

1. Strona tytułowa

Oświadczenie o kompletności opracowania

Opisy uprawnień i innych dokumentów

2. Opis techniczny

3. Obliczenia techniczne

4. Rysunki

Oznaczenia i uwagi do rysunków

Schemat ideowy zasilania kuchni

rys. nr E-01

Instalacje elektryczne - rzut piwnic

rys. nr E-02

Instalacje elektryczne – rzut parteru

rys. nr E-03

Rozdzielnica kuchni RK – schemat ideowy

rys. nr E-04

Rozdzielnica kuchni RK – elewacja i wyposażenie

rys. nr E-05

2.0 OPIS TECHNICZNY

2.1 Podstawa opracowania

Projekt instalacji elektrycznych kuchni szkolnej w Szkole Podstawowej nr 6 w Rumi ul. Sienkiewicza wykonano na zlecenie Urzędu Miasta Rumia .

Podstawą do rozpoczęcia prac projektowych były :

- Informacje, uzgodnienia wstępne i robocze na uzyskane etapie prac przygotowawczych do PW od Inwestora.
- Inwentaryzacja do celów projektowych
- Wytyczne branży architektonicznej oraz sanitarnej wod.kan, wentylacji
- Polska norma związana z oświetleniem – PN-84/E-02033 ; PN-EN 12464.1:2004
- Zarządzenia , przepisy i normy jak prawo budowlane ; normy PNE; PN-IEC ; itp.....

2.2 Stan istniejący

Budynek szkoły posiada istniejące czynne pomieszczenia kuchni i jest wyposażony w instalację :elektryczną, wod.kan., c.o. Instalacja elektryczna jest w złym stanie technicznym nosi ślady ciągłych napraw i przeróbek związanych ze zmieniającym się wyposażeniem pomieszczeń. Przewiduje się całkowitą wymianę instalacji w pomieszczeniach objętych projektem .

2.3 Zasilanie w energię elektryczną

Budynek szkoły zasilany jest dwoma liniami kablowymi YAKY 4x120,0 z sieci n.n. 0,4kV eksploatowanej przez ENERGA Zakład Gdynia , kable wprowadzone są do złącza kablowego Z3 zlokalizowanego przy ścianie zewnętrznej budynku szkoły . Ze złącza kablowego ułożona jest linia w/z do budynku szkoły do tablicy TG , zabezpieczona w złączu kablowym $I_b=200A$. Tablica główna TG budynku szkoły typu wnekowego z układem pomiaru energii bezpośredniego licznik 100/25A z zabezpieczeniem przelicznikowym $I_b=100A$. System ochrony dodatkowej przed porażeniem prądem elektrycznym Zerowanie (samoczynne wyłączenie zasilania układ TN-C). W związku ze wzrostem mocy pobieranej po wykonaniu przebudowy kuchni Inwestor wystąpi do Energii o zwiększenie przydziału mocy pobieranej i dokona niezbędnego dostosowania układu pomiarowego szkoły do zwiększonego poboru energii elektrycznej .

2.4 Cel i zakres opracowania

Mając na uwadze szybkie rozpoczęcie inwestycji, przyjęto jednoetapowe opracowanie dokumentacji.

W opracowaniu niniejszym ujęto roboty związane z :

- Wykonanie i montaż tablic rozdzielczej dla Kuchni .
- Wykonanie instalacji elektrycznych oświetlenia, gniazd wtykowych ogólnego przeznaczenia oraz instalacji siłowych .
- Wykonanie instalacji ochronnych .
- Wykonanie wymaganych przez „Warunki techniczne wykonania i odbioru robót budowlano-montażowych w zakresie instalacji elektrycznych” prób i badań po montażowych projektowanych instalacji.

2.5 Moc bierna

Ponieważ obiekt jest charakteru komunalnego to kompensacji mocy biernej jest zbędna .

2.6 Tablice rozdzielcze

Dla zasilania odbiorników kuchni projektuję się wykonanie tablicy rozdzielczej natynkowej oznaczonej symbolem RK , tablicę proponuje się umieścić na korytarzu w rejonie części socjalnej w piwnicy . Wyposażenie tablicy RK umieścić w obudowach blaszanych n/t typu XL-195 z drzwiczkami metalowymi pełnymi . W tablicy RK zamontowane będą zabezpieczenia nadprądowe oraz różnicowo-prądowe . Szczegóły pokazano na załączonych rysunkach . Tablice wykonać w systemie TN-S .

