiintyvien, ko. mallia olevien sprinklereiden (ryhmälaukaisuventtiilien) lukumäärä.

Jos varasprinklereitä joudutaan ottamaan käyttöön, tulee niiden lukumäärä täydentää mahdollisimman pian.

	Asennusventtiilien varaosat
	1 v
	Tarkastetaan, että kutakin asennusventtiiliä kohden on sen tarvitsema tiiviste- ja kalvosarja.
	
	
	Hälytysventtiiliä varten tulee olla huoltoluukun ja läpän tiivisteet. Kuivahälytys- ja ennakkolaukaisuhälytysventtiileitä varten on oltava niiden vaatimat tiiviste- ja kalvosarjat. Kiihdyttimiä varten tulee olla omat tiiviste- ja kalvosarjat.

Lisäksi tulisi olla varalla hälytyspainekytkin ja hälytysventtiiliin soveltuva painemittari, jotka voidaan heti vaihtaa vikaantuneiden tilalle.

	Sprinkleripumppujen varaosat
	1 v
	Tarkastetaan, että moottorin ja pumpun valmistajan suosittamat työkalusarjat sekä varaosat ovat käytettävissä.
	
	
	Dieselmoottorin suositeltavat varaosat ovat

· kaksi sarjaa polttoainesuodattimia

· kaksi sarjaa voiteluöljysuodattimia

· kaksi sarjaa hihnoja (milloin sellaisia käytetään)

· yksi täydellinen sarja tiivisteitä, kannen tiiviste mukaan luettuna, sekä letkuja ja letkujen kiristinvöitä

· yksi sarja täydellisiä valmiiksi säädettyjä ruiskutusventtiileitä

· varaosat ohjausyksikköä varten (sulakkeita ja polttimoita).

Sähkömoottorikäyttöisen sprinkleripumpun suositeltavat varaosat ovat

· varasulakkeet

· ohjauskeskuksen polttimoita.

Pumppujen suositeltavat varaosat ovat

· kaksi sarjaa akselitiivisteitä.

Liite 4. Koestus- ja hoitolomake

Sprinklerilaitteiston säännöllisiä koestuksia ja hoitotoimenpiteitä varten tulee olla lomakkeet, joihin merkitään tehdyt toimenpiteet. Täytetyt lomakkeet säilytetään kunnossapitopäiväkirjassa.

Seuraavassa esitetään kolme koestus- ja hoitolomakemallia, joita voi käyttää mallina laadittaessa vastaava lomake omaa yritystä varten.

Malli 1 soveltuu sprinklerilaitteistoa varten, jossa vesilähteenä on vesijohto ilman paineenkorotusta. Jokaista asennusventtiiliä varten varataan oma lomake, johon koestus- ja hoitotoimenpiteet merkitään ylös. Lomakkeeseen merkitään aina omalle rivilleen kuukausittain tehdyt koestus- ja hoitotoimenpiteet.

Malli 2 soveltuu sprinklerilaitteistoa varten, jossa vesilähteenä on jokin muu kuin vesijohto ilman paineenkorotusta. Samaan lomakkeeseen merkitään kaikkien pumppujen ja asennusventtiilien koestus- ja hoitotoimenpiteet. Yhteen lomakkeeseen merkitään yhden kuukauden koestus- ja hoitotoimenpiteet.

Malli 3 soveltuu sprinklerilaitteistoa varten, jossa vesilähteenä on allas ja sprinkleripumput. Mallin mukaisessa lomakkeessa on esitetty myös, mitä toimenpiteitä koestajan tulee tehdä. Koestamien on helpompaa, koska toimintaohjeet ja -järjestys on esitetty lomakkeessa. Lomakkeen laatiminen vaatii ko. sprinklerilaitteiston ominaispiirteiden huomioon ottamista. Mallilomake on laadittu kuvitteellista yritystä varten, sen vuoksi siinä olevia paine-, virtaama- ja muita arvoja ei voi käyttää sellaisenaan muun sprinklerilaitteiston koestus- ja hoitolomakkeessa.

