

Spis treści

OPIS TECHNICZNY	2
Temat projektu	2
Podstawa opracowania	2
Bilans energetyczny	2
Linie zasilające	2
Rozdzielnice projektowane	3
Instalacje odbiorcze	3
Instalacje bezpieczeństwa	5
Instalacja odgromowa i uziemiająca	5
Ochrona przeciwporażeniowa	6
Uwagi końcowe	6
2. INFORMACJE DOTYCZĄCE BEZPIECZEŃSTWA I OCHRONY ZDROWIA NA BUDOWIE	
2.1. INFORMACJE DOTYCZĄCE BEZPIECZEŃSTWA I OCHRONY ZDROWIA NA BUDOWIE	6
3. ZAŁĄCZNIKI	
WARUNKI PRZYŁĄCZENIOWE NR 41392/2016/OD2/ZR2	ZAŁĄCZNIK 1 STR
UPRAWNIENIA WRAZ Z ZAŚWIADCZENIEM O PRZYNALEŻNOŚCI DO IZBY RADOŚŁAWA SADOWSKIEGO	ZAŁĄCZNIK 2 STR
UPRAWNIENIA WRAZ Z ZAŚWIADCZENIEM O PRZYNALEŻNOŚCI DO IZBY PIOTRA MARKOWSKIEGO...	ZAŁĄCZNIK 3 STR
4. RYSUNKI	
PLAN ZAGOSPODAROWANIA	RYSUNEK IE01 STR
SCHEMAT ZASILANIA	RYSUNEK IE02 STR
RZUT PRZYZIEMIA	RYSUNEK IE03 STR
RZUT PIĘTRA	RYSUNEK IE04 STR
RZUT DACHU	RYSUNEK IE05 STR
SCHEMAT ROZDZIELNICY GŁÓWNEJ	RYSUNEK IE06 STR
SCHEMAT ROZDZIELNICY SALI	RYSUNEK IE07 STR
SCHEMAT ROZDZIELNICY PIĘTROWEJ	RYSUNEK IE08 STR
SCHEMAT ROZDZIELNICY RWC	RYSUNEK IE09 STR
SCHEMAT ZASILANIA PV	RYSUNEK IE10 STR
SCHEMAT POŁĄCZENIA STEROWANIKA OŚWIETLENIA	RYSUNEK IE11 STR

OPIS TECHNICZNY

TEMAT PROJEKTU

Projekt wykonawczy branży elektrycznej dla inwestycji: Kostrzyńskie Centrum Szkolenia Zapaśniczego, rozbudowa budynku szkoły o halę widowiskowo sportową z zapleczem socjalnym wraz z infrastrukturą, przebudowa istniejącego łącznika szkoły, rozbiórka istniejącej sali gimnastycznej. Projekt swoim zakresem obejmuje zasilanie budynku ze złącza poprzez licznik energii elektrycznej umieszczony w złączu pomiarowym, instalacje wewnętrzne, oraz instalacje odgromowe.

PODSTAWA OPRACOWANIA

- umowa pomiędzy Inwestorem a Wykonawcą dokumentacji
- koncepcja rozwiązań techniczno - technologicznych oraz ustalenia pomiędzy Inwestorem, a Projektantem;
- projekty branżowe instalacji i architektury
- obowiązujące normy i przepisy

BILANS ENERGETYCZNY

Na etapie projektowania z bilansu mocy dla obiektu po uwzględnieniu współczynników jednoczesności uzyskano następujące moce obliczeniowe:

- *RG*

$$P_{ins} = 66,67 \text{ kW}$$

$$P_{obl} = 40 \text{ kW}$$

$$K_z = 0,6$$

$$I_{obl} = 62 \text{ A}$$

LINIE ZASILAJĄCE

Zasilanie obiektu projektuje się ze złącza kablowego umieszczonego na elewacji istniejącego budynku (wg opracowania Enea) kablem: YKY 4x50mm² zabezpieczonego w szafie wkładkami bezpiecznikowymi WTNH100A gL.. Obecnie istniejący licznik należy przenieść do projektowanego złącza ZK2-2p przy liczniku projektowanym. Za wyłącznikiem należy dokonać rozdziału na dwa liczniki. Jednym istniejącym kablem należy zasilić istniejącą rozdzielnicę w budynku szkoły. Zabezpieczenie przedlicznikowe wykonać ogranicznikami mocy 3x OSP-10 1p 63A w złączu ZK2-2P.

