

ROZPRĘŻALNIA TLENU/REZERWOWE ŹRÓDŁO TLENU

RURA OSŁONOWA
PVC;Dz75

- LEGENDA:**
- TLEN (0₂) – RURA ISTNIEJĄCA
 - TLEN (0₂) – RURA PROJEKTOWANA
 - PRZEWÓD WRZUTOWY – ISTNIEJĄCY
 - PRZEWÓD WRZUTOWY – PROJEKTOWANY

ATRIUM pracownia architektoniczna s.c

Grzegorz Janiszewski, Piotr Adach, Maciej Kądziałewski
93-571 Łódź, ul. Prasa 5/10, tel.0-42 637 36 15
www.atrium.lodz.pl

Nazwa i adres obiektu budowlanego:

**Przebudowa parteneru budynku C na potrzeby oddziału OAIT z izolacją oraz nadbudowa łącznika C-E wraz z jego rozbudową o szpł windyowy,
Wojewódzki Szpital Obserwacyjno-Zakaźny
Im. Tadeusza Browicza Bydgoszcz, ul. Św. Floriana 12**

Projektant:	mgr inż. arch. AGNIESZKA CHRUSTOWSKA upr.bud. LOO/2243/PWOS/13 specjalizacja: instalacje i sieci sanitarne	Podpis:
Faza projektu:	PROJEKT WYKONAWCZY	
Branda:		
Instalacje sanitarne		
Tytuł rysunku		

Schemat technologiczny instalacji tlenu.