MALLI 1

	SPRINKLERILAITTEISTON KOESTUS- JA HOITOLOMAKE

	Kohde:

	Sprinklerilaitteiston hoitaja:

	Sprinklerilaitteiston varahoitaja:

	

	päivämäärä
	asennusventtiilin paine
	hälytyskoe suoritettu
	muut hälytykset tarkastettu
	pääsulku-venttiili lukittu auki asentoon
	muiden venttiilien asento oikea
	märkähälytys-venttiili koelaukaistu
	kuivahälytys-venttiili koelaukaistu
	hoitaja

	
	alapuoli
	yläpuoli
	
	
	
	
	
	
	

	
	
	ennen koetta
	kokeen jälkeen nostettu
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

MALLI 2
	SPRINKLERILAITTEISTON KOESTUS- JA HOITOLOMAKE

	Kohde:

	Sprinklerilaitteiston hoitaja: Sprinklerilaitteiston varahoitaja:

	

	ASENNUSVENTTIILI
	asennusventtiilin paine
	paloilmoitus koestettu
	muut ilmoitukset koestettu
	pääsulku-venttiili lukittu auki asentoon
	muiden venttiilien asento oikea
	hälytysventtiili koelaukaistu
	huomautukset
	päivämäärä ja koestuksen suorittaja

	
	alapuoli
	yläpuoli
	
	
	
	
	
	
	

	
	
	ennen koetta
	kokeen jälkeen nostettu
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	

	VESIJOHTO
	suljettu paine, bar
	paineen alarajan

(hälytys toimii (kts. huomautukset
	virtaama / paine koestus
	sulkuventtiili

(lukittu auki (kts. huomautukset

	VESISÄILIÖ
	veden laatu

(hyvä (kts. huomautukset
	vedenpinnan korkeuden valvontalaitteet
(toimivat (kts. huomautukset
	täyttölaitteet

(kunnossa (kts. huomautukset
	sulkuventtiili

(lukittu auki (kts. huomautukset

	PAINESÄILIÖ
	paine, bar
	veden korkeus

(oikea (kts. huomautukset
	vesipumppu ja kompressori

(kunnossa (kts. huomautukset
	sulkuventtiili

(lukittu auki (kts. huomautukset

	PUMPUT
	1
	käyttövoima
(D (S
	käynnistyspaine, bar
	suljettu paine, bar
	1. virtaama / paine koestus
	2. virtaama / paine koestus

	
	2
	käyttövoima
(D (S
	käynnistyspaine, bar
	suljettu paine, bar
	1. virtaama / paine koestus
	2. virtaama / paine koestus

	
	3
	käyttövoima
(D (S
	käynnistyspaine, bar
	suljettu paine, bar
	1. virtaama / paine koestus
	2. virtaama / paine koestus

	
	4
	käyttövoima
(D (S
	käynnistyspaine, bar
	suljettu paine, bar
	1. virtaama / paine koestus
	2. virtaama / paine koestus

	
	5
	käyttövoima
(D (S
	käynnistyspaine, bar
	suljettu paine, bar
	1. virtaama / paine koestus
	2. virtaama / paine koestus

	SIEMENVESILAITTEET
	täyttölaitteet
(kunnossa (kts. huomautukset
	käynnistys pinnan laskiessa
(toimii (kts. huomautukset
	sulkuventtiilit ja yksisuuntaventtiilit

(kunnossa (kts. huomautukset
	
	

	PUMPPAAMON VARUSTEET
	pohjaventtiilit

(kunnossa (kts. huomautukset
	paineentasaussäiliö ilma/nestemäärä
(oikea (kts. huomautukset
	sulkuventtiilit ja yksisuuntaventtiilit

(kunnossa (kts. huomautukset
	sulkuventtiilit lukittu käyttöasentoonsa
(kyllä (kts. huomautukset
	

	DIESEL-MOOTTORIT
	polttoainemäärä

(oikea (kts. huomautukset
	voiteluöljymäärä

(oikea (kts. huomautukset
	akkujen kunto

(hyvä (kts. huomautukset
	akkujen latauslaitteet

(kunnossa (kts. huomautukset
	valvontailmoitus dieselmoottori käy

(toimii (kts. huomautukset

	SÄHKÖ-MOOTTORI
	vaihevahdit

(toimivat (kts. huomautukset
	valvontailmoitus sähkömoottori käy

(toimii (kts. huomautukset
	
	
	