Od licznika należy ułożyć kabel YKY 5x25 do rozdzielnic głównej projektowanego obiektu.

Poszczególne linie WLZ do rozdzielnic lokalnych zgodnie z rysunkiem schematu zasilania i rysunkami rzutów.

Dodatkowo na terenie jest przewidziane przełożenie kabla poprzez rozcięcie go we wskazanym miejscu i zmuflowaniu odcinka kabla o tym samym przekroju. Miejsce przecięcia i umieszczenia muf przelotowych pokazano na zagospodarowaniu terenu. Przełożenie należy wykonać przed rozpoczęciem prac budowlanych. Kable układać w wykopie o głębokości 0,7m przysypanego 15cm piasku i przykrytego niebieską folią, a następnie zasypać ziemią rodzimą.

ROZDZIELNICE PROJEKTOWANE

Zakres opracowania obejmuje następujące rozdzielnice elektryczne:

RG	- rozdzielnica główna budynku – podtynkowa zasilana kablem YKY 5x25mm ² ,
RP	- rozdzielnica piętra – podtynkowa zasilana kablem YKY 5x16mm ² ,
To	- rozdzielnica Sali - podtynkowa zasilana kablem YKY 5x16mm ²
PV	- rozdzielnica paneli fotowoltaicznej - podtynkowa zasilana kablem YKY 5x16mm ²
RWC	- rozdzielnica węzła cieplnego - podtynkowa zasilana kablem YKY 5x6mm ²

INSTALACJE ODBIORCZE

W budynku projektuje się zastosowanie jednego głównego wyłącznika przeciwpożarowego umieszczonego w istniejącym budynku przy licznikach energii elektrycznej. Do wyłącznika podłączony jest przewodem NKGs FE180/PH90 2x1mm (NHXH-J FE180/PH90 2x1mm) przycisk przeciwpożarowy umieszczony przy głównym wyjściu z budynku. Kabel układać innymi trasami niż pozostałe instalacje elektryczne, w tynku z mocowaniem co 30cm za pomocą stalowych atestowanych uchwytów.

Instalacje odbiorcza gniazd

Instalację gniazd wykonać przewodami YDYp3x2,5mm² według rysunków.

Instalacje wykonać jako wtynkowe w ścianach. W łazience, hali gniazda montować na wysokości ok. 1,3m, gniazda zasilające urządzenia technologiczne na wysokości ok. 1,3m. Gniazda ogólne w pozostałych pomieszczeniach montować na h=0,2m.

W pomieszczeniu magazynku sprzętu należy zamontować zestaw gniazd 1x16A 230V; 1x16A 400V, 1x32A 400V np. firmy Garo typ 01101 lub równoważne.

Wszystkie obwody gniazd zabezpieczone są wyłącznikami różnicowo prądowymi o $\Delta J=30\text{mA}$.

Przewody elektryczne prowadzić od gniazodka do gniazodka unikając puszek łączeniowych i podłączania więcej niż dwóch przewodów pod zaciski osprzętu. Obowiązkowo zachować strefę ochronną 60cm od krawędzi natrysku, w której zabrania się montowania urządzeń elektrycznych.

Instalacja odbiorcza oświetleniowa

Wytyczne odnośnie oświetlenia poszczególnych części i pomieszczeń zawarte na rysunkach rzutów.

