

INSTALACJE ELEKTRYCZNE, TELETECHNICZNE

I. SPIS TREŚCI.....	3
II Zestawienie rysunków :	3
III Opis instalacji elektrycznej.....	4
1 Opis ogólny	4
2 Podstawa opracowania:	4
3 Cel i zakres opracowania	4
4 Zasilanie	4
5 Pomiar energii.....	4
6 Rozprowadzenie energii.....	5
7 Oświetlenie	5
8 Instalacja uziemień i połączeń wyrównawczych	6
9 Ochrona odgromowa.....	6
10 Ochrona przeciwpożarowa	7
11 Ochrona przeciwprzepięciowa.....	7
12 Ochrona przeciwporażeniowa	7
13 Uwagi końcowe	8

II Zestawienie rysunków :

- E1. Plan sytuacyjny
- E2. Instalacja elektryczna oświetlenia – Rzut parteru - pom. techniczne
- E3. Instalacja elektryczna gniazd, zasilania – Rzut parteru - pom. techniczne
- E4. Instalacja uziemienia – Rzut parteru - pom. techniczne
- E5. Instalacja odgromowa - Rzut dachu
- E6. Schemat szafki RK
- E7. Schemat szafki RG

III Opis instalacji elektrycznej

1 Opis ogólny

Przedmiotem opracowania jest projekt budowlany/wykonawczy instalacji elektrycznej, dla instalacji wykorzystującej energię słoneczną do wspomaganie przygotowania ciepłej wody użytkowej w oparciu o technikę kolektorów płaskich w budynku Lubuskiego Szpitala Specjalistycznego Pulmonologiczno-Kardiologicznego w Torzymiu przy ul. Wojska Polskiego 52.

2 Podstawa opracowania:

uzgodnienia z Inwestorem,
warunki przyłączenia,
przepisy i normy PN-E, PN-IEC i N-SEP.

3 Cel i zakres opracowania

Zakres opracowania:

wewnętrzna linia zasilająca,
rozdzielnica główna,
trasy kablowe,
oświetlenie podstawowe i ewakuacyjne,
instalacja odgromowa i uziemiająca,

4 Zasilanie

Remontowane pomieszczenie zasilone zostanie linią kablową YDYżo 5x10mm wyprowadzoną z przebudowywanej szafy elektrycznej RG zlokalizowanej w korytarzu wejściowym. Istniejąc szafkę RG zdemontować łącznie z szafką głównego wyłącznika i zmontować nową szafkę z nową aparaturą. Istniejące obwody na czas przebudowy szafki RG wypiąć i ponownie wpiąć pod nowe zabezpieczenia, w przypadku konieczności istniejące okablowanie wydłużyć. W szafie RG zostanie umieszczony rozłącznik izolacyjny z cewka wzrostowa połączona z przyciskiem pożarowym. Rozdzielnice RG projektuje się wykonać w oparciu o system szaf wnękowych IP44 zamykanej na klucz patentowy. Projektowaną rozdzielnicę RK projektuje się wykonać w oparciu o system szaf naściennych IP44 zamykanej na klucz patentowy.

Budynek zasilony jest linią kablową YAKY wyprowadzoną z istniejącej szafy rozdzielczej znajdującej się w istniejącym sąsiednim budynku.

Szafka automatyki instalacji solarów oraz zasilania pomp w zakresie wykonawcy instalacji.

5 Pomiar energii

Moc zapotrzebowana urządzeń określona została na ~1kW i pokryta zostanie z istniejącej mocy przyłączeniowej z Zakładem Energetycznym.

W strefach otwartych przewidziano oświetlenie awaryjne tzw. strefy otwartej. Zgodnie z normą PN-EN-1838 celem oświetlenia strefy otwartej jest zmniejszenie prawdopodobieństwa paniki i umożliwienie bezpiecznego ruchu osób w kierunku dróg ewakuacyjnych poprzez stworzenie odpowiednich warunków wizualnych w odnajdowaniu kierunku ewakuacji. Załączanie tego rodzaju oświetlenia awaryjnego powinno odbywać się samoczynnie w momencie zaniku napięcia w czasie nie przekraczającym 5s dla osiągnięcia połowy wymaganego natężenia oraz 60s dla całości. Wymagane średnie natężenie oświetlenia wynosi 1 lx na poziomej podłodze, nie mniej jednak niż 0,5 lx, na niezabudowanym polu czynnym strefy otwartej z wyjątkiem obwodowego pasa o szerokości 0,5 m. Załączanie opraw nastąpi samoczynnie po zaniku napięcia. Awaryjny czas świecenia wynosi minimum 1 godz. Oprawy oznaczyć żółtym paskiem. Załączenie oświetlenia awaryjnego i kierunkowego w danym pomieszczeniu musi następować po zaniku oświetlenia podstawowego w tym pomieszczeniu. Oprawy muszą posiadać co najmniej elementy autotestu dla kontroli ich sprawności. Oprawa zewnętrzna wyposażona w moduł awaryjny przystosowany na niskie temperatury.