	SPRINKLERIKESKUS- JA PUMPPAAMOTILAT
	tiloihin esteetön pääsy, reitit merkitty

(kyllä (kts. huomautukset
	tilojen järjestys ja siisteys on hyvä

(kyllä (kts. huomautukset
	tilojen lämpötila >15 oC ja kosteus < 60%

(kyllä (kts. huomautukset
	ei varastointia
(kyllä (kts. huomautukset
	valaistus ja varavalaistus toimivat
(kyllä (kts. huomautukset

	
	käyttöohjeet, kaaviot, suojausalapiirustukset esillä ja kunnossa

(kyllä (kts. huomautukset
	asiattomien pääsy tiloihin estetty

(kyllä (kts. huomautukset
	
	

	SUOJATUT TILAT
	tilat ja niiden käyttö ennallaan
(kyllä (kts. huomautukset
	pinoamiskorkeudet oikein
(kyllä (kts. huomautukset
	sprinklerien alapuolella riittävä vapaa tila
(kyllä (kts. huomautukset
	sprinklerit puhtaat
(kyllä (kts. huomautukset
	putkisto vapaa ripustetusta tavaraa
(kyllä (kts. huomautukset

	huomautukset

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

MALLI 3
Tässä mallissa on esitetty kuvitteellisen yrityksen sprinklerilaitteiston kunnossapito-ohjelman osa, jossa käsitellään sprinklerilaitteiston koestus- ja hoitotoimenpiteitä. Mallia voi käyttää apuna oman yrityksen koestus- ja hoitotoimenpidelomakkeen laadinnassa. Esimerkeissä olevat tekniset kuvaukset ja tiedot ovat viitteellisiä. Esimerkissä on kuvattu kuukausittain tehtäviä koestus- ja hoitotoimenpiteitä. Yritykseen laadittavassa kunnossapito-ohjelman koestus- ja hoitotoimenpideohjeessa tulee lisäksi ottaa huomioon 3 kk:n, 6 kk:n ja 12 kk:n välein tehtävät koestus- ja hoitotoimenpiteet.

4. SPRINKLERILAITTEISTON KOESTUS- JA HOITOTOIMENPITEET

Koestus- ja hoitotoimenpiteiden ajankohdat ja vastuuhenkilöt

Sprinklerilaitteiston koestus- ja hoitotoimenpiteet toteutetaan jokaisen kuukauden toisena torstaina klo 9 – 12. Mikäli ko. päivä on arkivapaa tai pyhäpäivä, koestus- hoitotoimenpiteet on tehtävä tätä päivää edeltävänä arkipäivänä. Koestus- ja hoitotoimenpiteet toteuttaa ja niistä vastaa sprinklerilaitteiston hoitaja Tuulikki Palomäki. Koestus- ja hoitotoimenpiteissä on mukana vuorokuukausittain sprinklerilaitteiston varahoitaja Marko Mäkinen tai Taisto Laitinen. Marko Mäkinen toteuttaa ja vastaa koestus- ja hoitotoimenpiteistä Tuulikki Palomäen ollessa estynyt.

Koestus- ja hoitotoimenpiteet toistuvat samanlaisina tammi-, helmi-, huhti-, touko-, heinä-, elo-, loka- ja marraskuussa ohjeen mukaisina. Maaliskuussa, kesäkuussa ja joulukuussa sekä syyskuussa koestus- ja hoitotoimenpiteet tehdään laajennettujen ohjeiden mukaisesti.

Ilmoitukset

· Aina ennen koetuksia on asiasta ilmoitettava Vakka-Hämeen hätäkeskuksen puhelinnumeroon 212 212 ja ilmoitettava koetuksen alkamisesta. Koetuksen päättymisestä on myös ilmoitettava ja samalla varmistettava, että palohälytysten siirtyminen hätäkeskukseen on tapahtunut.

· ”Vartioliike Oy” vartiointiliikkeen kanssa on sovittu, että jos valvontahälytyksiä tulee kuukauden toisena torstaina klo 9 – 12, vartiointiliike kirjaa ne ylös mutta ei eivät aiheuta heiltä muita toimenpiteitä. Mikäli koestus-, hoito- tai huoltotoimenpiteitä, joista voi aiheutua valvontahälytyksiä, tehdään muina aikoina, on siitä aina ilmoitettava etukäteen vartiointiliikkeeseen puh 123 123.

