

67-200 Głogów
Piotra Skargi 29; fax/tel. (076)833 21 10

PROJEKT BUDOWLANO - WYKONAWCZY

**Temat: Projekt instalacji elektrycznej w internacie
Zespołu Placówek Szkolno - Wychowawczych**

Obiekt: Internat Zespołu Placówek Szkolno - Wychowawczych

Lokalizacja: Głogów ul Sportowa 1

**Inwestor: Powiat Głogowski
ul. Sikorskiego 21
67-200 Głogów**

Branża: ELEKTRYCZNA

Projektant:
mgr inż. ZDZISŁAW MARCINIAK
upr. bud.nr NBGP.V-7342/3/8/95/96
Członek Dolnośląskiej Okręgowej Izby Inżynierów
Budownictwa – nr ewidencyjny DOŚ/IE/0213/02

Sprawdzający:
mgr inż. ZBIGNIEW BARSZCZYK
upr. bud.nr UAN-VI-f/3/59/90
Członek Dolnośląskiej Okręgowej Izby Inżynierów
Budownictwa – nr ewidencyjny DOŚ/IE/1469/01

Asystent projektanta:
mgr inż. PAWEŁ MARCINIAK

Głogów, Grudzień 2009r

Egz. Nr

ZAWARTOŚĆ:

1. Opis techniczny

1.1. Podstawa opracowania	4
1.2. Zakres opracowania	4
1.3. Zasilanie i rozdział energii elektrycznej	5
1.3.1. Zasilanie	5
1.3.2. Rozdzielnia główna budynku RG	5
1.3.3. Rozdzielnia kuchni RK	5
1.3.4. Rozdzielnia piwnicy RPW, RPW1, RPW2	5
1.3.5. Rozdzielnia internatu R-01, R-02, R-03, R-1.1, R-1.2, R-2.1, R-2.2, R-3.1, R-3.2, RP	6
1.4. Instalacje	7
1.4.1. Instalacja oświetlenia ogólnego	7
1.4.2. Oświetlenie awaryjne	8
1.4.3. Oświetlenie zewnętrzne	8
1.4.4. Instalacja gniazd wtyczkowych ogólnego przeznaczenia	9
1.4.5. Instalacja elektryczna pokoju w internacie	9
1.4.6. Instalacja gniazd i zestawów 400V	9
1.4.7. Instalacja połączeń wyrównawczych	9
1.5. Ochrona przeciwporażeniowa dodatkowa	10
1.6. Ochrona przepięciowa	10
1.7. Wyłącznik przeciwpożarowy	10
1.8. System sygnalizacji pożaru SAP i DSO	10
1.9. Uwagi końcowe	22
1.10. Zestawienie podstawowych materiałów	23

2. Obliczenia 26

3. Rysunki:

1. Plan instalacji siłowych, gniazd wtyczkowych, oświetleniowej internatu – parter
2. Plan instalacji siłowych, gniazd wtyczkowych, oświetleniowej internatu – I piętro
3. Plan instalacji siłowych, gniazd wtyczkowych, oświetleniowej internatu – II piętro
4. Plan instalacji siłowych, gniazd wtyczkowych, oświetleniowej internatu – III piętro
5. Plan instalacji gniazd wtyczkowych, oświetleniowej internatu Świetlica – I piętro
6. Plan instalacji siłowych, gniazd wtyczkowych, oświetleniowej internatu – parter hol
7. Plan instalacji siłowych, gniazd wtyczkowych, oświetleniowej części kuchennej
8. Plan instalacji siłowych, gniazd wtyczkowych, oświetleniowej - piwnica
9. Plan instalacji siłowych, gniazd wtyczkowych, oświetleniowej - kotłownia
10. Schemat strukturalny rozdzieli 400/230V RG – 1/2
11. Schemat strukturalny rozdzieli 400/230V RG – 2/2

12. Schemat zasilania rozdzielni 400/230V RG
13. Układy sterowania oświetleniem z rozdzielni 400/230V RG
14. Elewacja rozdzielni 400/230V RG
15. Schemat strukturalny rozdzieli 400/230V RK Kuchnia – 1/2
16. Schemat strukturalny rozdzieli 400/230V RK Kuchnia – 2/2
17. Schemat zasilania rozdzielni 400/230V RK
18. Układy sterowania oświetleniem z rozdzielni 400/230V RK
19. Elewacja rozdzielni 400/230V RK
20. Schemat strukturalny rozdzieli 400/230V R-01 – 1/2
21. Schemat strukturalny rozdzieli 400/230V R-01 – 2/2
22. Elewacja rozdzielni 400/230V R-01
23. Schemat strukturalny rozdzieli 400/230V R-02 – 1/2
24. Schemat strukturalny rozdzieli 400/230V R-02 – 2/2
25. Elewacja rozdzielni 400/230V R-02
26. Schemat strukturalny rozdzieli 400/230V R-03
27. Schemat strukturalny rozdzieli 400/230V R-1.1 – 1/2
28. Schemat strukturalny rozdzieli 400/230V R-1.1 – 2/2
29. Elewacja rozdzielni 400/230V R-1.1
30. Schemat strukturalny rozdzieli 400/230V R-1.2 – 1/2
31. Schemat strukturalny rozdzieli 400/230V R-1.2 – 2/2
32. Elewacja rozdzielni 400/230V R-1.2
33. Schemat strukturalny rozdzieli 400/230V R-2.1 – 1/2
34. Schemat strukturalny rozdzieli 400/230V R-2.1 – 2/2
35. Elewacja rozdzielni 400/230V R-2.1
36. Schemat strukturalny rozdzieli 400/230V R-2.2 – 1/2
37. Schemat strukturalny rozdzieli 400/230V R-2.2 – 2/2
38. Elewacja rozdzielni 400/230V R-2.2
39. Schemat strukturalny rozdzieli 400/230V R-3.1 – 1/2
40. Schemat strukturalny rozdzieli 400/230V R-3.1 – 2/2
41. Elewacja rozdzielni 400/230V R-3.1
42. Schemat strukturalny rozdzieli 400/230V R-3.2 – 1/2
43. Schemat strukturalny rozdzieli 400/230V R-3.2 – 2/2
44. Elewacja rozdzielni 400/230V R-3.2
45. Schemat strukturalny rozdzieli 400/230V RPW – 1/2
46. Schemat strukturalny rozdzieli 400/230V RPW – 2/2
47. Schemat strukturalny rozdzieli 400/230V RPW1
48. Schemat strukturalny rozdzieli 400/230V RPW2
49. Schemat strukturalny rozdzieli 400/230V RP
50. Elewacja rozdzielni 400/230V RP
51. System SAP i DSO internat
52. System SAP i DSO internat Świetlica
53. System SAP i DSO internet parter hol
54. System SAP i DSO części kuchennej
55. System SAP i DSO piwnica

- 56. System SAP i DSO kotłownia
- 57. Schemat blokowy systemu SAP
- 58. Schemat blokowy systemu DSO

4. Załączniki:

- kopia uprawnień projektowych
- kopia zaświadczeń o przynależności do OIIB
- obliczenia natężenia oświetlenia

1. OPIS TECHNICZNY.

1.1. Podstawa opracowania.

Projekt został opracowany na zlecenie Inwestora, w oparciu o:

- Uzgodnienia z Użytkownikiem
- Norma PKN-CEN/54-14-Systemy sygnalizacji pożarowej --Część14: Wytyczne planowania, projektowania, instalowania, odbioru, eksploatacji i konserwacji
- Materiały do projektowania: "Podstawowe zasady projektowania instalacji sygnalizacji pożarowej" CNBOP. (zwane w treści opracowania "zasadami") „Wstęp do automatycznych systemów sygnalizacji pożarowej” – CNBOP 1996
- projekt architektoniczno-budowlany budynku
- aktualnie obowiązujące normy i przepisy.

1.2. Zakres opracowania.

Niniejsze opracowanie stanowi projekt budowlano - wykonawczy elektrycznych instalacji wewnętrznych w ramach kapitalnego remontu instalacji elektrycznych w internacie Zespołu Placówek Szkolno – Wychowawczych.