„ Przed zamówieniem i wykonaniem instalacji oświetlenia awaryjnego (ewakuacyjnego) należy potwierdzić posiadanie świadectwa dopuszczenia opraw zgodnie z wymaganiami Ustawy o ochronie przeciwpożarowej (tekst jednolity z dnia 15.10.2009 r. Dz. U. nr 178 poz. 1380) oraz Rozporządzenia Ministra Spraw Wewnętrznych i Administracji „...w sprawie wykazu wyrobów służących zapewnieniu bezpieczeństwa...” (z dnia 27.04.2010 r. Dz. U. nr 85 poz. 553).”

8 Instalacja uziemień i połączeń wyrównawczych

Dla celu ochrony odgromowej i przeciwporażeniowej zaprojektowano uziom otokowy sztuczny składający się z taśmy FeZn30x4 ułożonej na dnie wykopu na gł. 0,6m .

Instalacja uziemień i połączeń wyrównawczych obejmuje wykonanie:

- Połączyć uziom otokowy z przewodami odprowadzającymi w miejscu złączy kontrolnych,
- wypustu z uziomu do podłączenia przewodu PE w szafce elektrycznej,
- połączeń wyrównawczych bezpośrednich, wyprowadzonych z szyny GSU którymi objąć trasy /drabinki/, metalowe rurociągi instalacji wodno-kanalizacyjnej, solarnej oraz ciepłej i zimnej wody, metalowe przewody wentylacyjne, ekrany instalacji teletechnicznej, oraz zbrojeń budynku, itp.,

Instalacje elektryczne w łazienkach wykonać zgodnie z normą PN-HD 60364-7-701.

9 Ochrona odgromowa

Zewnętrzną ochronę odgromową tworzą zwody oraz przewodzące elementy konstrukcyjne obiektu, których zadaniem jest odprowadzenie prądu piorunowego do ziemi. Jako zwody poziome na dachu projektuje się ułożenie drutu odgromowego FeZn Ø8mm. ułożonego na podstawkach mocujących w rozstawie 1m. Wszystkie elementy solarne, elektryczne zawierające instalacje lub oprzewodowanie elektryczne występujące na dachu należy chronić masztami odgromowymi na trójnogu o wymaganej wysokości. W każdym przypadku stosowania na dachu wywietrzników metalowych połączonych metalowymi rurociągami z instalacjami wentylacji zabudowanymi wewnątrz budynku np. centrale wentylacyjne itp. chronić także iglicami jak wyżej. Jako przewody odprowadzające stosować drut Fe/Zn fi 8 mm układany w rurce PCV RO pod warstwą izolacji. W przypadku zbliżenia z wejściami lub przejściami przewody odpro-

wadzące układać w rurach izolacyjnych o grubości 5mm w zatynkowanej bruździe. Stosować typowe złącza kontrolne w metalowej nierdzewnej obudowie.

10 Ochrona przeciwpożarowa

Jako element wyzwalający wyłącznika pożarowego obiektu przewiduje się przycisk zabudowany w obudowie z przeszkleniem przy wejściu głównym do budynku powodujący zadziałanie cewki wybijakowej rozłącznika w szafie RG. Przycisk spowoduje wyłączenie napięcia w całym obiekcie. Nad przyciskiem umieścić napis „Wyłącznik pożarowy prądu”

Przejście kabli przez strefy pożarowe uszczelnić masą pożarową o odporności co najmniej wartości odporności ściany. Miejsca przejść należy odpowiednio oznaczyć. Stosować masy uszczelniające np. HILTI, Rockwool lub równoważne posiadające dokumenty dopuszczające do stosowania. Wszystkie otwory służące do wprowadzania kabli do budynku należy uszczelnić w sposób uniemożliwiający przenikanie gazu i wody do wnętrza budynku.

