

Wewnętrzne instalacje elektryczne i teleinformatyczne w Klimatycznej Szkole Podstawowej nr 2 w Ustroniu.

Spis treści

1. Opis techniczny
 - 1.1. Podstawa i przedmiot opracowania
 - 1.2. Zakres opracowania
 - 1.3. Zasilanie elektryczne i wewnętrzna linia zasilająca
 - 1.4. Półpośredni układ pomiarowy energii elektrycznej
 - 1.5. Wymiana GWP (głównego pożarowego wyłącznika prądu)
 - 1.6. Rozdzielnica główna RG
 - 1.7. Rozdzielnice obiektowe
 - 1.8. Rozdzielnica kuchni i kotłowni
 - 1.9. Rozdzielnice sal lekcyjnych
 - 1.10. Trasy kablowe
 - 1.11. Instalacja oświetlenia ogólnego
 - 1.12. Instalacja oświetlenia awaryjnego
 - 1.13. Instalacje rzutników multimedialnych
 - 1.14. Instalacja dzwinkowa
 - 1.15. Ochrona od porażień elektrycznych
 - 1.16. Ochrona przeciwprzebieciowa
 - 1.17. Instalacja alarmowa antywłamaniowa
 - 1.18. Instalacja monitoringu wizyjnego
 - 1.19. Instalacja telefoniczna i komputerowa
 - 1.20. Instalacja głośnikowa radiowęzła szkolnego
 - 1.21. Instalacja odgromowa
 - 1.22. Uwagi końcowe

ZAŁĄCZNIKI

Kserokopie uprawnień projektanta i sprawdzającego.
Wpisy do Izby Inżynierów Budownictwa.
Oświadczenia projektanta i sprawdzającego.
Specyfikacja techniczna

2. Rysunki

1. Plan instalacji elektrycznej parteru
2. Plan instalacji elektrycznej 1 piętra
3. Plan instalacji elektrycznej 2 piętra
4. Plan instalacji teleinformatycznych parteru
5. Plan instalacji teleinformatycznych 1 piętra
6. Plan instalacji teleinformatycznych 2 piętra
7. Schemat ideowy połączeń tablic rozdzielczych
8. Schemat ideowy rozdzielnicy głównej "RG" budynku
9. Schemat ideowy tablic rozdzielczych TR1 , TR6 i TR8
10. Schemat ideowy tablic rozdzielczych TR2 i TR7
11. Schemat ideowy tablic rozdzielczych TR9 i TRSGG
12. Schemat ideowy tablic rozdzielczych TR3 , TR4 i TRsp
13. Schemat ideowy tablic rozdzielczych TR5 , TSG i TSG2
14. Schemat ideowy tablic rozdzielczych TRP , TRPS i TRKu
15. Schemat ideowy tablic rozdzielczych TRG1 , TRG2 i TRG3
16. Schemat ideowy instalacji dzwinkowej
17. Schemat ideowy oświetlenia awaryjnego
18. Schemat ideowy skrzynki elektrycznej w sali lekcyjnej
19. Schemat ideowy skrzynki elektrycznej RBW
20. Schemat ideowy skrzynki elektrycznej w sali lekcyjnej komputerowej
21. Sposób zabudowy stalowych koryt instalacyjnych w korytarzach

Wewnętrzne instalacje elektryczne i teletechniczne

1. Opis techniczny

- 1.1. Podstawa i przedmiot opracowania

Projekt opracowano na podstawie:

- wizji lokalnej,
- uzgodnień ze Zleceniodawcą ,
- obowiązujących norm i przepisów.

Przedmiotem opracowania jest projekt remontu wewnętrznych instalacji elektrycznych i teleinformatycznych w Klimatycznej Szkole Podstawowej nr 2 w Ustroniu

1.2. Zakres opracowania

W zakresie opracowania instalacji elektrycznych i teleinformatycznych jest:

- wymiana wewnętrznych linii zasilających,
- wymiana (głównego wyłącznika prądu- GWP) w rozdzielnicy RG,
- remont rozdzielnicy głównej RG i wymiana rozdzielnic obiektowych,
- instalacja oświetlenia ogólnego budynku,
- instalacja oświetlenia awaryjnego,
- instalacja dzwonekowa,
- instalacja alarmowa antywłamaniowa,
- instalacja głośnikowa
- instalacja monitoringu wizyjnego
- instalacja telefoniczna i komputerowa
- instalacja odgromowa
- ochrona przeciwprzepięciowa,
- ochrona od porażen

1.3. Zasilanie elektryczne - wewnętrzna linia zasilająca WLZ

Obecna wartość mocy przyłączeniowej wynosi 60kW, zabezpieczenie przedlicznikowe w złączu kablowym ZK-3 wynosi 80A. Projektowany remont instalacji elektrycznej nie wymaga zwiększenia mocy przyłączeniowej.

Należy jednak wymienić istniejącą wewnętrzną linię zasilającą w RG od zabezpieczenia przedlicznikowego do GWP i z GWP do szyn zbiorczych a także od rozdzielnicy głównej RG do poszczególnych tablic rozdzielczych z wyjątkiem rozdzielnicy TRK (kuchni) i RK (kotłowni). Połączenia do i od GWP w RG wykonać przewodami typu LgY70mm². Wewnętrzne linie zasilające dobrane zostały z zapasem pod ewentualne zwiększenie mocy w przyszłości (rys.nr 7).

1.4. Półpośredni układ pomiarowy rozdzielni RG

Rozliczeniowy półpośredni układ pomiarowy (licznik, przekładniki, listwę zaciskową, modem) należy przenieść do nowej szafy rozdzielczej. Lokalizacja rozdzielnicy głównej budynku „RG” i układu pomiarowego pozostaje bez zmian - holl - parter przy wejściu głównym.

1.5. Wymiana głównego wyłącznika pożarowego (GWP).

W rozdzielni głównej zlokalizowany jest istniejący główny wyłącznik pożarowy budynku. Przewiduje się wymianę istniejącego wyłącznika na DPX250A z cewką wzrostową , w obwodzie której zainstalowany będzie przycisk p-poż zlokalizowany przy drzwiach wejściowych do budynku szkoły.

W rozdzielnicy RG należy dokonać rozdziału przewodu PEN na N i PE.

1.6. Rozdzielnica główna RG

Zasilanie rozdzielnicy RG wykonać z GWP (wyłącznika DPX-250) przewodem 5*LgY 70mm². Rozdzielnicę główną budynku wyposażoną w rozłączniki bezpiecznikowe i aparaturę modułową zamontować poprzez przykręcenie we wnęce istniejącej rozdzielni (miejsce pokazano na rys. nr 1). Z rozdzielnicy RG wyprowadzić obwody zasilania poszczególnych rozdzielnic obiektowych. Przewidziano oddzielenie obwodów odbiorczych pomieszczeń Gimnazjum i Szkoły Podstawowej choć nie przewiduje się oddzielnych układów pomiarowych zużycia

energii elektrycznej pozostawiając zgodnie z ustaleniami ze Zleceniodawcą rozliczenia w/g dotychczasowych zasad.

1.7. Rozdzielnice obiektowe TR1 do TR9 , TRsp , TSG , TSG2 , TRSGG , TRP , TRPS , TRKu , TRKo , TRG1 , TRG2, TRG3

Rozdzielnice obiektowe zaprojektowano w oparciu o prefabrykaty wykonane w klasie ochronności IP20 z drzwiczkami metalowymi zamykanymi na zamek otwierany tym samym kluczem. W rozdzielnicach znajdują się zabezpieczenia obwodów odbiorczych gniazd ogólnego przeznaczenia, gniazd zasilających urządzenia komputerowe, oświetlenia ogólnego. W rozdzielnicach zabudować ochronniki przeciwprzepięciowe typu B+C. Zasilanie rozdzielnic obiektowych przewidziano z rozdzielniczycy głównej RG. Rozdzielnice należy zabudować w miejscach pokazanych na planie instalacji i wyposażać zgodnie ze schematami ideowymi zawartymi w dokumentacji.

1.8. Rozdzielnica kotłowni TRKo i kuchni TRKu

Rozdzielnica kotłowni pozostaje bez zmian ponieważ była wykonana przy okazji modernizacji kotłowni a jej stan techniczny nie budzi zastrzeżeń. Również instalacja elektryczna kotłowni nie podlega remontowi. W rozdzielnicy kuchni należy zabudować dodatkowy wyłącznik S303B32 jako zabezpieczenie nadmiarowo-prądowe projektowanego zasilania pieca konwekcyjnego o mocy 18kW.

1.9. Rozdzielnice sal lekcyjnych SRSL

Rozdzielnice sal lekcyjnych są jednakowe dla wszystkich klas z wyjątkiem sal informatycznych (komputerowych) . Wykonać je należy jako natynkowe i wyposażać zgodnie ze schematami ideowymi zawartym w rys. nr 18 i 20.