Swoim zakresem obejmuje:

- tablice bezpiecznikowo-rozdzielcze,
- instalację oświetlenia i gniazd wtyczkowych,
- instalację siły,,
- ochronę przeciwporażeniową dodatkową,
- instalacja połączeń wyrównawczych,
- system sygnalizacji alarmu pożaru
-

UWAGA Wewnętrzna instalacja zasilająca (WIZ) budynku internatu i części kuchennej wg odrębnego opracowania.

1.3. Zasilanie i rozdział energii elektrycznej.

1.3.1. Zasilanie

Obecnie obiekt Zespołu Placówek Szkolno – Wychowawczych w Głogowie zasilany jest linia niskiego napięcia ze stacji transformatorowej ST-17 do złącza kablowego S-195 usytuowanego w budynku internatu.

Niniejsze opracowanie nie przewiduje zmiany istniejącego rozwiązania.

1.3.2. Rozdzielnia główna budynku RG

Rozdzielnia główna budynku RG zabudowana zostanie w holu internatu na parterze budynku, w miejsce istniejącej rozdzielnic. Rozdzielnica wykonana zostanie jako rozdzielnica natynkowa Profi+ firmy Moeller. Rozdzielnicę wyposażono w wyłączniki LKM1, system szyn zbiorczych, miernik parametrów sieci DIRIS A10 firmy Socomec, rozłączniki bezpiecznikowe XLP00 firmy ABB, R303 firmy Legrand, ogranicznik przepięć B+C Dehn, przełączniki faz P431 do zasilania obwodów wyłączników ppoż oraz osprzęt instalacyjny firmy Legrand i ABB.

Z rozdzielnic RG zasilane będą:

- rozdzielnic R-01, R-02, R-03, R-1.1, R-1.2, R-2.1, R-2.2, R-3.1, R3.2
- rozdzielnia RP – pralnia,
- obwody oświetlenia podstawowego i awaryjnego internatu parter,
- zasilanie systemu sygnalizacji alarmu pożaru SAP i DSO
- dwa obwody oświetlenia zewnętrznego - 1) sterowany czujnikiem zmierzchowym, 2) obwód lamp z czujnikiem ruchu.

Wyposażenie rozdzielnic pokazano na Rys nr 10, nr 11, nr 14.

1.3.3. Rozdzielnia kuchni RK

Rozdzielnia kuchni RK zabudowana zostanie w ciągu komunikacyjnym części kuchennej. Rozdzielnica wykonana zostanie jako rozdzielnica natynkowa Profi+ firmy Moeller. Rozdzielnicę wyposażono w wyłączniki LKM1, system szyn zbiorczych, miernik parametrów sieci DIRIS A10 firmy Socomec, rozłączniki bezpiecznikowe R303 firmy Legrand, ogranicznik przepięć B+C Dehn, przełączniki faz P431 do zasilania obwodów wyłączników ppoż oraz osprzęt instalacyjny firmy Legrand i ABB. Projektuje się zasilanie rozdzielnic RK z nowo ułożonej linii niskiego napięcia ze stacji transformatorowej ST-17. Wewnętrzna instalacja zasilająca (WIZ) części kuchennej wg odrębnego opracowania.

Z rozdzielnic RK zasilane będą:

- taborety elektryczne,
- kuchnia ceramiczna z piekarnikiem,
- patelnia elektryczna,
- zmywarka z wypaźarką,
- zestaw sterowniczy dźwigu towarowego,

- obwody oświetleniowe pomieszczeń części kuchennej,
- obwody gniazd wtykowych pomieszczeń części kuchennej,
- gniazdo 400V 16A,
- rozdzielnice w piwnicy RPW, RPW1, RPW2

Wyposażenie rozdzielnic pokazano na Rys nr 15, nr 16, nr 19.

1.3.4. Rozdzielnice piwnicy RPW, RPW1, RPW2

Rozdzielnice RPW, RPW1, RPW2 zabudowana zostaną w piwnicy, znajdującej się pod częścią kuchenną i stołówką. Rozdzielnice wykonane zostaną jako rozdzielnica wnątkowa XL160 TX 3x24, RWN 2x12 firmy Legrand. Rozdzielnice wyposażono w rozłącznik FR300 63A, 40A wskaźnik obecności napięcia SVN 127 firmy Hager, osprzęt instalacyjny firmy Legrand.

Z rozdzielnic RPW zasilane będą:

- gniazda 400V G1 – G4 - stolarnia,
- obwody oświetlenia podstawowego i awaryjnego,
- obwody gniazd wtykowych.

Wyposażenie rozdzielnic pokazano na Rys nr 45, nr46.

Z rozdzielnic RPW1 zasilane będą:

- obwody oświetlenia podstawowego,
- obwody gniazd wtykowych.

Wyposażenie rozdzielnic pokazano na Rys nr 47.

Z rozdzielnic RPW2 zasilane będą:

- obwody oświetlenia podstawowego,
- obwody gniazd wtykowych.
- szafa sterownicza kotłowni.

Wyposażenie rozdzielnic pokazano na Rys nr 48.

1.3.5. Rozdzielnie internatu R-01, R-02, R-03, R-1.1, R-1.2, R-2.1, R-2.2 R-3.1, R-3.2, RP

Rozdzielnie R-01, R-02 zabudowane zostaną w ciągu komunikacyjnym na parterze internatu. Rozdzielnice wykonane zostaną jako rozdzielnice wnątkowe Ekinox 3x18 firmy Legrand. Rozdzielnice wyposażono w rozłącznik FR300 63A, wskaźnik obecności napięcia SVN 127 firmy Hager, osprzęt instalacyjny firmy Legrand.

Z rozdzielnic R-01, R-02 zasilane będą:

- pomieszczenia na parterze budynku,
- obwody oświetlenia podstawowego i awaryjnego korytarza.

Wyposażenie rozdzielnic pokazano na Rys nr 20, nr 21, nr 23, nr 24.

Rozdzielnie R-03 zabudowane zostaną w ciągu komunikacyjnym na parterze internatu w części gdzie znajduje się gabinet lekarski. Rozdzielnica wykonana zostanie jako rozdzielnice wnątkowe RWN 2x12 firmy Legrand. Rozdzielnice

wyposażono w rozłącznik FR300 63A, wskaźnik obecności napięcia SVN 127 firmy Hager, osprzęt instalacyjny firmy Legrand.

Z rozdzielnic R-03 zasilane będą:

- obwody oświetlenia podstawowego i awaryjnego korytarza,
- obwód gniazd,

Wyposażenie rozdzielnic pokazano na Rys nr 26.

Rozdzielnie piętrowe R-1.1, R-1.2, R-2.1, R-2.2R-3.1, R-3.2 zabudowane zostaną w ciągach komunikacyjnych na korytarzach pięter w miejsce istniejących.. Rozdzielnica wykonana zostanie jako rozdzielnice wstępne Ekinox TX 4x18 firmy Legrand. Rozdzielnicę wyposażono w rozłącznik FR300 63A, wskaźnik obecności napięcia SVN 127 firmy Hager.

Z rozdzielnic piętrowych zasilane będą:

- pokoje internatu na poszczególnych piętrach,
- obwody oświetlenia i gniazd wtykowych w łazienkach,
- obwody oświetlenia podstawowego i awaryjnego,
- oświetlenie diodowe korytarzy sterowane z przełącznika zmierzchowego,
- obwody oświetlenia i gniazd wtykowych w kuchniach, świetlicach i salach telewizyjnych

Wyposażenie rozdzielnic pokazano na schematach strukturalnych rozdzielnic.

Rozdzielnia RP zabudowana zostanie w pralni na parterze internatu. Rozdzielnicę wykonaną zostanie jako rozdzielnicę wstępne XL160 2x24 firmy Legrand. Rozdzielnicę wyposażono w rozłącznik FR300 63A, wskaźnik obecności napięcia SVN 127 firmy Hager, osprzęt instalacyjny firmy Legrand.