11 Ochrona przeciwprzepięciowa

W rozdzielnicy RK zastosowano ogranicznik przepięć B+C o poziomie ochrony do 1,5kV. Ograniczniki mają za zadanie ochronę urządzeń przed przepięciami wywołanymi wyładowaniami atmosferycznymi jak również przepięciami łączeniowymi. Ochronę urządzeń elektronicznych wykonać ochronnikiem „D”. Ograniczniki przepięć skoordynować energetycznie. Ograniczniki wyposażone w sygnalizację uszkodzenia (sygnalizacja optyczna).

W rozdzielnicy RG zastosowano ogranicznik przepięć B+C o poziomie ochrony do 1,5kV. Ograniczniki mają za zadanie ochronę urządzeń przed przepięciami wywołanymi wyładowaniami atmosferycznymi jak również przepięciami łączeniowymi. Ochronę urządzeń elektronicznych wykonać ochronnikiem „D”. Ograniczniki przepięć skoordynować energetycznie. Ograniczniki wyposażone w sygnalizację uszkodzenia (sygnalizacja optyczna).

12 Ochrona przeciwporażeniowa

Sieć nn. operatora pracuje z uziemionym punktem zerowym transformatorów w systemie TN C-S. Sieć elektryczna w budynku pracuje w systemie TN-S. Ochrona podstawowa przed dotykiem bezpośrednim zostanie zrealizowana przez odpowiedni stopień IP (min. IP2x) odpowiednią izolację oprzewodowania. Ochrona dodatkowa - przy uszkodzeniu przed dotykiem pośrednim zapewniona zostanie poprzez zastosowanie samoczynnego wyłączenia zasilania wyłącznikami i bezpiecznikami w czasie 5s w obwodach rozdzielczych oraz 0.2 s w łazienkach i 0.4 s w pozostałych przypadkach.

Ochrona uzupełniająca z zastosowaniem połączeń wyrównawczych i łączników różnicowoprądowych.

Dla prawidłowego zrealizowania samoczynnego wyłączenia należy:

- wszystkie części przewodzące dostępne instalacji przyłączyć do uziemionego przewodu ochronnego PE
- wszędzie , gdzie to możliwe przewody ochronne PE uziemić,
- miejsce rozdziału PEN na PE i N należy uziemić. (złącze ZK)
- przewód neutralny N od punktu rozdziału traktować jako izolowany tak jak przewody fazowe.

Wszystkie obwody wprowadzane do łazienek wyposażać w wyłączniki różnicowoprądowe 0,03A według wyżej przytoczonej normy.

13 Uwagi końcowe

Wykonać pomiary kontrolne natężenia oświetlenia oraz inne pomiary zgodnie z normą PN-HD 60364-6 Instalacje elektryczne niskiego napięcia. Część 6: Sprawdzanie.

- Prace wykonać zgodnie z projektem i rozporządzeniem Ministra Infrastruktury (Dz. U. z 2002r Nr 75 poz 690) „w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie”, oraz PN/E/IEC
 - Ustawą z dnia 07.07.1994r.- Prawo budowlane (tj. Dz.U. nr 207 z 2003r., poz.2016 z późn. zm.),
 - Ustawą z dnia 27.03.2003r.- o planowaniu i zagospodarowaniu przestrzennym (Dz.U. nr 80, poz. 717 z późn. zm.) i aktami wykonawczymi do ww. ustaw,
 - odpowiednimi arkuszami Przepisów Budowy Urządzeń Elektroenergetycznych i zgodnie z wymaganiami PN-IEC 60364-5-... „Instalacje elektryczne w obiektach budowlanych” i szczegółowymi normami i wytycznymi branżowymi,
 - Rozporządzeniem Ministra Infrastruktury z dnia 06.02.2003 - w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz.U. Nr 47 poz. 401),
 - Stosować wyroby i rozwiązania dopuszczone do stosowania w budownictwie.

