

**SPECYFIKACJA TECHNICZNA
WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH
INSTALACJE ELEKTRYCZNE
W PROJEKTOWANEJ ROZBUDOWIE BUDYNKU
WIELOFUNKCYJNEGO Z CZĘŚCIĄ SKLEPOWĄ I KOTŁOWNIĄ
LUBIKI DZIAŁKA NR. 122/1 GMINA CZARNA WODA.**

KLASYFIKACJA wg CPV

<i>DZIAŁ</i>	45000000-7
<i>GRUPA ROBÓT</i>	45200000-9
	45300000-0
<i>KLASY ROBÓT</i>	45230000-8
	45310000-3
<i>KATEGORIA ROBÓT</i>	45231000-5
	45316000-5

1. Wstęp

1.1. Przedmiot Specyfikacji

Przedmiotem niniejszej specyfikacji technicznej są instalacje elektryczne w projektowanej rozbudowie budynku wielofunkcyjnego z częścią sklepową i kotłownią Lubiki działka nr. 122/1 gmina Czarna Woda.

1.2. Zakres stosowania Specyfikacji

Specyfikacja Techniczna jest stosowana jako dokument przetargowy przy zleceniu i realizacji robót budowlano-montażowych wymienionych w punkcie 1.1.

1.3. Zakres robót objętych Specyfikacją

Roboty których dotyczy specyfikacja obejmują wszystkie czynności umożliwiające wykonanie i odbiór robót zgodnie z punktem 1.1.

Niniejsza Specyfikacja Techniczna (ST) związana jest z wykonaniem nw. robót:

Instalacja elektryczna

1.4. Określenia podstawowe

Określenia podstawowe podane w niniejszej Specyfikacji Technicznej (ST) są zgodne z obowiązującymi Polskimi Normami.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, ST i poleceniami kierownika robót.

Rodzaje (typy) urządzeń, osprzętu i materiałów pomocniczych powinny być zgodne z podanymi w dokumentacji projektowej. Zastosowanie innych rodzajów (typów) urządzeń wymienione w projekcie dopuszczalne jest jedynie pod warunkiem wprowadzenia do dokumentacji projektowej zmian uzgodnionych w trybie określonym w umowie.

2. Materiały

2.1. Materiały do wykonania wszystkich instalacji

Wg specyfikacji projektowej. Dopuszcza się zastosowanie co najmniej równoważnych urządzeń za zgodą i akceptacją Projektanta, Inspektora Nadzoru i Inwestora.

2.2. Składowanie materiałów

Materiały dostarczone na plac budowy należy przechowywać w pomieszczeniach zamkniętych i suchych.

2.3. Wymagania szczegółowe dotyczące materiałów

2.3.1. Odbiór materiałów na budowie.

Urządzenia dostarczane na budowę przez wykonawcę powinny być dopuszczone do obrotu i powszechnego stosowania, posiadać świadectwo jakości, wymagane atesty, karty gwarancyjne, protokoły odbioru technicznego.

Dostarczone na miejsce budowy urządzenia należy sprawdzić pod względem kompletności i zgodności z danymi wytwórcy i wymaganiami określonymi w dokumentacji oraz przeprowadzić oględziny stanu.

W przypadku stwierdzenia wad lub nasuwających się wątpliwości mogących mieć wpływ na jakość robót, materiały należy przed ich wbudowaniem poddać badaniom określonym przez dozór techniczny.

2.3.2. Składowanie materiałów na budowie.

Składowanie materiałów powinno odbywać się zgodnie z zaleceniami producentów, w warunkach zapobiegających zniszczeniu, uszkodzeniu lub pogorszeniu się właściwości

technicznych. Należy zachować wymagania wynikające ze specjalnych właściwości materiałów oraz wymagania w zakresie bezpieczeństwa przeciwpożarowego.

2.3.3. Inne wymagania.

Zastosowane urządzenia i rozwiązania techniczne muszą posiadać niezbędne badania i atesty wymagane normami i przepisami łącznie z próbą typu.

Wszystkie urządzenia wykonane są fabrycznie przez wytwórcę urządzeń. Dostarczanie ich na budowę odbywa się w stanie zmontowanym, po dokonaniu prób pomontażowych i ich wstępnym uruchomieniu.

3. Sprzęt

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu są zawarte w ST Wymagania ogólne.

3.2. Szczególne wymagania dotyczące sprzętu

Wykonawca powinien używać tylko takiego sprzętu i maszyn które gwarantują właściwą realizację robót. Sprzęt musi być zaakceptowany przez Inspektora Nadzoru. Do obsługi sprzętu powinni być zatrudnieni pracownicy posiadający odpowiednie kwalifikacje i staż pracy. Zastosowanie sprzętu powinno wynikać z technologii prowadzenia robót.

4. Transport

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące sprzętu są zawarte w ST Wymagania ogólne.

4.2. Szczególne wymagania dotyczące transportu

Urządzenia transportowe powinny być przystosowane do transportowanych materiałów. Przewożone materiały powinny być układane zgodnie z warunkami transportu określonymi przez wytwórcę, oraz zabezpieczone przed ich przemieszczaniem podczas transportu. Materiały powinny być przechowywane w pomieszczeniach zamkniętych i suchych.

5. Wykonanie robót

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w ST Wymagania ogólne.

5.2. Szczególne zasady wykonania robót

5.2.1. Układanie przewodów i kabli

5.2.1.1. Instalacje elektryczne w korytkach metalowych

5.2.1.1.1. Trasowanie

- Przy wytyczaniu trasy należy uwzględnić konstrukcje budynku oraz bezkolizyjność z innymi instalacjami i urządzeniami.
- Trasa powinna przebiegać wzdłuż linii prostych – równoległych i prostopadłych.
- Trasa prowadzenia instalacji musi uwzględnić rozmieszczenie odbiorników oraz instalacji nieelektrycznych, takie jak technologiczne, wodno-kanalizacyjne, grzewcze itp., aby uniknąć skrzyżowań i niedozwolonych zbliżeń między tymi instalacjami.
- Trasa przebiegu musi być łatwo dostępna do konserwacji lub remontów.

- Trasowanie powinno uwzględnić miejsca mocowania konstrukcji wsporczych instalacji. Należy przestrzegać utrzymania jednakowych wysokości mocowania wsporników i odległości między punktami podparcia.