Instalacje wykonać przewodami YDYp3x1,5mm², oraz YDYp4x1,5mm² dla obwodów w których zastosowano inwertery oświetlenia awaryjnego, dodatkowa żyła do zasilania inwertera.

Stosować osprzęt instalacyjny wtynkowy montowany na wysokości 1,3m, dla łazienek, pom. sanitarnych o stopniu ochrony IP44, dla pozostałych pomieszczeń o IP20. Przewody elektryczne prowadzić bez puszek łączeniowych.

W pomieszczeniach z sufitem podwieszanym stosować oprawy do wbudowania w sufit

Niezbędne połączenia przewodów wykonywać w głębokich puszkach instalacyjnych pod wyłącznikami oświetlenia.

Dla celów obliczeniowych do uzyskania wymaganego natężenia oświetlenia przyjęto lampy ledowe firmy PXF, istnieje możliwość wymiany lamp na lampy o równoważnych parametrach.

Awaryjne oświetlenie ewakuacyjne

W budynku zgodnie z PN-EN-1838 projektuje się awaryjne oświetlenie ewakuacyjne w celu zapewnienia bezpiecznego wyjścia z miejsca pobytu podczas zaniku normalnego zasilania. Na korytarzach minimalne natężenie oświetlenia na poziomie podłogi nie mniejsze niż 1 lx. W czasie 5s oświetlenie uzyskać musi 50% wymaganego natężenia, a po upływie 60s pełny poziom natężenia. Czas pracy oprawy zasilanej z inwertera – 1h.

Zgodnie z EN 60598-2-22 oprawy oświetleniowe do oświetlenia ewakuacyjnego usytuowano w pobliżu każdych drzwi wyjściowych oraz takich miejscach aby zwrócić uwagę na niebezpieczeństwo. Wszystkie oprawy z piktogramami świecą na ciemno tzn. podczas normalnej pracy nie działają.

Oprawy wyposażone w inwerter oznaczone na rys.

Pozostałe odbiorniki

W projekcie przewidziano rozdzielnicę wentylacji RP, z której zasilone zostaną poszczególne zespoły wentylacyjne (pozostawić 2m zapasu kabla zasilającego do rozdzielniczki automatyki). Rozdzielniczka automatyki wentylacji w zakresie dostawy wykonawcy wentylacji.

Dodatkowo z rozdzielniczki RW zasilane będą wszystkie turbowenty zainstalowane na obiekcie. Podłączenie turbowentu do zasilania po stronie wykonawcy wentylacji.

Dodatkowo projektuje się montaż wentylatorów wspomagających wentylację grawitacyjną w pomieszczeniach toalet/pryszniców. Wentylator zasilany będzie z obwodu oświetleniowego, uruchamiany łącznie z oświetleniem i wyłączany z opóźnieniem

Instalacja paneli fotowoltaicznych

Na obiekcie zaprojektowano 64 paneli fotowoltaicznych o mocy 250Wp każdy zainstalowanych na dachu. Moc całkowita zainstalowanych paneli 16kWp. Panele zostały podzielone na 4 stringi. W każdym stringu jest pogrupowanych 16 paneli, które są podłączone do wejścia inwertera. Na potrzeby instalacji projektuje się 1 inwerter o mocy 17kW. Dla inwertera 17kW przewidziano podłączenie 4 stringów co daje łączną moc 16kWp.

Inwertery pozwalają na pracę przy obciążeniu 120% co pozwala na uzyskanie 100% mocy inwerterów przez większy okres roku.

Obwody po stronie paneli fotowoltaicznych są zabezpieczone wkładkami o charakterystyce PV 40A zgodnie ze schematem. Dodatkowo należy poprowadzić kabel PV zgodnie z rysunkiem w celu uniknięcia powstania pętli indukcyjnej która może doprowadzić do uszkodzenia paneli.

Inwertery w rozdzielniczce są z kolei zabezpieczone wyłącznikami różnicowoprądowymi o charakterystyce B oraz wyłącznikami nadmiarowoprądowymi o charakterystyce B.

Energia elektryczna produkowana w panelach fotowoltaicznych jest przeznaczona do użytku własnego i wykorzystywana w pierwszej kolejności na potrzeby budynku. Obwody zasilane z paneli fotowoltaicznych są wydzielone z pozostałych i zabezpieczone wyłącznikiem podnapięciowym od części sieci Enea by w momencie zaniku napięcia na sieci zewnętrznej napięcie z paneli fotowoltaicznych nie wróciło do sieci dostawcy energii. Po

zaniku napięcia na sieci należy załączyć ręcznie wyłącznik w rozdzielnicy RG by podać napięcie na obwody wydzielone.

Zakłada się że instalacja fotowoltaiczna powinna produkować średnio przez 6 miesięcy w roku 100% zakładanej energii elektrycznej tj. 13kW

W projekcie zastosowano produkty IBC Solar oraz SMA. Istnieje możliwość zamiany elementów na równoważne pod warunkiem że zamiennik w żadnym stopniu nie pogorszy proponowanego rozwiązania

INSTALACJE BEZPIECZEŃSTWA

Wyłączniki bezpieczeństwa

W budynku projektuje się zamontowanie wyłącznika przeciwpożarowego uruchamiającego wyzwalacz rozłącznika głównego przy licznikach energii elektrycznej. Do wyłącznika układać kabel NKGs FE180/PH90 2x1mm. Kabel układać innymi trasami niż pozostałe instalacje, w tynku z mocowaniem co 30cm za pomocą stalowych uchwytów.

Uszczelnianie przepustów instalacyjnych

Przejścia instalacyjne przez ściany i stropy oddzieleń przeciwpożarowych należy uszczelnić masami ppoż. i do klasy EI przegród.

Instalacja odgromowa i uziemiająca.

Uziom sali gimnastycznej

Projektuje się uziom fundamentowy z taśmy Fe-Zn30x4mm. Uziom umieścić nad podłożem fundamentu tak, aby beton tworzył jego otulinę o grubości nie mniejszej niż 5 cm. Taśmę należy ułożyć po konturach budynku. Elementy uziomowe zatapia się w fundamentach ścian zewnętrznych budynku, tak by tworzyły zamknięty kontur. Jeśli jego wymiary są większe niż 20x20m, to dodaje się dalsze elementy uziomowe, zwłaszcza w fundamentach ścian wewnętrznych, by poszczególne kontury miały wymiary nie przekraczające podanej wartości.

Dodatkowo połączyć zbrojenia fundamentów słupów konstrukcyjnych zadaszania , oraz połączyć z uziomem fundamentowym budynku.

Uziom połączyć z przewodami odprowadzających instalacji odgromowej i z główną szyną wyrównawczą budynku GSW (szynę połączyć przewodem LgY 6). Do głównej szyny wyrównawczej podłączać listwę PE rozdzielni głównej RG oraz wchodzące do budynku instalacje metalowe i piony instalacji sanitarnych (o ile wykonane są z rur miedzianych lub stalowych) przewodem LgY 6. Miejscowe szyny wyrównawcze przyłączyć do GSW przewodem LgY 6. Do miejscowych szyn połączyć koryta metalowe oraz wszystkie instalacje metalowe przewodem LgY 4.

GSW wykonać za pomocą systemowej szyny do połączeń wyrównawczych np. producenta Dehn. Szynę należy zamontować w rozdzielnicy głównej RG.

Instalacja odgromowa

Przyjęta klasa ochrony odgromowej III+ochrona przeciw porażeniowa (konieczność przy instalacji paneli fotowoltaicznych).