2.7 Instalacja WLZ

Dla zasilania rozdzielnicy RK należy wykonać linię zasilającą z tablicy głównej szkoły , WLZ wykonać przewodami miedzianymi 5x LYg 25,0 w listwie instalacyjnej DLP 60x40mm układaną na stropie oraz ścianach w piwnicy część szatniowa szkoły , długość linii zasilającej 1~70m w tablicy głównej szkoły TG należy dobudować rozłączni bezpiecznikowy R303/63A.

2.8 Instalacje elektryczne

Całą instalację oświetleniową wykonać przewodami miedzianymi o przekroju $1,5 \text{ mm}^2$. Instalację gniazd wtyczkowych ogólnego przeznaczenia wykonać przewodami $3 \times 2,5 \text{ mm}^2$. Typy i ilości żył obwodów oświetleniowych podano na stosownych rysunkach. Przewody nieoznaczone są 3-żyłowymi.

Instalację siłową przewodami miedzianymi. Typy i ilości żył obwodów siłowych podano na stosownych rysunkach. Przewody nieoznaczone są 3-żyłowymi.

Zasady wykonania instalacji elektrycznych.

Instalacje wykonać w tynku na ścianach murowanych. Stosować osprzęt p/t, IP44. Gniazda wtyczkowe w pomieszczeniach instalować zgodnie z uwagami podanymi na planach instalacyjnych.

2.9 Oprawy oświetleniowe

W pomieszczeniach zastosowano oprawy świetlówkowe typy i stopnie szczelności dobrano do charakteru pomieszczeń. Szczegóły pokazano na rysunkach.

2.10 Automatyka, sterowanie

Oświetlenie poszczególnych pomieszczeń załączane i wyłączane będzie ręcznie wyłącznikami zamontowanymi w oświetlanych pomieszczeniach. Odbiory kuchni wyposażono w wyłącznik bezpieczeństwa umożliwiający wyłączenie przyciskiem wszystkich urządzeń technologicznych w sytuacji zagrożenia porażeniem prądem. Ponowne załączenie wymaga dostępu do rozdzielnic RK.

2.11 Zasilanie wentylacji mechanicznej

Układy wentylacji mechanicznej składające się z central nawiewnych są zasilane z rozdzielnic RK. Centrale wentylacyjne będą wyposażone w szafki automatyki. Połączenia pomiędzy szafkami automatyki a aparaturą centrali wykona wykonawca wentylacji zgodnie z DTR urządzeń lub zleci wykonawcy robót elektrycznych.

2.12 Instalacje ochronne

Instalacja odgromowa

Istniejący budynek wyposażony jest w instalację piorunochronną nie wprowadza się żadnych zmian w instalacji.

Ochrona przed porażeniem prądem

Sieć n.n. zasilająca budynek oraz istniejąca instalacja elektryczna w czynnej części budynku wykonana jest z ochroną dodatkową określaną jako zerowanie lub samoczynne wyłączenie zasilania w układzie TN-C z szyną PEN.

Projektowane instalacje w przebudowywanej części budynku wykonane będą w systemie ochrony dodatkowej samoczynne wyłączenie zasilania w układzie TN-S. Rozdzielenie szyny PEN na PE oraz N wykonać w tablicy głównej TG. Wszystkie projektowane tablice wykonać w systemie TN-S.

W całej instalacji odbiorczej 400/230 V oprócz ochrony podstawowej / przed dotykiem bezpośrednim / zaprojektowano ochronę dodatkową przed dotykiem pośrednim którym jest samoczynne wyłączenie zasilania w układzie TN-S. Wszystkie wlv i obwody odbiorcze muszą posiadać żyły ochronne PE, a tablice w oddzielne szyny PE i N.

Przewody neutralne N nie mogą być poza tablicą główną TG mostkowane z PE.

Do szyny PE przyłączyć obudowy i konstrukcje rozdzielnic, opraw oświetleniowych oraz kołki uziemiające gniazd wtyczkowych.

Po przeprowadzeniu obliczeń dobrano przekroje przewodów oraz zabezpieczeń z których charakterystyk wynika, że skuteczność ochrony będzie zachowana a czas wyłączenia zasilania zagrożonego obwodu nie przekroczy 0,4 sek.