5.2.1.1.2. Montaż korytek i układanie przewodów

- Trasowanie wykonać zgodnie z punktem 2.1.1 i projektem technicznym
- Przy mocowaniu do podłoża konstrukcji wsporczych, na których będą zamocowane korytka lub drabinki, należy bezwzględnie uwzględnić nośność tych konstrukcji, aby spełnione były wymagania wytrzymałości mechanicznej ciągów instalacyjnych.
- Obliczenia wytrzymałościowe należy wykonywać indywidualnie dla każdego ciągu instalacyjnego lub korzystać z danych podawanych przez konstruktorów i producentów systemów.
- Projektant powinien dobrać odległości mocowania konstrukcji wsporczych uwzględniając:
 - ❖ liczbę i przekrój przewodów układanych w korytkach,
 - ❖ rodzaj zastosowanych konstrukcji wsporczych, sposób ich mocowania oraz wytrzymałość mechaniczną,
 - ❖ wytrzymałość statyczną podłoża, do którego mocowana jest podpora,
 - ❖ wytrzymałość podłoża na docisk,
 - ❖ wytrzymałość mechaniczną korytek i elementów kotwiących
- Łączenie ze sobą odcinków prostych powinno wykonywać się za pomocą łącznika przykręcanego śrubami M6 z łbem półkolistym (łeb wewnątrz korytka) lub w inny sposób podany przez producenta.
- Przy występowaniu w ciągu instalacyjnym elementów rozgałęźnych i odgałęźnych (w miejscach zmiany kierunku trasy) należy pod tymi elementami instalować dodatkowe podpory.
- Miejsca przecięć korytek należy zabezpieczyć przed korozją.
- Korytka do podpory należy mocować przesuwanie, umożliwiając ruch korytka wzdłuż trasy.
- Po sprawdzeniu prawidłowości montażu konstrukcji wsporczych i ciągów instalacyjnych w korytkach należy ułożyć przewody.
- Przewody w ciągach poziomych trzeba układać luźno na dnie korytek bez mocowania.
- Grupy przewodów można łączyć w wiązki opaskami.
- Liczba układanych przewodów jest zależna od szerokości korytka i wytrzymałości mechanicznej.
- W przypadku korytek mocowanych w płaszczyźnie horyzontalnej do ścian, należy po ułożeniu przewodów dna korytka w środku przęsła nie powinno przekraczać wartości $l/20$ (l -długość wspornika podpory).
- Korytkowe i drabinkowe ciągi instalacyjne muszą zapewniać ciągłość obwodu elektrycznego, aby zagwarantować ekwipotencjalne połączenie i uziemienie. Wszystkie elementy metalowe ciągu należy objąć połączeniami wyrównawczymi.

5.2.1.2. Instalacje elektryczne w korytkach PCV

5.2.1.2.1. Trasowanie.

Trasowanie należy wykonać zgodnie z wymogami podanymi w punkcie 5.2.1.1

5.2.1.2.2. Montaż korytek i układanie przewodów

- Przed przystąpieniem do wykonania instalacji w kanałach naściennych należy dokonać:

- ❖ wyboru typu kanału naściennego,
- ❖ wyboru trasy instalacji oraz miejsc instalowania kanału,
- ❖ doboru elementów kanału,
- ❖ wyboru sposobu mocowania,
- ❖ opracowania szczegółowego planu instalacji,
- ❖ opracowania rysunków węzłów instalacyjnych.
- Ponadto należy uwzględnić:
 - ❖ ochronę przeciwporażeniową,
 - ❖ ochronę przeciwpożarową,
 koordynację instalacji elektrycznych z innymi instalacjami.
- Trasowanie należy wykonać zgodnie z punktem 4.5.2. » .
- Wybór typu kanału powinien zależeć od rodzaju i charakteru pomieszczenia w jakim ma on być zainstalowany. Zaleca się instalowanie kanałów z blachy stalowej w pomieszczeniach o charakterze przemysłowym (warsztaty, laboratoria). W pomieszczeniach o charakterze mieszkalnym, biurowym czy szkolnym należy stosować kanały z tworzyw sztucznych lub aluminium.
- Za najbardziej dogodną dla użytkownika wysokość instalowania kanałów naściennych przeznaczonych do mocowania poziomego zaleca się przyjmować 850 mm nad podłogą -jest to najwłaściwsze w pomieszczeniach o charakterze mieszkalnym (np. pokoje hotelowe). Jednak należy pamiętać, że wysokość mocowania kanału powinna być dostosowana do konkretnych warunków użytkowania i możliwości mocowania, zależnych od przeznaczenia pomieszczenia - np. w miejscu przygotowania posiłków pod szafkami kuchennymi, pod parapetem.
- Za najbardziej dogodne miejsca instalowania kanałów naściennych przeznaczonych do mocowania pionowego zaleca się przyjmowanie naroża ścian i miejsca wzdłuż ościeżnic drzwiowych.
- Przy opracowywaniu planu instalacji elektrycznej należy:
 - ❖ wykonać go tak, jak przy projektowaniu tradycyjnych instalacji,
 - ❖ schematycznie zaznaczyć na planie elementy kanału naściennego,
 - ❖ oznaczyć rodzaj oraz miejsce usytuowania sprzętu i osprzętu.
- Ze względów estetycznych kanały należy montować tak, aby ciągi przebiegały po liniach równoległych lub prostopadłych do podłogi.
- Kanały należy montować w odległości minimum 100 mm od źródeł ciepła o temperaturze 90°C.
- Zgodnie z planem trasy instalacji należy oznaczyć miejsca mocowania poszczególnych odcinków.
Do podstawy kanału z tworzywa sztucznego otwory mocujące powinny być rozstawione w odległości nie większej niż 660 mm. Dla podstawy kanału z blachy rozstaw otworów nie większy niż 950 mm.
- Aby zamocować podstawę do podłoża, należy przygotować odcinki podstawy kanału o odpowiedniej długości. Długość podstawy kanału należy mierzyć „po ścianie”.
- Zakończenia należy wykonać pod kątem 90° dla elementów prostych, a dla zakrętów (zmiany płaszczyzny prowadzenia instalacji) pod kątem 45°.
- W podstawach kanału należy wywiercić otwory do zamocowania w oznaczonych miejscach.
- Mocowanie kanału do podłoża należy wykonać przez:

- ❖ wywiercenie otworów i wstawienie kołków rozporowych lub
- ❖ wstrzelenie kołków, lub
- ❖ zamontowanie konstrukcji wsporczych.
- Podstawę kanału należy mocować przy pomocy wkrętów lub nakrętek.
- Odcinki podstawy kanału należy połączyć z sobą przez wsunięcie ich do wnętrza łączników (w przypadku łączników z wkrętami należy dokręcić wkręty).
- Elementy przeznaczone do wykonywania odgałęzień i zakrętów mocuje się do podłoża tak, jak podstawę kanału i łączy się je z sąsiednimi elementami za pomocą łączników.
- Przegrody dzielące kanał na odrębne komory - jeżeli są - należy dociąć odpowiednio do długości podstawy i odstępów między sprzętem (gniazdami, łącznikami), a następnie nasunąć na szynę montażową podstawy.
- Po zamocowaniu przegród należy do podstawy kanału wprowadzić przewody. Przewody układa się w odpowiednich komorach kanału (w danej komorze przewody tego samego obwodu) i zabezpiecza wkładkami podtrzymującymi w odstępach około 40 cm.
- Puszki sprzętowe należy montować na szynie montażowej podstawy kanału w sposób odpowiedni do konstrukcji puszki i kanału. Puszki montuje się za pomocą płytki zatrzaskowej, bezpośrednio przykręcając je do szyny wkrętami lub przykręcając na wspornikach.
- Po zamontowaniu i wprowadzeniu przewodów do puszek należy przystąpić do montażu sprzętu instalacyjnego:
 - ❖ odizolować końce przewodów i przykręcić je do zacisków sprzętu,
 - ❖ wsunąć sprzęt z dołączonymi przewodami i przykręcić go wkrętami,
 - ❖ zamocować wszystkie dodatkowe elementy osłony puszek (w kanałach metalowych dodatkowo osłonę izolacyjną) oraz ramki dystansowe.
- Po wykonaniu powyższych czynności należy zamocować odpowiednie przycięte odcinki pokryw kanału poprzez ich wsunięcie lub zatrzasknięcie na podstawie kanału (w zależności od jego konstrukcji).
- Wszystkie metalowe części kanałów należy objąć systemem połączeń wyrównawczych (elementy metalowe kanałów powinny być wyposażone w zaciski ochronne). W trakcie montażu instalacji należy połączyć te elementy między sobą w sposób zapewniający metaliczną ciągłość całego ciągu kanału, a następnie połączyć z przewodem ochronnym.
- Dla zapewnienia bezpieczeństwa pożarowego ciągów przewodów i kabli należy:
 - ❖ dokonać właściwego doboru przewodów,
 - ❖ unikać prowadzenia dużych ciągów w pomieszczeniach o podwyższonej temperaturze,
 - ❖ uszczelnić przepusty instalacyjne między pomieszczeniami.
- Po zakończeniu montażu instalacji kanałowej należy sprawdzić:
 - ❖ poprawność wykonanej instalacji,
 - ❖ zgodność połączeń przewodów z projektem technicznym,
 - ❖ skuteczność ochrony przeciwporażeniowej.