Jako instalację odgromową wykonać drutem Fe-Zn Ø8mm wg rysunków. W celu ochrony paneli fotowoltaicznych zastosowano 4 maszty 4m posadowione na szczycie budynku oraz 2 maszty 4m do ochrony central wentylacyjnych. Od masztów odchodzi drut do zwodów odprowadzających zgodnie z rysunkiem. Dodatkowo należy zachować 0,8m od elementów paneli fotowoltaicznych by podczas wyładowania elektrycznego nie nastąpiło wyindukowanie prądu w chronionych elementach. Przewody odprowadzające wykonać z pręta Fe-Zn Ø8mm w rurach DVK50 pod izolacją ścian budynku, a następnie połączyć je z uziomem fundamentowym. Szczegółowy sposób połączenia uziomy z poszyciem dachu pokazano na rysunku.

Metalowe rynny należy połączyć do zwodów instalacji odgromowej, metalowe rury odprowadzające łączyć do przewodów odprowadzających na wysokości 0,3m od poziomu gruntu

Ochrona przeciwporażeniowa

Z punktu widzenia ochrony przeciwporażeniowej sieć odbiorcza będzie pracować w układzie TN-S z osobnymi przewodami ochronnymi PE i przewodem neutralnymi N. Rozdział przewodu PEN na przewód PE i N nastąpi w rozdzielniczy głównej. Dla wszystkich tablic rozdzielczych projektuje się system prądu przemiennego 5-przewodowy (L1,L2,L3, N i PE).

Jako środek ochrony dodatkowej przed dotykiem zastosowano szybkie samoczynne wyłączenie zasilania. Dodatkowo w obwodach gniazd zastosowano wyłączniki przeciwporażeniowe różnicowoprądowe o znamionowym prądzie różnicowym 0,03A.

Uwagi końcowe

- całość instalacji wykonać zgodnie z obowiązującymi normami i przepisami z zachowaniem przepisów BHP.
- instalacje elektryczne układać po wykonaniu głównych robót budowlanych.
- wykonać pomiar rezystancji uziemienia
- po wykonaniu instalacji dokonać niezbędnych pomiarów,
- wszystkie nieścisłości dotyczące projektu wyjaśnić na budowie,
- po wykonaniu przyłącza należy wykonać po wykonawcze pomiary geodezyjne.

**Informacje dotyczące bezpieczeństwa i ochrony zdrowia na
budowie**

DOTYCZY PROJEKTU:

**Kostrzyńskie Centrum Szkolenia Zapaśniczego, rozbudowa
budynku szkoły o halę widowiskowo sportową
z zapleczem socjalnym wraz z infrastrukturą, przebudowa
istniejącego łącznika szkoły, rozbiórka istniejącej
sali gimnastycznej
Kostrzyn nad Odrą ul. A. Mickiewiczadz. nr 134/6 ; 134/7**

OPRACOWAŁ:

mgr inż.

Radosław Sadowski

upr. bud. nr ZAP/0142/PWOE/13

2.1 INFORMACJE DOTYCZĄCE BEZPIECZEŃSTWA I OCHRONY ZDROWIA NA BUDOWIE

Na podstawie ROZPORZĄDZENIE MINISTRA INFRASTRUKTURY z dnia 23 czerwca 2003 r (Dz. U. Nr 120, poz. 1126) w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia sporządzono niniejsze opracowania w zakresie objętym projektem branży elektrycznej

Wykonywanie robót budowlanych wiąże się z narażeniem pracowników na oddziaływanie czynników niebezpiecznych, stwarza wiele potencjalnych możliwości występowania groźnych wypadków przy pracy i wymaga zachowywania na co dzień szczególnych zasad bezpieczeństwa i higieny pracy, regulowanych na ogół stosownymi aktami prawnymi.

