

SPECYFIKACJA TECHNICZNA
INSTALACJE ELEKTRYCZNE
W KOTŁOWNI GAZOWEJ KONTENEROWEJ
CPV 45310000-3

OBIEKT :

ALTERNATYWNE ŹRÓDŁO CIEPŁA-KOTŁOWNIA KONTENEROWA
ZASILANA BIOGAZEM I GAZEM ZIEMNYM
26-600 RADOM UL. WITOSA 94 DZ. NR EWID 3/4

INWESTOR:

PRZEDSIĘBIORSTWO PRODUKCYJNO – USŁUGOWO – HANDLOWE
„RADKOM” Sp. z o.o.
26-600 RADOM UL. WITOSA 76

OPRACOWAŁ:

techn. elektr. Krzysztof Krawczyk
upr. bud. nr GP-III-7342/10/93

LIPIEC-2012 R.

1. Wstęp.

1.1. Przedmiot specyfikacji.

Przedmiotem inwestycji jest budowa kontenerowej kotłowni dwu-gazowej (gaz ziemny + gaz wysypiskowy), stanowiącej rezerwowe źródło ciepła dla potrzeb instalacji centralnego ogrzewania, ciepła technologicznego i ciepłej wody użytkowej w obiektach P.P.U.H. RADKOM.

Przedmiotem opracowania jest projekt instalacji elektrycznych w kotłowni, wodnej, nisko-temperaturowej, zaprojektowanej w wolnostojącym pomieszczeniu kontenerowym usytuowanym przy istniejącym obiekcie technicznym.

1.2. Zakres stosowania specyfikacji.

Specyfikacja techniczna jest stosowana jako dokument przetargowy przy zleceniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych specyfikacją.

Roboty, których dotyczy specyfikacja obejmują wszystkie czynności umożliwiające i mające na celu wykonanie instalacji elektrycznych w budynku.

Zakres robót obejmuje instalacje:

- zabezpieczenie istn. kabli kolidujących z kotłownią,
- zasilanie z istn. rozdzielnic RG2,
- rozdzielnicę zasilającą RK w kotłowni,
- oświetlenie podstawowe i awaryjne,
- gniazda wtyczkowe i odbiory 230V,
- gniazdo wtyczkowe 24 V,
- zasilanie urządzeń technologicznych 400/230V,
- uziemienie i połączenia wyrównawcze,
- ochronę przy uszkodzeniu,
- aktywny system detekcji gazu.

UWAGA:

Instalator firmy DREIZLER wykonuje:

- **UKŁAD PRZEŁĄCZANIA RODZAJU GAZU wraz z okablowaniem,**
- **STEROWNIK PODMIESZANIA GAZU wraz z okablowaniem,**
- **TRANSMITER SONDY LAMBDA z SONDĄ LAMBDA wraz z okablowaniem,**

które będą mieszczony w oddzielnej szafie automatyki,

- nie wchodzi w zakres niniejszego opracowania.

1.4. Określenia podstawowe.

Określenia podane w niniejszej specyfikacji są zgodne z określeniami ujętymi w odpowiednich normach i przepisach, których zestawienie podano w p-kcie 10.

1.5. Ogólne wymagania dotyczące robót.

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową.

Rodzaje (typy) urządzeń, osprzętu i materiałów pomocniczych zastosowanych do wykonywania instalacji powinny być zgodne z podanymi w dokumentacji projektowej. Zastosowanie do wykonania instalacji innych rodzajów (typów) urządzeń i osprzętu niż wymienione w projekcie jest dopuszczalne jedynie pod warunkiem wprowadzenia do dokumentacji projektowej zmian uzgodnionych w obowiązującym trybie z projektantem.

2. Materiały.

2.1. Rozdzielnica elektryczna z wyposażeniem w aparaty elektryczne projektowanym indywidualnie wg dyspozycji podanych w dokumentacji projektowej.

- 2 x szafka metalowa jednodrzwiowa naścienna typu WSM1006260 (1000x600x260 mm wys. x szer. x gł.) o stopniu ochrony IP66 w I klasie ochronności, wyposażona standardowo w płytę montażową 970 x 550 mm, płytę z uszczelką do wprowadzenia kabli oraz 3-punktowy zamek DIN z kluczem.

Wyposażenie dodatkowe do szaf:

- profile WSMAMG26 do regulacji głębokości montażu do szafy o głęb. 260 mm.
- wsporniki WSMAMG26 do regulacji głębokości płyty montażowej.
- element do łączenia 2-szaf WSVBF004.