5.2.2. Przejścia przez ściany i stropy.

- Wszystkie przejścia obwodów instalacji elektrycznych przez ściany i stropy muszą być chronione przed uszkodzeniami.
- Przejścia wyżej wymienione muszą być wykonane w przepustach rurowych z rur z tworzywa sztucznego o odpowiednim przekroju (RB22).
- Obwody instalacji elektrycznych przechodzące przez podłogi muszą być chronione przed

uszkodzeniami do wysokości bezpiecznej. Jako osłony można stosować rury stalowe lub rury z tworzyw sztucznych.

5.2.3. Montaż tablicy rozdzielczej

Rozdzielnica charakteryzuje się prostymi i przejrzystymi układami połączeń oraz budową zapewniającą bezpieczną obsługę, dogodną eksploatację, a w szczególności wykonywanie wszelkiego rodzaju przełączeń, łatwy montaż i konserwacje, dużą niezawodność, możliwość rozbudowy, oraz w miarę możliwości niskie koszty i najmniejsze wymiary. Montaż rozdzielnicy jest wykonywany w sposób przemysłowy u wytwórcy z prefabrykowanych elementów oraz poszczególnych aparatów. W miejscu zainstalowania odbywa się montaż końcowy. Wszystkie aparaty: wyłączniki instalacyjne i różnicowoprądowe, bezpieczniki itp. montuje się na tablicy izolacyjnej. Zaciski przyłączeniowe obwodów są wyprowadzone na listwę mocowaną w taki sposób, że zapewnione jest łatwe dokonywanie różnych połączeń i przełączeń, bez zdejmowania rozdzielnic. Połączenia między przyrządami wykonuje się przewodami o żyłach miedzianych o przekroju nie mniejszym niż 2,5 mm². Rozdzielnicę przymocowuje się do ścian za pomocą kotew. Odległość pomiędzy nieizolowanymi przewodami a ścianą nie powinna być mniejsza niż 15 mm. Rozdzielnica wyposażona jest w drzwi, które ograniczają dostęp do przyrządów i części pod napięciem.

Po ustawieniu rozdzielnicy należy:

- zainstalować aparaty i przyrządy zdjęte na czas transportu i dostarczone w oddzielnych opakowaniach,
- dokręcić w sposób pewny wszystkie śruby i wkręty w połączeniach elektrycznych mechanicznych,
- założyć osłony zdjęte w czasie montażu.,
- zdjąć osłony mostków i urządzeń w celu umożliwienia wykonania połączeń elektrycznych mechanicznych poszczególnych segmentów,
- wykonać połączenia torów głównych oraz połączyć przewody obwodów pomocniczych,
- uzupełnić ubytki powłok malarskich powstałe w czasie transportu i montażu,
- założyć zdjęte osłony.

Zakończenia na przewodach z drutu wykonać jako oczkowe lub z końcówką kablową w zależności od wymogów podłączeniowych do danego urządzenia. Każdy przewód należy zaopatrzyć w oznaczniki. Na oznaczniku przewodu należy umieścić zgodnie z dokumentacją symbole określające skąd i dokąd dany przewód prowadzi. Zaleca się stosować specjalne oznaczniki z trwałym nadrukiem i pojedynczymi symbolami.

Rozdzielnica dostarczana na miejsca montażu powinny mieć wewnętrzne połączenia ochronne.

Przewody ochronne powinny być oznaczone kombinacją barw Żółtej i zielonej.

W rozdzielnicy, przy aparaturze należy umieścić schemat ideowy tablicy z opisem poszczególnych obwodów i zabezpieczeń.

Napisy główne określające nazwę (funkcje) rozdzielnicy, pola, tablicy umieszcza się w górnej centralnej części urządzenia.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Zasady ogólne kontroli jakości

Ogólne zasady kontroli jakości podano w ST Wymagania ogólne

6.2. Szczególne zasady kontroli jakości

6.2.1. Pomiary i próby instalacji.

Każda instalacja elektryczna przed przekazaniem jej do eksploatacji powinna być poddana

ogłędzinom i próbom przedstawionym w PN-IEC 60364-6-61:2000 Instalacje elektryczne w obiektach budowlanych. Sprawdzenie. Sprawdzenie odbiorcze. W celu sprawdzenia, czy została wykonana zgodnie z wymogami odpowiednich norm i przepisów.

Ogłędziny instalacji powinny obejmować w szczególności sprawdzenie:

- sposobu ochrony przed porażeniem prądem elektrycznym,
- doboru urządzeń i środków ochrony w zależności od wpływów zewnętrznych (środowiskowych),
- oznaczenia przewodów neutralnych i ochronnych,
- umieszczenia schematów, tablic ostrzegawczych lub innych podobnych informacji,
- oznaczenia obwodów, zabezpieczeń, łączników, zacisków i podobnych elementów,
- poprawność połączeń wyrównawczych,
- dostępu do urządzeń umożliwiającego wygodną ich obsługę i konserwację,
- stanu urządzeń – brak widocznych uszkodzeń wpływających na pogorszenie bezpieczeństwa.

Próby instalacji w zależności od potrzeby powinny obejmować:

- sprawdzenie ciągłości przewodów ochronnych, w tym przewodów połączeń wyrównawczych głównych i dodatkowych,
- pomiary rezystancji izolacji instalacji elektrycznej,
- sprawdzenie ochrony przez oddzielenie od siebie obwodów,
- sprawdzenie samoczynnego wyłączenia zasilania,
- próby biegunowości, wytrzymałości elektrycznej, działania (rozdzielnic, sterownic, napędów, blokad, itp.)
- sprawdzenie ochrony przed skutkami cieplnymi oraz przed spadkiem napięcia (zanikiem lub nadmiernym obniżeniem).

Gdy wynik dowolnej próby jest niezgodny z w/w normą, próbę tę lub próby poprzedzające, jeżeli mogą mieć wpływ na wyniki sprawdzania, należy powtórzyć po usunięciu przyczyny niezgodności.