Ohjaukset

· Märkähälytysventtiilin nro 1 palohälytyskoestus aiheuttaa tuotantotilan ja varaston välisten kahden suuren liukupalo-oven sulkeutumisen. Ennen palohälytyskoestusta varahoitaja varmistaa ovien läheisyydessä, että niiden sulkeutuminen ei aiheuta vaaraa ja avaa ovet heti kokeilun jälkeen. Lisäksi palohälytyskoestus aiheuttaa sähköisten palokellojen soimisen konttorirakennuksessa. Ennen palohälytyksen koestusta on asiasta ilmoitettava konttorin puhelinkeskukseen puh 1100, joka kuuluttaa kokeilusta ja tämän jälkeen palohälytyskoestus tehdään välittömästi.

· Märkähälytysventtiilin nro 2 palohälytyskoestus aiheuttaa korkeavaraston tavarahissien ja kuljettimien pysähtymisen. Ennen palohälytyskoetta asiasta on ilmoitettava varaston hoitajalle puh 4412, jotta hissit ja kuljettimet ajetaan valmiustilaan. Tämän jälkeen voidaan palohälytyskoe tehdä.

Arkistointi

Täytetty koestus- ja hoitotoimenpideohje arkistoidaan kunnossapitopäiväkirja –mappiin kolmen vuoden ajaksi.

KOESTUS- JA HOITOTOIMENPITEET
Päivämäärä: ___________________________

Hoitajat: ______________________________ ___________________________________

1. Sprinkleripumppaamo

1.1. SPRINKLERIPUMPPAAMOTILA

Tarkastukset

· järjestys ja siisteys on pumppaamossa hyvä

· sprinkleripumppaamon lämpötila on yli 15 oC ja tilan kosteuspitoisuus on alle 60 %

· sprinkleripumppaamossa ei varastoida mitään pumppaamoon kuulumatonta tavaraa

· laminoidut käyttöohjeet, kaaviot ja suojausalapiirustukset ovat hyväkuntoiset ja kiinnitettynä seinille

· valaistus ja varavalaistus toimii.

1.2. VESIALLAS

Tarkastukset

· veden pinnan korkeus on altaaseen merkityn normaalin veden pinnan ja alimman sallitun veden pinnan korkeuden välissä

· veden laatu on säilynyt hyvänä

· sulkuventtiilit on lukittu oikeaan asentoon; uimuriventtiilin ja magneettiventtiilin sulkuventtiilien tulee olla normaalisti auki, käsitäyttöventtiilin tulee olla kiinni.

1.3. SPRINKLERIPUMPUT

1.3.1 Dieselmoottori ja sprinkleripumppu

Tarkastukset

· dieselmoottorissa ei ole öljy-, polttoaine tai jäähdytysnestevuotoja

· polttoainetta on tankissa vähintään 80 l

· moottoriöljyn pinnankorkeus on hieman maksimirajan alapuolella

· jäähdytysveden pinta on jäähdyttimen ripojen yläpuolella

· pumpun punostiivisteestä vuotaa vettä hitaasti tippumalla

1.3.2 Dieselmoottorikäyttöisen sprinkleripumpun akut

Tarkastukset

· latauslaitteiden kunto on hyvä; akkujen latausjännitteet ovat noin 13,4 V ja latausvirrat ovat alle 0,5 A ja akkunesteestä ei erotu vetyä kuplimalla

· akkujen nestemäärä on akkulevyjen yläreunan yläpuolella ja akkunesteen ominaispaino on 1,28 kg/dm3.

1.4. SÄHKÖMOOTTORIKÄYTTÖINEN SPRINKLERIPUMPPU

Tarkastukset

· sähköverkon kaikki vaihevalot palavat

· pumpun punostiivisteestä vuotaa vettä hitaasti tippumalla

1.5. KOEKÄYTÖT

1.5.1. Sähkömoottorikäyttöinen sprinkleripumppu

· Koeta sähkömoottorin automaattinen käynnistyminen vähentämällä painetta käynnistyspainekytkimestä hitaasti ja lue painearvo, jossa sähkömoottori saa käynnistyskäskyn.