14 VI. INFORMACJA DLA OPRACOWANIA PLANU BIOZ

1. Zakres robót dla całego zamierzenia budowlanego oraz kolejność realizacji poszczególnych obiektów:

- wytyczenie geodezyjne trasy kabli,
- wykonanie wykopów ręcznie lub mechanicznie,
- nasypanie piasku do wykopu,
- ułożenie rur osłonowych,
- ułożenie kabli w wykopach,
- wykonanie pomiarów kontrolnych kabli,
- nasypanie piasku i ułożenie folii ochronnych,
- zasypianie wykopu,
- wykonanie instalacji uziomów
- rozproszanie tras kablowych w obiekcie
- montaż instalacji wewnętrznej siły i oświetlenia
- montaż instalacji zewnętrznej oświetlenia
- montaż instalacji odgromowej

Wykonanie pomiarów kontrolnych i załączenie napięcia w obiekcie;

2. Wskazanie dotyczące przewidywanych zagrożeń występujących podczas realizacji robót budowlanych, określające skalę i rodzaje zagrożeń oraz miejsce i czas wystąpienia:

- zagrożenie porażenia prądem elektrycznym przy odłączaniu i załączaniu napięcia;
- zagrożenia przy pracach na rusztowaniach związanych z układaniem instalacji zewnętrznych
- zagrożenia przy pracach na rusztowaniach związanych z montażem opraw oświetlenia zewnętrznego na elewacji oraz instalacji odgromowej.
- zagrożenie potrącenia przez pojazdy związane z ruchem zakładu;
- zagrożenia przy rozładunku bębnow z kablami,
- zagrożenia przy rozwijaniu kabli z bębna,
- zagrożenia przy robotach ziemnych i niezabudowanych otworach,

3. Wskazanie sposobu prowadzenia instruktażu pracowników przed przystąpieniem do realizacji robót szczególnie niebezpiecznych:

PODSTAWOWE ZASADY BEZPIECZEŃSTWA PRACY PRZY URZĄDZENIACH ELEKTROENERGETYCZNYCH

Pracownicy wykonujący prace przy urządzeniach elektroenergetycznych muszą posiadać odpowiednie świadectwa kwalifikacyjne i powinni być przeszkoleni w zakresie ratowania osób porażonych prądem elektrycznym.

Prace przy urządzeniach elektrycznych wykonywać **po wyłączeniu spod napięcia** zgodnie z wymaganiami bezpieczeństwa i higieny pracy przy urządzeniach elektroenergetycznych;

ROBOTY ZIEMNE

Przed przystąpieniem do robót ziemnych należy zapoznać z projektem technicznym i trasami sieci i urządzeń podziemnych. Należy je oznakować na terenie prowadzonych robót oraz określić ich bezpieczną odległość od wykopu w poziomie i pionie. Przy braku rozeznania, co do uzbrojenia terenu wykopy o głębokości większej niż 0.4m prowadzić ręcznie. W przypadku odkrycia jakichkolwiek przewodów instalacyjnych, należy bezzwłocznie przerwać roboty do czasu ustalenia pochodzenia tych instalacji i określenia, czy i w jaki sposób możliwe jest w tym miejscu dalsze bezpieczne prowadzenia prac.

Wykopy w miejscach dostępnych dla osób niezatrudnionych przy robotach należy zabezpieczyć przed przypadkowym wpadnięciem osób postronnych.

Załadunek i wyładunek bębnow z kablami może dokonywany wyłącznie przy użyciu dźwigu albo ramp pochylni. Zabrania się wyładunku przez zrzucanie ich z samochodu lub ramp.

Bęben z kablami należy ustawić na stojakach kablowych na gruncie twardym i równym. Oś bębna wy-
poziomować. Hamowanie obrotów bębna za pomocą deski metodą dźwigni.

BEZPIECZEŃSTWA PRACY PRZY STOSOWANIU SPRZĘTU CIĘŻKIEGO

Załadunek i wyładunek bębnow z kablami może dokonywany wyłącznie przy użyciu dźwigu albo ramp pochylni. Zabrania się wyładunku przez zrzucanie ich z samochodu lub ramp.

Bęben z kablami należy ustawić na stojakach kablowych na gruncie twardym i równym. Oś bębna wy-
poziomować. Hamowanie obrotów bębna za pomocą deski metodą dźwigni.

Dźwigi samojezdne

Zabrania się przebywania osobom podczas pracy dźwigu w zasięgu działania jego ramienia.

Kierownik budowy ma obowiązek zapewnić operatorowi bezpieczne warunki pracy.

Operator ma prawo odmówić wykonania polecenia, jeżeli nie może wykonać pracy w sposób zapewnia-
jący jemu i osobom zatrudnionym lub postronnym pełnego bezpieczeństwa.

Koparki

Przy wykonywaniu wykopów koparką należy uzyskać zgodę inwestora i sprawdzić czy na trasie znajdu-
ją się sieci i urządzenia podziemne.

Koparkę może obsługiwać jedynie pracownik posiadający odpowiednie uprawnienia.

W zasięgu działania koparki zabrania się przebywania brygadzie kablowej i osobom postronnym.

PODSTAWOWE ZASADY BEZPIECZEŃSTWA PRZY PRACACH NA WYSOKOŚCIACH

Prace na wysokości mogą być wykonywane tylko przy zastosowaniu odpowiednich urządzeń (ruszto-
wania, pomosty, podnośniki) lub innych właściwych przy tego rodzaju pracach ochron, zabezpieczeń
oraz drabin przystawnych i rozstawnych, słupolazów i szelek bezpieczeństwa.

Zabrania się wykonywania prac na wysokościach na otwartej przestrzeni w czasie sil- nych wiatrów, ulewnych deszczów, oblodzeń i w nocy.

Pracownicy pracujący na wysokościach oraz pracownicy z nimi współpracujący znajdujący się
na niższych poziomach mają obowiązek używania hełmów ochronnych. Przy organizowaniu pracy na
wysokościach należy zwrócić szczególną uwagę na to, by stanowiska nie znajdowały się w bezpośred-
niej bliskości urządzeń elektrycznych będących pod napięciem, albo nie były narażone na potrącenia
przez środki transportowe (np. wózki elektryczne) lub inne.

Przy pracach na dachach należy stosować szelki bezpieczeństwa i liny asekuracyjne, przywiązując je
do odpowiednio wytrzymałych części budynku. Gdy prace są prowadzone nad oszklonymi częściami
dachu lub świetlikami, wówczas należy je przykryć odpowiednio długimi i grubymi deskami.

Do prac na maszynami lub mechanizmami w ruchu należy stosować specjalne rusztowania.

Na terenie wokół rusztowania należy określić i oznakować strefy niebezpieczeństwa o promieniu nie
mniejszym niż 10% wysokości, z której mogą spadać materiały, lecz nie mniejszym niż 6m. Pomosty
drewniane rusztowań powinny mieć szerokość nie mniejszą niż 1m i powinny być wykonane z desek o
grubości co najmniej 0,05m. Odstępy między deskami pomostu nie powinny być większe niż 0,01m.
Rusztowanie powinno mieć dwie podpory zamocowane do pomostu. Na wysokości powyżej 1,0m po-
most powinien być wyposażony w barierę o wysokości 1,1m, przy czym deska na dole bariery powinna
mieć szerokość 0,15m.

Zabrania się stania i przechodzenia pod miejscem pracy monterów na rusztowaniach lub drabinach. Nie
wolno też przebywać pod unoszonymi przedmiotami. W czasie wykonywania prac na wysokościach
jeden z pracowników powinien znajdować się na ziemi wyposażony w sprzęt i środki umożliwiające
szybkie udzielenie pierwszej pomocy

UWAGI:

- używać materiały dopuszczone do stosowania w budownictwie;
- prace wykonać zgodnie z projektem branżowym ,planem bioz , obowiązującymi przepisami i
Polskimi Normami PN/IEC/E , warunkami technicznymi, oraz BHP.

4. Wskazanie środków technicznych i organizacyjnych , zapobiegających
niebezpieczeństwom wynikającym z wykonywania robót budowlanych w
strefach szczególnego zagrożenia zdrowia lub w ich sąsiedztwie , w tym
zapewniających bezpieczną i sprawną komunikację , umożliwiającą szybką

ewakuację na wypadek pożaru , awarii i innych zagrożeń:

- drogi dojazdowe powinny być przejezdne , zabrania się składowania na nich materiałów budowlanych , gromadzenia sprzętu itp.
- na placu budowy w widocznym miejscu powinien znajdować się sprzęt p.poż.
- umieszczenie we wszelkich , widocznych miejscach , tablic ostrzegawczo-informacyjnych

Opracował:

■