6.2.2. Ogłędziny instalacji.

Ogłędziny instalacji mają na celu sprawdzenie, czy zainstalowane urządzenia elektryczne spełniają wymagania odpowiednich norm i przepisów, ze szczególnym uwzględnieniem wymagań dotyczących bezpieczeństwa ich Użytkowania. Ogłędziny mają umożliwić ocenę stanu technicznego urządzeń, ich zdolność do pracy i ocenę warunków eksploatacji. Terminy i sposób przeprowadzenia ogłędzin należy ustalić w instrukcji eksploatacji z uwzględnieniem zaleceń wytwórcy urządzeń, odpowiednich, specjalnych przepisów dotyczących ich eksploatacji (np. przepisów Urzędu Dozoru Technicznego dla urządzeń dźwigowych) i warunków pracy. Ogłędziny należy prowadzić w czasie ruchu i postoju urządzeń (bez lub pod napięciem). Należy sprawdzić zgodność urządzeń z dokumentacją techniczną. Dokumentacja taka powinna być prowadzona dla każdego urządzenia elektroenergetycznego, zalicza się od niej:

- projekt techniczny ze wszystkimi rysunkami zamiennymi lub naniesionymi zmianami wprowadzonymi w czasie realizacji,
- dokumentacje fabryczną dostarczoną przez dostawcę urządzeń (świadectwa, karty gwarancyjne, fabryczne instrukcje obsługi, opisy techniczne oraz rysunki konstrukcyjne, montażowe i zestawieniowe),
- dokumentacje eksploatacyjną (dokumenty przyjęcia do eksploatacji urządzeń, w tym protokoły z przeprowadzonych prób odbiorczych oraz protokoły z rozruchu i ruchu

próbne urządzeń,

- instrukcje eksploatacji urządzeń elektroenergetycznych,
- książki i raporty pracy urządzeń,
- dokumenty dotyczące oględzin, przeglądów, konserwacji, napraw i remontów,
- protokoły zawierające wyniki prób i pomiarów okresowych,
- dokumenty dotyczące rodzaju i zakresu uszkodzeń i napraw.

W ramach oględzin są wykonywane badania stanu ochrony przed dotykiem bezpośrednim. Należy je wykonać również podczas prac kontrolno-pomiarowych przy urządzeniach elektrycznych przed przystąpieniem do prób i pomiarów oraz w czasie ich trwania. W czasie przeprowadzanych oględzin należy ustalić przyjęty sposób ochrony przed dotykiem pośrednim i ocenić prawidłowość jego doboru w zależności od warunków środowiskowych i rodzaju urządzeń. W obowiązujących normach preferowanym sposobem ochrony przed dotykiem pośrednim jest samoczynne wyłączenie zasilania. W warunkach niebezpiecznych z punktu zagrożenia³

porażeniowego wymaga się, aby urządzeniem wyłączającym był wyłącznik różnicowoprądowy, wysokoczuły. Kolejnym przedmiotem oględzin powinno być sprawdzenie, czy oznaczenia przewodów i zacisków są prawidłowe. Powinny być one oznaczone zgodnie z normą, która stanowi, że kombinacja barw zielonej i żółtej powinna być używana tylko do oznaczenia oraz identyfikacji przewodu ochronnego. Dotyczy to przewodów gołych i izolowanych. Przewód ochronno – neutralny PEN lub ochronny PE powinny być oznaczone barwą zielono- żółtą, a na końcach barwą jasnoniebieską tak, aby jednocześnie widoczne były wszystkie wymienione barwy. Przewód neutralny N powinien być oznaczony barwą jasnoniebieską.

Sprawdzenie prawidłowości umieszczenia schematów, tablic ostrzegawczych, oznaczeń i itp. ma na celu umożliwienie sprawdzenia zgodności wykonania instalacji z przedstawioną dokumentacją wykonawczą, a w toku eksploatacji instalacji ułatwić prawidłowe wykonanie prac naprawczych i konserwacyjnych. Poprawność połączeń przewodów to właściwy sposób przyłączenia przewodów do osprzętu instalacyjnego, prawidłowe wykonanie końcówek, zachowanie nadmiaru długości żyły przewodu ochronnego lub ochronno-neutralnego w stosunku do żył przewodów fazowych.

Urządzenia elektryczne powinny być usytuowane w sposób umożliwiający ich wygodną obsługę i konserwację. Należy sprawdzić stan urządzeń. Nie mogą one być w sposób widoczny uszkodzone.

W szczególności należy sprawdzić stan elementów składających się na ochronę przed dotykiem bezpośrednim: izolacji części czynnych, obudów, osłon, stan zabezpieczenia obiektu elektroenergetycznego przed dostępem osób nie upoważnionych.

6.2.3. Badania ciągłości połączeń przewodów ochronnych.

Sprawdzenie ciągłości przewodów ochronnych należy wykonać zgodnie z normami przy użyciu źródła prądu stałego lub przemiennego o napięciu 4-24V bez obciążenia i prądem o natężeniu co najmniej 0,2A. Sprawdzenie wykonać przy użyciu mostka lub omomierza z wbudowanym źródłem napięcia pomiarowego, lub metodą techniczną, przy użyciu amperomierza i woltomierza. Sprawdzenie polega na przyłączeniu przewodów obwodu pomiarowego z jednej strony np. do części przewodzących dostępnych odbiornika, do kołka ochronnego gniazda wtyczkowego, a z drugiej strony do przewodu ochronnego w miejscu, w którym na pewno zachowana jest ciągłość jego połączenia z uziomem. Wynik sprawdzenia jest pozytywny, jeżeli zmierzona rezystancja połączeń będzie odpowiednia do: rezystancji

obwodu pomiarowego (przewodów pomiarowych i przyrządów) oraz długości mierzonego przewodu ochronnego i liczby miejsc styków. Rezystancja przejścia połączenia stykowego nie powinna być większa niż rezystancja przewodu ochronnego długości 1m przyłączonego do tego styku.

6.2.4. Pomiary rezystancji izolacji.

Pomiary rezystancji izolacji przewodów instalacji elektrycznych oraz elektrycznych urządzeń odbiorczych służą do wykrycia jej uszkodzeń i tym samym zapobiec zwarciom. Zwarcia mogą doprowadzić do pożarów oraz porażeń prądem elektrycznym. Zagrożenie porażeniem związane z uszkodzeniem izolacji przewodów ruchomych jest bardzo duże, istnieje możliwość do uchwycenia ręką w czasie ich Użytkowania.