2.2. Przewody

- przewody z żyłą miedzianą, jednodrutową o przekroju do 2,5 mm² na napięcie znamionowe 450/750V o izolacji polwinitowej według PN-87/E-90054.
- przewody z żyłą miedzianą wielodrutową o przekroju do 16 mm² na napięcie znamionowe 450/750V o izolacji polwinitowej według PN-87/E-90054.
- przewody instalacyjne o izolacji i powłoce polwinitowej na napięcie znamionowe 450/750 V z żyłami miedzianymi o przekroju do 6 mm² i ilości żył 3÷5 wg PN-87/E-90056.
- przewody instalacyjne o izolacji i powłoce gumowej na napięcie znamionowe 450/750 V z żyłami miedzianymi o przekroju do 2,5 mm² i ilości żył 3÷5 wg PN-87/E-90056.

2.3. Oprawy oświetleniowe.

- oprawa fluorescencyjna CO 1 236 PC szczelne IP65 – zwieszakowa (bryzgoodporna).
- oprawa fluorescencyjna CO 1 236 PC AW z modułem awaryjnym szczelne IP65 – zwieszakowa (bryzgoodporna).
- oprawa żarowa kanałowa OK-3/1, 75 W, IP54, 230 V.
- oprawy świetlówkowe wyposażać w źródła światła typu T8 - 36 W.

2.4. Puszki i odgałęźniki instalacyjne.

- odgałęźniki instalacyjne w obudowie z tworzywa z zaciskami do 2,5 mm², 380 V, IP55 (do instalacji szczelnych).

2.5. Gniazda wtyczkowe.

- gniazda wtyczkowe natynkowe 2-bieg. pojedyncze z uziemieniem 16 A, 250 V, bryzgoodporne IP44.
- gniazda wtyczkowe natynkowe 2-bieg. pojedyncze 10 A, 24 VAC, bryzgoodporne IP44.
- grzejnik konwektorowy z regulatorem, 3000 W, 230 V (2 szt.)

2.6. Łączniki.

- łączniki jednobiegunowe 16 A, 250 V, bryzgoodporne IP44 do mocowania na tynku.
- rozłącznik FR303-40A w obudowie 95PPXA40NT typu (ROP) ze zbijalną szybą.

2.7. Rury instalacyjne i osłony.

- rury dzielone AROT 160 PS.
- rury winidurkowe instalacyjne o średnicy 18 mm do 37 mm.

2.8. Korytka instalacyjne.

- Korytka instalacyjne ocynkowane K-100.

2.9. Płaskownik stalowy.

- Płaskownik stalowy ocynkowany Fe/Zn 25 x 4 mm,

2.10. Aktywny system bezpieczeństwa instalacji gazowej.

- zasilacz ps-3, 230/12 VDC,
- centrala detekcyjno-odcinająca MD-2.ZA
- czujnik gazu DEX-12/N (metan),
- sygnalizator optyczno-akustyczny SL-21,
- zawór MAG-3 dn 32, odcinający dopływ gazu ziemnego,
- zawór MAG-3BIO dn 100, odcinający dopływ gazu wysypiskowego,

(1) Odbiór materiałów na budowie

- Materiały takie jak rozdzielnice, aparaty elektryczne, oprawy oświetleniowe, przewody należy dostarczać na budowę wraz ze świadectwami jakości, kartami gwarancyjnymi, protokołami odbioru technicznego.
- Dostarczone na miejsce budowy materiały należy sprawdzić pod względem kompletności i zgodności z danymi wytwórcy.
- W przypadku stwierdzenia wad lub nasuwających się wątpliwości mogących mieć wpływ na jakość wykonania robót, materiały należy przed ich wbudowaniem poddać badaniom określonym przez dozór techniczny robót.

(2) Składowanie materiałów na budowie

- Składowanie materiałów powinno odbywać się zgodnie z zaleceniami producentów, w warunkach zapobiegających zniszczeniu, uszkodzeniu lub pogorszeniu się właściwości technicznych na skutek wpływu czynników atmosferycznych lub fizykochemicznych. Należy zachować wymagania wynikające ze specjalnych właściwości materiałów oraz wymagania w zakresie bezpieczeństwa przeciwpożarowego.

3. Sprzęt.

Do wykonania instalacji elektroenergetycznych przewiduje się użycie następującego sprzętu:

- samochód dostawczy do 0,9 t,
- spawarka transformatorowa do 500 A.

4. Transport.

Materiały na budowę powinny być przywożone odpowiednimi środkami transportu, zabezpieczone w sposób zapobiegający uszkodzeniu oraz zgodnie z przepisami BHP i ruchu drogowego.

5. Wykonanie robót.

5.1. Wykonawca przedstawi do akceptacji

Wykonawca przedstawi do akceptacji projekt organizacji i harmonogram robót uwzględniający wszystkie warunki, w jakich będą wykonywane roboty instalacyjne.

5.2. Zabezpieczenie istn. kabli kolidujących z kotłownią.

Istniejące kable niskiego napięcia do 1 kV kolidujące z proj. kotłownią kontenerową – przyjęto 4 szt. z 11 istniejących - należy osłonić na odcinku kolidującym rurami dzielonymi AROT 160 PS.

