SPECYFIKACJA TECHNICZNA WYKONANIA
I ODBIORU ROBÓT BUDOWLANYCH

Branża: ELEKTRYCZNA

OBIEKT: PRZEBUDOWA BUDYNKU PRZY UL. WOJSKA POLSKIEGO 173
Świecie , 2016 r.

1. Opis ogólny

Podstawa opracowania:

 Rozporządzenie Ministra Infrastruktury z dnia 2 września 2004r.

 w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji

 technicznych wykonania i odbioru robót budowlanych oraz programu

 funkcjonalno-użytkowego. (Dziennik Ustaw Nr 202 poz. 2072)

1.1. Przedmiot Specyfikacji Technicznej (ST)

Przedmiotem Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót związanych z budową instalacji elektrycznych w budynku w Świeciu przy ul. Wojska Polskiego 173. Przedmiotem niniejszej Specyfikacji Technicznej są wymagania ogólne, które muszą być przestrzegane przez Wykonawcę robót, i stosowane w ścisłym powiązaniu ze Szczegółowymi Specyfikacjami Technicznymi i określają wspólne dla wszystkich elementów robót wymagania dotyczące wykonania i odbioru robót wykonywanych w ramach budowy instalacji elektrycznych.

Ponadto przedmiotem opracowania jest podanie podstawowych norm i przepisów związanych

z wykonywaniem robot instalacyjnych w zakresie objętym w części elektrycznej projektu budowlano-wykonawczego.

1.2. Zakres stosowania ST

Specyfikacja Techniczna stanowi część Dokumentów Przetargowych przy zlecaniu, wykonaniu

i odbiorze robót wymienionych w punkcie 1.1. Specyfikacja jest sporządzona na podstawie projektu budowlano-wykonawczego opracowanego przez Biuro Usług Inżynierskich w Świeciu

 i opisuje zasady rozwiązań techniczno materiałowych określonych w projekcie budowlano-wykonawczym.

1.2.1 Wymagania ogólne

a/ Wykonawca jest odpowiedzialny za realizację robót zgodnie z dokumentacją projektową (projekt budowlano-wykonawczy, przedmiar robót).

b/ Wszelkie zmiany i odstępstwa od przedłożonej dokumentacji projektowej należy przed wprowadzeniem do realizacji bezwzględnie uzgodnić z nadzorem autorskim i inwestorskim. Wprowadzenie zmian należy uwzględnić w dokumentacji powykonawczej.

d/ Przystąpienie do robót należy poprzedzić przygotowaniem harmonogramu, uwzględniającego wytyczne działu prowadzącego realizację zamówienia.

e/ Wszelkie postanowienia niniejszej specyfikacji odnoszą się do Wykonawcy robót branży elektrycznej.

f/ Wykonawca zobowiązany jest opracować plan BIOZ, szczegółowy wykaz materiałów zawierający specyfikację świadectw jakości, atestów, certyfikatów, świadectw gwarancyjnych lub aprobat technicznych, wykaz sprzętu, maszyn i środków transportu, wykaz pracowników kierujących robotami, nadzorujących

 i wykonujących roboty, zawierający informacje o kwalifikacjach zawodowych, uprawnieniach do wykonywania robót, kierowania robotami, obsługi sprzętu, maszyn i środków transportu jak również informacje dotyczące aktualnych szkoleń i instruktaży w zakresie BHP.

2. Część szczegółowa.

 Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót związanych z montażem instalacji elektrycznych w budynku przy ul. Wojska Polskiego 173 w Świeciu .

1.2.1. Kody CVP wg Wspólnego Słownika Zamówień

 30260000-9 Serwery

 32541000-7 Wyposażenie centrali

 45310000-3 Roboty w zakresie instalacji elektrycznych.

 45311000-0 Roboty w zakresie instalacji

 45311100-1 Roboty w zakresie przewodów instalacji elektrycznych

 45311200-2 Roboty w zakresie opraw elektrycznych

 45315700-5 Instalowanie rozdzielni elektrycznych,

 45316100-6 Instalowanie zewnętrznego sprzętu oświetleniowego,

 45317000-2 Inne instalacje elektryczne

 45314000-1 Instalowanie sprzętu telekomunikacyjnego.

 45312100-8 Instalowanie pożarowych systemów alarmowych

 45210000-2 Roboty budowlane w zakresie budynków

 45232300-5 Roboty budowlane i pomocnicze w zakresie linii telefonicznych i ciągów

 komunikacyjnych

45232310-8 Roboty budowlane w zakresie linii telefonicznych

45232332-8 Telekomunikacyjne roboty dodatkowe

45262000-1 Specjalne roboty budowlane inne

45310000-3 Roboty w zakresie instalacji elektrycznych

45312000-7 Instalowanie systemów alarmowych i anten

45312200-9 Instalowanie alarmów włamaniowych

45314000-1 Instalowanie sprzętu telekomunikacyjnego

45314120-8 Instalowanie linii telefonicznych

45314200-3 Instalowanie infrastruktury kablowej

45314300-4 Kładzenie kabli

45314320-0 Instalowanie elektrycznych systemów grzewczych i innego osprzętu elektrycznego w budynkach

45315100-9 Instalacyjne roboty elektryczne

45315600-4 Instalacje niskiego napięcia

45316000-5 Instalowanie systemów oświetleniowych i sygnalizacyjnych

45316200- 7 Instalowanie sprzętu sygnalizacyjnego

45317000-2 Inne instalacje elektryczne

1.2.2 Określenia podstawowe

Określenia podstawowe użyte w niniejszej SST są zgodne z obowiązującymi normami i przepisami a także z podanymi poniżej :

- specyfikacją techniczną - dokument zawierający zespól cech wymaganych dla procesu

 wytwarzania lub dla samego wyrobu , w zakresie parametrów technicznych , jakości ,

 wymogów bezpieczeństwa, wielkości charakterystycznych a także co do nazewnictwa ,

 symboliki, znaków i sposobów oznaczania , metod badań i prób oraz odbiorów i rozliczeń.

- aprobatą techniczną – dokument stwierdzający przydatność danego wyrobu do określonego

 obszaru zastosowania i zakresu robót z wyposażeniem, wewnętrznymi połączeniami, osprzętem, obudowami i konstrukcjami wsporczymi służących do łączenia, sterowania, pomiaru, zabezpieczeń i regulacji pracy obwodów elektrycznych;

 Zawiera ustalenia techniczne co do wymagań podstawowych wyrobu oraz metodykę badań dla potwierdzenia tych wymagań.

- deklaracja zgodności - dokument w formie oświadczenia wydanego przez producenta ,

 stwierdzający zgodność z kryteriami określonymi odpowiednimi normami , certyfikatami ,

 aktami prawnymi , przepisami , wymogami lub specyfikacją techniczną dla badanego materiału lub wyrobu.