Rezystancje izolacji urządzeń elektrycznych bada się za pomocą mierników izolacji. Wyróżnia się mierniki indukcyjne (typu IMI) i elektroniczne (typu EMI). Mierniki indukcyjne są niezawodne, pewne w eksploatacji, jednak ze względu na uciążliwość (konieczność długiego kręcenia korbką) coraz częściej są zastępowane nowoczesnymi, łatwymi w obsłudze miernikami elektronicznymi, w których źródłem napięcia stałego nie jest prądnica, lecz bateria lub akumulator. Niskie napięcie baterii lub akumulatora jest przetwarzane na napięcie wysokie, potrzebne do wykonania pomiarów. Przyrządy do pomiaru rezystancji izolacji mają różne napięcia pomiarowe, dostosowane do napięć znamionowych badanych obwodów. Zależność rezystancji izolacji od napięcia wymaga, aby pomiar był wykonany przy napięciu zbliżonym do znamionowego- niezbyt niskim, jak również niezbyt wysokim, ponieważ może wówczas dojść do niepożądanego uszkodzenia (przebiecia) izolacji. Wskazania wartości mierzonej rezystancji należy odczytać po pewnym czasie, gdy zaniknie już prąd ładowania. Wymaga się ich odczytania po 60s od chwili rozpoczęcia pomiaru. Ze względu na zmienną wartość rezystancji izolacji nie wymaga się dużej dokładności pomiaru - uchyb nie przekraczający 20-30% zmierzonej wartości jest dopuszczalny. Zgodnie z normą [1] zmierzona wartość rezystancji izolacji przewodów instalacji elektrycznych powinna odpowiadać następującym wartościom:

- przy napięciu pomiarowym 250V – 0,25M_Ω,
- przy napięciu pomiarowym 500V – 0,50M_Ω,
- przy napięciu pomiarowym 1000V – 1 M_Ω,

Napięcie pomiarowe 250V należy stosować do pomiaru rezystancji izolacji obwodów SELV i PELV o napięciu nie przekraczającym wartości napięcia U_L (do 50V prądu przemiennego lub 120 V prądu stałego)- czyli obwodów zasilanych ze źródła napięcia bardzo niskiego.

Napięcie pomiarowe 500V należy stosować do pomiaru rezystancji izolacji obwodów o napięciu wyższym niż U_L, lecz nie wyższym niż 500V, a napięcie 1000V- do pomiarów w obwodach o napięciu wyższym niż 500V. Napięcie pomiarowe 2500V jest stosowane przy badaniach rezystancji izolacji kabli energetycznych o napięciu 1000V oraz przewodów, kabli i urządzeń elektroenergetycznych o napięciu znamionowym powyżej 1000V.

6.2.4.1. Pomiar rezystancji izolacji w obwodach rozdzielczych.

Pomiary te należy wykonać dla określonego odcinka obwodu, między kolejnymi zabezpieczeniami nadmiaroprądowymi stosowanymi w obwodach. Napięcie pomiarowe stałe należy przykładać pomiędzy żyły fazowe (parami) badanego obwodu, pomiędzy każdą z żył fazowych a żyłą ochronno-neutralną (w sieci TN-C) lub pomiędzy żyłą fazową a Żyłę neutralną i ochronną oraz między żyłą neutralną i żyłą ochronną (w sieci TN-S).

W obwodach 3-fazowych sieci TN-C wykonuje się 6 pomiarów, a w sieci TN-S 10-pomiarów. Zmierzona wartość rezystancji, stosownie do napięcia pomiarowego, powinny

odpowiadać wartościom podanym w normach i podanym wyżej.

6.2.4.2. Pomiar rezystancji izolacji w obwodach odbiorczych.

Pomiar rezystancji izolacji przewodów instalacji elektrycznych w obwodach siłowych należy wykonać po odłączeniu odbiorników od instalacji. Rezystancje izolacji należy mierzyć po wyłączeniu zabezpieczeń obwodu, przykładając napięcie pomiarowe tak samo, jak opisano to w punkcie dotyczącym pomiarów w obwodach rozdzielczych.

Zmierzona wartość rezystancji, stosownie do napięcia pomiarowego, powinny odpowiadać wartościom podanym w normach i podanym wyżej.

6.2.4.3. Wyniki przeprowadzonych pomiarów rezystancji izolacji.

Należy je umieścić w odpowiednich dla badanego układu sieci protokołach pomiarowych.

Wyniki pomiarów należy uznać za pozytywne, jeżeli w żadnym z badanych obwodów zmierzone rezystancje izolacji nie są mniejsze od rezystancji wymaganej przez normy.

6.2.5. Badanie oddzielenia od siebie obwodów.

Sprawdzenie to się wykonuje, jeżeli jednym z zastosowanych sposobów ochrony przeciwporażeniowej jest separacja elektryczna. Polega ono na pomiarze rezystancji izolacji obwodu odseparowanego względem innych obwodów oraz w stosunku do ziemi. Zmierzone wartości rezystancji, w miarę możliwości z przyłączonymi odbiornikami, powinny wynosić co najmniej $0,5 M_{\Omega}$ przy napięciu pomiarowym 500V.

6.2.6. Sprawdzenie samoczynnego wyłączenia zasilania w instalacjach z zabezpieczeniami zwarciovymi.

6.2.6.1. Sprawdzenie samoczynnego wyłączenia zasilania w instalacjach z zabezpieczeniami zwarciovymi (bez wyłącznika różnicowoprądowego)

W układzie sieci TN badanie odbiorcze ochrony przed dotykiem pośrednim (dodatkowej) przez samoczynne wyłączenie zasilania wykonuje się za pomocą specjalistycznych przyrządów do pomiarów impedancji (lub rezystancji) pętli zwarciovowej. W instalacjach rozdzielczych (przy impedancji pętli zwarciovowej do $0,5 \Omega$) do pomiarów należy użyć przyrządów mierzących impedancje. W obwodach odbiorczych wystarczającą dokładność pomiaru umożliwiają przyrządy do pomiaru rezystancji. Warunkiem skuteczności ochrony jest zapewnienie samoczynnego działania zabezpieczeń nadprądowych przy wystąpieniu w obwodzie metalicznego zwarcia jednofazowego z częścią przewodzącą dostępną lub przewodem ochronnym. Sprawdzenie warunku, czy prąd zwarciovowy w danym miejscu instalacji elektrycznej osiąga wartość co najmniej równą prądowi wyłączającemu I_a sprowadza się do pomiaru impedancji Z_s (wypadkowego oporu) pętli metalicznego zwarcia jednofazowego. Pomiary te wykonuje się na czynnych, znajdujących się pod napięciem urządzeniach elektrycznych. Pomiaru impedancji pętli zwarciovowej dokonuje się metodą techniczną. W metodzie tej przed dokonaniem właściwego pomiaru należy sprawdzić ciągłość przewodów ochronnych. Po wykonaniu tego sprawdzenia należy przystąpić do pomiaru impedancji pętli zwarciovowej, czyli wykonania tzw. Kontrolowanego zwarcia przewodu fazowego obwodu zasilania urządzenia z jego częścią przewodzącą dostępną. Ze względu na rodzaj prądu pomiarowego rozróżnia się metody pomiaru:

- przemiennoprądowe,
- stałoprądowe (prąd pomiarowy wyprostowany jednopółkowo).

Wymagany maksymalny czas samoczynnego wyłączenia zasilania , a tym samym odpowiadająca mu wartość prądu wyłączającego I_a ustalona na podstawie charakterystyki czasowo-prądowej zabezpieczenia, zależy od rodzaju urządzenia. Maksymalny czas wyłączenia dłuższy niż podany w tablicach, lecz nie przekraczający 5s, dopuszcza się tylko

w obwodach rozdzielczych i zasilających wyłącznie urządzenia stacjonarne. W przypadku zasilania z jednej rozdzielni urządzeń stacjonarnych i przenośnych, wymagany czas wyłączenia we wszystkich obwodach nie może być dłuższy niż czas w obwodach z urządzeniami ręcznymi. W razie trudności w realizacji tego wymagania należy spełnić jeden z następujących warunków: spadek napięcia na przewodzie ochronnym PE między rozdzielnią zasilającą odbiorniki a miejscem przyłączenia przewodu ochronnego do głównej szyny uziemiającej nie może być większy niż 50 V przy dowolnym zwarciu jednofazowym z przewodem PE, w rozdzielni należy wykonać połączenia wyrównawcze dodatkowe przyłączone do tych samych części przewodzących obcych co połączenia wyrównawcze główne.