Rury powinny mieć długość po 6,5 m każda i wystawać na długość 1 m poza obrys kontenera i proj. przyłącza gazociągu gazu ziemnego średniego ciśnienia dn 32 mm PE.

5.3. Wewnętrzna linia zasilająca - wlz.

Proj. rozdzielnica RK w kotłowni kontenerowej będzie zasilana projektowaną 3-faz. wewnętrzną linią zasilającą typu YDYżo 5x10 mm², 750 V zabezpieczoną rozłącznikiem bezpiecznikowym AMBUS - 25 A-D02 w istniejącej rozdzielnicy głównej RB2 znajdującej się w budynku technicznym.

Na zasilaczu przy wejściu do kotłowni zabudować awaryjny wyłącznik prądu "AWP" w obudowie natynkowej 95PPXA40NT ze zbijalną szybą.

Nad wyłącznikiem należy umieścić tabliczkę oznaczeniową z napisem „AWARYJNY WYŁĄCZNIK PRĄDU”.

5.4. Rozdzielnica RK w kotłowni.

Dla potrzeb projektowanej instalacji elektrycznej w kotłowni zaprojektowano rozdzielnicę "RK" w metalowej jednodrzwiowej naściennej obudowie typu WSM1006260 (1000x600x260 mm wys. x szer. x gł.) o stopniu ochrony IP66 w I klasie ochronności, wyposażoną standardowo w płytę montażową 970 x 550 mm, płytę z uszczelką do wprowadzenia kabli oraz 3-punktowy zamek DIN z kluczem.

Aparaty elektryczne w rozdzielnicy mocować na szynach TH-35 mocowanych na płycie montażowej.

Okablowanie wewnętrzne w obudowie prowadzić w kanale grzebieniowym 37,5 x 37,5.

Rozdzielnicę "RK" zamontować na wys. 1,0 m na ścianie po lewej stronie wejścia do kotłowni.

5.5. Instalacja oświetleniowa.

Oświetlenie ogólne pomieszczenia wyznaczono w oparciu o normę PN-EN12464-1, zgodnie z którą przyjęto natężenie oświetlenia - 150 lx. W pomieszczeniu kotłowni przewidziano oprawy pyłoszczelne-strugoodporne CO 1236 PC o stopniu ochrony IP 65 mocowane do stropu na zwieszakach poniżej dolnej krawędzi otworu wentylacyjnego wylotu powietrza.

Dla potrzeb oświetlenia awaryjnego przewidziano oprawę awaryjną CO 1 236 PC/AW z zabudowanym 1h - awaryjnym modułem zasilającym, automatycznie załączającym oprawę po zaniku napięcia.

Obwód oświetleniowy wykonać przewodami okrągłymi YDYżo 3/4 x 1,5 mm² z żyłą ochronną PE na napięcie znamionowe 750V. Przewody układać poniżej dolnej krawędzi otworu wentylacyjnego wylotu powietrza w korytku instalacyjnym metalowym K-100 na ścianie i na uchwytych mocowanych do sufitu.

Na zewnątrz kontenera nad wejściem do kotłowni zainstalować oprawę kanałową typu OK-3/1, 75 W, IP54.

Łączniki oświetlenia 16 A, 250 V, IP 44 instalować przy drzwiach na wys. 1,3 m oraz osprzęt hermetyczny natynkowy IP 55 z dławnicami.

5.6. Instalacja gniazd wtyczkowych 230 V.

Instalacja gniazd wtyczkowych 230V obejmuje zasilanie gniazd do zasilania grzejników elektrycznych konwektorowych z regulatorem, 3000 W, 230 V.

Gniazda P+N+PE, 16A, 250 V, IP44 pojedyncze instalować na wys. 1,1 m. Przewody układać poniżej dolnej krawędzi otworu wentylacyjnego wylotu powietrza w korytku instalacyjnym metalowym K-100 na ścianie i na uchwytych mocowanych do sufitu. Obwód wykonać przewodem okrągłym YDYżo 3x2,5 mm².

5.7. Instalacja gniazda wtyczkowego 24 V.

Dla podłączenia lampy przenośnej należy zainstalować gniazdo 2P, 16 A, 24V, IP44 na wys. 1,1 m. Gniazdo zasilac po przez transformator bezpieczeństwa TR 230/24V-100VA umieszczony w rozdzielnicy "RK" przewodem YDY 2 x 1,5 mm² w korytku K-100.