Z rozdzielnic RP zasilane będą:

- gniazda 400V do zasilania urządzeń pralni,
- obwody oświetlenia podstawowego i awaryjnego pralni,
- obwód gniazd wtykowych pralni,

Wyposażenie rozdzielnic pokazano na Rys nr 49.

1.4. Instalacje

1.4.1. Instalacja oświetlenia ogólnego

Zaprojektowano typy i ilości opraw oświetleniowych w aspekcie spełnienia wymogów normy PN-EN 12464-1 z listopada 2004. Obliczeń dokonano programem komputerowym DIALux firmy PHILIPS.

Dla właściwego oświetlenia ciągów komunikacyjnych części internatu parter i piętra zastosowano oprawy Disanlens 2xFLC36L firmy Disano, załączanie oświetlenia realizowane będzie czujnikiem ruchu. (np. IS345 firmy Steinel). Jako dodatkowe oświetlenie nocne projektuje się oprawy diodowe np. Apoll LED-W01 sterowane z czujnika zmierzchowego np. firmy Steinel.

W internacie na piętach w wejścia do toalet, do oświetlenia części schodowej zastosowano oprawy wyposażone w czujnik ruchu, (np. RS500 firmy Steinel). W części kuchennej zastosowano oprawy Disanlens 2xFL36W, w stołówce zastosowano oprawy Komfort T8 4xFL18 w firmy Disano.

Załączanie oświetlenia w kuchni, ciągach komunikacyjnych kuchni realizowane będzie łącznikami schodowymi instalowanymi na 1,4m od posadzki. W pomieszczeniach WC w internacie zastosowano oprawy Hydro T8 - 2xFL36W firmy Disano załączane łącznikiem klawiszowym o IP44 instalowanym na 1,4m od posadzki .

Instalację przewiduje się wykonać przewodami typu YDYżo 3x1,5, 4x1,5 p.t. Przewody należy układać pod tynkiem, dopuszcza się układanie w korytkach, rurkach lub na uchwytach. Obwody oświetleniowe zabezpieczono w rozdzielnicach obiektowych wyłącznikami typu S301 B10. Oprawy oświetleniowe montowane w łazienkach powinny być wykonane w II klasie ochronności. Wyniki obliczeń załączono do egzemplarza autorskiego.

Ostatecznego doboru typu opraw oraz typu osprzętu dokona inwestor w trakcie realizacji, z uwzględnieniem wymogów w/w normy i odpowiedniego stopnia ochrony (IP) w pomieszczeniach wilgotnych. Dopuszcza się zastosowanie wyrobów innych producentów, lecz nie gorszej jakości.

1.4.2. Oświetlenia awaryjne

Celem wskazania jak najkrótszej drogi ewakuacyjnej w obiekcie zastosowano oprawy oświetlenia awaryjnego (oznaczone na Rys symbolem EW – oświetlenie ewakuacyjne). Instalacja obejmuje oprawy i ich zasilanie, które to oprawy w przypadku zaniku napięcia podstawowego załączą się samoczynnie. Proponuje się oprawy typu Jupiter, Wenus, Uran1, Uran2 firmy LUG. Oprawy oświetlenia awaryjnego zasilane są z wydzielonych obwodów rozdzielnic obiektowych.

Dodatkowo oprawy oznaczone na symbolem AW wyposażone są w moduł awaryjny który w przypadku zaniku napięcia, zasilat będzie jedno źródło światła w oprawie.

Zasilanie opraw awaryjnych należy wykonać przewodem YDYżo 3x1,5 p.t, w przypadku opraw z modułem awaryjnym należy do oprawy podłączyć dodatkowe napięcie fazowe sprzed czujnika lub łącznika który załącza lampę.

1.4.3. Oświetlenia zewnętrzne

W projektowanych rozdzielniach RG i RK przewidziano zasilanie oświetlenia zewnętrznego obiektu. W rozdzielniach zaprojektowano obwody oświetlenia zewnętrznego sterowane czujnikiem zmierzchowym. Wydzielono obwody do zasilania opraw wyposażonych w czujniki ruchu, zabudowanych na elewacji budynku. Zasilanie opraw oświetlenia zewnętrznego należy wykonać przewodem YDYżo 3x2,5 p.t. Montowane oprawy oświetleniowe powinny być wykonane w II klasie ochronności.

1.4.4. Instalacja gniazd wtyczkowych ogólnego przeznaczenia

Do wykonania instalacji elektrycznej zasilającej gniazda elektryczne stosować przewody $YDY3 \times 2,5 \text{ mm}^2$. Gniazda wtyczkowe montować:

- w pokojach internatu, pomieszczeniach technicznych, w stołówce, w części gdzie znajdują się izolatki na wysokości 30 cm od posadzki,
- w łazienkach, wc na wysokości 120 cm od posadzki,
- w kuchni 120 cm od posadzki,

Gniazda instalowane w pomieszczeniach sanitarnych, części kuchennej muszą się znajdować min. 60 cm od punktu poboru wody, będą wykonane jako bryzgoszczelne o stopniu ochrony nie mniejszej niż IP44. Wszystkie gniazda wtyczkowe powinny posiadać styk ochronny. Obwody zabezpieczono wyłącznikami typu S301 B16 a następnie grupowo wyłącznikiem różnicowo-prądowym P304 o czułości 30mA. Przewody należy układać pod tynkiem, dopuszcza się układanie w korytkach, rurkach lub na uchwytych.

1.4.5. Instalacja elektryczna pokojach internatu

W pokojach internatu zaprojektowano obwód gniazd wtykowych (gniazda podwójne), obwód oświetlenia głównego jako oprawę żyrandolową załączaną łącznikiem świecznikowym (dwuklawiszowym). Dodatkowo zaprojektowano wypusty ścienne (kinkiety) do oświetlenia dodatkowego nad łózkami.

1.4.6. Instalacja gniazd i zestawów 400V

Do wykonania instalacji elektrycznej gniazd 400V 16A stosować przewody $YDY5 \times 4 \text{ mm}^2$. Gniazda zaprojektowano w pomieszczeniach pralni, kuchni i piwnicy. Zaprojektowano gniazda z wyłącznikiem 0-I i blokada mechaniczną, IP67 firmy PCE. Przewody należy układać pod tynkiem, dopuszcza się układanie w korytkach, rurkach lub na uchwytych.

1.4.7. Instalacja połączeń wyrównawczych

Do uziomu budynku należy przyłączyć rurociągi wchodzące do budynku, rury instalacji sanitarnych, CO, uziemiony przewód neutralny i ochronny, metalowe elementy konstrukcji budynku. Poszczególne połączenia wykonać za pomocą objemek i złączy śrubowych. W pomieszczeniach wyposażonych w brodziki należy wykonać instalację połączeń wyrównawczych miejscowych, które powinny obejmować wszystkie części przewodzące jednocześnie dostępne urządzeń stałych - brodzik, piony instalacji sanitarnych, metalową futrynę drzwi. Instalację wykonać przewodem LY4, który należy połączyć z przewodem PE w rozdzielniach obiektowych. Wodomierz zbocznikować płaskownikiem Fe/Zn 30x2. W pomieszczeniu kotłowni wykonać uziom otokowy.

1.5. Ochrona przeciwporażeniowa dodatkowa.

Dla projektowanych instalacji elektrycznych przyjęto układ TN-S (przewód ochronny PE i neutralny N występować będą oddzielnie - również w instalacji oświetlenia). Jako środek ochrony przeciwporażeniowej dodatkowej przyjęto szybkie wyłączenie w przypadku przekroczenia wartości napięcia dotykowego bezpiecznego. Zastosowano w tym celu wyłączniki nadprądowe, wyłączniki różnicowoprądowe. Prace wykonać zgodnie z normą PN-IEC 60364.

1.6. Ochrona przepięciowa.

W projektowanej rozdzielni RG, RK, RPW2 przewidziano hybrydowy ogranicznik przepięć klasy B+C firmy Dehn w celu ochrony instalacji i urządzeń elektrycznych w obiekcie od przepięć atmosferycznych i łączeniowych. Dopuszcza się zastosowanie wyrobu innego producenta, lecz nie gorszej jakości.