Samoczynne wyłączenie zasilania realizowane będzie przez wyłączniki instalacyjne, bezpieczniki oraz wyłączniki ochronne różnicowoprądowe. Dotyczące pomieszczeń z wanną lub natryskiem wymagania zeszytu 701 normy PN-91/E-05009 narzucają konieczność znajdujących się w strefie 3 urządzeń zabezpieczania zabezpieczeniami różnicowoprądowymi. W strefach 1 i 2 nie wolno instalować **żadnych, oprócz** ogrzewaczy wody i opraw kl. II elementów instalacji elektrycznej, lecz wtedy muszą być zabezpieczone także tymi wyłącznikami. Znajdujące się w trzeciej strefie zagrożenia pomieszczeń z natryskami gniazda wtyczkowe zabezpieczane będą zabezpieczeniami różnicowoprądowymi o $\Delta I=30 \text{ mA}$.

Oświetlenie bezpieczeństwa

Charakter obiektu oraz ilość przebywających w jednorazowo osób nie stwarzają przesłanek do projektowania oświetlenia awaryjnego. Jedynie w korytarzu nie posiadającym oświetlenia naturalnego a stanowiącą drogę ewakuacyjną pracowników kuchni zastosowano oświetlenie ewakuacyjne zgodnie z normą PN-EN-1838:2005 natężenie oświetlenia na drodze ewakuacyjnej ma wynosić $E_{min}=1lx$ jako oprawy ewakuacyjne zastosowano oprawy świetlówkowe ścienne z zasilaczami akumulatorowymi 8W/3h IP 54 z zaznaczonym kierunkiem ewakuacji na kloszu.

Zagadnienia BHP

Zgodnie a wymogami norm elektrycznych urządzenia elektroenergetyczne winny na drzwiczkach lub osłonach elementów znajdujących się pod napięciem posiadać znak ostrzegawczy, określony w normie PN-88/E-08501. W związku z tym należy nakleić znak ostrzegawczy typu „A” o wymiarach 105×148 mm zawierający napis „Niebezpieczeństwo dla życia przy dotknięciu przewodów” lub inny uzgodniony według punktu 5.2 tej normy.

Połączenie wyrównawcze

W projekcie ujęto w pomieszczeniach układ połączeń wyrównawczych do których przyłączone przewody ochronne, metalowe obudowy urządzeń, aparatów i ich konstrukcji, metalowe obudowy wanien i pryszniców, rurociągi wewnętrzne i obce (zewnętrzne) wchodzące do pomieszczenia. Wszelkie połączenia kompensacyjne instalacji sanitarnych należy mostkować połączenia te wykonać przewodem DY 6,0 mm² i przyłączyć do głównej szyny wyrównawczej. Główną szynę wyrównawczą wykonać bednarką stalową ocynkowaną 25x4 mm.

W projekcie ujęto w pomieszczeniach umywalni układ połączeń wyrównawczych do których przyłączone przewody ochronne, metalowe obudowy urządzeń, aparatów i ich konstrukcji, metalowe obudowy wanien i pryszniców, rurociągi wewnętrzne i obce (zewnętrzne) wchodzące do pomieszczenia. Wszelkie połączenia kompensacyjne instalacji sanitarnych należy mostkować. Łączenia te wykonać za pomocą przewodu DY 4 mm². Odgałęzienia wykonać w puszkach pod tynkowych z zaciskami 4 mm².

2.13 Informacja dotycząca bezpieczeństwa i ochrony zdrowia

a) Podstawa prawna:

Rozporządzenie Ministra Infrastruktury Dz. Ustaw nr 120 poz. 1126 z dnia 23 czerwca 2003 r. opracowane na podstawie ustawy Prawo Budowlane (dz. Ustaw z 2000 r. nr 109 poz. 1268 i innymi późniejszymi zmianami) w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia.

- Zakres robót dla całego zamierzenia budowlanego oraz kolejność realizacji poszczególnych elementów:

Zakres robót obejmuje remont instalacji elektrycznej z modernizacją funkcji oraz dostosowaniem do aktualnie obowiązujących norm i przepisów.

Proponowana kolejność realizacji:

1. Montaż tablicy rozdzielczej oraz ułożenie linii zasilających
2. Wykonanie instalacji w pomieszczeniach przeznaczonych przeznaczonych kolejno do remontu

- Czynniki, które mogą stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi:

Jako w.w. wskazuje się istniejące instalacje elektryczne, teletechniczne, kanalizacyjne, wodociągowe które również same mogą zostać uszkodzone.