5.8. Instalacja zasilania odbiorów 400/230 V.

Instalacja obejmuje zasilanie z rozdzielni "RK" następujących odbiorów 230V:

- Wyjście „40” sterownika kotła c.o. VITOTRONIC-100, 230 V; 2 x 6 A
– przewodem H05VV-F5G 1,5 mm²,
- Wyjście do sterownika PODMIESZANIA GAZU, 230 V
– przewodem H05VV-F3G 1,5 mm²,
- Wyjście TRANSMITERA SONDY LAMBDA, 230 V
– przewodem H05VV-F3G 1,5 mm²,

Instalacja obejmuje zasilanie z rozdzielni "RK" następujących odbiorów 400/230V:

- Pompa mieszająca kotła UP 32-25 z modułem przekaźnika 3x400 V; 0,17 A
– przewodem H05VV-F5G 1,5 mm²,
- Pompa kotłowa UPS 40-60/2 F(B) z modułem przekaźnika 3x400 V; 0,46 A
– przewodem H05VV-F5G 1,5 mm²,
- Palnik kotła typu marathon M 301 HT prądu trójfazowego 3x400 V; 2,6 A
– przewodem H05VV-F5G 2,5 mm²,

Obwody sterownicze ze Sterownika VITOTRONIC-100 do rozdzielni RK:

- Wyjście „29” na stycznik LA3-1Z dla pompy mieszającej kotła UP 32-25
– przewodem H05VV-F3G 0,75 mm²,

- Wyjście „20” na stycznik LA3-1Z dla pompy kotłowej UPS 40-60/2 F(B)
– przewodem H05VV-F3G 0,75 mm²,
- Wyjście „41” na stycznik LA3-1Z dla palnika kotła typu marathon M 301 HT
– przewodem H05VV-F3G 0,75 mm²,

Obwody sterownicze ze Sterownika VITOTRONIC-100:

- Wyjście „90” do palnika kotła typu marathon M 301 HT
– przewodem H05VV-F3G 0,75 mm²,
 - Wyjście „143” do palnika kotła typu marathon M 301 HT
– przewodem H05VV-F3G 0,75 mm²,
 - Wyjście „50” zbiorcze zgłaszanie usterek na Sygnalizator SYG-230 V, 100 dB, 230 V; 4(2) A
– przewodem H05VV-F3G 0,75 mm²,
 - Wyjście „52” do zaworu trójdrogowego z siłownikiem 230 V; 0,2(0,1) A
– przewodem H05VV-F4G 0,75 mm²,
 - Wyjście „150” do zabezpieczenia przed brakiem wody STB; ogranicznika ciśnienia maksymalnego TR,
– przewodem H05VV-F3G 0,75 mm²,
 - Wyjście „17A” do czujnika temperatury T1
– przewodem H05VV-F2G 0,75 mm²,
 - Wyjście „17A” do czujnika temperatury T2
– przewodem H05VV-F2G 0,75 mm²,
- Przewody układać w korytku K-100 i w rurach instalacyjnych RB18 na ścianach.

5.9. Aktywny system bezpieczeństwa instalacji gazowej.

Kotłownię wyposażać w Aktywny System Bezpieczeństwa Instalacji Gazowej f-my Gazex.

Z centrali detekcyjno-odcinającej MD-2.ZA wyprowadzić obwody do:

- czujnika gazu typ DEX-12/N (metan),
- zaworu MAG-3 dn 32, sygnał wyłączający dopływ gazu ziemnego do kotłowni w przypadku wycieku gazu,
- zaworu MAG-3BIO dn 100, sygnał wyłączający dopływ gazu wysypiskowego do kotłowni w przypadku wycieku gazu,
- sygnalizatora optyczno-akustycznego typu SL-21,

Okablowanie do czujek wykonać przewodem YDY 4x1G mm², sygnalizatora przewodem YTKSY 4x0,5 mm² a do zaworów odcinających MAG-3 przewodem YDY 2x1,5 mm².

Centralkę detekcyjno-odcinającej MD-2.ZA – zasilac przez zasilacz PS-3, 230/12 VDC przewodem YDYżo 3x1,5 mm² układanym w korytku K-100.

5.10. Instalacja uziemiająca i wyrównawcza.

Miejscową szynę wyrównawczą w kotłowni będzie stanowiła bednarka ocynkowana Fe/Zn 25x4 mm na uchwytach.

Do szyny wyrównawczej przyłączyć wszystkie przewodzące elementy jak:

- metalową konstrukcję kontenera,
- metalowe elementy konstrukcji komina,
- obudowę kotła,
- pompy, zawory,
- rurociągi wody zimnej i ciepłej,
- rurociągi gazu,
- metalowe korytka instalacyjne,
- zacisk ochronny w rozdzielnicy RK.

Bednarkę przyłączyć do stalowych słupów konstrukcyjnych budynku technicznego.

5.11. Instalacja przeciwprzebieciowa.

Instalacja przeznaczona jest do ochrony urządzeń technicznych przed przepięciami powstającymi podczas uderzeń pioruna i przepięciami łączeniowymi. W rozdzielnicy RK przewidziano 4-polowy ogranicznik typu 2, TN-S, Dg-275 V, 20 kA (8/20us).