1.7. Wyłącznik przeciwpożarowy

Jako wyłącznik przeciwpożarowy obiektu projektuje się trzy przyciski OP1-W02B20 firmy Spamel w obudowie p.poż. czerwonej o stopniu ochrony IP65. Wyłączniki należy zabudować przy wejściu do internatu, przy wejściu do kuchni. Budowa, sposób mocowania oraz parametry techniczne są zgodne z aktualnymi wymogami przepisów o ochronie przeciwpożarowej budynków. Obudowa posiada drugą klasę ochronności. Przycisk posiada dwa tory prądowe zwierne z możliwością podświetlenia, działające na cewki wzrostowe wyłączników Qi i Qk.

Przycisk p.poż. jest zgodny z postanowieniami normy: PN-EN 60947-5-1

1.8. System sygnalizacji pożaru SAP i DSO

Jako system zabezpieczenia pożarowego w obiekcie układ firmy Bosch oparty na centrali FPA-5000. Jest to system adresowalny współpracujący z czujkami optycznymi, temperaturowymi i czujkami dualnymi (z dwoma detektorami – optycznym dymu i temperaturowym). Centrala będzie zainstalowana w recepcji. Centralę należy zamontować tak aby elementy obsługi i wskaźniki znajdowały się na wysokości około 140 cm od podłogi. Do centrali powinien być dostęp o szerokości minimum 80 cm.

Podstawowe dane techniczne systemu sygnalizacji awaryjnej pożaru

1. Indywidualnie adresowane czujki pożarowe serii FAP-O 420, FAP-OT 420,
2. Automatyczne przełączanie trybu pracy Dzień/ Noc zgodnie z planem rocznym
3. Automatyczna zmiana czasu letni / zimowy
4. Przechowywanie w pamięci zdarzeń, w kolejności chronologicznej
5. Zasilanie awaryjne zapewniające działanie do 72 godzin

6. Zastosowana Konsola sterująca
- Wyświetlacz komunikatów mieszczący 4 linie tekstu, po 40 znaków każda
 - Równoczesna prezentacja 2 zdarzeń
 - Opisy każdego pomieszczenia lub grupy pomieszczeń dostosowane do indywidualnych potrzeb klienta
 - Dostęp do konsoli po wprowadzeniu hasła lub użyciu klucza (opcja)
 - Centrala posiada dwustopniowy system alarmowania:

Sposób Alarmowania I-stopnia

Może być wywołany tylko przez automatyczną czujkę pożarową, jest sygnalizowany na centrali jako alarm pożarowy. Od momentu jego wystąpienia zaczyna biec czas t1 (wartość zaprogramowana), jest to czas na potwierdzenie przez obsługę alarmu pożarowego. W przypadku nie potwierdzenia przez obsługę alarmu w czasie t1 centrala przechodzi w stan alarmu II-stopnia. W przypadku potwierdzenia alarmu I-stopnia w czasie t1 zaczyna biec czas t2 (wartość zaprogramowana). Jest to czas na udanie się przez obsługę na miejsce pożaru i stwierdzenie osobiście przyczyny alarmu. W czasie t2 możliwe jest skasowanie stanu alarmowego na centrali. W przypadku nie skasowania alarmu w czasie t2 centrala przechodzi po jego upływie w stan alarmu II-stop.

Sposób Alarmowania II-stopnia

Może być wywołany w sposób wyżej opisany lub bezpośrednio przez zadziałanie ręcznego ostrzegacza pożarowego. W stanie alarmu II-stopnia centrala wysyła sygnał alarmu pożarowego do Straży Pożarnej (w przypadku takiego połączenia),. Skasowanie alarmu II-stopnia nie jest możliwe bez ustania jego przyczyny. W/w opisany system alarmowania odnosi się do pracy centrali w trybie "dziennym". W przypadku gdy obsługa opuszcza pomieszczenie centrali powinna przestawić ją na pracę w trybie "nocnym" (możliwe jest zaprogramowanie centrali na automatyczną zmianę trybów pracy o kreślonych porach). Centrala w trybie pracy "nocnym" w przypadku wykrycia zagrożenia pożarowego natychmiast przechodzi w stan alarmu II-stopnia i podejmuje zaprogramowane działania.

Pętle dozorowe

W obiekcie przewidziano 4 linii dozorowych pętlowych obejmujących wszystkie czujki automatyczne, ręczne przyciski pożarowe, moduły we/wy sterujące :

- ręczne ostrzegacze pożarowe ROP umieszczone przy wyjściach ewakuacyjnych,
- czujki dymu umieszczone we wszystkich pomieszczeniach i na drogach ewakuacji,

Zastosowany układ obejmuje następujące pętle dozorowe dla układu SAP

- Pętla 1 obejmuje pomieszczenia i drogi komunikacji części internatu - parter i I piętro,
- Pętla 2 obejmuje pomieszczenia i drogi komunikacji części internatu - II piętro i III piętro,

- Pętla 3 obejmuje pomieszczenia i drogi komunikacyjne pomieszczeń pralni, izolatek i kuchni,
- Pętla 4 obejmuje pomieszczenia piwnicy

System detekcji wykrywania pożaru

W projekcie zastosowano adresowalne czujki FAP-O 420, FAP-OT 420, które charakteryzują się

- Wysoka niezawodność i stabilność pracy.
- Duża odporność na: zakłócenia elektromagnetyczne – wilgoć i korozję.
- Indywidualna identyfikacja czujek.
- Wbudowana fabrycznie funkcja rozłączania linii (izolatory zwarć).

Czujki należy montować na stropie w centralnej części pomieszczenia lub w centralnej części pola stropowego z zachowaniem wymaganych odległości od opraw oświetleniowych, kanałów wentylacyjnych, kratki nawiewnych itp.

Czujki montowane w przestrzeniach międzystropowych muszą być wyposażone we wskaźniki zadziałania umieszczone na stropie podwieszanym pod miejscem zamontowania czujki.

Wszystkie ręczne ostrzegacze pożarowe są w pełni adresowalne

Ręczne ostrzegacze pożarowe umieszczono przy wyjściach ewakuacyjnych oraz w pobliżu centrali. Każdy z przycisków musi zostać oznaczony odpowiednim znakiem informacyjnym.

Wytyczne wykonania instalacji SAP

Zastosowane przewody YnTKSYekw 1x2x0.8 z czerwonym kolorem powłoki. Instalację wykonać w rurach Peschla pod tynkiem.

Nie dopuszcza się mocowania instalacji do konstrukcji stropu podwieszanego. Przebiecia przez stropy i ściany należy zabezpieczyć rurką przepustową. Miejsca przejścia przez stropy i strefy pożarowe zabezpieczyć technicznym systemem przeciwpożarowym dla kabli np. typ CP firmy HILTI. Czujki pożarowe mocować bezpośrednio do stropów zachowując określone przepisami odległości od lamp oświetleniowych urządzeń i kominów wentylacyjnych.

Spis podstawowych elementów systemu

Lp.	Nazwa	Typ elementu	Ilość sztuk
	ELEMENTY SYSTEMU FPA-5000		
1	Moduł kontroli akumulatorów BCM 0000 A	BCM 0000 A	1
2	Szyna przyłączeniowa długa PRD 0004 A	PRD 0004 A	1
3	Karta adresowa na 64 adresy	ADC 0064 A	1
4	Karta adresowa na 256 adresów	ADC 0256 A	1
6	Duża rama montażowa FBH 0000 A	FBH 0000 A	1
7	Moduł przekaźników niskonapięciowych	FLM-420-RLV8-S	1
8	Kontroler centrali w polskiej wersji językowej	MPC-3000-B	1
9	Zasilacz uniwersalny UPS 2416 A	UPS 2416 A	1
10	Moduł przekaźnikowy wysokiego napięcia FLM-420-RHV-D	FLM-420-RHV-D	1
11	Moduł udoskonalonej sieci LSN 300 mA LSN 0300 A	LSN 0300 A	4
12	Zaślepka FDP 0001 A	FDP 0001 A	2
14	FMC-210-SM-G-R single action indoor red	FMC-210-SM-G-R	16
15	Wielodetektorowa czujka optyczno-termiczna FAP-OT 420	FAP-OT 420	50
16	Optyczna czujka dymu FAP-O 420	FAP-O 420	184
17	Podstawa czujki MS 400	4MS 400	234
18	Kabel YnTKSYekw 1x2x0,8		
19	Kabel HDGs 2x1,5		

Wymagania dotyczące DSO

Dźwiękowy system ostrzegawczy powinien umożliwiać nadawanie zrozumiałej informacji o środkach podjętych w celu ochrony życia, w jednym określonym obszarze lub w większej liczbie określonych obszarów pokrycia.