- certyfikat zgodności – dokument wydany przez upoważnioną jednostkę badawczą

 stwierdzający zgodność z kryteriami określonymi odpowiednimi aktami prawnymi, normami przepisami , wymogami lub specyfikacją techniczna dla badanego materiału lub wyrobu

- część czynna – przewód lub inny element przewodzący, wchodzący w skład instalacji

 elektrycznej lub urządzenia , który w warunkach normalnej pracy instalacji elektrycznej

 może być pod napięciem a nie spełnia funkcji przewodu ochronnego (przewody ochronne

 PE i PEN nie są częścią czynną)

- połączenia wyrównawcze – elektryczne połączenia części przewodzących dostępnych lub

 obcych w celu wyrównania potencjału.

- kable i przewody – materiały służące do dostarczania energii elektrycznej , sygnałów,

 impulsów elektrycznych w wybrane miejsca.

- osprzęt do kabli i przewodów - zespół materiałów dodatkowych , stosowanych przy układaniu przewodów, ułatwiający ich montaż oraz dotarcie w przypadku awarii , zabezpieczający przed uszkodzeniami , wytyczający trasy ciągów równoległych przewodów itp.

- urządzenia elektryczne – wszelkie urządzenia i elementy instalacji elektrycznej przeznaczone do wytwarzania , przekształcania , rozdziału lub wykorzystania energii elektrycznej.

- odbiorniki energii elektrycznej – urządzenia przeznaczone do przetwarzania

 energii elektrycznej w inną formę energii.

- klasa ochronności – umowne oznaczenie , określone możliwości ochronne urządzenia , ze

 względu na jego cechy budowy , przy bezpośrednim dotyku.

- oprawa oświetleniowa – kompletne urządzenie służące do przymocowania i połączenia z

 instalacją elektryczną jednego lub kilku źródeł światła , ochrony źródeł światła przed

 wpływami zewnętrznymi i ochrony środowiska przed szkodliwym działaniem źródła światła a także do uzyskania odpowiednich parametrów świetlnych , ułatwia właściwe

 umiejscowienie i bezpieczną wymianę źródeł światła , tworzy estetyczne formy wymagane dla danego typu pomieszczenia. Elementami dodatkowymi są osłony lub elementy ukierunkowania źródeł światła w formie: klosza , odbłyśnika , rastra , abażura.

- stopień ochrony IP – określona w PN-EN 60529:2003 umowna miara ochrony przed

 dotykiem elementów instalacji elektrycznej oraz przed dostawaniem się ciał stałych ,

 wnikaniem cieczy i gazów, a którą zapewnia odpowiednia obudowa .

- obwód instalacji elektrycznej – zespół elementów połączonych pośrednio lub bezpośrednio ze źródłem energii elektrycznej za pomocą chronionego przed przetężeniem wspólnym zabezpieczeniem , kompletu odpowiednio połączonych przewodów elektrycznych. W skład obwodu elektrycznego wchodzą przewody pod napięciem , przewody ochronne oraz wszelkie urządzenia zmieniające parametry elektryczne obwodu , rozdzielcze, sterownicze

 i sygnalizacyjne , związane z danym punktem zasilania w energię.

- przygotowanie podłoża – zespól czynności wykonywanych przed zamocowaniem osprzętu instalacyjnego, urządzenia elektrycznego , odbiornika energii elektrycznej, układaniem kabli i przewodów mający na celu zapewnienie możliwości ich zamocowania zgodnie z dokumentacją.

- instalacja elektryczna – zespół odpowiednio połączonych przewodów i kabli wraz ze sprzętem i osprzętem elektroinstalacyjnym (np. elementami mocującymi i izolacyjnymi), a także urządzeniami oraz aparatami - przeznaczony do przesyłu, rozdziału, zabezpieczenia i zasilania odbiorników energii elektrycznej;

 - instalacja odbiorcza – część instalacji elektrycznej, znajdująca się za układem pomiarowym

 służącym do rozliczeń pomiędzy dostawcą i odbiorcą energii elektrycznej, a w przypadku braku takiego układu pomiarowego, za wyjściowymi zaciskami pierwszego urządzenia zabezpieczającego instalację odbiorcy od strony zasilania;

 - kabel (kabel elektryczny) – przewód jedno – lub wielożyłowy z oddzielną izolacją każdej żyły, przeznaczony do przewodzenia prądu elektrycznego, zaopatrzony w powłokę ochronną i pancerz uzależniony od środowiska, w jakim ma być ułożony (ziemia, woda, kanały podziemne, powietrze)

 - łącznik izolacyjny – łącznik umożliwiający w stanie otwarcia utworzenie przerw izolacyjnych

 między rozłączonymi częściami poszczególnych biegunów o wytrzymałości elektrycznej i innych właściwościach zapewniających bezpieczeństwo ludzi i urządzeń;

 - napięcie znamionowe instalacji – napięcie, na które instalacja elektryczna lub jej część została

 zaprojektowana (zbudowana)

 - obciążalność prądowa długotrwała (przewodu) – maksymalna wartość prądu, który może płynąć długotrwale w określonych warunkach bez przekraczania dopuszczalnej temperatury przewodu;

 - obciążenie instalacji elektrycznej – stan pracy instalacji, w którym cześć bądź wszystkie odbiorniki energii elektrycznej w poszczególnych obwodach są włączone i pobierają energię; rozróżnia się obciążenie instalacji prądem lub mocą;

 - obwód (instalacji elektrycznej) – zespół elementów 9np. odbiorniki, aparaty elektryczne, łączniki) odpowiednio połączonych ze sobą przewodami elektrycznymi i pośrednio lub bezpośrednio ze źródłem energii (złącze, źródło awaryjne) chronionych wspólnym zabezpieczeniem

 - odbiornik energii elektrycznej – urządzenie przeznaczone do przetwarzania energii elektrycznej w inną formę energii, np. światło, energię mechaniczną;

 - osprzęt elektroinstalacyjny – zestaw (zbiór) elementów o różnej konstrukcji, zależnej od sposobu układania przewodów instalacji elektrycznej, przeznaczony do mocowania, łączenia i ochrony (osłony) tych przewodów (np. uchwyty, puszki instalacyjne, listwy osłonowe i zaciskowe, rury osłonowe itp.)

 - oświetlenie podstawowe – oświetlenie elektryczne wewnętrzne lub/i zewnętrzne, zasilane z

 podstawowego źródła energii (złącza), zapewniające w danym miejscu wymagane warunki

 oświetlenia przy normalnej pracy urządzeń oświetleniowych;

 - oświetlenie awaryjne – oświetlenie elektryczne samoczynnie włączające się w przypadku

 wystąpienia przerwy w zasilaniu podstawowym, mające na celu zapewnienie dostatecznej

 widoczności w pomieszczeniach (oświetlenie bezpieczeństwa) oraz umożliwienie ewentualnej

 ewakuacji ludzi z budynku (oświetlenie ewakuacyjne) oświetlenie awaryjne jest zasilane z

 awaryjnych źródeł zasilania (akumulatory);

 - prąd obliczeniowy (obwodu) – prąd przewidywany w obwodzie elektrycznym podczas normalnej pracy;

 - prąd zwarcia – prąd o wartości przekraczającej dopuszczalne obciążenie instalacji, pojawiający się w obwodzie elektrycznym na skutek wystąpienia zwarcia (stanu zwarcia);

 - przewód elektryczny element instalacji elektrycznej służący do przewodzenia prądu, wykonany z materiału o dobrej przewodności elektrycznej w postaci drutu, linki lub szyny, izolowany lub bez izolacji;

 - przewód neutralny (N) – przewód połączony bezpośrednio z punktem neutralnym układu sieci i mogący służyć do przesyłania energii elektrycznej;

 - przewód ochronny (PE) – przewód lub żyła przewodu przeznaczony do połączenia: części objętych połączeniem wyrównawczym, głównej szyny uziemiającej, uziomu, oraz uziemionego punktu neutralnego źródła zasilania lub sztucznego punktu neutralnego;

1.3. Zakres robót objętych ST

Roboty, których dotyczy Specyfikacja obejmują wszystkie zakresy rzeczowe i czynności umożliwiające i mające na celu budowę instalacji wewnętrznych elektrycznych w budynku.