W rozdzielnicy głównej RG2 jest zainstalowany ogranicznik przeciwprzebieciowy typu 2.

5.12. Instalacja przeciwporażeniowa.

Zgodnie z normą PN-EN 61140 dodatkową ochroną przy uszkodzeniu jest samoczynne wyłączenie zasilania oraz wykonanie połączeń wyrównawczych.

W rozdzielnicy RK punkt PE należy uziemić poprzez przyłączenie do szyny wyrównawczej miejscowej w kotłowni. Przewody PE i N w instalacji powinny być rozdzielone i nie mogą łączyć się ze sobą w żadnym punkcie instalacji.

Samoczynne wyłączenie zrealizowano poprzez wyłączniki instalacyjne nadprądowe typu BMS0 i różnicowoprądowe typu BCF0 25 A/4/0,1 A o prądzie różnicowym 100 mA oraz BCF0 25 A/4/0,1 A o prądzie różnicowym 30 mA i charakterystyce A czułe na prądy sinusoidalne zmienne i stałe pulsujące.

5.13. Monitorowanie stanu pracy kotłowni.

Należy wykonać sygnalizację stanów awarii kotłowni. Jako minimum należy przewidzieć sygnalizowanie optyczne i akustyczne stanów awarii palnika, braku wody w kotle, przekroczenia temperatury wody w kotle STB oraz sygnalizację wycieków gazu. Miejsce wyprowadzenia sygnalizacji awarii uzgodnić z użytkownikiem obiektu oraz UDT.

Sygnalizacje stanów awarii kotła oraz palnika wyprowadzić z konsoli kotła typ Vitotronic 100, wg DTR tej konsoli oraz w porozumieniu z firmami VIESSMANN i DREIZLER.

Poza miejscowym sygnalizowaniem stanów awarii przewidzieć zdalną obsługę serwisową kotłowni, opartą o analogowy moduł komunikacyjny typ Vitocom firmy VIESSMANN.

Inwestor powinien zapewnić, wydzielone w tym celu, analogowe przyłącze telefoniczne z gniazdem instalacyjnym TAE, kodowanie „6N”.

Zdalne sprawdzanie oraz sterowanie nastawami regulatora Vitotronic 100 następuje poprzez komputer z oprogramowaniem Vitodata, z dostępem do Internetu. Zdalne nadzorowanie pracą kotłowni możliwe jest także poprzez telefon komórkowy (SMS), pocztę głosową, e-mail oraz fax.

Inwestor powinien wystąpić do dostawcy usług telefonicznych (np. TP) o udostępnienie dodatkowego łącza telefonicznego, analogowego oraz podpisać umowę serwisową z przeszkolonym Serwisantem firmy VIESSMANN i DREIZLER.

5.14. Trasowanie.

Trasa instalacji elektrycznych powinna przebiegać bezkolizyjnie z innymi instalacjami i urządzeniami, powinna być przejrzysta, prosta i dostępna dla prawidłowej konserwacji oraz remontów.

Wskazane jest aby przebiegała w liniach poziomych i pionowych.

5.15. Montaż konstrukcji wsporczych oraz uchwytów.

Konstrukcje wsporcze i uchwyty przewidziane do ułożenia na nich instalacji elektrycznych, bez względu na rodzaj instalacji, powinny być zamocowane do podłoża w sposób trwały, uwzględniający warunki lokalne i technologiczne, w jakich dana instalacja będzie pracować, oraz sam rodzaj instalacji.

5.16. Przejścia przez ściany i stropy.

Przejścia przez ściany i stropy powinny spełniać następujące wymagania:

- wszystkie przejścia obwodów instalacji elektrycznych przez ściany, stropy itp. muszą być chronione przed uszkodzeniami.
- przejścia te należy wykonywać w przepustach rurowych,
- przejścia pomiędzy pomieszczeniami o różnych atmosferach powinny być wykonywane w sposób szczelny, zapewniający nieprzedostawanie się wycieków,
- obwody instalacji elektrycznych przechodząc przez podłogi muszą być chronione do wysokości bezpiecznej przed przypadkowymi uszkodzeniami. Jako osłony przed uszkodzeniami mechanicznymi należy stosować rury stalowe, rury z tworzyw sztucznych, korytka blaszane itp.

5.17. Montaż sprzętu, osprzętu i opraw oświetleniowych.

Sprzęt i osprzęt instalacyjny należy mocować do podłoża w sposób trwały zapewniający mocne i bezpieczne jego osadzenie.

Do mocowania sprzętu i osprzętu mogą służyć konstrukcje wsporcze lub konsolki osadzone na podłożu, przyspawane do stalowych elementów konstrukcji budowlanych lub przykręcone do podłoża za pomocą kołków i śrub rozporowych oraz kołków wstrzeliwanych. Uchwyty (haki) dla opraw zwieszakowych montowane w stropach

należy mocować przez wkręcanie w metalowy kołek rozporowy lub wbetonowanie. Nie dopuszcza się mocowania haków za pomocą kołków rozporowych z tworzywa sztucznego.

