

PROJEKT

BUDOWLANO-WYKONAWCZY

(branża elektryczna)

TEMAT: ELEKTRYCZNE INSTALACJE WEWNĘTRZNE

OBIEKT: REMONT WEWNĘTRZNEJ INSTALACJI
ELEKTRYCZNEJ W BUDYNKU GIMNAZJUM NR 1

ADRES OBIEKTU: ZAKOPANE,
UL. NOWOTARSKA 42

INWESTOR: GMINA MIASTO ZAKOPANE
UL. KOŚCIUSZKI 13
34 – 500 ZAKOPANE

Projektował:

mgr inż. Przemysław Stachoń

mgr inż. Przemysław Stachoń
uprawnienia budowlane do projektowania bez
ograniczeń w spec. instalacji i urządzeń w zakresie sieci,
instalacji i urządzeń elektrycznych i
elektroenergetycznych
nr MAP/0058/P.OOE/11

Sprawdził:

mgr inż. Wacław Małkowiak

mgr inż. Wacław MAŁKOWIAK
Uprawnienia budowlane do projektowania
bez ograniczeń w specjalności instalacji
w zakresie sieci instalacji i urządzeń
elektrycznych i elektroenergetycznych
nr ewid.-GPA-7342-83/98

MAJ 2015 ROK

Spis zawartości

1. WSTĘP

1.1 PRZEDMIOT OPRACOWANIA.....	3
1.2 PODSTAWA OPRACOWANIA.....	3
1.3 CHARAKTERYSTYKA OBIEKTU BUDOWLANEGO.....	3

2. OPIS TECHNICZNY

2.1 ZAKRES OPRACOWANIA.....	4
2.2 PARAMETRY TECHNICZNE:.....	4
2.3. PRZYŁĄCZE ELEKTROENERGETYCZNE.....	4
2.4 ROZDZIAŁ ENERGII.....	4
2.5 INSTALACJE OŚWIETLENIA PODSTAWOWEGO.....	6
2.6. INSTALACJE OŚWIETLENIA EWAKUACYJNEGO.....	6
2.7 INSTALACJE GNIAZD WTYKOWYCH.....	6
2.8 OCHRONA PRZECIWPRAZIENIOWA.....	6
2.9 OCHRONA PRZED PRAŻNIEM PRĄDEM ELEKTRYCZNYM.....	7
2.10 INSTALACJA TELETECHNICZNA.....	7
2.11 OCHRONA ODGROMOWA.....	7
2.12 ROBOTY DEMONTAŻOWE.....	7
2.13 UWAGI KOŃCOWE.....	8

3. OBLICZENIA

3.1. OBLICZENIE MOCY ZAPOTRZEBOWANEJ ORAZ PRADU OBCIĄŻENIOWEGO.....	9
3.2. OBLICZENIE SPADKU NAPIĘCIA.....	9
3.3. SRAWDZENIE SKUTECZNOŚCI SZYBKIEGO WYŁĄCZENIA ZASILANIA.....	9

Część rysunkowa:

Schemat zasilania budynku	rys. nr 1
Elektryczne instalacje wewnętrzne – Schemat tablicy -1T1	rys. nr 2.1
Elektryczne instalacje wewnętrzne – Schemat tablicy –1T2	rys. nr 2.2
Elektryczne instalacje wewnętrzne – Schemat tablicy -RG	rys. nr 2.3
Elektryczne instalacje wewnętrzne – Schemat tablicy TKomp	rys. nr 2.4
Elektryczne instalacje wewnętrzne – Schemat tablicy -0T1	rys. nr 2.5
Elektryczne instalacje wewnętrzne – Schemat tablicy -0T2	rys. nr 2.6
Elektryczne instalacje wewnętrzne – Schemat tablicy 1T1	rys. nr 2.7
Elektryczne instalacje wewnętrzne – Schemat tablicy 1T2	rys. nr 2.8
Elektryczne instalacje wewnętrzne – Rzut piwnic	rys. nr 3.1
Elektryczne instalacje wewnętrzne – Rzut parteru,	rys. nr 3.2
Elektryczne instalacje wewnętrzne – Rzut I piętra,	rys. nr 3.3