Zakres robót obejmuje wykonanie nowych instalacji elektrycznych wg obowiązujących przepisów w tym :

· wytyczenie tras przebiegu poszczególnych obwodów odbiorczych (oświetleniowych,

 gniazd wtyczkowych 230 V, oświetlenia administracyjnego i innych sieci wewnętrznych

 niskiego napięcia z uwzględnieniem następujących zasad :

· przewody instalacyjne oświetlenia i gniazd wtykowych należy prowadzić w tynku w bruzdach wcześniej wykonanych

· kable lub przewody w osłonach należy kłaść bardzo starannie.

· należy zapewnić takie wykonanie, aby przewody uszkodzone mogły być wymieniane bez konieczności rozkuwania ścian.

· przewody muszą być zabezpieczone w miejscu podłączenia ich do rozdzielnic lub puszek, urządzeń natynkowych lub podtynkowych, w miejscu łączenia osłon odmiennego typu

· obwody muszą być różnicowane począwszy od rozdzielnicy zasilającej

· należy zapewnić zrównoważenie faz przez odpowiednie rozmieszczenie punktów oświetlenia lub gniazd wtykowych w każdym obwodzie

· przewody układać z zachowaniem siły wciągania i promieni gięcia zgodnie ze

 specyfikacją producenta kabli

· kable prowadzić w jednej płaszczyźnie, tj. nie wolno owijać kabli dookoła rur,

 kolumn, itp.

· przejścia przewodów przez ściany należy uszczelnić w klasie odporności

 ogniowej dla danej przegrody budowlanej stosując na granicy stref

 uszczelnienie odpowiednie dla najwyższej strefy pożarowej

· układając przewody należy wyrównać trasę tak, aby nie było wybrzuszeń,

 narażających izolację przewodów na uszkodzenie

· przy domierzaniu przewodów należy przewidzieć rezerwę umożliwiającą

 pozostawienie w puszkach (lub przy montowanych urządzeniach) końcówek

 przewodów o długości niezbędnej do wykonania połączeń , przewody należy

 ucinać szczypcami

· należy zostawić 25% zapasu miejsca rezerwowego w rozdzielnicach

· Przejścia przewodów przez elementy oddzieleń przeciwpożarowych zaopatrzyć w przepusty o odporności ogniowej klasy EI 120, a przechodzące przez stropy między kondygnacjami w przepusty o odporności ogniowej klasy EI 60.

· wewnętrznych linii zasilających

· przewody i kable układać p.t. Przewody elektryczne prowadzić w rurkach

 osłonowych RL –RVS . Zabronione wykonywanie obok siebie wspólnych

 przepustów dla kilku przewodów.

· instalacji teletechnicznej okablowania strukturalnego

· instalacji telefonicznej

· instalacja oddymiania klatki schodowej budynku głównego

- instalacji uziemiająco-wyrównawczą

· montaż konstrukcji wsporczych i uchwytów

- montaż tablic rozdzielczych wtynkowych - dla rozdzielnic elektrycznych muszą być

 uwzględnione następujące zasady:

· sprzęt elektryczny tablic i obudowy o standardzie firm Hager Legrand, Moeller

· opisy i oznaczenia obwodów wg schematów

· rozmieszczenie aparatów w szafkach tak jak pokazano na rysunkach

· rozdzielnica może być wykonana z materiału o równorzędnej jakości mechanicznej.

· przednią ścianę rozdzielnicy należy wyposażyć w drzwi, z niewidocznymi

zawiasami, zamykane na klucz,

· każde urządzenie musi być oznakowane, informacją o odbiorniku i podającej

oznakowanie zgodnie ze schematem; oznakowanie to w sposób jednoznaczny

określa nazwę zasilanych pomieszczeń lub urządzeń.

· przekroje przewodów wewnątrz rozdzielnicy nie mogą być w żadnym przypadku

mniejsze od przekrojów kabli wychodzących do odbiorów.

· identyfikacja kolorystyczna obwodów głównych (połączenia energetyczne) musi

być zgodna z obowiązującymi normami:

 a. niebieski dla przewodu neutralnego

 b. zielono-żółty dla przewodu ochronnego

 c. wszystkie kolory dla fazy za wyjątkiem niebieskiego, popielatego,

 zielonego-żółtego

· wszystkie zakończenia przewodów elastycznych muszą być wyposażone w

 odpowiednie końcówki zaciskowe

· wszystkie przewody muszą być ponumerowane, oznakowanie musi być zgodne z rysunkami i schematami wykonawczymi (powykonawczymi)

· podłączenia przewodów (kabli użytkowych) na listwach zaciskowych muszą być

 odpowiednio ułożone i zaopatrzone w pętlę

· musi istnieć możliwość łatwego przeprowadzenia pomiarów przy pomocy

 amperomierza cęgowego na przewodach siłowych.

· na całej długości należy zamontować szyny miedziane przeznaczoną do podłączeń przewodu N i PE dla całości, a także dla podłączenia poszczególnych odbiorów; w żadnym przypadku nie dopuszcza się grupowania kilku przewodów uziemiających na jednym zacisku.

· we wszystkich przypadkach wysokość montażu rozdzielnicy w stosunku do podłoża musi być taka, aby aparatura sterująca i sygnalizacyjna była dostępna dla człowieka bez konieczności używania drabin czy stopni.

· wykonanie przejść przez ściany i stropy

· montaż sprzętu i osprzętu instalacyjnego natynkowego i podtynkowego

· montaż opraw oświetlenia

· układanie przewodów instalacyjnych elektrycznych na gotowym podłożu - do przykrycia

· tynkiem oraz na uchwytach

· wykonanie podejść do odbiorników

· łączenie przewodów

· przyłączanie odbiorników

· wykonanie połączeń wyrównawczych miejscowych

· ochronę od porażeń prądem elektrycznym

- instalacje odgromowe - zabezpieczenie odgromowe wykonanie zabezpieczenia

 odgromowego zgodnie z normą PN-86/E-05003/01 oraz projektem technicznym.

 Cale wyposażenie metalowe usytuowane na dachu należy podłączyć do elementów metalowych

 budynku poprzez złącza kontrolne.