Zawieszenie opraw zawieszakowych powinno uniemożliwiać ruch wahadłowy oprawy.

Przewody opraw oświetleniowych należy łączyć z przewodami wypustów w oprawach.

5.18. Podejścia do odbiorników.

Podejścia instalacji elektrycznych do odbiorników należy wykonywać w miejscach bezkolizyjnych, bezpiecznych oraz w sposób estetyczny.

Podejścia do przewodów ułożonych w podłodze należy wykonywać w rurach stalowych, zamocowanych pod powierzchnią podłogi, albo w specjalnie do tego celu przewidzianych kanałach. Rury i kanały muszą spełniać odpowiednie warunki wytrzymałościowe i być wyprowadzone ponad podłogę do wysokości koniecznej dla danego odbiornika.

Do odbiorników zasilanych od góry należy stosować podejścia zwieszakowe. Są to najczęściej oprawy oświetleniowe. Podejścia zwieszakowe należy wykonywać jako sztywne, lub elastyczne w zależności od warunków technologicznych i rodzaju wykonywanej instalacji.

Do odbiorników zamocowanych na ścianach, stropach podejścia należy wykonywać przewodami ułożonymi na tych ścianach, stropach lub konstrukcjach budowlanych.

5.19. Układanie przewodów.

5.19.1. Przewody izolowane jednożyłowe w rurach:

a) Układanie rur

Rury należy układać na przygotowanej i wytrasowanej trasie na uchwytych osadzonych w podłożu. Końce rur przed połączeniem powinny być pozbawione ostrych krawędzi. Zależnie od przyjętej technologii montażu i rodzaju tworzywa łączenie rur ze sobą oraz sprzętem i osprzętem należy wykonywać przez instalację złączy do rur.

Łuki na rurach należy wykonywać tak aby spłaszczenie przekroju nie przekraczało 15% wewnętrznej średnicy.

Promień gięcia powinien zapewniać swobodne wciąganie przewodów.

Cała instalacja rurowa powinna być wykonana ze spadkiem 0.1% aby umożliwić odprowadzenie wody powstałej z ewentualnej kondensacji. Zabrania się układania rur z wciągniętymi w nie przewodami.

b) Wciąganie przewodów.

Przed przystąpieniem do wciągania przewodów należy sprawdzić prawidłowość wykonanego rurowania, zamocowania sprzętu i osprzętu, jego połączeń z rurami oraz przelotowość.

Wciąganie przewodów należy wykonać za pomocą specjalnego osprzętu montażowego. Nie wolno do tego celu stosować przewodów, które później zostaną użyte w instalacji. Łączenie przewodów wykonać wg wcześniej opisanych zasad.

5.19.2. Przewody izolowane kabelkowe.

W pomieszczeniu kotłowni instalację należy wykonać na tynku z osprzętem bryzgoszczelnym,

Przy wykonywaniu instalacji jako szczelnej należy:

przewody i kable uszczelniać w sprzęcie i osprzęcie oraz aparatach za pomocą dławików. Średnica dławicy i otworu uszczelniającego pierścienia powinna być dostosowana do średnicy zewnętrznej przewodu lub kabla. Po dokręceniu dławic zaleca się dodatkowe uszczelnianie ich za pomocą odpowiednich uszczelniaczy.

Wykonanie instalacji w korytkach prefabrykowanych wymagać będzie zamontowania konstrukcji wsporczych dla korytek do istniejącego podłoża, ułożenie korytek na konstrukcjach wsporczych, ułożenie przewodów w korytku wraz z założeniem pokryw.

5.20. Łączenie przewodów.

W instalacjach elektrycznych wewnętrznych łączenia przewodów należy dokonywać w sprzęcie i osprzęcie instalacyjnym i w odbiornikach. Nie wolno stosować połączeń skręcanych. W przypadku gdy odbiorniki elektryczne mają wyprowadzone fabrycznie na zewnątrz przewody, a samo ich podłączenie do instalacji nie zostało opracowane w projekcie, sposób podłączenia należy uzgodnić z projektantem lub kompetentnym przedstawicielem Inżyniera.

Przewody muszą być ułożone swobodnie i nie mogą być narażone na naciągi i dodatkowe naprężenia. Do danego zacisku należy przyłączyć przewody o rodzaju wykonania, przekroju i liczbie dla jakich zacisk ten jest przygotowany.

W przypadku zastosowania zacisków, do których przewody są przyłączone za pomocą oczek, pomiędzy oczkiem a nakrętką oraz pomiędzy oczkami powinny znajdować się podkładki metalowe zabezpieczone przed

korozją w sposób umożliwiający przepływ prądu. Długość odizolowanej żyły przewodu powinna zapewniać prawidłowe przyłączenie.