DSO powinien spełniać niżej wymienione kryteria:

- w przypadku przekazania alarmu pożarowego przez SSP (2 stopień) DSO natychmiast powinien stać się niezdolny do wykonywania funkcji nie związanych z ostrzeganiem o niebezpieczeństwie (np. przywoływanie, odtwarzanie muzyki lub uprzednio zapisanych informacji przesyłanych do głośników w obszarach wymagających transmisji alarmu),
- jeżeli nie nastąpi uszkodzenie w wyniku stanu zagrożenia, system przez cały czas powinien być zdolny do działania,

- system musi posiadać możliwość ręcznej interwencji w celu pominięcia zaprogramowanych funkcji automatycznych i nadania komunikatów na żywo z najwyższym priorytetem (tzw. pulpit strażaka),
- sygnalizacja uszkodzenia w systemie powinna nastąpić w ciągu 100s od momentu jego wystąpienia, niezależnie od sposobu używania systemu,
- DSO powinien być zdolny do rozgłaszania:
 - w ciągu 3 s od zaistnienia stanu zagrożenia,
 - jednoczesnego -sygnałów ostrzegawczych i komunikatów głosowych do jednego lub kilku obszarów (przynajmniej jeden właściwy sygnał ostrzegawczy na zmianę z jednym komunikatem głosowym lub z większą ich liczbą),
- operator systemu powinien móc w każdej chwili za pomocą monitorowania odbierać wskazania dotyczące prawidłowego lub nieprawidłowego działania systemu ostrzegania lub innych z nim związanych elementów systemu bezpieczeństwa
- uszkodzenie pojedynczego wzmacniacza lub obwodu głośnika nie powinno powodować całkowitej utraty obszaru pokrycia strefy działania głośnika,
- sygnał ostrzegawczy powinien występować od 4 s do 10 s przed pierwszym komunikatem; następne sygnały i komunikaty powinny być nadawane bez przerwy, aż do zmiany zgodnej z procedurą ewakuacji bądź ręcznego wyciszenia
- przerwa między kolejnymi komunikatami nie powinna przekraczać 30 s,
- wszystkie komunikaty powinny być jasne, krótkie, niedwuznaczne i – tak dalece, jak to możliwe -uprzednio zaplanowane.

Niezależnie od ww. kryteriów, wobec DSO określa się wymagania techniczne, które opisano w części II dokumentacji projektowej.

Ustalenie stref głośników przeprowadzono w oparciu o następujące kryteria:

- podział na strefy głośnikowe, które nie są jednoznaczne ze strefami określonymi w SSP
- w przypadku nadawania komunikatów w innych strefach lub z więcej niż jednego źródła, zrozumiałość komunikatów w jednej strefie nie powinna być mniejsza niż wymagana zgodnie z przedmiotową normą
- żadna strefa, w której jest wykrywane zagrożenie, nie powinna zawierać więcej niż jedną strefę głośnikową zagrożenia
- w przypadku kiedy nie występuje zagrożenie, strefa głośnikowa może być podzielona

Opis systemu DSO

Dźwiękowy System Ostrzegawczy APS-APROSYS PL jest systemem rozgłaszania przewodowego wykorzystywanym w sytuacjach zagrożenia do szybkiego i uporządkowanego zmobilizowania osób znajdujących się na zagrożonych obszarach do ewakuacji, bądź innego zorganizowanego działania. Do celów zaalarmowania system używa sygnałów tonowych i komunikatów głosowych.

System pracuje w technice 100 V i umożliwia podłączenie do jednej linii głośnikowej, takiej liczby głośników aby ich sumaryczna moc nie przekraczała 250 W. Do systemu można podłączyć 64 linie głośnikowe. Modułowa budowa systemu oraz układ pomiaru linii głośnikowych pozwala na dołączenie wielu linii głośnikowych do jednego wzmacniacza mocy z jednoczesnym zapewnieniem pełnej identyfikalności linii głośnikowej w której nastąpiło uszkodzenie.

APS-APROSYS PL umożliwia nadawanie komunikatów do wybranych stref, grupy stref lub do wszystkich stref jednocześnie. System w trybie alarmowym może jednocześnie emitować 4 komunikaty. System może być sterowany ręcznie z mikrofonowego pulpitu ewakuacyjnego z możliwością nadawania komunikatu do pojedynczych stref oraz wszystkich stref jednocześnie. Sterowanie ręczne umożliwia odtworzenie komunikatu zapisanego w pamięci systemu oraz przekazywanie komunikatów wypowiedzianych do mikrofonu pulpitu ewakuacyjnego.

System DSO służy również do nagłośnienia nie związanego z funkcją ewakuacyjną, jako tzw. PA - public address. W trybie PA, zaprojektowany system umożliwia przekazywanie komunikatów słownych nie związanych z ewakuacją. Tryb pracy PA jest podrzędny w stosunku do pracy związanej z ewakuacją.

SYSTEM APS APROSYS PL firmy ma budowę modułową. Moduły funkcjonalne montowane są w ramach wyposażonych we wspólną szynę danych i szynę audio.

Zastosowana technologia wielopoziomowej matrycy audio oraz systemu priorytetów pozwala na swobodną konfigurację systemu w zależności od potrzeb. Fizyczne połączenie poszczególnych ram systemowych wykonywane jest jednym przewodem taśmowym. Sposób pomiaru ciągłości linii głośnikowych przez pomiar impedancji wykonywany jest przez moduł kontroli ciągłości linii APS-78ev obsługujący 4 linie głośnikowe. Zastosowanie modułów APS-78ev pozwala zmierzyć wszystkie linie oraz dokładnie zidentyfikować w której nastąpiło uszkodzenie. Monitorowanie linii głośnikowych przez pomiar impedancji kontroluje również obecność głośników na liniach. W systemie APS APROSYS PL do każdego wzmacniacza mocy podłączyć odpowiednią liczbę linii głośnikowych. Suma mocy podłączonych linii do jednego wzmacniacza BO-250ev nie może przekraczać 250W. Wzmacniacze mocy nie biorą udziału w pomiarze ciągłości linii głośnikowych.

System ten posiada również modułowe zintegrowane zasilanie rezerwowe–akumulatorowe. Każdy moduł zasilania rezerwowego ma wbudowane dwa akumulatory

NPL24–12 co zapewnia wydajność przy 24 Ah 24 VDC. Zasilanie wszystkich modułów systemu odbywa się wspólną magistralą zasilana ze wzmacniaczy mocy. Dopiero przy awarii wszystkich wzmacniaczy mocy system przestaje być zasilany. Wszystkie elementy systemu są zasilane bezpośrednio z centrali systemu. W przypadku awarii zasilania podstawowego 230V AC, system przełącza się automatycznie na zasilanie rezerwowe. Zasilanie rezerwowe zapewnia poprawną pracę systemu przez 24 godziny w stanie normalnym, a następnie przez 30 minut w stanie alarmowania.