- Przewidywane zagrożenia występujące podczas realizacji robót budowlanych:

- wykonanie przekuć, przewiertów w zbliżeniu do istniejących instalacji
- roboty wykonywane w czynnym obiekcie

- Sposoby prowadzenia instruktazu pracowników przed przystąpieniem do realizacji robót:

- Wszyscy pracownicy muszą posiadać aktualne zaświadczenia o przeszkoleniu z zakresu BiHP

- Pracownicy w zakresie pełnionych obowiązków i posiadanej specjalizacji muszą posiadać aktualne zaświadczenia kwalifikacyjne oraz uprawnienia zawodowe
- Przed przystąpieniem do realizacji należy poinformować wszystkich pracowników o szczególnych zagrożeniach i uwarunkowaniach występujących podczas robót , pouczyć o sposobach zachowania się w przypadkach wystąpienia zagrożeń
- Środki techniczne i organizacyjne zapobiegające niebezpieczeństwom wynikającym z wykonywania robót budowlanych w streach szczególnego zagrożenia:
 - Opracowanie ze służbami Inwestora szczegółowego harmonogramu robót i planu zabezpieczenia budowy uwzględniającymi przeznaczenie obiektu
 - Stosowanie się do warunków technicznych wykonywania i odbioru robót

2.14 Uwagi ogólne

- Brak określenia kolejności prowadzenia prac utrudniło projektowanie i może się zdarzyć , że nie wszystkie szczegóły zastały rozwiązane z odpowiednimi rezerwami . Wszystkie szczegóły które z wyżej wymienionego powodu nie mogły być znane zostaną uściślone w ramach nadzoru autorskiego Przy prowadzeniu prac demontażowych instalacji elektrycznych w części objętej opracowaniem nie przewiduje się demontażu instalacji układanej pod lub w tynku . Przewody prowadzone na tynku należy stopniowo demontować . Zdemontować należy także oprawy oświetleniowe , które mogą być wykorzystane do oświetlania pomieszczeń o mniej reprezentacyjnym charakterze . Przy demontażu obwodów zwracać uwagę na możliwość ewentualnego wyłączenia innych , nie remontowanych pomieszczeń . Do takich sytuacji nie wolno dopuszczać . Przy podawaniu napięcia należy odtworzyć poprzednie fazowanie . Wszystkie napotkane instalacje traktować jako czynne . Wszelkie przepięcia instalacji prowadzić pod nadzorem osób o odpowiednich kwalifikacjach i grupach SEP-u oraz przy wiedzy i za zgodą konserwatora instalacji tego obiektu .

Zwraca się uwagę na konieczność dostosowania urządzeń do systemu TN-S i rozpięcie szyny PEN na oddzielne szyny PE i N .

Całość prac wykonać zgodnie z aktualnymi normami PN-E , PN-IEC , przepisami PBUE i BHP oraz niniejszym opracowaniem . Do odbioru wykonawca winien przedstawić wymagane protokoły badań instalacji , oraz atesty i certyfikaty instalowanych urządzeń .

Opracował

Technik Andrzej Brzozowski

3 OBLICZENIA TECHNICZNE

3.1 Moc obliczeniowa

Ozn.	Wyszczególnienie	P _i	k _j	P _o
--	--	kW	--	KW
1	Oświetlenie	1,38	0,8	1,1
2	Technologia kuchni	34,60	0,5	17,3
3	Technologia kuchni chłodnictwo	1,53	0,7	1,07
4	Drobny sprzęt kuchenny winda towarowa gniazda ogólne	4,0	0,7	2,8
5	Wentylacja	9,2	0,8	7,36
Razem		50,71		29,63

3.2 Dobór przewodów i kabli

Przy doborze przekrojów wykorzystano dane o mocach odbiorów obliczone w projekcie a także moce odbiorników które mogą być też tam przyłączane. Dobór przekroju sprawdzono przez obliczenia spadków napięć i skuteczności ochrony przed porażeniem. Zabezpieczenia obwodów dobrano do prądów nominalnych i rozruchowych a dobór ich sprawdzono przy obliczeniach skuteczności ochrony przed porażeniem prądem elektrycznym. W ramach koordynacji urządzeń zabezpieczających z przewodami do spodziewanych prądów przetężeniowych winny być spełnione warunki:

$$J_B \leq J_N \leq J_Z \quad i \quad J_2 \leq 1,45 J_Z \quad \text{gdzie :}$$

J_B - prąd obciążenia obwodu

J_N - prąd znamionowy urządzenia zabezpieczającego

J_Z - obciążalność długotrwała wg rozdz. 10 PBUE, uwzględnia współczynniki poprawkowe wynikające ze sposobu układania przewodów