1. WSTĘP.

1.1 PRZEDMIOT OPRACOWANIA.

Przedmiotem opracowania jest projekt elektrycznej instalacji wewnętrznej w Gimnazjum nr 1 w Zakopanem, inwestor: Gmina Miasto Zakopane

1.2 PODSTAWA OPRACOWANIA

- Zlecenie na opracowanie P.B.W. instalacji elektrycznych
- aktualnie obowiązujące Normy, Przepisy i Zarządzenia, a w szczególności:
 - Ustawa „Prawo Budowlane” z 7 lipca 1994r,
 - Ustawa z 24 sierpnia 1991 r. o ochronie przeciwpożarowej,
 - Rozporządzenie Ministra Infrastruktury z 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie,
 - Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów
 - Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z 16 czerwca 2003 r. w sprawie uzgadniania projektu budowlanego pod względem ochrony przeciwpożarowej
 - Normy wieloarkuszowe PN-IEC (HD) 60364 „Instalacje elektryczne w obiektach budowlanych”,
 - Norma SEP-E-0002 „Instalacje elektryczne w budynkach mieszkalnych”
 - Normy PN-EN 12464-1 „Światło i oświetlenie. Oświetlenie miejsc pracy”
 - Normy PN-EN 62305 „Ochrona odgromowa”

1.3 CHARAKTERYSTYKA OBIEKTU BUDOWLANEGO

Projektowany budynek usługowy posiada trzy poziomy użytkowe to jest:

- Piwnice
- Parter
- I piętro

Każdy z poziomów posiada niezbędną komunikację tj. korytarze i klatki schodowe. Ogrzewanie będzie inne niż elektryczne.

2. OPIS TECHNICZNY

2.1 ZAKRES OPRACOWANIA

- instalacja oświetlenia i gniazd wtyczkowych,
- wewnętrzne linie zasilające

2.2 PARAMETRY TECHNICZNE:

Napięcie zasilania:	$U = 230/400 \text{ V}$
Moc przyłączeniowa	$P_p = 60+14\text{kW}$
Moc szczytowa:	$P_s = 50,41\text{kW}+9,6\text{kW}$
Prąd (szczytowy) obliczeniowy	$I_s = 78,34 \text{ A} + 14,96\text{A}$

System ochrony przed porażeniem prądem elektrycznym: SAMOCZYNNNE WYŁĄCZENIE ZASILANIA

Układ sieciowy: zasilanie: TN-C
odbiór: TN-S

2.3. PRZYŁĄCZE ELEKTROENERGETYCZNE.

Budynek posiada istniejące przyłącze energetyczne. Nie projektuje się rozbudowy przyłącza

2.4 ROZDZIAŁ ENERGII

Projektuje się wykonać wewnętrzną linie zasilającą (w.l.z.) przewodem $5 \times LgY50\text{mm}^2$ od szafki pomiarowej i zakończyć w tablicy RG zlokalizowanej obok niej

2.4.1 Wyłącznik główny

Budynek posiada istniejący wyłącznik główny zlokalizowany obok wejścia głównego do budynku

Wyłącznik należy oznakować zgodnie z obowiązującymi przepisami

2.4.2 Tablica rozdzielcza RG

Dla potrzeb części usługowej projektuje się zabudować tablicę RG. Tablicę bezpiecznikową zaprojektowano jako typową produkcji „HAGER” przystosowaną do montażu bezpieczników MB oraz MC, wyłączników różnicowoprądowych serii CD.. ,ograniczników przepięć SP801, rozłączników bezpiecznikowych DO2 oraz listw zaciskowych LZ produkcji „HAGER”. Dopuszcza się montaż bezpieczników instalacyjnych innych firm, należy jednak zachować wielkości dobieralnych (prądów wyzwalających, charakterystyk czasowo-prądowych, prądu różnicowego).