System składa się z następujących elementów

- szafa/y RACK 19” z osprzętem
- uchwyt montażowy MC 42
- uchwyt montażowy MC 43
- kabel taśmowy 2 HU
- kabel taśmowy 3 HU
- rama systemowa MC-03 wyposażona w sloty do montażu modułów systemu APSAPROSYS PL
- moduł głównego procesora systemu APS 990
- moduł głównego kontrolera nadzorujący systemu APS 177ev
- moduł wejściowy pulpitu mikrofonowych APS 16ev
- moduł generatora syren i gongów APS 19ev
- moduł cyfrowej pamięci komunikatów słownych APS 24ev
- moduł połączenia z SAP APS 56NL
- moduł wyjściowy linii głośnikowych APS 74
- moduł bazowy cyfrowej kontroli linii głośnikowych i wzmacniaczy mocy APS 77ev
- moduł cyfrowej kontroli 4 linii głośnikowych APS 78ev
- moduł cyfrowej kontroli 2 wzmacniaczy mocy APS 79ev
- wzmacniacze mocy BO-250 – 250W
- rezerwowe wzmacniacze mocy BO-250 – 250W
- akumulatorowy zasilacz rezerwowo APS 150ev
- mikrofonowy panel ewakuacyjny (operatora) EV-MU 314.1
- moduł uniwersalny moduł wejściowy z przedwzmacniaczem APS 01
- moduł wyboru zewnętrznego źródła z przedwzmacniaczem APS 40

System powinien być zdolny do rozgłaszania w ciągu 10 s po pierwszym lub

powtórny włączeniu zasilania oraz wciągu 3 s od zaistnienia stanu zagrożenia (automatycznie po otrzymaniu sygnału z CSP lub przez operatora).

Urządzenia centrali systemu DSO, wzmacniacze, zasilanie awaryjne, linie głośnikowe i pojedyncze głośniki będą ciągle monitorowane i kontrolowane przez odpowiednie moduły.

W momencie przyjęcia alarmu system powinien przerwać realizację funkcji nie związanych z ostrzeganiem, a ponadto powinien wysłać sygnały blokujące do lokalnych systemów nagłośnienia zainstalowanych w wybranej strefie (jeżeli takie systemy istnieją).

Wszystkie lokalne systemy nagłośnienia powinny posiadać wejścia blokujące, lub układ umożliwiający odłączenie linii głośnikowych w czasie nadawania komunikatów alarmowych (np. przekaźnik z cewka normalnie pobudzona, sterowany przez CSP lub elementy kontrolno sterujące SAP).

Wszystkie zastosowane urządzenia systemu posiadają wymagane certyfikaty zgodności dopuszczające je do stosowania w ochronie p.poż.

Zakres ochrony

Zakres ochrony projektowanego systemu odpowiada kategorii I, tj. wszystkie pomieszczenia (poza obszarami wyłączonymi z alarmowania) są objęte instalacją DSO.

Obszary włączone z alarmowania:

- pomieszczenia bez obecności ludzi
- niewielkie pomieszczenia gospodarczo-techniczne, w których przewiduje się sporadyczne przebywanie ludzi w bardzo krótkim czasie (zsyby, pom. na środki czystości, itp.)
- niewielkie pomieszczenia „przejściowe”, w których przebywanie ludzi ograniczone jest w praktyce tylko do czasu potrzebnego na ich przejście do pomieszczeń objętych alarmowaniem

Podział na strefy alarmowe

Dla obiektu przyjęto podział na 6 niezależnych, odrębnych stref alarmowych wg. poniższego zestawienia:

Strefa nr 5 -poziom -1 (piwnica)

Strefa nr 1 -poziom 0 (parter)

Strefa nr 2 -poziom +1 (piętro 1)

Strefa nr 3 -poziom +2 (piętro 2)

Strefa nr 4 -poziom +3 (piętro 3)

Strefa nr 5 -kuchnia

W rozpatrywanym obiekcie strefy alarmowe odpowiadają strefom głośnikowym.

Wszystkie strefy głośnikowe posiadają 2 niezależne linie głośnikowe podłączone do różnych wzmacniaczy. W dalszej części opracowania poszczególnym strefom alarmowym zostaną przyporządkowane linie głośnikowe

Współpraca układu DSO z centralą sygnalizacji pożaru CSP

Centrala DSO zostanie połączona za pośrednictwem uniwersalnego interfejsu z centralą CSP w celu wyzwalania odpowiednich sygnałów i komunikatów dla poszczególnych stref. Obie centrale będą znajdować się w tym samym pomieszczeniu. Połączenia należy wykonać zgodnie z Certyfikatem CNBOP, tj. przewodem 15 x (YnTKSY 2x0,8mm). Zaprojektowany system sygnalizacji pożaru jest przygotowany doysterowania systemu DSO (moduł wyjściowy z zestykami beznapięciowymi) , oraz do kontroli AWARII DSO

Alarmowe centrum pożarowe.

Lokalizację centrali DSO wraz z mikrofonowym pulpitem ewakuacyjnym (centrum alarmowego) zaprojektowano na parterze w holu wejściowym. Centrum alarmowe powinno spełniać określone wymagania:

- dostęp do DSO powinien być ograniczony tylko dla autoryzowanego personelu
- poziom tła dźwiękowego pomieszczenia centrali DSO nie powinien przekraczać 40 dB
- w pobliżu nie powinno być źródeł zakłóceń elektromagnetycznych
- powinno być nadzorowane czujkami dymu

Na potrzeby systemu DSO przewidziano lokalizację pulpitu operatora w centrum alarmowym. Rozmieszczenie urządzeń oraz lokalizację szaf należy dopasować zgodnie z ostateczną aranżacją pomieszczenia.

W centrum zlokalizowane będą następujące elementy systemu pożarowego obiektu tj.

- centrala sygnalizacji pożaru SSP
- drugi mikrofon systemowy dla strażaka do prowadzenia akcji ewakuacyjnej

Centrala DSO wykonana będzie w postaci szafy metalowej typu RACK 19". 60x60x200 cm w liczbie 2 szt. Centrale DSO należy zasilić z rozdzielniczy głównej budynku „RG” przewodem typu 3x2,5 mm. Rozdzielnicza główna RG zostanie przystosowana do wymogów p.poż.

Instalacja wewnętrzna .

W projekcie przewiduje się zastosowanie promieniowego sposobu prowadzenia linii głośnikowej z zastosowaniem dwóch niezależnych linii głośnikowych w każdej strefie, co zwiększa możliwość prawidłowego odbioru sygnałów alarmowych w przypadku, gdy jedna z linii zostanie wyeliminowana na skutek pożaru lub innych powodów. Odpowiedni poziom redundancji (nadmiarowości) osiąga się poprzez prowadzenie dwóch niezależnych linii głośnikowych, współpracującymi z niezależnymi wzmacniaczami w ten sposób, że każdy następny głośnik przyłączany jest do innej linii głośnikowej, a więc występuje przeplot.

Schemat i plany linii głośnikowych umieszczono w projekcie wykonawczym. Do wykonania linii głośnikowych należy zastosować kable HTKSH o odporności ogniowej 90 minut.

Dopuszcza się prowadzenie przewodów elektrycznych wtykowych, pod warunkiem pokrycia ich warstwa tynku o grubości co najmniej 5mm, po uprzednim przymocowaniu uchwytami metalowymi certyfikowanymi przez CNBOP w odstępach nie przekraczających 40cm. Przewody i kable z zamocowaniami powinny zapewnić ciągłość dostawy energii elektrycznej w warunkach pożaru przez wymagany czas urządzenia przeciwpożarowego, jednak nie mniejszy niż 90min.

Przy instalowaniu głośników można skorygować ich rozmieszczenie uwzględniając położenie innych elementów instalacji (lampy, czujki pożarowe, itp.). Każdorazowo należy jednak zachować równomierne odległości pomiędzy głośnikami i pokrycie całej nadzorowanej powierzchni.

Pomiary dźwięku należy wykonać po całkowitym uruchomieniu i wyregulowaniu systemu nagłośnienia.

UWAGA! PRZY ŁACZENIU GŁOSNIKÓW ZACHOWAĆ KOLEJNOŚĆ FAZ (PRZEWODÓW).