W rozdzielnicach SRSL znajdują się zabezpieczenia obwodów odbiorczych oświetlenia , gniazd ogólnego użytku , gniazd obwodów komputerowych oraz ochrona przepięciowa typu "D" i przeciwporażeniowa realizowana za pomocą wyłącznika różnicowo-prądowego o prądzie różnicowym 30mA.

Zgodnie z ustaleniami z Inwestorem w klasach oraz związanych z nimi zapleczech załączenie oświetlenia będzie możliwe po włożeniu karty dostępowej do kieszeni wyłącznika typu hotelowego. W momencie kiedy we włączniku nie ma włożonej karty, świeci się na nim dioda, która informuje, że skrzynka rozdzielcza znajduje się pod napięciem , ale brak jest możliwości załączenia oświetlenia. Po włożeniu do wyłącznika odpowiedniej karty lampka gaśnie i następuje załączenie energii elektrycznej w obwodach , które zostały podpięte pod stycznik 230VAC 40A sterowany tym łącznikiem .

Tak więc rozdzielnice podają napięcie na obwody odbiorcze sali lekcyjnej wtedy gdy w kieszeni łącznika będzie włożona karta dostępowa , do której przypięty winien być klucz drzwi wejściowych danej sali. Kartą uruchamia się stycznik zamontowany w skrzynce rozdzielczej włączający napięcie zasilające obwody odbiorcze. Rozwiązanie to winno zwiększyć bezpieczeństwo pożarowe budynku szkolnego oraz zmniejszyć zużycie energii elektrycznej. Rozdzielnice SRSL należy zabudować w miejscach pokazanych na planie instalacji.

1.10. Trasy kablowe

Do prowadzenia okablowania odbiorczej instalacji elektrycznej stosować przewody płaskie typu YDyp3*1,5mm² oraz YDyp3*2,5mm² układane w salach lekcyjnych pod tynkiem a w korytarzach w stalowych korytkach kablowych . Korytka te zostaną zabudowane płytami kartonowo-gipsowymi na wykonanym wcześniej na styku ściany i sufitu ruszcie ze stalowych profili. Przewiduje się montaż w projektowanej zabudowie co 10m drzwiczek wziernikowych z białego pcv umożliwiających w przyszłości przeprowadzenie zmian w instalacji bez konieczności wykonywania bruzd w ścianach budynku. Wewnętrzne linie zasilające do poszczególnych tablic obiektowych prowadzić w istniejącym na poziomie parteru kanale kablowym oraz w

projektowanych korytach instalacyjnych. Projektuje się dwupoziomowe ułożenie koryt kablowych tak , aby oddzielnie prowadzone było oprzewodowanie obwodów nN i przewodów kabelkowych teleinformatycznych.

1.11. Instalacja oświetlenia ogólnego

Wszystkie pomieszczenia danej kondygnacji oświetlone będą oprawami oświetleniowymi świetlówkowymi z zapłonem elektronicznym montowanymi nastropowo. Oświetlenie ogólne komunikacji zasilane będzie z poszczególnych etażowych rozdzielnic obiektowych i załączane lokalnie. Instalacja oświetleniowa wykonana będzie pod tynkiem. Stosować w obwodach oświetleniowych przewody typu YDYp3x1,5mm² a w obwodach gniazd wtyczkowych YDYp3*2,5mm². Łączenie przewodów i odgałęzień wykonywać w pogłębianych puszkach podtynkowych łączników i gniazd wtyczkowych. Wyłączniki oświetlenia montować na wysokości 140 cm a gniazda wtyczkowe 40cm od poziomu posadzki . Stosować oprawy z kompensacją mocy biernej. Wszystkie oprawy oświetleniowe montowane winny być za pomocą dedykowanych dla nich uchwytników zamawianych u producenta opraw.

1.12. Instalacja oświetlenia awaryjnego

Wszystkie drogi komunikacyjne (korytarze , hole , klatki schodowe) wyposażone zostaną w oprawy oświetlenia awaryjnego z ledowymi źródłami światła. Oświetlenie to zasilane będzie z rozdzielnic RG , w której przewiduje się zamontowanie układu kontroli napięcia zasilającego i zabezpieczeń nadmiarowo-prądowych tegoż oświetlenia. Oprzewodowanie obwodów oświetlenia awaryjnego wykonać przewodami kabelkowymi YDY4*1,5mm² a oprawy wyposażyć w moduły awaryjne 3 godzinne.