Zaprojektowano rozdzielnicę w wykonaniu podtynkowym typu FW33US1 Zasilona będzie przewodem $LgY 5 \times 50 \text{ mm}^2$ za szafki pomiarowej. Zlokalizowana będzie na parterze obok wejścia głównego

Tablicę RG należy wyposażyć w rozłącznik izolacyjny SB390 jako wyłącznik główny napięcia w tablicy obwodowej.

Tablicą winną być wyposażoną w listwę „PE” z zaciskami analogicznymi jak listwy zaciskowe „N”.

Z tablicy RG zasilane będą pozostałe tablice zabudowane w budynku

2.4.3 Tablice obwodowe

Tablicę bezpiecznikową zaprojektowano jako typową produkcji „HAGER” przystosowaną do montażu wyłączników różnicowoprądowych serii CD., wyłączników nadprądowych MB. oraz listw zaciskowych LZ produkcji „HAGER”. Dopuszcza się montaż bezpieczników instalacyjnych innych firm, należy jednak zachować wielkości dobieralnych (prądów wyzwających, charakterystyk czasowo-prądowych, prądu różnicowego).

Tablica obwodowa -1T1 znajduje się w piwnicy. Zaprojektowano rozdzielnię w wykonaniu natynkowym typu VOLTA 3x12. Zasilana jest przewodem 5x LgY 10mm² z tablicy obwodowej RG. Zasilac będzie obwody oświetleniowe i gniazdowe zlokalizowane w piwnicy i szatniach

Tablica obwodowa -1T2 znajduje się w piwnicy. Zaprojektowano rozdzielnię w wykonaniu natynkowym typu VOLTA 3x12. Zasilana jest przewodem 5x LgY 10mm² z tablicy obwodowej RG. Zasilac będzie obwody oświetleniowe i gniazdowe zlokalizowane w piwnicy w dawnym schronie. Wszystkie obwody prowadzone z tablicy będą wykonane jako natynkowe

Istniejąca tablica obwodowa -1T3 znajduje się w piwnicy. Projektuje się wykorzystać istniejącą tablice RL bez zmian. Zasilana jest przewodem 5x LgY 10mm² z tablicy obwodowej RG. Zasilac będzie obwody oświetleniowe i gniazdowe zlokalizowane w piwnicy w części kuchennej. Projektuje się ułożyć nowe przewody podtynkowe w miejsce istniejących

Istniejąca tablica obwodowa TK znajduje się w piwnicy. Projektuje się wykorzystać istniejącą tablice i zabudować w niej jeden wyłącznik nadprądowy B-10A dla potrzeb oświetlenia klatki schodowej. Zasilana jest przewodem 5x LgY 10mm² z tablicy obwodowej RG. Zasilac będzie obwody kotłowni. Z tablicy TK projektuje się wykonać w.l.z. do pomieszczenia dawnej strzelnicy i zakończyć puszką łączeniową natynkową.

Tablica obwodowa TKomp znajduje się na parterze. Zaprojektowano rozdzielnię w wykonaniu natynkowym typu VOLTA 2x12. Zasilana jest przewodem 3x LgY 10mm² z tablicy obwodowej RG. Zasilac będzie obwody gniazdowe zlokalizowane na Sali komputerowej

Tablica obwodowa OT1 znajduje się na parterze. Zaprojektowano rozdzielnię w wykonaniu podtynkowym typu VOLTA 4x12. Zasilana jest przewodem 5x LgY 16mm² z tablicy obwodowej RG. Zasilac będzie obwody oświetleniowe i gniazdowe zlokalizowane na parterze. Do tablicy należy doprowadzić zasilanie istniejących opraw zewnętrznych.

Tablica obwodowa OT2 znajduje się na parterze. Zaprojektowano rozdzielnię w wykonaniu podtynkowym typu VOLTA 4x12. Zasilana jest przewodem 5x LgY 16mm² z tablicy obwodowej RG. Zasilac będzie obwody oświetleniowe i gniazdowe zlokalizowane na parterze. Do tablicy należy doprowadzić zasilanie istniejących opraw zewnętrznych, kina w piwnicy oraz istniejącej salki gimnastycznej.

Tablica obwodowa IT1 znajduje się na parterze. Zaprojektowano rozdzielnię w wykonaniu podtynkowym typu VOLTA 4x12. Zasilana jest przewodem 5x LgY 16mm² z tablicy obwodowej RG. Zasilac będzie obwody oświetleniowe i gniazdowe zlokalizowane na I piętrze.

Tablica obwodowa 1T2 znajduje się na parterze. Zaprojektowano rozdzielnię w wykonaniu podtynkowym typu VOLTA 4x12. Zasilana jest przewodem 5x LgY 16mm² z tablicy obwodowej RG. Zasilac będzie obwody oświetleniowe i gniazdowe zlokalizowane na I piętrze.

Wszystkie tablice zlokalizowane w pomieszczeniach ogólnodostępnych projektowane są z drzwiami zamykanymi na zamek.

2.5 INSTALACJE OŚWIETLENIA PODSTAWOWEGO.

Instalacje oświetlenia należy wykonać jako podtynkową ułożoną w rurkach RKSG lub natynkowo w rurkach RL w pomieszczeniach schronu. Typ przewodów, przekroje, sposób ułożenia podano na schemacie ideowym.

Osprzęt elektryczny tj. wyłączniki, przełączniki należy wykonać jako podtynkowy w standardzie POLO lub wyższym na wysokości 1,2m od posadzki. Dobór opraw oświetleniowych należy dokonać w oparciu o normę PN-EN 12464-1.

W pomieszczeniach wilgotnych należy stosować oprawy oraz łączniki w wykonaniu bryzgoszczelnym o stopniu ochrony IP 44. z zachowaniem bezpiecznych odległości poziomych (min. 0,6m) od pryszniców, wanien itp.

2.6. INSTALACJE OŚWIETLENIA EWAKUACYJNEGO

Oświetlenie ewakuacyjne projektuje się w ciągach ewakuacyjnych

Instalacje oświetlenia należy wykonać jako podtynkową ułożoną w rurkach RKSG lub w korytach metalowych w przestrzeniach ograniczonych sufitem podwieszonym. Typ przewodów, przekroje, sposób ułożenia podano na schemacie ideowym.

Dobrano oprawy firmy Es – System . Dla potrzeb opraw dwufunkcyjnych (opraw oświetlenia podstawowego z modułem awaryjnym) instalację elektryczną wykonać jako czteroprzewodową. Czas zasilania awaryjnego opraw wynosi minimum 1 godziny.

Wszystkie oprawy ewakuacyjne muszą posiadać aprobaty CNBOP.

Dla opraw dwufunkcyjnych projektuje się wykonać zasilanie z tzw Stałą fazą

2.7 INSTALACJE GNIAZD WTYKOWYCH.

Instalację gniazd w pomieszczeniach należy wykonać jako gniazda wtykowe ze stykiem ochronnym. Typ przewodów, ich przekroje oraz sposób ułożenia zostały podane na schematach ideowych tablic bezpiecznikowych. Gniazda należy montować na wysokości 0,3 m w salach i na korytarzach, natomiast w pobliżu biur na wysokości 0,8m.

W łazienkach oraz pomieszczeniach wilgotnych należy montować gniazda bryzgoszczelne na wysokości 1,2 m od posadzki z zachowaniem bezpiecznych odległości poziomych (min. 0,6m) od pryszniców i wanien.

Gniazda wtykowe również należy wykonać jako podtynkowe w standardzie POLO lub wyższym.

2.8 OCHRONA PRZECIWPRIĘCIOWA

Zastosowano ogranicznik przepięć produkcji „HAGER”. Zainstalowany będzie w tablicy RG oraz TI w pomieszczeniu komunikacji na parterze. Połączenie ogranicznika z lokalną szyną uziemiającą wykonać możliwie najkrótszymi przewodami 4xDY 16 w rurce instalacyjnej RL29.

W przypadku zainstalowania urządzeń wrażliwych na przepięcia, wymagających szczególnej ochrony zaleca się zastosowanie ochrony indywidualnej zlokalizowane w pobliżu chronionego urządzenia.

2.9 OCHRONA PRZED PRAŻENIEM PRĄDEM ELEKTRYCZNYM

Jako systemy ochrony od porażenia prądem elektrycznym zaprojektowano:

- szybkie wyłączenie napięcia – ochrona przed dotykiem pośrednim
- wyłączniki różnicowoprądowe – ochrona przed dotykiem bezpośrednim
- połączenia wyrównawcze miejscowe - dla ograniczenia napięcia dotykowego

Przed dotykiem pośrednim jako ochronę zaprojektowano samoczynne, szybkie wyłączenie zasilania. Ma ono za zadanie ograniczenie czasu płynięcia prądu przez ciało człowieka.

Przed dotykiem bezpośrednim zastosowano wyłączniki różnicowoprądowe klasy A (dopuszcza się klasy AC) o prądzie wyzwolenia 30mA we wszystkich obwodach odbiorczych.

Wszystkie części przewodzące dostępne, m. in. styki ochronne gniazd wtyczkowych należy podłączyć do przewodu ochronnego „PE”. W przewodzie neutralnym „N” nie umieszczać bezpiecznika ani jednobiegowego wyłącznika. Za wyłącznikiem różnicowoprądowym przewód neutralny „N” nie powinien być łączony z przewodem ochronnym „PE”.

Przewody N i PE połączyć w tablicy rozdzielczej RG do wspólnej uziemionej szyny. Rezystancja uziemienia dodatkowego roboczego nie może przekroczyć 30 Ω .

Dla ograniczenia napięcia dotykowego należy wykonać lokalne połączenia wyrównawcze w pomieszczeniach wilgotnych. Połączenia wyrównawcze należy połączyć przewodem DY 4 mm² z przewodami ochronnymi, instalacjami WOD, KAN, CO i innymi dostępnymi metalowymi częściami instalacji mogącymi znaleźć się na obcym potencjale, konstrukcji budynku oraz z uziomami naturalnymi i sztucznymi.

Ochronę wykonać zgodnie z normą PN-92/E-05009/41.

2.10 INSTALACJA TELETECHNICZNA.

Opracowanie nie obejmuje swoim zakresem remontu instalacji teletechnicznych.

Należy przenieść z pomieszczenia sekretarza nr 0.23:

1. Elektroniczną woźną – wraz z przewodami zasilającymi dzwonki szkolne
2. Centralkę telefoniczną na 15 nr wewnętrznych - wraz z przewodami telefonicznymi.
3. Centralkę alarmową – wraz z przewodami sygnałowymi
4. Rejestrator CCTV na 32 kamery – wraz z przewodami koncentrycznymi / antenowymi i zasilającymi kamery

i zlokalizować w pomieszczeniu portierni obok wejścia głównego.

Podczas prac związanych z remontem instalacji elektrycznej należy zlokalizować i zabezpieczyć istniejące instalacje teletechniczne. Wszelkie usterki należy na bieżąco usuwać

2.11 OCHRONA ODGROMOWA.

Budynek posiada instalację odgromową . Opracowanie nie obejmuje remontu instalacji odgromowej

2.12 ROBOTY DEMONTAŻOWE

Istniejącą instalację elektryczną należy zdemontować lub pozostawić w ścianach do umartwienia. Wszystkie puszki łączeniowe należy zagipsować i zaszpacłować – nie należy pozostawiać pustych puszek.

Oprawy oświetleniowe należy zdemontować z przeznaczeniem do ponownego montażu.

W pomieszczeniach schronu nie należy demontować istniejącej instalacji uziemiającej – bednarki.

2.13 UWAGI KOŃCOWE

Przed przystąpieniem do wykonania robót należy szczegółowo zapoznać się z niniejszym projektem. Roboty należy prowadzić z obowiązującymi normami branżowymi z przestrzeganiem zasad i przepisów BHP.

- dokumentację należy rozpatrywać w całości łącznie z pozostałymi branżami
- wszystkie prace demontażowe i przełączeniowe koordynować z obsługą budynku
- skuteczność dodatkowej ochrony przeciwporażeniowej kontrolować raz w miesiącu przez wykonanie próby przyciskiem „test” na wyłącznikach różnicowoprądowych
- wyłączniki różnicowoprądowe wymienić po 10-ciu latach ich eksploatacji
- wszystkie elementy instalacji elektrycznej tj. rozdzielnice, oprawy, szyny montażowe itp muszą mieć odpowiednie atesty.
- wykonywanie instalacji elektrycznych należy zakończyć wykonaniem odpowiednich pomiarów ochronnych
- wszystkie obwody w tablicach rozdzielczych powinny być opisane w sposób ułatwiający identyfikację
- w przypadku rozwiązań systemowych należy uwzględnić wszystkie elementy danego systemu niezbędne do osiągnięcia zamierzonego efektu tj. w pełni działającego systemu zgodnego z oczekiwaniami Inwestora
- zaproponowane urządzenia zastosowane są jako przykładowe, w przypadku zastosowania innych urządzeń na Wykonawcy leży obowiązek udowodnienia równoważności parametrów zastosowanych rozwiązań.
- rysunki, część opisowa, przedmiary czy specyfikacje są dokumentami wzajemnie się uzupełniającymi. Wszystkie elementy ujęte w jednym z nich traktowane są jak gdyby występowały we wszystkich.
- wszystkie elementy nie podlegające remontowi a działające w momencie przystąpienia do prac mają być czynne przez cały czas remontu jaki i po wykonaniu remontu.

3. OBLICZENIA.

3.1. OBLICZENIE MOCY ZAPOTRZEBOWANEJ ORAZ PRADU OBCIĄŻENIOWEGO.

$$P_s = \sum P_i \times k_j = 50,41 \text{ kW}$$

$$I_s = \frac{P_s}{\sqrt{3} \times U \times \cos \varphi} = 78,34 \text{ A}$$

Moc przyłączeniowa jest wystarczająca dla potrzeb budynku. Moc zapotrzebowana po remoncie nie ulegnie zwiększeniu w stosunku do stanu istniejącego

3.2. OBLICZENIE SPADKU NAPIĘCIA.

Obliczenie spadku napięcia przeprowadzono dla gniazda wtyczkowego najbardziej oddalonego od tablicy obwodowej danego budynku.

$$\Delta U = \sum \frac{P \times l}{k \times s} = 3,28\% < 4\%$$

/k=83, dla 400V, Cu/,/k=14, dla 230V, Cu/

3.3. SRAWDZENIE SKUTECZNOŚCI SZYBKIEGO WYŁĄCZENIA ZASILANIA.

Sprawdzenia skuteczności szybkiego wyłączenia zasilania nie wykonano ze względu na brak danych, co do istniejącej sieci zasilającej. Nie zwalnia to jednak od sprawdzenia, przy pomocy pomiarów, skuteczności szybkiego wyłączenia zasilania, po wykonaniu instalacji, a przed oddaniem jej do użytkowania.

Ochronę przez samoczynne wyłączenie zasilania w instalacjach nN pracujących w układzie TN zgodnie z normą PN-HD 60364-4-41 uznaje się za skuteczną, jeżeli spełniony jest poniższy warunek:

$$Z_s \leq \frac{U_o}{I_a}$$

gdzie:

ZS – zmierzona impedancja pętli zwarciowej obejmującej źródło zasilania zwarcia, przewód czynny od źródła zasilania do miejsca zwarcia i przewód ochronny między punktem zwarcia a źródłem, w [Ω]

Uo – wartość skuteczna napięcia nominalnego w instalacji względem ziemi (między przewodem fazowym L, a uziemionym przewodem PEN lub przewodem PE), w [V]

Ia – prąd powodujący zadziałanie zabezpieczenia w określonym czasie, w [A]