Osobą odpowiedzialną za przestrzeganie przepisów BHP jest kierownik robót, który zapewnia:

- organizację pracy w sposób gwarantujący bezpieczne i higieniczne warunki pracy,
- przestrzeganie przepisów oraz zasad bezpieczeństwa i higieny pracy, usuwanie stwierdzonych uchybień w tym zakresie oraz kontrolowanie wykonania przepisów,
- zapewnia wykonanie nakazów, wystąpień, decyzji i zarządzeń wydawanych przez organy nadzoru nad warunkami pracy
- zna, w zakresie niezbędnym do wykonywania ciążących na nim obowiązków, przepisy o ochronie pracy, w tym przepisy oraz zasady bezpieczeństwa i higieny pracy
- zaznajomienie pracowników z zakresem ich obowiązków, sposobem wykonywania pracy na wyznaczonych stanowiskach, w tym zapewnia przeszkolenie pracowników w zakresie bezpieczeństwa i higieny pracy przed dopuszczeniem ich do pracy oraz zapewnia prowadzenie okresowych szkoleń w tym zakresie.
- wyznacza koordynatora sprawującego nadzór nad bezpieczeństwem i higieną, w razie gdy jednocześnie w tym samym miejscu wykonują pracę pracownicy zatrudnieni przez różnych pracodawców

Przy pracach na: słupach, masztach, konstrukcjach budowlanych bez stropów, a także przy ustawianiu lub rozbiorce rusztowań oraz przy pracach na drabinach i kłamrach na wysokości powyżej 2 m nad poziomem terenu zewnętrznego lub podłogi należy w szczególności:

- 1) przed rozpoczęciem prac sprawdzić stan techniczny konstrukcji lub urządzeń, na których mają być wykonywane prace, w tym ich stabilność, wytrzymałość na przewidywane obciążenie oraz zabezpieczenie przed nie przewidywaną zmianą położenia, a także stan techniczny stałych elementów konstrukcji lub urządzeń mających służyć do mocowania linek bezpieczeństwa,
- 2) zapewnić stosowanie przez pracowników, odpowiedniego do rodzaju wykonywanych prac, sprzętu chroniącego przed upadkiem z wysokości jak: szelki bezpieczeństwa z linką bezpieczeństwa przymocowaną do stałych elementów konstrukcji, szelki bezpieczeństwa z pasem biodrowym (do prac w podparciu - na słupach, masztach itp.),
- 3) zapewnić stosowanie przez pracowników hełmów ochronnych przeznaczonych do prac na wysokości

Przy robotach ziemnych należy zapewnić:

- 1) zabezpieczenie terenu budowy, wykopu dla kabli oraz robót oraz fundamentowych pod maszty i słupy,
- 2) obowiązkowe zabezpieczenie ścian wykopu począwszy od 1m głębokości. poprzez wykonanie wykopu ze ścianami (skarpami) pochylonymi
- 3) składowanie materiałów i urobku w odległości nie mniejszej niż 1 m od krawędzi wykopu,
- 4) przy wykonywaniu wykopów sprzętem mechanicznym należy wyznaczyć strefę niebezpieczną związaną z pracą tych maszyn.

Prace budowlane prowadzić zgodnie z obowiązującymi przepisami a w szczególności:

- Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 w sprawie bezpieczeństwa i higieny pracy podczas robót budowlanych (Dz.U. z 2003 nr 47, poz.401)
- Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997r. w prawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz.U. z 1997r. 129, poz. 844)
- Rozporządzenie Ministra Gospodarki z dnia 17 września 1999r. W sprawie bezpieczeństwa i higieny pracy przy urządzeniach i instalacjach energetycznych (Dz. U. Z 1999r. Nr 80 poz 912)
- Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 28 września 1996r. w sprawie rodzajów prac, które powinny być wykonywane przez co najmniej dwie osoby (Dz.U. z 1996r. Nr 62 poz. 288)
- Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 28 maja 1996 r. w sprawie rodzajów prac wymagających szczególnej sprawności psychofizycznej. (Dz. U. Nr 62, poz. 287)

OPRACOWAŁ:

mgr inż.

Radosław Sadowski