Prowadzenie linii głośnikowych

Zaprojektowano system podtrzymania funkcji przewodów linii głośnikowych klasy E90. Okablowanie głośników należy wykonać przewodem HTKSH PH90 posiadającym certyfikat CNBOP:

- każda strefa alarmowa posiada osobny obwód. Głośniki połączone są równolegle, a kabel prowadzony jest od głośnika do głośnika,
- strefy obejmujące piwnice, na parter i na piętra od 1 do 3 posiadają2 niezależne linie głośnikowe, które będą podłączone do różnych wzmacniaczy
- konfiguracji linii typu A/B -taki sposób prowadzenia i podłączenia linii zapewni

odpowiedni poziom redundancji oraz spełnia wymagania normy PNEN 60849: że uszkodzenie pojedynczego wzmacniacza lub linii głośnikowej nie powoduje całkowitej utraty obszaru pokrycia,

- wszystkie linie sprowadzone są do pomieszczenia recepcji na parterze obok wejścia, gdzie zlokalizowane będzie centrum alarmowe,
- nie wolno łączyć przewodów poza głośnikami
- niedopuszczalne jest lutowanie przewodów linii głośnikowych.

Zgodnie z certyfikatem zastosowanych przewodów (HTKSH PH90) mocowanie przewodów w bruździe w cegle / betonie przy użyciu stalowych uchwytów typu 1015 OBO BETTERMANN oraz stalowych tulejek rozporowych M6 (zakotwienie minimum 40mm) ze stalowymi wkrętami M6, rozmieszczonych w odstępach nie większych niż 30 cm. Na odcinkach gdzie prowadzone są dwa przewody (linie) dopuszcza się zastosowanie uchwytów przeznaczonych do jednoczesnego zamontowania 2 przewodów mocowanych przy pomocy dwóch stalowych tulejek rozporowych.

Prowadzenie linii głośnikowych przedstawione jest na stosownych rysunkach. Trasy kablowe wykonać zgodnie z wytycznymi zawartymi w certyfikacie i aneksie do zastosowanych kabli.

Pionowe główne odcinki tras linii głośnikowych

Pionowe odcinki tras kablowych z Piwnicy do Pietra 3 należy prowadzić w wydzielonym kanale kablowym.

Poziome odcinki tras linii głośnikowych

Na wszystkich poziomych trasach kablowych zaprojektowano prowadzenie linii głośnikowych w technologii podtynkowej, zgodne z zasadami montowania systemów kablowych z podtrzymaniem funkcji przewodu w warunkach pożaru.

Przy prowadzeniu linii przez ściany i stropy wykorzystać w miarę możliwości istniejące przebicia przez te elementy. Trasy kablowych nie wolno prowadzić przez przewody kominowe i wentylacyjne oraz przez belki stropowe. Instalacje wykonać bez naruszania konstrukcji budynku.

Przejścia przez strefy pożarowe

Wszystkie przejścia przez strefy pożarowe należy uszczelnić masą o odporności ogniowej EI120, np. HILTI CP611A. Uszczelnienia odpowiednio oznaczyć.

Przyporządkowanie głośników do linii głośnikowych

Na rys 58 przedstawiono przyporządkowania głośników do linii głośnikowych

Dobór średnicy kabli dla poszczególnych linii głośnikowych

Średnica przewodów została tak dobrana, aby na liniach głośnikowych nie występowały spadki napięcia większe niż 10%.

Tabela przedstawia dobrane przekroje linii głośnikowych

Strefa	Linia głośnikowa	Poziom	Długość linii	Dobry przewód
Piwnica	A ,B, C	-1		HTKSH PH90 1 x 2 x 0,8
Parter	A ,B, C	-0		HTKSH PH90 1 x 2 x 1
1 Piętro	A ,B, C	-1		HTKSH PH90 1 x 2 x 1,0
2 Piętro	A ,B, C	2		HTKSH PH90 1 x 2 x 1,0
3 Piętro	A ,B, C	3		HTKSH PH90 1 x 2 x 1,0
Kuchnia	A ,B, C	4		HTKSH PH90 1 x 2 x 1,0

Wzmacniacze dla linii głośnikowych

Zaprojektowano 6 wzmacniaczy BO250 po 250 W każdy. Jako rezerwowe zastosowano 2 wzmacniacze BO 250

Zasilanie awaryjne

System DSO musi być wyposażony we własny układ zasilania rezerwowego. Układ taki jest zaopatrzone w baterie akumulatorów i musi spełniać warunki zawarte w wymaganiach dla dźwiękowych systemów ostrzegawczych zamieszczonych w normie PNEN 60849 punkt 5.6. Wymaganiem podstawowym dla systemu zasilania rezerwowego jest warunek, aby w przypadku, gdy w budynku, który nie będzie podlegał ewakuacji, nastąpi uszkodzenie podstawowego źródła zasilania, to rezerwowe źródło zasilania zapewniło działanie systemu co najmniej przez 24h, a system zasilania w trybie alarmowym działał co najmniej przez 30 min.

Wg wytycznych Producenta zasilanie awaryjne zastosowano zasilacz rezerwowo 24V/24Ah APS-150ev.

Urządzenia DSO

Spis podstawowych elementów systemu

Lp.	NAZWA ELEMENTU	Typ elementu	Ilośćsztuk
	ELEMENTY SYSTEMU FC 330 i Oddymiania		
1	Szafa RACK 19" z osprzętem		2
2	Rama montażowa wyposażona w sloty do mod.	G+M MC03	5
3	Moduł głównego kontrolera	APS-990	1
4	Moduł głównego procesora	APS-177eV	1
5	Moduł wejściowy pulpitu mikrofonowych	APS-16ev	1
6	Moduł generatora syren i gongów	APS-19ev	1
7	Moduł cyfrowej pamięci komunikatów słownych	APS-24ev	1
8	Moduł połączenia z systemem SAP	APS-56NL	2
9	Moduł wyjściowy linii głośnikowych	APS-74	5
10	Moduł cyfrowe kontroli linii głośnikowych	APS-78ev	5
11	Moduł cyfrowej kontroli wzmacniaczy mocy	APS-79ev	5
12	Moduł cyfrowej kontroli linii głośnikowych	APS-77ev	2
13	Moduł Przełącznika źródeł sygnału	APS-41	
14	Wzmacniacz mocy	BO-250	4
15	Rezerwowy wzmacniacz mocy	BO-250	2
17	Akumulatorowy zasilacz rezerwowy	APS-150ev	5
18	Pulpit mikrofonowy ewakuacyjny	EV-MU314.1	1
19	Głośnik	CAP15T	38
20	Głośnik naścienny	SAFE561T	186
21	Kabel PH90	HTKSH 1x2x1,0	
22	Kabel PH90	HTKSH1x2x1,4	
23	Kotwa OBO BETERMAN z atestem		
23	Uchwyt Kablowy OBO BETERMAN z atestem		

1.9. Uwagi końcowe

Prace powinny być wykonywane zgodnie z aktualnymi normami, przepisami, wymaganiami eksploatacyjnymi oraz z najlepszą wiedzą techniczną. Po zakończeniu prac elektrycznych należy wykonać pomiary w obwodach elektrycznych i uziemienia instalacji odgromowej.

Wyniki pomiarów i testów dołączyć do dokumentacji powykonawczej.