Pomiary skuteczności ochrony przeciwporażeniowej należy wykonać dla wszystkich urządzeń (rozdzielczych i odbiorczych) I klasy ochronności zainstalowanych w badanym obiekcie. Przyrząd pomiarowy powinien być przyłączony bezpośrednio do zacisków wejściowych urządzenia. W przypadku urządzeń zasilanych przewodami ruchomymi z gniazd wtyczkowych pomiar można wykonać przyłączając przewód zasilający przyrządu pomiarowego do zacisku fazowego najbliższego gniazda wtyczkowego tego samego obwodu. W urządzeniach trójfazowych pomiar oporu pętli zwarciowej wykonuje się tylko jeden raz, zasilając przyrząd pomiarowy z dowolnej fazy. Zmierzone i obliczone wartości parametrów pętli zwarciowej, niezbędne do oceny skuteczności ochrony przeciwporażeniowej, powinny być zamieszczone w protokole pomiarowym.

6.2.6.2. Sprawdzenie samoczynnego wyłączenia zasilania w instalacjach z wyłącznikiem różnicowoprądowym.

W instalacjach elektrycznych z wyłącznikiem różnicowoprądowym skuteczność ochrony przeciwporażeniowej zależy od poprawności działania wyłącznika oraz od prawidłowej budowy instalacji, w której zastosowano wyłącznika. Badanie takie obejmuje:

- badanie wyłącznika różnicowoprądowego,
- badanie ciągłości połączeń przewodów ochronnych.

Instalacje z wyłącznikami różnicowoprądowymi można badać różnego rodzaju przyrządami pomiarowymi, specjalistycznymi , testerami lub metodą techniczną przy użyciu miliamperomierz i woltomierza. Dokładność badań nie jest przez polską normę określona.

W czasie wykonywania badań instalacji z wyłącznikiem różnicowoprądowym nie jest wymagane przez normy badanie czasu wyłączenia wyłącznika.

Pierwszą czynnością podczas badania wyłącznika różnicowoprądowego jest sprawdzenie jego działania za pomocą przycisku *test*. Po jego naciśnięciu następuje zameldowanie warunków takich, jakie występują przy uszkodzeniu instalacji. Po naciśnięciu tego przycisku, sprawny, prawidłowo zainstalowany i zasilany wyłącznik musi natychmiast zadziałać. Sprawdzenie to wykonuje się okresów. Termin wykonywania badania musi być podany w instrukcji jego obsługi. Jeżeli przy tym badaniu wyłącznik zadziała nieprawidłowo należy odstąpić od dalszych badań i orzec jego niesprawność. Wyłącznik ten należy natychmiast wymienić na nowy. Konieczne jest dokładniejsze badanie wyłącznika ze względu na prąd kontrolny, który może być nawet 2,5 razy większy niż znamionowy różnicowy prąd zadziałania. Badanie to przeprowadza się za pomocą sprzętu specjalistycznego. Należy wyeliminować lub ograniczyć wpływ na wynik prądów roboczych, upływowych występujących w instalacjach. W tym celu należy odłączyć odbiornik od instalacji zasilającej przez wyłącznik. Przy długich obwodach (powyżej 100m) należy dodatkowo odłączyć od wyłącznika przewody instalacji. W tak przygotowanym wyłączniku, za pomocą testera, badamy działanie wyłącznika przy

nagłym pojawieniu się prądu uszkodzeniowego. Dokładniejszym badaniem poprawności działania wyłącznika, zalecanym przez normy, jest sprawdzenie rzeczywistej wartości różnicowego prądu zadziałania przy płynnym narastaniu prądu uszkodzeniowego. Badanie to wykonuje się za pomocą sprzętu specjalistycznego. Ten sposób wykonania sprawdzenia jest dokładniejszy, gdyż pozwala na ustalenie rzeczywistej wartości prądu zadziałania wyłącznika, a wynik pomiaru nie zależy od wartości napięcia zasilającego w chwili wykonania badań. Wyniki badań wyłącznika należy zamieścić w odpowiednim protokole.

6.2.7. Badania eksploatacyjne instalacji elektrycznych.

Okresowe badania instalacji elektrycznych wykonuje się w celu sprawdzenia, czy parametry instalacji nie pogorszyły się w takim stopniu, że użytkowanie ich jest niebezpieczne. Badania te obejmują:

- oględziny, w czasie których należy sprawdzić między innymi stan ochrony przed dotykiem bezpośrednim i stan zabezpieczeń przeciwpożarowych,
- pomiary rezystancji izolacji,
- badania ciągłości przewodów ochronnych,
- pomiary skuteczności ochrony przed dotykiem pośrednim,
- sprawdzenie działania urządzeń ochronnych różnicowoprądowych.

Badania te należy wykonywać zgodnie z terminami podanymi w odpowiednich przepisach. Wymagania stawiane instalacjom w czasie badań eksploatacyjnych mają odpowiadać przepisom i normom określającym wymagania stawiane przy przyjmowaniu instalacji do eksploatacji, czyli przy sprawdzeniach odbiorczych.

6.2.7.1. Badanie eksploatacyjne ochrony przed dotykiem bezpośrednim.

Badanie to należy wykonywać zawsze przy badaniach ochrony przeciwporażeniowej dodatkowej. Polega ono na oględzinach, podczas których należy sprawdzić:

- prawidłowość umieszczenia schematów, tablic ostrzegawczych lub innych podobnych informacji,
- oznaczenia obwodów, bezpieczników, zacisków itp.
- zgodności wyposażenia elektrycznego z zamieszczonymi oznaczeniami,
- stan izolacji (osłon, obudów), prawidłowość i kompletność ich mocowania.

6.2.7.2. Badanie eksploatacyjne rezystancji izolacji.

Pomiary rezystancji izolacji należy wykonać tak jak w czasie badań odbiorczych, przy przyjmowaniu instalacji do eksploatacji.

6.2.7.3. Badanie eksploatacyjne ochrony przed dotykiem pośrednim.

Badanie to ma na celu zbadanie spełnienia warunku samoczynnego wyłączenia zasilania (jak przy badaniach odbiorczych). Badaniu temu musi towarzyszyć pomiar ciągłości przewodów połączeń wyrównawczych. Należy zwrócić uwagę na stan zastosowanych zabezpieczeń nad prądowych i zgodność z opisami ich nastawień.

6.2.7.4. Protokół z badań.

Opracowując protokół z badań okresowych, należy zawrzeć w nim wszelkie informacje dotyczące wykonanych oględzin i badań, zestawienie wyników pomiarów oraz informacje o modernizacjach i przebudowach (rozbudowach) instalacji. Należy również opisać nieprawidłowości (odchylenia od norm i przepisów) występujące w badanej instalacji.

7. Obmiar robót.

Obmiar robót wykonano na podstawie dokumentacji projektowej, warunków technicznych wykonania i odbioru robót budowlanych.

Zasady przedmiarowania i zakres prac objętych pozycją obmiarową wg:

- zał. Nr 1 do rozporządzenia Ministra Rozwoju Regionalnego i Budownictwa z dnia 26.09.2000r w sprawie kosztorysowych norm nakładów rzeczowych (Dz. U. Nr 114, Poz. 1195 z późniejszymi zmianami),

- Opracowanie przedmiaru wg rozporządzenia Ministra Rozwoju Regionalnego i Budownictwa z dnia 13 lipca 2001 roku w sprawie metod kosztorysowania obiektów i robót budowlanych.

Jednostkami obmiaru są:

Kable i przewody 1 mb

Kanały kablowe 1 szt.

Osprzęt elektroinstalacyjny 1 szt.

8. Odbiór robót

8.1. Ogólne zasady odbioru robót.

Ogólne zasady odbioru robót podano w ST Wymagania ogólne.

8.2. Szczególne zasady odbioru robót

Przy odbiorze końcowym instalacji należy przedstawić następujące dokumenty:

- projekt techniczny powykonawczy trasy kablowej (z naniesionymi ewentualnymi zmianami i uzupełnieniami dokonanymi w czasie budowy);
- dziennik budowy;
- potwierdzenie zgodności wykonania instalacji z projektem technicznym, warunkami pozwolenia na budowę i przepisami;
- obmiary powykonawcze;
- protokoły wykonanych badań odbiorczych
- dokumenty dopuszczające do stosowania w budownictwie wyroby budowlane, z których wykonano instalację
- dokumenty wymagane dla urządzeń podlegających odbiorom technicznym

W ramach odbioru końcowego należy:

- sprawdzić czy instalacja jest wykonana zgodnie z projektem technicznym powykonawczym
- sprawdzić zgodność wykonania odbieranej instalacji z wymaganiami, a w przypadku odstępstw, sprawdzić w dzienniku budowy uzasadnienie konieczności wprowadzenia odstępstw
- sprawdzić protokoły odbiorów międzyoperacyjnych
- sprawdzić protokoły odbiorów technicznych częściowych
- prowadzić protokoły zawierające wyniki badań odbiorczych
- dostarczyć protokół badania skuteczności dodatkowej ochrony przeciwporażeniowej

Odbiór końcowy kończy się protokołarnym przejęciem instalacji do użytkowania lub protokołarnym stwierdzeniem braku przygotowania instalacji do użytkowania, wraz z podaniem przyczyn takiego stwierdzenia.

10. Przepisy związane

USTAWY

Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane. Tekst ujednolicony po zmianie z 24 maja 2002 roku. Stan prawny na 29 czerwca 2002 roku. Ujednolicony tekst ustawy z 7 lipca 1994 r. - Prawo budowlane powstał na podstawie następujących Dzienników Ustaw: z 2000 r. nr 106, poz. 1126 (urzędowy tekst jednolity); nr 109, poz. 1157; nr 120, poz. 1268, z 2001 r. nr 5, poz. 42; nr 100, poz. 1085; nr 110, poz. 1190; nr 115, poz. 1229; nr 129, poz. 1439; nr 154, poz. 1800, z 2002 r. nr 74, poz. 676.

Ustawa z dnia 04 lutego 1994 roku o prawie autorskim i prawach pokrewnych (tekst jednolity) (Dz.U. nr 80/2000, poz. 904)

ROZPORZĄDZENIA

ROZPORZĄDZENIE MINISTRA INFRASTRUKTURY z dnia 26 czerwca 2002 roku w sprawie dziennika budowy, montażu i rozbiórki, tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia. (Dz.U. nr 108/2002, poz.953)

ROZPORZĄDZENIE MINISTRA GOSPODARKI PRZESTRZENNEJ I BUDOWNICTWA z dnia 14 grudnia 1994 r. (z późniejszymi zmianami) w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. z 1999 r.-Nr 15, poz. 140)

ROZPORZĄDZENIE MINISTRA GOSPODARKI z dnia 16 marca 1998 r

w sprawie wymagań kwalifikacyjnych dla osób zajmujących się eksploatacją urządzeń, instalacji i sieci oraz trybu stwierdzania tych kwalifikacji, rodzajów instalacji i urządzeń, przy których eksploatacji wymagane jest posiadanie kwalifikacji, jednostek organizacyjnych, przy których powołuje się komisje kwalifikacyjne, oraz wysokości opłat pobieranych za sprawdzenie kwalifikacji. (Dz. U. Nr 59, póź. 377)

ROZPORZĄDZENIE MINISTRA SPRAW WEWNĘTRZNYCH I ADMINISTRACJI z dnia 31 lipca 1998 r. w sprawie systemów oceny zgodności, wzoru deklaracji zgodności oraz sposobu znakowania wyrobów budowlanych dopuszczanych do obrotu i powszechnego stosowania w budownictwie. (Dz. U. Nr 113, póź. 728)

ROZPORZĄDZENIE MINISTRA SPRAW WEWNĘTRZNYCH I ADMINISTRACJI z dnia 5 sierpnia 1998 r. w sprawie aprobat i kryteriów technicznych oraz jednostkowego stosowania wyrobów budowlanych. (Dz. U. Nr 107, póź. 679)

ROZPORZĄDZENIE MINISTRA SPRAW WEWNĘTRZNYCH I ADMINISTRACJI z dnia 3 listopada 1998 r. w sprawie szczegółowego zakresu i formy projektu budowlanego. (Dz. U. Nr 140, póź. 906)

ROZPORZĄDZENIE MINISTRA SPRAW WEWNĘTRZNYCH I ADMINISTRACJI z dnia 1 marca 1999 r. w sprawie zakresu, trybu i zasad uzgadniania projektu budowlanego pod względem ochrony przeciwpożarowej. (Dz. U. Nr 22, póź. 206)

ROZPORZĄDZENIE MINISTRA SPRAW WEWNĘTRZNYCH I ADMINISTRACJI z dnia 31 maja 2000 r. zmieniające rozporządzenie w sprawie wprowadzenia obowiązku stosowania niektórych Polskich Norm. (Dz. U. Nr 51, póź. 617)

ROZPORZĄDZENIE MINISTRA ROZWOJU REGIONALNEGO I BUDOWNICTWA z dnia 3 kwietnia 2001 r. w sprawie wprowadzenia obowiązku stosowania niektórych Polskich Norm dla budownictwa. (Dz. U. nr 3 8, póź. 456)

ROZPORZĄDZENIE MINISTRA ROZWOJU REGIONALNEGO I BUDOWNICTWA z dnia 31 sierpnia 2001 r. zmieniające rozporządzenie w sprawie wprowadzenia obowiązku stosowania niektórych Polskich Norm dla budownictwa..(Dz. U. Nr 101, póź. 1104)

ZARZĄDZENIA

ZARZĄDZENIE DYREKTORA POLSKIEGO CENTRUM BADAŃ I CERTYFIKACJI z dnia 28 grudnia 1995 r. zmieniające zarządzenie w sprawie ustalenia wykazu wyrobów podlegających obowiązkowi zgłaszania do certyfikacji na znak bezpieczeństwa i oznaczania tym znakiem. (Mon. Pol. z 1996 r. Nr 28, poz. 295)

ZARZĄDZENIE MINISTRA ZDROWIA I OPIEKI SPOŁECZNEJ z dnia 12 marca 1996 r.

w sprawie dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia, wydzielanych przez materiały budowlane, urządzenia i elementy wyposażenia w pomieszczeniach przeznaczonych na pobyt ludzi. (Mon. Pol. Nr 19. póź. 23 n

ZARZĄDZENIE DYREKTORA POLSKIEGO CENTRUM BADAŃ I CERTYFIKACJI z dnia 27 czerwca 1996 r. zmieniające zarządzenie w sprawie ustalenia wykazu wyrobów podlegających obowiązkowi zgłaszania do certyfikacji na znak bezpieczeństwa i oznaczania tym znakiem.