1.13. Instalacje rzutników multimedialnych w salach lekcyjnych.

Dla transmisji wizji oraz fonii przewidziano ułożenie kabli HDMI oraz VGA. Na ścianie w odległości ok 0,2m od podstawy konstrukcji wysięgnika należy zabudować we wszystkich salach lekcyjnych gniazdo 230V, gniazdo HDMI oraz gniazdo VGA. Przewody do rzutnika mocować do wysięgnika.

Przy biurku nauczycielskim pod parapetem okiennym zabudować gniazda przyłączeniowe HDMI , VGA , telefoniczne RJ29 wraz z komputerowym RJ45 i dedykowane mu 2 gniazda 230V "DATA".

W projekcie przewidziano jedynie obwody zasilające oraz wizji i fonii. Rzutniki oraz ekrany stanowiące dotychczasowe wyposażenie nie są tematem niniejszego opracowania i powinny być zamontowane w/g dotychczasowych rozwiązań z tym zastrzeżeniem , że oprzewodowanie winno być mocowane do wysięgnika. Dla tych przypadków dokładną lokalizację projektorów ustalić z użytkownikiem.

1.14. Instalacja dzwonekowa

Szkoła wyposażona jest w instalację dzwonekową sterowaną zegarem programowanym zlokalizowanym w portierni. Przewiduje się wykorzystanie istniejącego programatora i dzwonek a wymianę tylko niesprawnych elementów tej instalacji. Oprzewodowanie wykonać nowym przewodem YDYp3*1,5mm² układając je w projektowanych metalowych korytkach kablowych. Dzwonki montować do projektowanej zabudowy koryt kablowych.

1.15. Ochrona od porażen elektrycznych

Budynek zasilany jest z sieci pracującej w układzie TN-C. Rozdział przewodu PEN na PE i N wykonać na uziemionym zacisku w rozdzielnic RG. Wartość rezystancji uziemienia tego punktu $R_u < 5\Omega$. Samoczynne wyłączenie zasilania realizowane jest przez wkładki bezpiecznikowe zabudowane w rozdzielnic RG. Jako

uzupełniający środek ochrony przed dotykiem bezpośrednim zastosowane zostały wyłączniki różnicowoprądowe o prądzie różnicowym 30mA. Należy przez pomiary sprawdzić skuteczność ochrony od porażeń oraz rezystancji izolacji instalacji poszczególnych obwodów.

1.16. Ochrona przeciwprzebieciowa

Ochronę przed przebieciami łączeniowymi i atmosferycznymi zapewniają ochronniki zainstalowane w rozdzielnicach RG i dodatkowo w poszczególnych rozdzielnicach obiektowych, w których zainstalować należy ochronniki stopnia "B+C". Ochronniki stopnia "D" zastosować dla obwodów odbiorczych w salach lekcyjnych zasilanych ze skrzynek SRSL z uwagi na instalację gniazd zasilających urządzenia elektroniczne i aparaturę czułą na przebiecia.

1.17. Instalacja alarmowa antywłamaniowa.

Istniejącą instalację alarmową antywłamaniową należy zmienić tylko w zakresie ułożenia przewodowania, które zamiast w dotychczasowych listwach instalacyjnych pcv należy poprowadzić pod tynkiem a w korytarzach w wydzielonych projektowanych stalowych korytkach kablowych w zabudowie z płyt kartonowo-gipsowych. Osprzęt zabezpieczyć w okresie prowadzenia prac remontowych a po ich zakończeniu wraz z firmą dozorującą instalację sprawdzić i ponownie uruchomić.

1.18. Instalacja monitoringu wizyjnego.

Istniejące instalacje monitoringu wizyjnego w Szkole Podstawowej nr 2 i w Gimnazjum zmienić tylko w zakresie przewodowania skrywając istniejące przewody kabelkowe pod tynkiem bądź w teleinformatycznym korycie kablowym w korytarzu. Aparaty zamontowane w tej instalacji pozostają bez zmian i w okresie remontu muszą być właściwie zabezpieczone przez wykonawcę robót przed zniszczeniem.

1.19. Instalacja telefoniczna i komputerowa.

Wewnętrzna instalacja telefoniczna zostaje rozbudowana a lokalizację gniazd telefonicznych abonenckich i zespolonych gniazd telefoniczno-komputerowych pokazano na planach instalacji teleinformatycznych. Tam gdzie przewody zainstalowane są w korytkach pcv należy je skryć pod tynkiem. Po pracach remontowych sprawdzić sprawność instalacji.