Painearvo: bar (käynnistymispainearvon tulee olla 6,5 bar ± 0,5 bar)

· Lue pumpun suljettu paine.
Painearvo: bar (suljetun paineen tulee olla 7,8 bar ± 0,5 bar)

· Anna pumpun käydä noin 5 minuuttia ja tarkkaile, että pumpun laakerit eivät ylikuumene ja pumpun tiivisteestä tippuu vettä tipoittain. Pysäytä sähkömoottori.

· Pumpun käynnistymisestä saadaan valvontahälytys.

· Koeta sähkömoottorin käynnistyminen käsin kääntämällä käynnistysvalitsin kytkin asentoon ”käsikäynnistys”. Pysäytä moottori käynnistymisen jälkeen.

· Siemenvesisäiliön vedenpinnan korkeus on oikea.

· Sähköpumpun imu- ja painepuolen sulkuventtiilien toiminnat on kokeiltu ja sulkuventtiilien asennot ovat oikein.

1.5.2. Dieselmoottorikäyttöinen sprinkleripumppu

· Käännä dieselmoottorin käynnistysvalitsin asentoon ”käsikäynnistys”

· Estä dieselmoottorin käynnistyminen sulkemalla polttoaineen syöttö.

· Käynnistä dieselmoottoria kaksi kertaa 15 sekunnin ajan (välissä noin 10 sekunnin tauko) käsikäynnistyspainikkeesta. Älä anna dieselmoottorin käynnistyä.

· Akkujen teho riittää pyörittämään dieselmoottoria tehokkaasti.

· Käännä akkujen vaihtokytkin toiselle akkuparille.

· Käännä dieselmoottorin käynnistysvalitsin ”automaattikäynnistys”.

· Koeta dieselmoottorin automaattinen käynnistyminen alentamalla painetta dieselmoottorin käynnistyspainekytkimeltä hitaasti ja lue painearvo, jossa dieselmoottori saa käynnistyskäskyn.

Painearvo: bar (käynnistymispainearvon tulee olla 6,0 ± 0,5 bar).

· Anna dieselmoottorin yrittää käynnistyä kaksi kertaa (a’ 15 sekuntia) ja tarkkaile akkujen tehoa. Toisen käynnistysyrityksen jälkeen vapauta polttoaineen syöttö ja anna dieselmoottorin käynnistyä.

· Akkujen teho riittää käynnistämään dieselmoottorin

· Tarkasta, että dieselmoottorin automaattivalvonta kytkeytyy päälle ja mitään varoitusvaloja ei jää palamaan ohjauskeskukseen (lukuun ottamatta mahdollisesti varoitusta akkujen alijännitteestä).

· Dieselmoottorin ilmanottoaukon ritilä on avautunut automaattisesti.

· Pumpun laakerit eivät ylikuumene ja pumpun tiivisteestä tippuu vettä tipoittain.

· Pumpun käynnistymisestä saadaan valvontahälytys.

· Lue pumpun suljettu paine.

Painearvo: bar (suljetun paineen tulee olla 7,8 bar ± 0,5 bar).

· Anna dieselmoottorin käydä vähintään 30 minuuttia ja tarkkaile, että öljynpaine, moottorin lämpötila ja kierrosnopeus pysyvät normaaleina (öljynpaine minimi 4 bar, moottorin lämpötila maksimi 95 oC ja dieselmoottorin kierrosnopeus 2400 r/min).

· Pysäytä dieselmoottori siten, että vähennät kierrosnopeuden arvoksi noin 1000 r/min ja anna dieselmoottorin käydä tällä kierrosnopeudella 3 minuuttia ja sen jälkeen pysäytä moottori sulkemalla polttoaineen syöttö.

· Siemenvesisäiliön vedenpinnan korkeus on oikea.

· Siemenvesisäiliön ja dieselpumpun imu- ja painepuolen sulkuventtiilien toiminnat on kokeiltu ja sulkuventtiilien asennot ovat oikein.

1.6. PAINEEN YLLÄPITOJÄRJESTELMÄ
· Paineentasaussäiliön vesimäärä on oikea.

· Tarkasta veden määrä paineentasaussäiliössä avaamalla vesilasin molemmat venttiilit ja varmistamalla, että veden pinta on vesilasiin merkityn merkkiviivan kohdalla. Sulje vesilasin molemmat sulkuventtiilit.