(Mon. Pol. Nr 48, póź. 463)

ZARZĄDZENIE DYREKTORA POLSKIEGO CENTRUM BADAŃ I CERTYFIKACJI z dnia 28 marca 1997 r. zmieniające zarządzenie w sprawie ustalenia wykazu wyrobów podlegających obowiązkowi zgłaszania do certyfikacji na znak bezpieczeństwa i oznaczania tym znakiem.

(Mon. Pol. Nr 22. póź. 216)

POLSKIE NORMY

PN-EN 60118-7:2001 Bezpieczeństwo użytkowania narzędzi ręcznych o napędzie elektrycznym Wymagania szczegółowe dotyczące wkrętarek i kluczy udarowych. Zastępuje PN-85/E-08401.01 ; PN-85/E-08401.02 ; PN-87/E-08401.03;

PN – EN 60893-3-6:2001 Kable i przewody elektryczne — Pakowanie, przechowywanie i transport.

Zastępuje PN-70/E-79100 ;

PN-IEC 60050-826 Słownik terminologiczny elektryki. Instalacje elektryczne w obiektach budowlanych.

Zastępuje PN-91/E-05009/02;

PN - EEC 60364-1 Instalacje elektryczne w obiektach budowlanych. Zakres, przedmiot i wymagania podstawowe. Zastępuje PN-91/E-05009/01;

PN - IEC 60364-3 Instalacje elektryczne w obiektach budowlanych. Ustalanie ogólnych charakterystyk.

Zastępuje normę PN-91/E-05009/03;

PN-EEC 60364-4-41 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przeciwporażeniowa. Zastępuje PN-92/E-05009/41;

PN – IEC 60364 – 4 - 42 Instalacje elektryczne w obiektach budowlanych Ochrona dla zapewnienia

bezpieczeństwa. Ochrona przed skutkami oddziaływania cieplnego. Zastępuje normę PN-91/E-05009/42;

PN – IEC 60464 – 4 - 442 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zabezpieczenia

bezpieczeństwa. Ochrona przed przepięciami. Ochrona instalacji niskiego napięcia przed przejściowymi

przepięciami i uszkodzeniami przy doziemieniach w sieciach wysokiego napięcia.

PN – IEC 60464 – 4 - 43 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia

PN – IEC 60364 - 443 Instalacje elektryczne w obiektach budowlanych. Ochrona dla bezpieczeństwa.

Ochrona przed przepięciami. Ochrona przed przepięciami atmosferycznymi lub łączeniowymi.

Zastępuje

PN-93/E-05009/443;

PN-IEC 60364-4-45 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed obniżeniem napięcia. Zastępuje PN-91/E-05009/45;

PN-IEC 60364-4-46 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia

bezpieczeństwa. Odłączanie izolacyjne i łączenie. Zastępuje PN—92/E-05009/46;
PN-DEC 60364-4-47 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Stosowanie środków ochrony zapewniających bezpieczeństwo. Postanowienia ogólne.

Środki ochrony przed porażeniem prądem elektrycznym. Zastępuje PN-92/E-05009/47;
PN-IEC 60364-4-473 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Stosowanie środków ochrony zapewniających bezpieczeństwo. Środki ochrony przed prądem przetężeniowym. Zastępuje PN-91/E-05009/473;
PN-IEC 60364-4-481 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Dobór środków ochrony przeciwporażeniowej w zalewności od wpływów zewnętrznych.

PN-IEC 60364-4-482 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Dobór grodków ochrony w zalewności od wpływów zewnętrznych. Ochrona przeciwporażeniowa. Zastępuje PN-91/E-05009/482;
PN-IEC 6060364-5-51 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Postanowienia ogólne. Zastępuje PN-93/E-05009/51;
PN-IEC 60364-5-52 Instalacje elektryczne w obiektach budowlanych.

Oprzewodowanie.

PN-IEC 60364-5-523 Instalacje elektryczne w obiektach budowlanych. Obciążalności prądowe długostrwałe przewodów.

PN-IEC 60364-5-53 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Aparatura łączeniowa i sterownicza. Zastępuje PN-93/E-05009/53;
PN-IEC 60364-5-537 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Aparatura rozdzielcza i sterownicza. Urządzenia do odłączania izolacyjnego i łączenia.

Zastępuje PN – 92/E – 05009/537

PN-IEC 60364-5-54 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Uziemienia i przewody ochronne. Zastępuje PN-92/E-05009/ 54;
PN-IEC 60364-5-56 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Instalacje bezpieczeństwa. Zastępuje PN-92/E-05009/56;
PN-IEC 60364-6-61 Instalacje elektryczne w obiektach budowlanych. Sprawdzanie odbiorcze. Zastępuje PN-93/E-05009/61

PN-IEC 60364-7-704 Instalacje elektryczne w obiektach budowlanych. Wymagania dot. specjalnych instalacji lub lokalizacji. Instalacje na terenie budowy i rozbiórki. Zastępuje PN-91/E-05009/704;

PN-IEC 60364-7-706 Instalacje elektryczne w obiektach budowlanych. Wymagania dot. specjalnych instalacji lub lokalizacji. Przestrzenie ograniczone powierzchniami przewodzącymi.

PN-IEC 60364-7-707 Instalacje elektryczne w obiektach budowlanych. Wymagania dot. specjalnych instalacji lub lokalizacji. Wymagania dot. uziemień instalacji urządzeń przetwarzania danych.

PN-IEC 60664-1:1998 Koordynacja izolacji urządzeń elektrycznych w układach niskiego napięcia.

Zasady. PN-90/E-05023 Oznaczenia identyfikacyjne przewodów barwami lub cyframi.
PN-92/E-05031 Klasyfikacja urządzeń elektrycznych i elektronicznych z punktu widzenia ochrony przed porażeniem prądem elektrycznym. wymagania i badania.
PN-92/E-08106 Stopnie ochrony zapewniane przez obudowy (Kod IP).

PN-IEC 60050-826 Słownik terminologiczny elektryki. Instalacje elektryczne w obiektach budowlanych.

Zastępuje PN-91/E-05009/02;

PN-IEC 60364-1 Instalacje elektryczne w obiektach budowlanych. Zakres, przedmiot i wymagania podstawowe. Zastępuje PN-91/E-05009/01;

PN-IEC 60364-3 Instalacje elektryczne w obiektach budowlanych. Ustalanie ogólnych charakterystyk.

Zastępuje normę PN-91/E-05009/03; PN-92/M-51004

Opracowano na podstawie:

Warunki Techniczne Wykonania i Odbioru Robót Budowlanych – część D: Roboty instalacyjne; zeszyt 2: Instalacje elektryczne i piorunochronne w budynkach Użyteczności publicznej – Instytut Techniki Budowlanej Warszawa 2004

Opracował:

mgr inż. Jarosław Kur