Instalację komputerową wykonać promieniowo prowadząc od serwera szkolnego przewodem FTP4*2*0,5mm² kat.6 do gniazda RJ45+RJ29 zamontowanego w rejonie biurka nauczyciela na ścianie pod parapetem okiennym. Każdemu gniazdu RJ45 (komputerowemu) przypisane są dwa gniazda 230V "DATA", które mają oddzielne zabezpieczenie zwarciove w skrzynce rozdzielczej sali lekcyjnej (SRSL) i służą wyłącznie do podłączenia urządzeń komputerowych. Przewody FTP prowadzić wzdłuż korytarzy w projektowanym stalowym korycie instalacyjnym dedykowanym dla instalacji teleinformatycznych.

W salach lekcyjnych informatycznych instalację komputerową wykonać w dwudzielnych korytkach instalacyjnych pcv w których oprócz stosownego przewodowania zamontować należy gniazda telefoniczno-komputerowe i przypisane im gniazda wtyczkowe 230V „DATA”.

1.20. Instalacja głośnikowa.

Istniejącą instalację głośnikową rozprowadzoną do sal lekcyjnych i wyznaczonych przez Użytkownika punktów komunikacji należy skryć pod tynkiem sprawdzając przed przystąpieniem do prac remontowych sprawność głośników i ich połączeń oraz zabezpieczając je przed uszkodzeniami na okres prowadzenia prac modernizacyjnych. Głośniki uszkodzone wymienić na nowe a przewodowanie ukryć

pod tynkiem. W korytarzach przewody prowadzić w korycie z oprzewodowaniami teleinformatycznymi. Uzupełnić instalacje radiowęzłów szkolnych zgodnie rozmieszczeniem głośników przedstawionym na rysunkach niniejszej dokumentacji.

1.21. Instalacja odgromowa

Budynek szkolny posiada instalację odgromową która podczas prac remontowych winna być sprawdzona a zauważone usterki usunięte. Sprawdzenie instalacji powinno zostać potwierdzone pomiarami rezystancji uziemienia złącz kontrolnych i ciągłością przewodów uziemiających.

1.22. Uwagi końcowe i wytyczne BIOZ

1. Całość prac związanych z robotami elektrycznymi należy przeprowadzić zgodnie z obowiązującymi normami i przepisami BHP.
2. Instalację powinien realizować wyłącznie wykwalifikowany wykonawca, posiadający doświadczenie w realizacji tego typu zadań .
3. W przypadku konieczności wprowadzenia jakichkolwiek zmian w dokumentacji, należy pisemnie zgłosić problem projektantowi, który zobowiązany jest do jego rozstrzygnięcia.
4. Wszystkie materiały wprowadzone do robót winny być nowe, nieużywane i uwzględniać wszystkie nowoczesne rozwiązania techniczne.
5. Określenia materiałów , technologii i nazw handlowych użyto w projekcie w celu dostatecznie dokładnego opisu elementów budowlanych. W każdym przypadku dopuszcza się zastosowanie materiałów i technologii równoważnych.
6. Alternatywne rozwiązania są możliwe w przypadkach kiedy są mniej kosztowne i co najmniej równorzędne konstrukcyjnie, bardziej funkcjonalne i technicznie lepsze od wskazanych w dokumentacji. Rozwiązaniom takim winny towarzyszyć wszelkie informacje konieczne dla kompletnej oceny przez projektanta , inspektora nadzoru i użytkownika (łącznie z rysunkami, obliczeniami projektowymi, specyfikacjami technicznymi, cenami, proponowaną technologią zabudowy i innymi istotnymi szczegółami).
7. Wykonawca instalacji powinien w czasie zamawiania urządzeń i aparatów dokładnie zapoznać się z ofertą przedstawianą przez dostawcę sprzętu i wymogami zawartymi w dokumentacji technicznej tak , aby ustrzec się przed błędnym lub niezgodnym z projektem wykonaniem instalacji, gdyż to na nim ciąży odpowiedzialność za jakość robót.
8. Wszystkie ewentualne rozbieżności Wykonawca w porozumieniu z Inwestorem winien zgłosić projektantowi i uzyskać jego akcept na 15 dni przed dokonaniem zamówienia urządzeń. Przy wykonywaniu prac instalacyjnych zachować kordynację z pozostałymi instalacjami branżowymi.
9. Wykonawca przed ofertową wyceną robót winien się zapoznać ze specyfikacją techniczną szczegółowo omawiającą rzeczowy zakres prac objętych niniejszą dokumentacją.

Projektował:

mgr inż. Tadeusz Kwoczyński