· Paineen ylläpitopumppu toimii.

· Koeta paineen ylläpitopumpun automaattisen käynnistymisen ja pysähtymisen painerajat sulkemalla paineentasaussäiliön jälkeinen sulkuventtiili. Avaa hieman tyhjennysventtiiliä ja lue paineenylläpitopumpun käynnistyspaine (tulee olla noin 7,0 bar). Sulje tyhjennysventtiili ja lue paineenylläpitopumpun pysähtymispaine (tulee olla noin 8,0 bar). Varmista, että molemmat sulkuventtiilit jäävät auki asentoon.

1.7. SPRINKLERIPUMPPUJEN VALMIUS

Tarkastukset

· varoitus- tai valvontahälytyksiä ei jää palamaan sprinkleripumppujen ohjauskeskuksiin

· sprinkleripumppujen käynnistysautomatiikka on kytketty ja valvontavalo palaa
· kaikkien sulkuventtiilien asennot ovat oikein

· vihreällä merkityt venttiilit auki –asennossa

· punaisella merkityt venttiilit suljettu –asennossa

· sprinkleripumppujen käynnistyspainekytkimien sulkuventtiilit ovat auki.

2. Sprinklerikeskus

2.1. SPRINKLERIKESKUSTILA

Tarkastukset

· sprinklerikeskukseen on esteetön pääsy ja reitti on merkitty kilvin

· järjestys ja siisteys on sprinklerikeskustilassa hyvä

· sprinklerikeskustilan lämpötila on yli 15 oC ja tilan kosteuspitoisuus on alle 60 %

· sprinklerikeskustilassa ei varastoida mitään pumppaamoon kuulumatonta tavaraa

· laminoidut käyttöohjeet, kaaviot ja suojausalapiirustukset ovat hyväkuntoiset ja kiinnitettynä seinille

· valaistus ja varavalaistus toimivat

· asiattomien pääsy sprinklerikeskukseen on estetty

2.2 ASENNUSVENTTIILIT

2.2.1. Märkäasennusventtiilit

· Ilmoita hälytyskoetuksista hätäkeskukseen puh. 212 212, jos sitä ei ole vielä tehty.

· Ilmoita hälytyskoetuksista konttorin puhelinvaihteeseen

· Ilmoita hälytyskoetuksesta varaston hoitajalle, puh 4412, jotta korkeavaraston hissit ja kuljettimet ehditään ajamaan tyhjäksi ennen märkähälytysventtiilin nro 3 hälytyskoestusta.

· Lue märkähälytysventtiilin 1 ja 2 ala- ja yläpuolinen paine.

Paine-arvot: märkähälytysventtiili 1:
alapuolinen paine: ____ bar

yläpuolinen paine: ____ bar

märkähälytysventtiili 2:
alapuolinen paine: ____ bar

yläpuolinen paine: ____ bar

(yläpuolinen paine ei saa pudota kuukaudessa alle 8,0 barin).

· Toinen hoitajista siirtyy valvomaan, että koetuksen aiheuttama tuotantotilojen ja varaston välisten kahden suuren liukupalo-oven sulkeutuminen ei aiheuta vaaraa.

· Märkähälytysventtiilin nro 1 hälytyskoestus.

· Avaa märkähälytysventtiilin nro 1 hälytyskoeventtiili täysin auki.

· Mittaa aika vesimoottorikäyttöisen sprinklerikellon soimiseen.

Aika sprinklerikellon soimiseen: ____ sekuntia (ajan tulee olla lyhyempi kuin 30 sekuntia)

· Vesimoottorikäyttöinen sprinklerikello soi

· Sulje hälytyskoeventtiili, kun vesimoottorikäyttöinen sprinklerikello on soinut noin 30 sekuntia.

· Nosta veden paine virhehälytysten estopumpulla hälytysventtiilin yläpuolella 9,0 bariin.

· Liukupalo-ovet saivat sulkeutumiskäskyn palohälytyksen yhteydessä.

· Konttorin sähköinen hälytyskello soi.