J₂ - prąd zadziałania zabezpieczenia przyjęty wg jego charakterystyki

Przy doborze urządzeń instalacji sprawdzono, że zastosowane zabezpieczenia mają zdolność przerywania przepływu w tych warunkach zwarciovych.

zabezpieczenie w rozdzielnicy głównej **J_b=50A** topikowy, szybki

dobór wlv – 5xLYg 25,0 Jd = 84A sposób ułożenia B1 Tablica 52-C3 wg PN-IEC 60364

TABELA DOBORU PRZEWODÓW NA WARUNKI PRZETĘŻENIOWE

Podstawa: PN-IEC 60364-443 PN-IEC 60364-5-523 ; komentarz „Elektroinstalator” nr 05/95

Lp.	Obwód	$I_S \leq I_N \leq I_Z$			$I_2 \leq 1,45 \times I_Z$		Typ Zabezpieczenia	Dobry kabel przewód
		Prąd obliczony w obwodzie	Prąd znamionowy urządzenia	Obciążalność długotrwała przewodu / sposób ułożenia / tablica wg PN-IEC 60364	Prąd zadziałania zabezpiecz.	--		
--	--	A	A	A	A	A	--	Mm
1	Oświetlenie	4,2	10	19,5A/C/52-C1	14,5	32,6	B10	YDYp 3x1,5
2	Gniazda jednofazowe	7,3	16	27A/C/52-C1	23,2	41	B16	YDYp 3x2,5
3	Zmywarka	6,9	16	24A/C/52-C3	23,2	34,8	B16	YDY 5x2,5
4	Centrala nawiewno-wywiewna	7,6	20	32A/C/52-C3	29	46,4	C20	YDY 5x4,0
5	Piec konwekcyjny	27,0	32	57A/C/52-C3	46,4	82,65	Wts32	YDY 5x10,0

Podany wyżej dobór obejmuje najbardziej niekorzystne warunki pracy obwodów

3.3 Obliczenia skuteczności ochrony przed porażeniem

Skuteczność ochrony jest zachowana gdy spełniony będzie warunek

$$Z_S \times J_a \leq U_0$$

Prąd zwarcia

Obliczono wartość impedancji pętli zwarcia Z w skład, której wchodzi:

- odczytana z katalogu rezystancja i reaktancja transformatora
- obliczona podwojona ilość rezystancji i reaktancji sieci kablowej

$$R = R_T + R_z + R_0 \quad X = X_T + X_z + X_0 \quad |Z| = \sqrt{R^2 + X^2}$$

Według PN-IEC 60364 ochrona jest skuteczna dla $Z_A \times J_A \leq U_0$

Gdzie I_A - jest prądem odczytanym z wykresów charakterystyk zabezpieczeń zapewniającym wyłączenie obwodu w czasie zwarcia nie dłuższym niż 0,4 sek. .

wtedy to warunki skuteczności ochrony przed porażeniem będą zachowane.

6	Dane obwodu			Parametry		Obwód zwarcioowy			Prądy		$U_0 >$
	Nazwa	Kabel	Dł.	R	x	ΣR_S	ΣX_S	ΣZ_S	I_{Nb}	J_A	$I_A \times z_S$
--	--	--	m	Ω	Ω	Ω	Ω	Ω	A	A	V
1.	Układ zasilający			0,04	0,048						
2.	Linia do RK	5xLYg25	70	0,12	-	0,16	0,048	0,167	Wts 50	325	54,275
3.	Linia do pieca konwekcyjnego	YDY 5x10	30	0,1	-	0,26	0,048	0,264	Wts 32	170	44,88
4.	Linia do centrali nawiewnej NW1	YDY 5x4	15	0,4	-	0,56	0,048	0,58	C20	100	58,0
5.	Linia do zmywarki	YDY 5x2,5	30	0,15	-	0,31	0,048	0,37	B16	72	26,64
6.	Linia gniazda wtykowego	YDY 3x2,5	40	0,21	-	0,37	0,048	0,39	B16	72	28,1
7.	Linia oświetleniowa	YDY 3x1,5	60	0,7	-	0,86	0,048	0,9	B10	50	45,0