1.4. Ogólne wymagania dotyczące robót

Wykonawca robót odpowiedzialny jest za jakość wykonania robót, ich zgodność z dokumentacją projektową, ST oraz poleceniami nadzoru inwestorskiego i autorskiego, zgodnie z ustawą Prawo Budowlane.

1.4.1. Przekazanie terenu budowy.

Inwestor przekaże Wykonawcy teren budowy wraz ze wszystkimi wymaganymi uzgodnieniami prawnymi i administracyjnymi, dziennikiem budowy, oraz egzemplarzami dokumentacji projektowej w terminie określonym w umowie.

1.4.2. Dokumentacja projektowa.

Wykonawca dostarczy dokumentację powykonawczą, instrukcje działania, atesty, i protokoły prób po montażowych.

Skreślenia, poprawki, uzupełnienia i adnotacje wnoszone na odbitki projektów powinny być omówione i podpisane przez osobę uprawnioną do dokonywania wpisów wraz z datą ich dokonania i akceptowane przez osoby uprawnione.

1.4.3. Zgodność robót z dokumentacją projektową i ST.

Dostarczone materiały i wykonane roboty powinny być zgodne z dokumentacją projektową i ST.

Jeśli materiały lub roboty nie będą zgodne i wpłynie to na nie zadawalającą jakość elementu instalacji, materiały takie zostaną wymienione a roboty wykonane ponownie na koszt wykonawcy.

1.4.4. Zabezpieczenie terenu budowy

Wykonawca na własny koszt podczas robót umieści tablice ostrzegawcze i informacyjne wymagane przez obowiązujące przepisy BHP.

1.4.5. Ochrona środowiska

Wykonawca ma obowiązek stosować obowiązujące przepisy ochrony środowiska naturalnego podczas prowadzenia robót.

1.4.6. Ochrona przeciwpożarowa.

Wykonawca musi przestrzegać obowiązujących przepisów ochrony przeciwpożarowej, posiadać sprawny sprzęt ppoż. Jest odpowiedzialny za straty spowodowane pożarem spowodowanym podczas realizacji robót elektrycznych przez jego pracowników.

1.4.7. Materiały szkodliwe dla otoczenia.

Materiałów szkodliwych nie wolno stosować. Wszelkie materiały odpadowe stosowane do robót mają posiadać aprobatę techniczną i świadectwo dopuszczenia do stosowania wydane przez organy uprawnione.

1.4.8. Przepisy BHP

Wykonawca musi przestrzegać obowiązujących przepisów BHP. Zapewni stosowanie wymaganych urządzeń zabezpieczających, socjalnych, sprzętu i odzieży ochronnej oraz wyposażenia w sprawne i bezpieczne w użyciu narzędzia osobiste zatrudnionych pracowników.

2. Materiały.

2.1 Wymagania.

2.1.1. Atesty i świadectwa jakości

Aparaty i urządzenia elektryczne oraz przewody elektroenergetyczne i teleinformatyczne , osprzęt elektryczny powinny posiadać atesty fabryczne lub świadectwa jakości, wydane przez producentów.

Materiał nie gorszy jak podany w specyfikacji - rozumiany jest przez to materiał, który wykazuje co najmniej takie same własności elektryczne , mechaniczne i charakteryzuje go odporność na określone warunki eksploatacji urządzeń elektrycznych z uwzględnieniem bezpieczeństwa pożarowego.

2.1.2 Wariantowe stosowanie materiałów :

1. Z zastrzeżeniem punktu 5.6.2 możliwe jest wariantowe zastosowanie materiałów po uzyskaniu pozytywnej akceptacji Inwestora i projektanta .

2. Z możliwości wariantowego zastosowania materiałów wyłącza się sytuacje w

 których za wariantowy uznaje się materiał:

 2.1. który nie posiada certyfikatów , dopuszczeń itp. do stosowania

 w systemach instalacji elektrycznych i nie odpowiada normom

 2.2. który posiada "gorsze" własności niż materiał i urządzenia określone w

 specyfikacji.

3. Wykonawca, który planuje zastosowanie wariantowego materiału zobowiązany jest uzyskać pozytywną opinie o której mowa w punkcie 1 przed rozpoczęciem jakichkolwiek prac mających na celu jego zastosowanie.

Należy stosować wyroby producentów krajowych i zagranicznych posiadające aktualne certyfikaty lub aprobaty techniczne wydane przez uprawnione Instytuty Badawcze.

Przed zastosowaniem materiałów wykonawca winien uzyskać akceptację Inspektora Nadzoru.

· Materiały na budowę należy dostarczać łącznie ze świadectwami jakości, kartami gwarancyjnymi i protokołami odbioru technicznego.

· Dostarczone na miejsce budowy materiały należy sprawdzić pod względem kompletności i zgodności z danymi producenta.

· W razie stwierdzenia wad lub wystąpienia wątpliwości co do jakości materiałów należy przed ich wbudowaniem poddać je badaniom określonym przez inżyniera (dozór techniczny robót).

· Materiały nie spełniające wymagań nie mogą być stosowane.

Materiały nie odpowiadające wymaganiom winny być usunięte z terenu budowy.

Prace, gdzie zastosowano materiały bez akceptacji Wykonawca wykonuje na własne ryzyko. Mogą one być nie przyjęte i nie opłacone.

2.3.
Badania przed przystąpieniem do robót

Przed przystąpieniem do robót, Wykonawca powinien przekazać Inżynierowi wszystkie świadectwa jakości i atesty stosowanych materiałów. Materiały bez tych dokumentów nie mogą być wbudowane.

2.3.1 Przewody elektroenergetyczne.

Typ przewodów stosować zgodnie z dokumentacją techniczną i specyfikacją dokumentacji technicznej. Do wykonania instalacji elektrycznych stosować przewody izolowane do układania na stałe. Przewody wielożyłowe przy układaniu wtynkowym stosować w wykonaniu płaskim. Żyły przewodów wielożyłowych muszą posiadać różne barwy izolacji.

Sposób układania przewodów w instalacji musi być dostosowany do charakteru budynku oraz przeznaczenia pomieszczeń w celu ograniczenia wzajemnego wpływu instalacji elektrycznych i środowiska. Przewody instalacyjne stosować na napięcie znamionowe (750V).

Wszystkie przewody muszą być wykonane z miedzi i oznakowane zgodnie z normami.

Żyła uziemiająca musi być oznakowana podwójnym kolorem zielono-żółtym .

Przewód zerowy musi być oznakowany kolorem jasnoniebieskim .

Kable lub przewody wewnętrzne układane w korytkach kablowych: przewody YDYżo -0,75kV oraz

kabel YKY-lkV.

2.3.2. Osprzęt instalacyjny.

Służy do przyłączania odbiorników elektrycznych i sterowania nimi oraz zabezpieczania obwodów w instalacjach elektrycznych.