1.10. Zestawienie podstawowych materiałów

Lp	Nazwa	Typ	Ilość
Rozdzielnia RG			
	Rozdzielnica	Moeller	1
	Wyłącznik	LZM1 63A	1
	Wyzwalacze wzrostowe do wyłączników		1
	Miernik parametrów sieci	Diris A10	1
	Przekładniki prądowe	ASK75/5	3
	Przełącznik fazy	PF431	2
	Ogranicznik przepięć B+C	Dehn	1
	Rozłącznik bezpiecznikowy	XLP00	3
	Rozłącznik bezpiecznikowy	R303	10
	Wyłącznik nadprądowy	S301B10	11
	Wyłącznik nadprądowy	S303B6	1
	Wyłącznik nadprądowy	S301B6	4
	Wyłącznik nadprądowy	S301B16	4
	Wyłącznik różnicowoprądowy 25A 30mA	P304	2
	Wyłącznik zmierzchowy	TW1	1
	Czujnik fotoelektryczny	LS1	1
	Przełącznik pakietowy	4G10	2
	Przełącznik	E221	2
	Lampka sygnalizacyjna	SVN 127	10
	Stycznik	A16	2
Rozdzielnia RK			
	Rozdzielnica	Moeller	1
	Wyłącznik	LZM1 63A	1
	Wyzwalacze wzrostowe do wyłączników		1
	Miernik parametrów sieci	Diris A10	1
	Przekładniki prądowe	ASK75/5	3
	Przełącznik fazy	PF431	2
	Ogranicznik przepięć B+C	Dehn	1
	Rozłącznik bezpiecznikowy	R303	2
	Wyłącznik nadprądowy	S303B20	2
	Wyłącznik nadprądowy	S303B16	4
	Wyłącznik nadprądowy	S301B10	11
	Wyłącznik nadprądowy	S303B6	2
	Wyłącznik nadprądowy	S301B6	1
	Wyłącznik nadprądowy	S301B16	4
	Wyłącznik różnicowoprądowy 25A 30mA	P304	3
	Wyłącznik zmierzchowy	TW1	1
	Czujnik fotoelektryczny	LS1	1

	Przełącznik pakietowy	4G10	2
Rozdzielnia R-01 R-02			
	Rozdzielnica	Ekinox 3x18	2
	Rozłącznik	FR300 63A	2
	Lampka sygnalizacyjna	SVN 127	2
	Wyłącznik różnicowoprądowy 20A 30mA	P304	8
	Wyłącznik różnicowoprądowy 20A 30mA	P301	1
	Wyłącznik nadprądowy	S301B16	16
	Wyłącznik nadprądowy	S301B10	7
	Wyłącznik nadprądowy	S301B6	23
Rozdzielnia R-03			
	Rozdzielnica	RWN2x12	1
	Rozłącznik	FR300 40A	1
	Lampka sygnalizacyjna	SVN 127	1
	Wyłącznik różnicowoprądowy 20A 30mA	P304	1
	Wyłącznik nadprądowy	S301B16	3
	Wyłącznik nadprądowy	S301B6	2
Rozdzielnia RP			
	Rozdzielnica	XL160	1
	Rozłącznik	FR300 63A	1
	Wyłącznik nadprądowy	S303B20	5
	Wyłącznik nadprądowy	S303B16	1
	Wyłącznik nadprądowy	S301B10	14
	Wyłącznik różnicowoprądowy 25A 30mA	P304	5
	Wyłącznik różnicowoprądowy 20A 30mA	P304	1
	Wyłącznik nadprądowy	S301B16	2
	Wyłącznik nadprądowy	S301B10	2
Rozdzielnia R-1.1, RH-1.2			
	Rozdzielnica	Ekinox 4x18	2
	Rozłącznik	FR300 63A	2
	Lampka sygnalizacyjna	SVN 127	2
	Wyłącznik różnicowoprądowy 20A 30mA	P301	28
	Wyłącznik różnicowoprądowy 20A 30mA	P304	1
	Wyłącznik nadprądowy	S301B6	25
	Wyłącznik nadprądowy	S301B10	9
	Wyłącznik nadprądowy	S301B16	28
Rozdzielnia R-2.1, 2.2			
	Rozdzielnica	Ekinox 4x18	2
	Rozłącznik	FR300 63A	2
	Lampka sygnalizacyjna	SVN 127	2
	Wyłącznik różnicowoprądowy 20A 30mA	P301	26
	Wyłącznik nadprądowy	S301B6	25

	Wyłącznik nadprądowy	S301B10	8
	Wyłącznik nadprądowy	S301B16	27
Rozdzielnia R-3.1, R-3.2			
	Rozdzielnica	Ekinox 4x18	2
	Rozłącznik	FR300 63A	2
	Lampka sygnalizacyjna	SVN 127	2
	Wyłącznik różnicowoprądowy 20A 30mA	P301	26
	Wyłącznik nadprądowy	S301B6	25
	Wyłącznik nadprądowy	S301B10	8
	Wyłącznik nadprądowy	S301B16	25
Rozdzielnia RPW, RPW1, RWP2			
	Rozdzielnica	XLP160 3x24	
	Rozdzielnica	RWN 2x12	2
	Rozłącznik	FR300 63A	1
	Rozłącznik	FR300 40A	2
	Lampka sygnalizacyjna	SVN 127	3
	Rozłącznik bezpiecznikowy	R303	4
	Wyłącznik różnicowoprądowy 25A 30mA	P304	5
	Wyłącznik różnicowoprądowy 20A 30mA	P304	3
	Wyłącznik nadprądowy	S303B20	3
	Wyłącznik nadprądowy	S303B16	2
	Wyłącznik nadprądowy	S301B16	11
	Wyłącznik nadprądowy	S301B10	2
	Wyłącznik nadprądowy	S301B6	4
Kable			
	YKYżo 5x16		
	YKYżo 5x10		
	YDYżo 5x6		
	YDYżo 5x4		
	YDYżo 5x2,5		
	YDYżo 3x2,5		
	YDYżo 4x1,5		
	YDYżo 3x1,5		

2. OBLICZENIA.

Bilans mocy przyłączeniowej budynku

Wyszczególnienie	Pp /kW/
- Internat	40
- Kuchnia	40

Sprawdzenie przekrojów kabli zasilających rozdzielnie obiektowe

Kabel zasilający RG

Prąd obciążeniowy obciążenia wynosi:

$$I_B = \frac{P}{\sqrt{3} * U * \cos \varphi} = \frac{40000}{\sqrt{3} * 400 * 0,95} = 60,1A$$

Prąd obciążenia długotrwałego kabla YKY 5x35mm² I_Z=175A

Dobór przewodu na obciążalność długotrwałą

$$I_B \leq I_Z$$

I_B – obliczeniowy prąd obciążeniowy

I_Z – obciążalność prądowa długotrwałą zabezpieczonych przewodów

$$60,2A \leq 175A$$

Zabezpieczenie przewodu przed skutkami przeciążeń

$$I_2 \leq 1,45 * I_Z$$

I₂ – prąd zadziałania urządzenia zabezpieczającego

I_Z – obciążalność prądowa długotrwałą zabezpieczonych przewodów

$$I_2 = 1,6 * I_{NF}$$

I_{NF} – prąd znamionowy bezpiecznika

$$1,6 * 63A \leq 1,45 * 175$$

$$100,2A \leq 253A - \text{Rozdzielnia RG}$$

Obliczenie spadku napięcia

$$\Delta U = \frac{100 * P * l}{\gamma * s * U_n^2} = \frac{100 * 40000 * 10}{58 * 35 * 400^2} = 0,61\% - \text{Rozdzielnia RG}$$

Sprawdzenie warunków samoczynnego wyłączenia zasilania

CHARAKTER ODBIORU	Oświetlenie	Gniazda
PARAMETRY TRANSF. 250kVA Z [mom/f] Dane wg założeń	317	317
PARAMETRY OBW. X _s [mom/f] R _s [mom/f] l [m] typ kabla [mm ²]	pominięto 5 + 16 + 90 + 342 AL + 16+30Cu 120 + 35 + 1,5	pominięto 5 + 16 + 90 + 211 AL + 16Al +30Cu 120 + 35 + 2,5
PARAMETRY PĘTLI ZWARCIOWEJ Z _s [mom] = Z + Z _L ; Z _L =2 x R _s	1223	961
PRĄD ZWARCIA 0.8 * U _n I _z = $\frac{\dots}{Z}$ [A]	150,4	191,5
PRĄD WYŁĄCZ. I _b [A] CHARAKTRYSTYKA „B”	10 „B”	16 „B”
KROTNOŚĆ ZABEZP. „k” = I _{zmin} / I _b	15,4	11,9
MAKSYMALNY DOPUSZCZALNY CZAS WYŁĄCZENIA ZASILANIA [s]	0.4 ⁽¹⁾	0.4 ⁽¹⁾
WARUNEK SAMOCZYNNEGO WYŁĄCZENIA ZASILANIA Z _s * k * I _a < U ₀	61,2 < 230	76,8 < 230
WYZNACZONY CZAS WYŁĄCZENIA WG. CHARAKTERYSTYK [s]	<0,4	<0,4
DOBÓR	POPRAW.	POPRAW.