Zdejmowanie izolacji i oczyszczenie przewodu nie może powodować uszkodzeń mechanicznych. W przypadku stosowania żył ocynowanych proces czyszczenia nie powinien uszkadzać warstwy cyny. Końce przewodów miedzianych z żyłami wielodrutowymi (linek) powinny być zabezpieczone zaprasowanymi tulejkami lub ocynowane (zaleca się zastosowanie tulejek zamiast cynowania).

5.21. Przyłączanie odbiorników.

Miejsca połączeń żył przewodów z zaciskami odbiorników powinny być dokładnie oczyszczone. Samo połączenie musi być wykonane w sposób pewny, pod względem elektrycznym i mechanicznym oraz zabezpieczone przed osłabieniem siły docisku, korozją itp.

Połączenia mogą być wykonywane jako sztywne lub elastyczne w zależności od konstrukcji odbiornika i warunków technologicznych. Przyłączenia sztywne należy wykonywać w rurach sztywnych wprowadzonych bezpośrednio do odbiorników oraz przewodami kabelkowymi i kablami.

5.22. Montaż rozdzielnic elektrycznej.

Przed przystąpieniem do montażu urządzeń przykręcanych na konstrukcjach wsporczych dostarczanych oddzielnie należy konstrukcje te mocować do podłoża w sposób podany w dokumentacji.

Rozdzielnice w obudowie naściennej lub wnękowej należy przykręcać do kotew lub konstrukcji wsporczych zamocowanych w podłożu. Po zamontowaniu urządzenia należy:

- zainstalować aparaty zdjęte na czas transportu i dostarczone w oddzielnych opakowaniach,
- dokręcić w sposób pewny wszystkie śruby i wkręty w połączeniach elektrycznych i mechanicznych,
- założyć osłony zdjęte w czasie montażu,
- podłączyć obwody zewnętrzne,
- podłączyć przewody ochronne.

5.23. Montaż sztucznych uziomów.

Uziomy sztuczne należy wykonywać jako uziomy poziome otokowe.

Uziomów tych nie wolno zabezpieczać przed korozją powłokami nie przewodzącymi.

Do uziomu należy połączyć wszystkie pobliskie podziemne urządzenia metalowe.

5.24. Próby montażowe.

Po zakończeniu robót należy przeprowadzić próby montażowe obejmujące badania i pomiary. Zakres prób montażowych należy uzgodnić z inwestorem. Zakres podstawowych prób obejmuje:

- pomiar rezystancji izolacji instalacji,
- pomiar rezystancji izolacji odbiorników,
- pomiary impedancji pętli zwarciovych,
- pomiary rezystancji uziemień.

6. Kontrola jakości robót.

- (1) Sprawdzenie i odbiór robót powinno być wykonane zgodnie z normami [6], [7] i przepisów [5].
- (2) Sprawdzeniu i kontroli w czasie wykonywania robót oraz po ich zakończeniu powinno podlegać:
 - zgodność wykonania robót z dokumentacją projektową,
 - właściwe podłączenie przewodu fazowego i neutralnego do gniazd,
 - załączanie punktów świetlnych zgodnie z założonym programem,
 - wykonanie pomiarów rezystancji uziemienia, izolacji, pomiarów skuteczności ochrony przeciwporażeniowej z przekazaniem wyników do protokołu odbioru.

7. Obmiar robót.

Obmiar robót obejmuje całość instalacji elektroenergetycznych. Jednostką obmiarową jest komplet robót.

8. Odbiór robót.

Instalacje elektryczne po jej wykonaniu lub remoncie podlega odbiorowi technicznemu.

Odbioru tego dokonuje wykonawca instalacji, w obecności właściciela budynku.

Odbiór techniczny polega na sprawdzeniu:

- zgodności wykonania instalacji elektrycznej z dokumentacją oraz z ewentualnymi zmianami i odstępstwami, potwierdzonymi odpowiednimi zapisami w dzienniku budowy, a także zgodności z przepisami szczególnymi, odpowiednimi Polskimi Normami,
- jakości wykonania instalacji elektrycznej,
- skuteczności działania zabezpieczeń i środków ochrony od porażeń prądem elektrycznym,
- spełnienie przez instalację elektryczną wymagań w zakresie minimalnych dopuszczalnych oporności izolacji przewodów oraz uziemień instalacji i aparatów,
- zgodności oznakowania z Polskimi Normami i lokalizacji p.pożarowych wyłączników prądu.

Sprawdzenie skuteczności działania zabezpieczeń i środków ochrony od porażeń prądem elektrycznym,

o której mowa wyżej, należy dokonywać dla wszystkich obwodów zamontowanej instalacji elektrycznej

- od złącza do gniazd wtyczkowych i odbiorników energii elektrycznej zainstalowanych na stałe.