2.3.3.
Rury i listwy instalacyjne.

Powinny być wykonane z materiałów niepalnych, wytrzymałych mechanicznie, chemicznie i odpornych na działanie łuku elektrycznego. Rury na przepusty powinny być dostatecznie wytrzymałe na działanie sił ściskających, z jakimi należy się liczyć w miejscu ich ułożenia. Wnętrza ścianek powinny być gładkie lub powleczone warstwą wygładzającą ich powierzchnię dla ułatwienia przesuwania się kabli.

2.4.
Odbiór materiałów na budowie.

Materiały na budowę należy dostarczać łącznie ze świadectwami jakości, kartami gwarancyjnymi i protokołami odbioru technicznego.

Dostarczone na miejsce budowy materiały należy sprawdzić pod względem kompletności

 i zgodności z danymi producenta.

W razie stwierdzenia wad lub wystąpienia wątpliwości co do jakości materiałów należy przed ich wbudowaniem poddać je badaniom określonym przez inżyniera (dozór techniczny robót).

Materiały nie spełniające wymagań nie mogą być stosowane.

2.5.
Przechowywanie i składowanie materiałów.

Wykonawca winien zapewnić składowanie materiałów w sposób zabezpieczony przed zanieczyszczeniami, uszkodzeniem , z zachowaniem ich jakości.

Materiały powinny być przechowywane jedynie w pomieszczeniach przeznaczonych do tego celu, tj. w zamkniętych i suchych, przewietrzanych i dobrze oświetlonych.

3. Sprzęt.

Należy stosować sprzęt nie powodujący złego wpływu na bezpieczeństwo pracowników i jakość wykonywanych robót , zarówno w miejscu robót , jak też przy wykonywaniu czynności pomocniczych oraz w czasie transportu, załadunku i wyładunku materiałów. Używany sprzęt powinien być zgodny z ofertą Wykonawcy i posiadać świadectwa dopuszczenia do użytkowania, jeśli takowe są wymagane przepisami. Maszyny i sprzęt, w tym narzędzia ręczne, o napędzie elektrycznym muszą być poddane wymaganym przeglądom technicznym, a urządzenia o napędzie elektrycznym dodatkowo badane w zakresie skuteczności ochron przeciwpożarowych i przeciwporażeniowych.

4. Transport.

 Należy stosować takie środki transportu, które nie wpłyną niekorzystnie na jakość transportowanych materiałów i wykonywanych robót. Stosowane środki winny być zgodne z dokumentacją, i wskazaniami Inspektora Nadzoru.

Wykonawca na bieżąco będzie usuwał na własny koszt wszelkie zanieczyszczenia na drogach publicznych i dojazdowych do budowy, spowodowane jego pojazdami.

Wykonawca powinien wykazać się możliwością korzystania z następujących środków transportu:

· samochodu skrzyniowego,

· samochodu dostawczego,

· samochodu samowyładowczego,

Przewożone materiały i elementy powinny być układane zgodnie z warunkami transportu wydanymi przez wytwórcę dla poszczególnych materiałów i elementów oraz zabezpieczone przed ich przemieszczaniem się na środkach transportu.

5. Wykonanie robót.

Wykonawca odpowiada za prowadzenie robót zgodnie z umową , za jakość zastosowanych materiałów i wykonywanych robót zgodnie z dokumentacją projektową, wymaganiami ST, oraz poleceniami Inspektora Nadzoru.

5.1.
Instalacje wykonywane w rurach i listwach instalacyjnych

· Trasowanie :

Wykonać uwzględniając konstrukcję budynku, zapewniając bezkolizyjność z innymi instalacjami; Trasa powinna być prosta w liniach poziomych i pionowych.

· Kucie bruzd :

Bruzdy dostosować do średnicy rury z uwzględnieniem grubości tynku. Przy układaniu dwóch lub kilku rur w jednej bruździe szerokość bruzdy powinna umożliwić odstęp między rurami 5mm.

· Układanie rur :

Rury układać 1-no warstwowo. Zabrania się kucia bruzd, przebić w betonowych elementach konstrukcyjno-budowlanych lub cienkich ścianach działowych w sposób osłabiający ich konstrukcję

Rury w podłodze mogą być układane w warstwie wyrównawczej podłogi tak aby nie były narażane na naprężenia mechaniczne.

· Wciąganie przewodów do rur :

Do ułożonych rur po ich pokryciu warstwą tynku należy wciągać przewody przy użyciu sprężyny instalacyjnej.

5.2.
Instalacje podtynkowe.

Trasowanie i kucie bruzd wykonywać jw.

Przejścia obwodów instalacji przez ściany, stropy muszą być chronione przed uszkodzeniami w przepustach rurowych.

Puszki osadzać na ścianach (przed tynkowaniem) w sposób trwały za pomocą kołków rozporowych.

Mocowanie puszek w ścianach i gniazd wtyczkowych w puszkach powinno zapewniać niezbędną wytrzymałość na wyciąganie wtyczki z gniazda

Pojedyncze gniazda wtyczkowe ze stykiem ochronnym należy instalować tak aby styk ten występował u góry.

Gniazda wtyczkowe należy instalować w sposób nie kolidujący z wyposażeniem pomieszczenia.

Instalacje wtynkowe wykonywać przewodami płaskimi. Zagięcia i łuki w płaszczyźnie przewodu powinny być łagodne. Przewody należy mocować do podłoża za pomocą klamerek w odstępach około 50cm.

Do puszek należy wprowadzać tylko te przewody, które będą łączone w puszce.

Zabrania się układania przewodów bezpośrednio w betonie, w warstwie wyrównawczej podłogi, w złączach płyt itp. bez stosowania osłon rurowych.

Łączenie przewodów wykonywać w sprzęcie i osprzęcie instalacyjnym i w odbiornikach. Nie wolno stosować połączeń skręcanych. W przypadku stosowania zacisków, do których przewody są przyłączane za pomocą oczek, pomiędzy oczkiem a nakrętką oraz pomiędzy oczkami powinny znajdować się podkładki metalowe, zabezpieczone przed korozją w sposób umożliwiający przepływ prądu. Zdejmowanie izolacji i oczyszczanie przewodu nie może powodować uszkodzeń żył. Końce przewodów miedzianych (linek) powinny być zabezpieczone zaprasowanymi tulejkami lub ocynowane.

Przewody wychodzące z rur powinny być zabezpieczone przed uszkodzeniami mechanicznymi (np. przez nałożenie tulejek izolacyjnych). Należy zapewnić równomierne obciążenie faz linii zasilających przez odpowiednie przyłączanie odbiorów 1-no fazowych.

5.3.
Montaż aparatów i odbiorników.

Aparaty i odbiorniki należy montować i przyłączać zgodnie z dokumentacją lub DTR wytwórcy.

Wprowadzanie przewodów do odbiorników stałych winno być tak wykonane aby nie przenosiły naprężeń. Żyła przewodu powinna być pozbawiona izolacji tylko na długości niezbędnej do prawidłowego połączenia z zaciskiem.

Długość żył wprowadzonych do odbiornika lub aparatu powinna umożliwiać przyłączenie ich do dowolnego zacisku.

Na żyły należy nałożyć oznaczniki wykonane z materiału izolacyjnego z wypisanymi oznaczeniami zgodnie ze schematem. Oznaczniki mocować tak, aby nie zsuwały się pod własnym ciężarem.

5.4. Ochrona przeciwporażeniowa

1. Przewody sieci ochronnej i uziemiające przyłączone do stałych urządzeń elektrycznych lub

nieruchomych przedmiotów metalowych należy układać w sposób stały.

2. Układanie i łączenie izolowanych przewodów wielożyłowych w których jedna z żył spełnia

funkcje wg wymagań podanych w pkt. 1.1.

3. Zaciski ochronne należy wykonać następująco:

 a) zacisk ochronny powinien być na stałe przymocowany do chronionych urządzeń i maszyn

 elektrycznych bądź innych przedmiotów objętych dodatkową ochroną przeciwporażeniową ,

b) zacisk ochronny powinien być trwale oznaczony oraz różnić się barwą kontrastującą z

 barwą urządzenia, do którego jest przymocowany,

c) zaciski ochronne powinny spełniać wymagania podane w pkt. 2.

4. Oznakowania barwne należy wykonywać:

a) oznaczenia identyfikacyjne przewodów elektrycznych. barwami i cytrami,

b) przewodów neutralnych oraz przewodów uziemienia roboczego - oznakować barwą

 jasnoniebieską,

c) przewody ochronne - oznakować kombinacją barwy zielonej i żółtej. Oznakowanie to

 realizować przez naniesienie przylegających do siebie zielonożółtych pasków o

 szerokości od 15 do 100 mm każdy. Izolacja żył powinna być zabarwiona ta aby na

 końcach przewodu na długości 15 mm jedna z barw pokrywała co najmniej; 30%, lecz

 nie więcej niż 70% powierzchni, a druga pokrywała pozostałą część powierzchni

 przewodu,

d) kombinacja barw zielonej i żółtej nie może być stosowana do innych celów poza

 wyróżnieniem przewodu pełniącego funkcję przewodu ochronnego,

e) dopuszcza się stosowanie barwnych tulejek izolacyjnych w przypadku niemożności

 zabarwienia przewodów.

5. Montaż urządzeń i aparatów dodatkowej ochrony przeciwporażeniowej:

a) wszystkie stałe urządzenia i aparaty dodatkowej ochrony przeciwporażeniowej należy

 umocować i przyłączyć na stałe. Aparaty dodatkowej ochrony przeciwporażeniowej

 należy umocować za pomocą śrub lub wkrętów do tablic rozdzielczych lub płyt

 montażowych,

b) przyłączenia przewodów ochronnych i roboczych do właściwych obwodów aparatów

 dodatkowej ochrony przeciwporażeniowej należy wykonać wyłącznie poprzez zaciski

 łączeniowe tych aparatów,

c) przewody ochronne w sieci, w której zastosowano wyłączniki przeciwporażeniowe

 różnicowo-prądowe, należy izolować jak przewody robocze.

 Przewodów roboczych nie wolno uziemiać za wyłącznikami ani łączyć z przewodem

 ochronnym za lub przed wyłącznikiem,

d) gniazda wtyczkowe instalacji na napięcie obniżone ochronne powinny się różnić od

 gniazd wtyczkowych na nie pasowały do gniazd na napięcie nie obniżone.

6. Próby montażowe:

a) po wykonaniu instalacji i urządzeń ochrony przeciwporażeniowej powinna być

 przeprowadzona próba montażowa, tj.:

 - oględziny wykonanej instalacji dodatkowej ochrony przeciwporażeniowej wraz z

 urządzeniami i aparatami wchodzącymi w jej skład,

 - pomiary rezystancji uziemień,

b) na podstawie oględzin wykonanej instalacji dodatkowej ochrony przeciwporażeniowej

 należy sprawdzić, czy została ona wykonana zgodnie z dokumentacją techniczną i

 niniejszymi wymaganiami. W szczególności należy sprawdzić:

 - prawidłowość połączeń i przebiegu tras przewodów ochronnych,

 - rodzaje i wymiary poprzeczne przewodów ochronnych oraz jakość wykonanych

 połączeń i przyłączeń,

 - oznakowanie barwne przewodów ochronnych,

 - prawidłowość mocowań urządzeń i aparatów dodatkowej ochrony przeciwporażeniowej

 oraz ich połączeń z instalacją.

5.5. Ochrona pożarowa

Ewentualne miejsca przejść przewodów przez ściany stanowiące granice strefy

pożarowej / klatki schodowe, stropy / należy zabezpieczyć pęczniejącą masą ognioochronną

stosując np. masy Hilti. Zabezpieczenia przejść należy wykonać ściśle według instrukcji producenta. Miejsca wykonania uszczelnień oznaczyć odpowiednimi tabliczkami z określeniem: producenta, daty wykonania i certyfikatem.

6.
Kontrola jakości robót.

6.1. Wymagania ogólne

Celem kontroli jest stwierdzenie osiągnięcia założonej jakości wykonywanych robót przy montażu instalacji elektrycznych oświetlenia , gniazd wtykowych elektrycznych i teleinformatycznych Wszystkie materiały do wykonania robót muszą odpowiadać wymaganiom dokumentacji projektowej i specyfikacji technicznej oraz posiadać świadectwa jakości producenta i uzyskać akceptację inspektora nadzoru

6.2. Kontrola i badania w trakcie robót

Kontrola jakości wykonania instalacji elektrycznej powinna obejmować sprawdzenie

- zgodności zastosowanych wyrobów i urządzeń z dokumentacją techniczną, normami i certyfikatami,

- prawidłowości wykonania połączeń przewodów,

- prawidłowość montażu aparatów i urządzeń

- poprawności wykonania oprzewodowania oraz zachowania wymaganych odległości od innych

 instalacji i urządzeń,

6.2.1.
Trasy przewodowe.

Po wytrasowaniu tras pod przewody instalacyjne , należy sprawdzić zgodność ich tras z Dokumentacją Projektową. W przypadku bruzd należy sprawdzić ich przebieg z dokumentacją jak również ich wymiary: szerokość i głębokość.

6.2.2.
Układanie przewodów.

Podczas układania przewodów i po zakończeniu robót kablowych należy przeprowadzić następujące pomiary: zgodność z trasą opracowaną w dokumentacji oraz zbliżenia i skrzyżowania z innymi instalacjami.

6.2.3..
Sprawdzenie ciągłości żył

Sprawdzenie ciągłości żył roboczych i powrotnych oraz zgodności faz należy wykonywać przy użyciu przyrządów o napięciu nie przekraczającym 24V. Wyniki sprawdzenia należy uznać za dodatni, jeżeli poszczególne żyły nie mają przerw oraz jeżeli poszczególne fazy na obu końcach linii są oznaczone identycznie.

6.2.4.
Pomiar rezystancji izolacji

Pomiary rezystancji izolacji należy wykonać za pomocą megaomomierza o napięciu nie mniejszym niż 0,5kV dokonując odczytu po czasie niezbędnym do ustalenia mierzonej wartości. Rezystancja izolacji powinna być nie mniejsza niż 0,5 MΩ.

6.2.1. Regulacja instalacji.

Po zakończeniu prac montażowych i po spełnieniu wszystkich wymaganych warunków wykonawca uruchamia instalację oraz wykonuje próby, pomiary i prace wykończeniowe. Wykonawca zobowiązany jest przeprowadzić te próby i sporządzić sprawozdania zgodnie z wymogami i normami obowiązującymi w tym zakresie.

6.2.2 Kontrola zgodności wykonania prac.

Do odbioru należy przedłożyć dokumentację powykonawczą, wraz z wymaganymi

badaniami i pomiarami.

Dokumentacja powykonawcza powinna zawierać:

- kompletną dokumentację techniczną powykonawczą, składającą się z poszczególnych dokumentów składowych projektu uaktualnionych o wprowadzone zmiany, w 2 egzemplarzach,

- protokóły, badania i pomiary w 3 egzemplarzach,

- instrukcje funkcjonowania, obsługi i konserwacji potrzebne do eksploatacji urządzeń w 2 egzemplarzach,

Rysunki dokumentacji powykonawczej muszą podawać:

- trasę przebiegu i rodzaj instalacji (osłony, kable, itd.)

6.2.3.. Koordynacja robót elektrycznych z innymi robotami

1. Koordynacja robót budowlano - montażowych poszczególnych rodzajów powinna być

dokonywana we wszystkich fazach procesu inwestycyjnego, począwszy od projektowania, a

skończywszy na rozruchu i przekazaniu do eksploatacji. Koordynacją należy objąć również

projekty organizacji obudowy i robót, ogólne harmonogramy budowy oraz fazę realizacji

(wykonawstwa) inwestycji. Wykonywanie robót koordynować bieżąco z kierownikiem

budowy przedstawicielem generalnego wykonawcy i kierownikami robót poszczególnych

rodzajów.

2. Ogólny harmonogram budowy powinien określać zakres oraz terminy rozpoczęcia i

zakończenia poszczególnych rodzajów robót lub ich etapów i powinien być tak uzgodniony,

aby zapewniał prawidłowy przebieg zasadniczych robót ogólnobudowlanych, a równocześnie

umożliwiał technicznie i ekonomicznie prawidłowe wykonawstwo robót specjalistycznych (w

tym i elektrycznych). Ogólny harmonogram budowy powinien stanowić podstawę do

opracowania szczegółowych harmonogramów robót elektrycznych.

6.3. Szkolenie personelu Inwestora.

Z chwilą przejęcia instalacji przez Inwestora i w terminie z nim uzgodnionym, Wykonawca wydeleguje jednego ze swoich wykwalifikowanych przedstawicieli w celu przeszkolenia personelu wyznaczonego przez kierownika obiektu w zakresie posługiwania się instalacją. Przedstawiciel Wykonawcy przeszkoli personel w zakresie budowy urządzeń, ich pracy, ustawienia wszystkich elementów sterowania, bezpieczeństwa i kontroli, przekaże on również wszelkie informacje niezbędne dla zapewnienia bezawaryjnej pracy i bieżącej obsługi instalacji

7.
Badania w czasie wykonywania robót

Wykonać w przypadku zastosowania przez Wykonawcę materiałów wariantowych.

8.
Odbiór robót.

8.1. Rodzaje odbiorów.

Roboty podlegają: odbiorowi robót zanikających i ulegających zakryciu

· odbiorowi częściowemu ;

· odbiorowi końcowemu ;

8.2. Odbiór robót zanikających.

Odbioru robót zanikających i ulegających zakryciu dokonuje Inspektor Nadzoru w ciągu 3 dni na pisemne zgłoszenie Wykonawcy wpisem do Dziennika Budowy i powiadomienia o tym Inspektora Nadzoru.

Z przeprowadzonego odbioru należy sporządzić protokół zawierający ocenę robót i zalecenia, które winny być wykonane przed podjęciem dalszych prac. Wyniki odbioru należy wpisać do dziennika budowy.

8.3.
Odbiór częściowy.

W systemie generalnego wykonawstwa odbioru częściowego dokonuje Generalny Wykonawca od podwykonawcy. W skład komisji powinien wchodzić przedstawiciel Generalnego Wykonawcy, kierownik robót elektrycznych , przedstawiciel Inwestora dokonując oceny ilości i jakości wykonanej części robót.

Z dokonanego odbioru częściowego należy spisać protokół, w którym należy wymienić wykryte wady i usterki oraz podać terminy ich usunięcia.

Przy wykonywaniu robót niezbędny jest systematyczny nadzór prowadzony przez wykonawcę a także nadzór inwestorski i autorski.

Częściowe odbiory robót polegają na sprawdzeniu, czy poszczególne etapy robót zostały wykonane wg projektu technicznego.

8.4.
Odbiór końcowy.

Odbiór końcowy powinien być poprzedzony technicznym odbiorem instalacji elektrycznej. Dokonuje się po przygotowaniu przez Wykonawcę dokumentów potrzebnych do należytej oceny wykonanych robót.

Ogólne zasady odbioru robót, podano w ST - 00.00.00 Ogólna Specyfikacja Techniczna. Odbioru robót należy dokonać zgodnie z

- Warunkami Technicznymi Wykonania i Odbioru Robót Budowlano-Montażowych tom V Wydawnictwo „Arkady” – sprawdzając aktualność norm i przepisów związanych wymienionych w tym opracowaniu

Do odbioru Wykonawca winien dostarczyć protokoły badań instalacji , certyfikaty, świadectwa dopuszczenia dokumentację powykonawczą.

Odbioru końcowego dokonuje przedstawiciel zamawiającego od wykonawcy.

Podczas odbioru należy:

· sprawdzić zgodność wykonanych robót z umową, dokumentacją projektowo-kosztorysową, ST,

i przepisami obowiązującymi.

· sprawdzić udokumentowanie jakości wykonanych robót odpowiednimi protokółami, sprawdzając przy tym również wykonanie zaleceń i ustaleń zawartych w protokółach prób i odbiorów.

· odbioru robót powinien dokonać inspektor nadzoru inwestorskiego, przy udziale przedstawiciela wykonawcy robót.

· niezbędnymi dokumentami wymaganymi przy odbiorze są:

· protokoły odbioru robót zanikowych i ulegających zakryciu

· karty gwarancyjne

· wymagane certyfikaty i aprobaty techniczne

· dokumentacja powykonawcza

· protokół z pomiarów

· protokół odbioru robót w zakresie wymaganych przez Zakład Energetyczny.

9. Płatności

9.1 Ogólne zasady płatności podano w ST – 00.00 Ogólna specyfikacja techniczna.

 Zgodnie z dokumentacją należy wykonać zakres robót wymieniony w niniejszej specyfikacji technicznej.

Płatność należy przyjmować zgodnie z obmiarem i oceną jakości robót w oparciu o wyniki pomiarów.

Cena robót obejmuje:

- roboty przygotowawcze i trasowanie robót

- zakup materiałów i urządzeń,

- transport materiałów i urządzeń na miejsce wbudowania,

- wykonanie robót wykończeniowych,

- wykonanie prób i pomiarów elektrycznych,

- wykonanie wszystkich podejść i przyłączeń do urządzeń,

- wykonanie i demontaż niezbędnych do montażu pomostów, rusztowań, konstrukcji

 pomocniczych, prace porządkowe.

W robotach elektrycznych cena wykonania obejmuje min.:

· oznakowanie robót

· montaż opraw

· wykonanie instalacji przeciwporażeniowej

· podłączenie do źródła zasilania

· sprawdzenie działania instalacji

· przeprowadzenie testów i pomiarów

· utrzymanie urządzeń do momentu ich odbioru

· trasowanie

· przejścia przez ściany i stropy

· układanie kabli

· zakup i dostawa rozdzielnic

· zakup, dostawa i montaż sprzętu i osprzętu

· łączenie przewodów

· podejścia do odbiorników

· ochrona przed porażeniem

· ochrona antykorozyjna

· przeprowadzenie prób i konserwowanie urządzeń w okresie gwarancji

10 Normy i dokumenty związane

Roboty wykonywane będą zgodnie z regułami sztuki budowlanej oraz zgodnie z następującymi normami i przepisami:

PN-IEC 60364-5-523

Sposób układania kabli.

PN-IEC 60364-1

Kryteria doboru przewodów w instalacjach

PN-IEC 60364-4-41
 Dobór przekroju ze względu na skuteczność ochrony

 przeciwporażeniowej.

PN-IEC 60364 [18]

Dobór przewodów ochronnych i neutralnych

PN-76/E-05125

Elektroenergetyczne i sygnalizacyjne linie kablowe.

PN-IEC 439-2:1997

Rozdzielnice i sterownice niskonapięciowe.

PN-IEC 60364-1:2000
Instalacje elektryczne w obiektach budowlanych. Zakres, przedmiot i wymagania podstawowe.

PN-IEC 60364-4-41: 1999
Instalacje elektryczne w obiektach budowlanych. Ochrona dla

zapewnienia bezpieczeństwa. Ochrona przeciwporażeniowa.

PN-IEC 60364-4-43: 1999
Instalacje elektryczne w obiektach budowlanych. Ochrona dla

zapewnienia bezpieczeństwa. Ochrona przed prądem przetężeniowym.

Pr PN-IEC 60364-5-52:
Instalacje elektryczne w obiektach budowlanych. Dobór i montaż

 wyposażenia elektrycznego.

PN-IEC 60364-5-523: 2001
 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Obciążalności prądowe długotrwałe przewodów.

PN-88/B-01039

Wymiary obrzeży wnęk dla elektroenergetycznych urządzeń

 rozdzielczych

PN-IEC 60364-4-46:1999
Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Odłączanie izolacyjne i łączenie

PN-IEC 60364-4-47:2001
Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Stosowanie środków ochrony dla zapewnienia bezpieczeństwa. Postanowienia ogólne. Środki ochrony przed porażeniem prądem elektrycznym

PN-IEC 60364-4-443:1999
Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed przepięciami. Ochrona przed przepięciami atmosferycznymi lub łączeniowymi.

PN-IEC 60364-5-51:2000
Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Postanowienia ogólne.

PN-IEC 60364-5-54:1999
Izolacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Uziemienia i przewody ochronne
Errata N 1/2001.

PN-IEC 60364-6-61:2000
Instalacje elektryczne w obiektach budowlanych. Sprawdzanie. Sprawdzanie odbiorcze

PN-IEC 60364-7-701:1999
Instalacje elektryczne w obiektach budowlanych. Wymagania dotyczące specjalnych instalacji lub lokalizacji. Pomieszczenia wyposażone w wannę lub/i basen natryskowy

PN-IEC 364-4-481:1991 Instalacje elektryczne w obiektach budowlanych. Ochrona

 zapewniająca bezpieczeństwo. Dobór środków ochrony w zależności

 od wpływów zewnętrznych.

PN-IEC 60050-826:2000/Apl:2000 Międzynarodowy słownik terminologiczny elektryki.

 Instalacje elektryczne w obiektach budowlanych

PN-IEC 60364-1:2000 Instalacje elektryczne w obiektach budowlanych.

 Zakres, przedmiot i wymagania podstawowe

PN-IEC 60364-4-41:2000 Instalacje elektryczne w obiektach budowlanych.

Ochrona dla zapewnienia bezpieczeństwa. Ochrona przeciwporażeniowa

PN-IEC 60364-4-443:1999 Instalacje elektryczne w obiektach budowlanych.

 Ochrona dla zapewnienia bezpieczeństwa,

 Ochrona przed przepięciami atmosferycznymi lub łączeniowymi

PN-IEC 60364-4-473:1999 Instalacje elektryczne w obiektach budowlanych.

 Ochrona dla zapewnienia bezpieczeństwa.

 Stosowanie środków ochrony zapewniających bezpieczeństwo.

 Środki ochrony przed prądem przetężeniowym

PN-IEC 60364-5-51:2000 Instalacje elektryczne w obiektach budowlanych.

 Dobór i montaż wyposażenia elektrycznego. Postanowienia ogólne

PN-IEC 60364-5-52:2002 Instalacje elektryczne w obiektach budowlanych.

 Dobór i montaż wyposażenia elektrycznego. Oprzewodowanie

PN-IEC 60364-5-53:2000 Instalacje elektryczne w obiektach budowlanych.

 Dobór i montaż wyposażenia elektrycznego. Aparatura rozdzielcza

 i sterownicza

PN-IEC 60364-5-56:1999 Instalacje elektryczne w obiektach budowlanych.

 Dobór i montaż wyposażenia elektrycznego. Instalacje bezpieczeństwa

PN-IEC 60364-5-534:2003 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż

 wyposażenia elektrycznego. Urządzenia do ochrony przed przepięciami

PN-IEC 60364-5-537:1999 Instalacje elektryczne w obiektach budowlanych.

 Dobór i montaż wyposażenia elektrycznego.

 Aparatura rozdzielcza i sterownicza. Urządzenia do odłączania

 izolacyjnego i łączenia

PN-EN 60947-6-1 Aparatura rozdzielcza i sterownicza niskonapięciowa.

 Automatyczne urządzenia przełączające.

PN-EN 60439 Rozdzielnice i sterownice niskonapięciowe.

PN-IEC 61024-1:2001 Ochrona odgromowa obiektów budowlanych. Zasady ogólne

PN-IEC 61024-1-1:2001 Ochrona odgromowa obiektów budowlanych.

 Zasady ogólne. Wybór poziomów ochrony dla urządzeń

 piorunochronnych

Przepisy dotyczące konstrukcji urządzeń elektrycznych.

Przepisy Budowy Urządzeń Elektroenergetycznych.

Roboty należy wykonać zgodnie z przepisami lokalnych jednostek administracyjnych.

„Warunki Techniczne Wykonania i Odbioru Robót Budowlano-Montażowych” – Instalacje elektryczne - wydanie aktualne.