· Märkähälytysventtiilin sulkuventtiilien toiminnat on kokeiltu ja sulkuventtiilien asennot ovat oikein.

· Märkähälytysventtiilin nro 2 hälytyskoestus.

· Avaa hälytyskoeventtiili täysin auki.

· Mittaa aika vesimoottorikäyttöisen sprinklerikellon soimiseen.

Aika: ____ sekuntia (ajan tulee olla lyhyempi kuin 30 sekuntia).

· Sulje hälytyskoeventtiili ja nosta veden paine virhehälytysten estopumpulla hälytysventtiilin yläpuolella 9,0 bariin.

· Korkeavaraston hissit ja kuljettimet saivat pysähtymiskäskyn palohälytyksen yhteydessä.

· Märkähälytysventtiilin sulkuventtiilien toiminnat on kokeiltu ja sulkuventtiilien asennot ovat oikein.

2.2.1. Kuiva-asennusventtiilit

· Lue kuivahälytysventtiilien nro 3 ja 4 ala- ja yläpuolinen paine.

Paine-arvot: kuivahälytysventtiili nro 3:
alapuolinen paine ____ bar

yläpuolinen paine ____ bar

kuivahälytysventtiili nro 4:
alapuolinen paine ____ bar

yläpuolinen paine ____ bar

 (kuivahälytysventtiilien yläpuolinen paine tulee olla 2,8 bar ± 0,2 bar.)

· Kuivahälytysventtiilin nro 3 hälytyskoestus

· Avaa hälytyskoeventtiili täysin auki niin pitkäksi aikaa, että vesimoottorikäyttöinen sprinklerikello soi.

· Kuivahälytysventtiilin sulkuventtiilien toiminnat on kokeiltu ja sulkuventtiilien asennot ovat oikein.

· Kuivahälytysventtiilin nro 4 hälytyskoestus.

· Avaa hälytyskoeventtiili täysin auki niin pitkäksi aikaa, että vesimoottorikäyttöinen sprinklerikello soi.

· Kuivahälytysventtiilin sulkuventtiileiden toiminnat on kokeiltu ja sulkuventtiilien asennot ovat oikein.

· Soita hätäkeskukseen puh. 212 212 ja varmista palohälytysten siirtyminen.

· Kaikista hälytysventtiileistä palohälytykset siirtyivät hätäkeskukseen.

3. Sprinkleriverkosto

· Tilat ja niiden käyttö ennallaan.

· Pinoamiskorkeudet eivät ylitä sallittuja arvoja.

· Sprinklerisuuttimien alapuolella on riittävästi vapaata tilaa.

· Sprinklerisuuttimet ovat puhtaat.

· Sprinkleriputkistosta ei ole ripustettu mitään laitteistoon kuulumatonta.
Bulevardi 28

00120 Helsinki

etunimi.sukunimi@fkl.fi

www.fkl.fi
www.vahingontorjunta.fi

Sprinklerilaitteiston ylläpidossa tarvittavat keskeisimmät tiedot päivitetään ja tärkeimmät asiat esitetään tietokortissa. Tietojen päivityksen yhteydessä määritellään sprinklerilaitteiston vastuuhenkilöt ja heidän tehtävänsä. Tietokortin avulla vastuuhenkilöiden ja yhteistyötahojen yhteystiedot ovat helposti saatavilla ja ajan tasalla. Lisäksi tietokortissa esitetään sprinkleriasennukseen liittyvät keskeisimmät tekniset tiedot. Tietokortin laadinnan yhteydessä kerätään myös sprinklerilaitteistoon liittyvä dokumentaatio yhteen.

1. PÄIVITETÄÄN

SPRINKLERILAITTEISTON YLLÄPITOON LIITTYVÄT TIEDOT

Sprinklerilaitteiston toimiessa on sen tarkoituksenmukainen toiminta varmistettava koko tulipalon ajan. Palon sammuttamisen jälkeen sprinklerilaitteisto on saatettava valmiustilaan mahdollisimman nopeasti sekä rajoitettava tulipalosta ja sammutusvedestä aiheutuvat lisävahingot. Tarvittaville toimenpiteille on laadittava ohjeet, jotta ne tehdään oikein ja viivytyksettä. Ohjeiden on käsiteltävä sekä vikalaukeamisen että tulipalon seurauksena tarvittavat toimenpiteet.

2. LAADITAAN OHJEET SPRINKLERILAITTEISTON TOIMIESSA HUOMIOON OTETTAVILLE ASIOILLE

Valvontailmoitukset antavat tiedon muodostuvasta tai syntyneestä häiriö- tai vikatilanteesta, jotka vaarantavat sprinklerilaitteiston toimintavarmuuden. Sprinklerilaitteiston valvontailmoitusten edellyttämille toimenpiteille on laadittava ohjeet, jotta tarvittavat toimenpiteet häiriö- tai vikatilanteen selvittämiseksi ja korjaamiseksi tehdään viivytyksettä sprinklerilaitteiston hoitajan tai muun vastuullisen henkilön toimesta.

3. LAADITAAN OHJEET SPRINKLERILAITTEISTON VALVONTAILMOITUSTEN EDELLYTTÄMILLE TOIMENPITEILLE

Sprinklerilaitteiston hoito- ja huolto-ohjelma sisältää ohjeet koestukseen sekä hoitoon ja huoltoon liittyvistä toimenpiteistä. Koestuksilla varmistetaan, että sprinklerilaitteiston paloilmoitukset sekä valvontailmoitukset toimivat ja laitteiston toimintavalmius on kunnossa. Hoitotoimenpiteillä varmistetaan, että sprinklerilaitteisto on toimintavalmiina ja sen luetettavuus on korkea koestus- ja hoitojaksojen välillä. Hoitotoimenpiteiden yhteydessä arvioidaan myös sprinklerilaitteiston eri komponenttien huollon tarve. Huoltotoimenpiteillä ylläpidetään sprinklerilaitteiston luotettavuus ja varmistetaan sen häiriötön toiminta koko sen käyttöiän ajan. Koestuksille sekä hoito- ja huoltotoimenpiteille on laadittava ohjeet, jotta niihin liittyvät toimenpiteet tehdään oikein ja säännöllisesti vastuuhenkilön toimesta.

4. LAADITAAN

SPRINKLERILAITTEISTON HOITO- JA HUOLTO-OHJELMA

Sprinklerilaitteiston hoito- ja huolto-ohjelman mukaiset toimenpiteet on toteutettava säännöllisesti. Kunnossapitopäiväkirjan avulla varmistetaan kaikkien tarvittavien toimien säännöllinen toteutuminen. Kunnossapitopäiväkirja sisältää kohdat hoito- ja huolto-ohjelman mukaisista toimenpiteistä ja samalla se on myös dokumentti tapahtumista ja toteutetuista toimenpiteistä. Lisäksi kunnossapitopäiväkirjaan kirjataan sprinklerilaitteiston toimintaan liittyvät tiedot sekä sprinklerilaitteistossa havaitut viat ja puutteet sekä niiden korjaaminen, jotta sprinklerilaitteiston ylläpitoa voidaan seurata.

5. LAADITAAN

SPRINKLERILAITTEISTON KUNNOSSAPITOPÄIVÄKIRJA

Kunnossapito-ohjelmassa on esitetty

tarvittavat sprinklerilaitteiston ylläpitoon liittyvät tiedot

ohjeet sprinklerilaitteiston toimiessa tarvittaviin toimenpiteisiin

ohjeet valvontahälytyksen edellyttämille toimenpiteille

ohjeet sprinklerilaitteiston hoidolle ja huollolle

kunnossapitopäiväkirja sprinklerilaitteiston ylläpidon seuraamiseksi,

joilla voidaan toteuttaa sprinklerilaitteiston tehokas ja taloudellinen ylläpito ja varmistaa sen tarkoituksenmukainen toiminta koko sen käyttöiän ajan.

TOTEUTETAAN

SPRINKLERILAITTEISTON

YLLÄPITO

KUNNOSSAPITO-OHJELMASSA ESITETYLLÄ TAVALLA

�Sprinklerilaitteiston �kunnossapito-ohjelman

laadintaohjeet�

Ohje 2007

Kunnossapito-ohjelmaa laadittaessa tulee tästä laadintaohjeesta huomioida

vain ne kohdat, jotka liittyvät laadinnan kohteena olevaan �sprinklerilaitteistoon