Pozytywne wyniki powyższych działań sprawdzających umożliwiają sporządzenie protokołu odbioru.

W trakcie odbioru instalacji elektrycznej należy przedstawić następujące dokumenty:

- dokumentację techniczną z naniesionymi zmianami dokonywanymi w czasie budowy,
- dziennik budowy,
- protokoły z oględzin stanu sprawności połączeń sprzętu, zabezpieczeń, aparatów i oprzewodowania,
- protokoły z wykonanych pomiarów rezystancji (oporności) izolacji instalacji elektrycznej oraz ciągłości przewodów ochronnych, w tym głównych połączeń wyrównawczych,
- protokoły z wykonania pomiarów impedancji pętli zwarcia, rezystancji uziemień oraz prądu zadziałania urządzeń ochronnych różnicowoprądowych,
- certyfikaty na urządzenia i wyroby,

Kontrola jakości wykonania instalacji elektrycznej, o której mowa wyżej, powinna obejmować przede wszystkim sprawdzenie:

- zgodności zastosowanych do wbudowania wyrobów i zainstalowanych urządzeń z dokumentacją techniczną, normami i certyfikatami
- prawidłowości wykonania połączeń przewodów,
- poprawności wykonania oprzewodowania oraz zachowania wymaganych odległości od innych instalacji i urządzeń,
- poprawności wykonania przejść przewodów przez stropy i ściany,
- prawidłowości zamontowania urządzeń elektrycznych, w tym aparatów oraz sprzętu i osprzętu, w dostosowaniu do warunków pracy w miejscu ich zainstalowania,
- prawidłowego oznaczenia obwodów, bezpieczników, łączników, zacisków itp.,
- prawidłowego umieszczenia schematów, tablic ostrzegawczych oraz innych informacji,
- prawidłowości oznaczenia przewodów neutralnych, ochronnych,
- prawidłowości doboru urządzeń i środków ochrony od wpływów zewnętrznych,
- spełnienie dodatkowych zleceń projektanta lub inspektora nadzoru,

Zasady umieszczania schematów tablic ostrzegawczych oraz innych istotnych informacji, o których jest mowa wyżej w punkcie g) ,określone są w następujących normach:

- PN-88/E-08501 Urządzenia elektryczne. Tablice i znaki bezpieczeństwa.
- PN-92/N-01256/02 Znaki bezpieczeństwa. Ochrona przeciwpożarowa.

Przed uruchomieniem instalacji, dostawca energii elektrycznej powinien:

- zapoznać się z dokumentacją dotyczącą odbioru technicznego instalacji elektrycznej,
- sprawdzić liczniki w miejscach do tego przeznaczonych.

W trakcie uruchamiania instalacji elektrycznej powinny być również sprawdzone i wyregulowane wszystkie urządzenia zabezpieczające i sygnalizujące.

Nastawy tych urządzeń powinny zapewniać prawidłową ich reakcję na zakłócenia i odstępstwa od warunków normalnych. Instalację elektryczną można uznać za uruchomioną, gdy:

- wszystkie zamontowane urządzenia elektryczne funkcjonują prawidłowo,
- sporządzono protokół uruchomienia, gdzie jest zapis o przekazaniu inst. elektrycznej do eksploatacji.

Instalację elektryczną można uznać za przyjętą do eksploatacji, gdy protokół badań potwierdza zgodność parametrów technicznych z dokumentacją, przepisami szczególnymi i Polskimi Normami.

9. Podstawa płatności.

Podstawę płatności stanowi komplet wykonanych robót i pomiarów pomontażowych.

10. Przepisy związane.

- [1] PN-87/E-90056. Przewody elektroenergetyczne ogólnego przeznaczenia do układania na stałe. Przewody o izolacji i powłoce polwinitowej, okrągłe.
- [2] PN-87/E-90054. Przewody elektroenergetyczne ogólnego przeznaczenia do układania na stałe. Przewody jednożyłowe o izolacji polwinitowej.
- [3] N SEP-E-004. Kable elektroenergetyczne i sygnalizacyjne o izolacji z tworzyw termoplastycznych i powłoce polwinitowej na napięcie znamionowe 0.6/1 kV.
- [4] PN-EN 12464-1. Światło i oświetlenie. Oświetlenie miejsc pracy.
Część 1: Miejsca pracy we wnętrzach.
- [5] Przepisy budowy urządzeń elektroenergetycznych. Instytut Energetyki 1988 r.
- [6] PN-IEC 60364/2000. Instalacje elektryczne w obiektach budowlanych.
- [7] PN-EN 61140. Ochrona przeciwporażeniowa.
- [8] PN-86/E-05003.01. Ochrona odgromowa obiektów budowlanych. Wymagania ogólne.

OPRACOWANIE: