

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT

NAZWA OBIEKTU BUDOWLANEGO: Montaż urządzeń wykorzystujących odnawialne źródła energii o mocy do 40kW na działkach nr:
- 171, 182, 196/3, 198, 200/1, 200/2, 210/11, 266/1, 285/5, 483/3 w miejscowości Strieczona, Gmina Debrzno,
- 210, 211/1 w miejscowości Buszkowo, Gmina Debrzno,
- 1/4, 3/3, 18, 34/1, 41, 136, 137, 193, 205/1 206/2, 206/6, 206/7, 218/1, 227 w miejscowości Słupia, Gmina Debrzno,
- 83/1, 139, 192 w miejscowości Stare Gronowo, Gmina Debrzno,
- 39/2, 215/2, 234/2 w miejscowości Rozwory, Gmina Debrzno,
- 73, 93 w miejscowości Nowe Gronowo, Gmina Debrzno,
- 50/3, 77/3, 347/1 w miejscowości Uniechów, Gmina Debrzno,
- 2/1, 18/1, 56/3, 56/4, 67 w miejscowości Myśligoszcz, Gmina Debrzno,
- 20/4 w miejscowości Drozdowo, Gmina Debrzno,
- 32 w miejscowości Prusinowo, Gmina Debrzno.

INWESTOR I ADRES INWESTORA: Miasto i Gmina Debrzno
Ul. Traugutta 2
77-310 Debrzno

NAZWA I ADRES JEDNOSTKI PROJEKTOWANIA: SUN RESOURCES Sp. z o.o.
Zielony Park Przemysłowy
Cierzenie 64
77-310 Debrzno

KOD CPV 45310000-3 ROBOTY INSTALACJI ELEKTRYCZNYCH
31712331-9 FOTOOGNIWA
45331000-6 INSTALOWANIE URZĄDZEŃ GRZEWCZYCH, WENTYLACYJNYCH I KLIMATYZACYJNYCH

OPRACOWAŁ:

PROJEKTANT INST. ELEKT.	mgr inż. Łukasz Bobkowski	POM/0006/POOE/13 w spec. instalacyjnej	
--------------------------------	---------------------------	---	--

1. CZĘŚĆ OGÓLNA

1.1. Nazwa zamówienia oraz nazwa szczegółowej specyfikacji technicznej

Niniejsza szczegółowa specyfikacja techniczna dotyczy montażu urządzeń wykorzystujących odnawialne źródła energii o mocy do 40kW w Gminie Debrzno. Przyjęto dla niej nazwę: "Szczegółowa specyfikacja techniczna wykonania i odbioru nr E-01".

1.2. Przedmiot i zakres robót objętych SST

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót związanych z montażem urządzeń wykorzystujących odnawialne źródła energii dla inwestycji określonej w pkt. 2.

Specyfikacja stanowi podstawę do zaprojektowania, wykonania i odbioru robót związanych z montażem urządzeń wykorzystujących odnawialne źródła energii.

1.3. Określenia podstawowe występujące w niniejszej SST

Stosowane określenia podstawowe są zgodne z obowiązującymi odpowiednimi polskimi normami i definicjami w nich podanymi.

1.4. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w specyfikacji technicznej wykonania i odbioru robót budowlanych w rozdziale „Wymagania ogólne wykonania robót”.

Wykonawca robót jest odpowiedzialny za jakość wykonania robót oraz ich zgodność z dokumentacją projektową, specyfikacją techniczną i poleceniami Inspektora Nadzoru Inwestorskiego.

2. WYMAGANIA SZCZEGÓŁOWE DOTYCZĄCE WŁAŚCIWOŚCI WYROBÓW BUDOWLANYCH (MATERIAŁY)

2.1. Ogólne wymagania dotyczące materiałów

- podano w ogólnej specyfikacji technicznej wykonania i odbioru robót budowlanych w rozdziale „Wymagania ogólne wykonania robót”.

2.2. Stosowane materiały.

Do wykonania przedmiotowego montażu urządzeń mogą być stosowane wyroby producentów krajowych i zagranicznych. Wszystkie użyte materiały muszą posiadać odpowiednie atesty albo/i certyfikaty dopuszczające do obrotu i stosowania, aprobaty techniczne i odpowiadać Polskim Normom. Wykonawca uzyska przed zastosowaniem wyrobu akceptację Inspektora Nadzoru. Odbiór techniczny materiałów powinien być dokonywany według wymagań i w sposób określony aktualnymi normami.

Wszystkie użyte w projekcie wykonawczym, specyfikacji lub przedmiarze znaki handlowe, towarowe, przywołania patentów, nazwy modeli, numery katalogowe służą jedynie do określenia cech technicznych i jakościowych materiałów, a nie są wskazaniem na producenta.

Należy stosować tylko materiały o identycznych parametrach technicznych i jakościowych jak wskazane w dokumentacji. Zastosowanie materiałów zamiennych należy uzgodnić z inspektorem nadzoru autorskiego i inwestorskiego.

2.3. Materiały podstawowe

Rozdzielnice elektryczne

Aparatura modułowa

Przewody (linka) typu LgY;

Przewody (wielodrutowe) typu YDY;

Przewód solarny 1,8kVdc, odporny na działanie promieni UV;

Akcesoria do okablowania;

Panele fotowoltaiczne, polikrystaliczne,

Inwertery i mikroinwertery fotowoltaiczne on-grid;

Urządzenie komunikacyjne,

Akcesoria do okablowania instalacji fotowoltaicznej;

Konstrukcja montażowa,
Pompy ciepła ciepłej wody użytkowej powietrze-woda;
Korytka kablowe z pokrywami oraz wsporniki;
Rury ochronne, złączki i uchwyty;
Kanały powietrzne oraz akcesoria instalacji c.w.u.

2.3. Składowanie materiałów.

Materiały należy przechowywać w pomieszczeniach zamkniętych suchych przewietrzanych przystosowanych do tego celu.

3. WYMAGANIA SZCZEGÓŁOWE DOTYCZĄCE SPRZĘTU I MASZYN DO WYKONYWANIA ROBÓT BUDOWLANYCH (SPRZĘT)

3.1. Ogólne wymagania dotyczące sprzętu

- podano w ogólnej specyfikacji technicznej wykonania i odbioru robót budowlanych w rozdziale „Wymagania ogólne wykonania robót”.

3.2. Stosowany sprzęt

Sprzęt powinien odpowiadać ogólnie przyjętym wymaganiom w zakresie jakości i wytrzymałości oraz powinien posiadać wymagane parametry techniczne. Powinien być ustawiony zgodnie z wymaganiami producenta oraz stosowany zgodnie z ich przeznaczeniem. Elektronarzędzia (wiertarki, wiertarki udarowe, bruzdownice itp.) można uruchomić dopiero po uprzednim zbadaniu ich stanu technicznego i właściwego działania. Należy je zabezpieczyć przed możliwością uruchomienia przez osoby niepowołane.

4. WYMAGANIA DOTYCZĄCE ŚRODKÓW TRANSPORTU (TRANSPORT)

4.1. Ogólne wymagania dotyczące transportu

- podano w ogólnej specyfikacji technicznej wykonania i odbioru robót budowlanych w rozdziale „Wymagania ogólne wykonania robót”.

4.2. Transport materiałów na plac budowy

Środki i urządzenia transportu powinny być odpowiednio przystosowane do transportu rozdzielni, przewodów, opraw oświetleniowych oraz osprzętu, niezbędnych do wykonania robót elektrycznych objętych dokumentacją techniczną. W czasie transportu należy zabezpieczyć materiały przed przemieszczaniem w taki sposób aby zapobiec ich uszkodzeniu. W czasie transportu, załadowania i wyładowania oraz składowania materiałów należy przestrzegać zaleceń wytwórcy.

Zaleca się dostarczenie urządzeń i aparatów na stanowisko montażu bezpośrednio przed montażem, w celu uniknięcia dodatkowego transportu wewnętrznego z magazynu budowy. Dotyczy to szczególnie dużych i ciężkich elementów.

5. WYMAGANIA SZCZEGÓŁOWE DOTYCZĄCE WYKONANIA ROBÓT

5.1. Ogólne zasady wykonywania robót

- podano w specyfikacji technicznej wykonania i odbioru robót budowlanych w rozdziale „Wymagania ogólne wykonania robót”.

Wykonawca odpowiedzialny jest za prowadzenie robót zgodnie z Umową oraz za jakość zastosowanych materiałów i wykonanych robót ,za ich zgodność z dokumentacją projektową, wymaganiami ST oraz poleceniami Inspektora Nadzoru i następującymi zasadami:

-do wykonania zasilania elektrycznego należy używać przewodów ,kabli ,sprzętu ,osprzętu oraz urządzeń i aparatury ,materiałów elektroinstalacyjnych posiadających znak bezpieczeństwa w budownictwie,
-wszystkie urządzenia wraz z oprzewodowaniem oraz wszystkie ciągi instalacyjne powinny być tak zainstalowane, aby było możliwe ich swobodne funkcjonowanie oraz dostęp w czasie przeglądów i konserwacji.

5.2. Kolejność wykonywania robót

Wykonawca przedstawi Inspektorowi Nadzoru Inwestorskiego do akceptacji projekt organizacji i harmonogram robót.

5.3. Roboty przygotowawcze

Przed układaniem przewodów w rurach ochronnych, na korytkach kablowych i konstrukcjach oraz w ziemi wytyczyć ich trasę. Trasowanie należy wykonać uwzględniając bezkolizyjność z innymi instalacjami. Trasa instalacji powinna być przejrzysta, prosta i dostępna dla prawidłowej konserwacji i remontów.

5.4. Montaż instalacji fotowoltaicznej

5.4.1. Okablowanie i rozdzielnie

Okablowanie po stronie DC dostosowane do wymogów instalacji PV. Przewody odporne na promienie UV oraz wysoką temperaturę. Trasy kablowe prowadzić w korytkach kablowych, bezpośrednio na konstrukcjach wsporczych oraz w rurach ochronnych. Do łączenia szeregowego modułów należy stosować kable jednożyłowe giętkie w specjalnej izolacji do stosowania w systemach fotowoltaicznych.

Do przewodów stosować systemowe akcesoria łączeniowe - dławiki, złącza, wtyki, itp.

Stosowane przewody muszą spełniać następujące wymagania:

- napięcie robocze systemu fotowoltaicznego do 1,8kV DC
- temperatura pracy od -40°C do +120°C
- odporność na promieniowanie UV i ozon
- odporność na środowisko kwaśne i warunki atmosferyczne (wiatr, deszcz)
-

Po stronie AC stosować kable wielożyłowe miedziane w układzie TN-S. Kable układać bezpośrednio w rurach osłonowych oraz na korytkach kablowych wg warunków określonych w normie N-SEP-E-004. Przekroje kabli dobrać zgodnie z dokumentacją projektową.

Jako rozdzielnice DC stosować obudowy natynkowe modułowe dedykowane dla instalacji fotowoltaicznych.

Jako rozdzielnicę AC stosować obudowę natynkową lub podtynkową, modułową. Szczegóły systemu, zabezpieczeń, urządzeń i rozdzielnic zawiera dokumentacja projektowa.

5.4.2. Ogniwa fotowoltaiczne.

Ogniwa montować na konstrukcji zgodnie ze schematem dokumentacji projektowej i instrukcją montażu producenta. Do mocowania wykorzystać wsporniki oraz łączniki zgodnie z dokumentacją projektową. Połączenia elektryczne wykonać przewodem odpornym na promienie UV. Do połączeń wykorzystać łączniki wtykowe – systemowe. Właściwie oznaczyć polaryzację strony DC czerwonym (+) oraz czarnym (-) przewodem.

Sprawność Panelu fotowoltaicznego w Warunkach Standardowych (STC - warunki, o których mowa m.in. w PN-EN 61215 i PN-EN 61646; natężenie promieniowania 1000W/m², rozkład widma promieniowania słonecznego przy AM 1.5, temperatura badanego modułu (ogniwa) 25C) nie mniejsza niż 15%. Panele fotowoltaiczne oraz pozostałe elementy stanowiące przedmiot zamówienia muszą spełniać wymogi obowiązujących przepisów prawa oraz norm jakościowych, niezbędne do zamontowania tych urządzeń na terytorium Polski, jak również muszą posiadać wszelkie wymagane polskim prawem certyfikaty.

Panele należy montować pod kątem w stosunku do padających promieni słonecznych, który zmaksymalizuje roczną produkcję energii elektrycznej z projektowanej Instalacji fotowoltaicznej. Przy rozkładzie należy wziąć pod uwagę miejsca zacienienia przez elementy występujące na dachu. Sprawność panelu fotowoltaicznego w Warunkach Standardowych (STC) nie mniejsza niż 15%.

Panele powinny być jednego typu, wyprodukowane nie wcześniej niż 1 rok przed montażem i posiadać indywidualne karty charakterystyki prądowo napięciowej (w tym wykres mocy) oraz następujące parametry:

Obudowa:

- przód: szkło hartowane z technologią antyrefleksyjną o grubości minimum 3,2mm

Parametry elektryczne:

- moc znamionowa: **min. 260 Wp**
- sprawność min. = 15 %
- temperatura pracy = -40 oC do + 85 oC
- Obciążenie na wiatr / śnieg (zgodnie z IEC 61215) powinno być nie mniejsze niż 5400 Pa

Gwarancja producenta powinna zawierać co najmniej:

- 10 lat gwarancji na produkt
- 25 letnia gwarancja liniowego spadku wydajności z uwzględnieniem:
- wartości mocy znamionowej po pierwszym roku: min. 97%
- maksymalny spadek wydajności 0,6% rocznie,
- wartość mocy znamionowej po 10 latach: min 91,6% mocy znamionowej
- wartość mocy znamionowej po 25 latach: min 82,6 % mocy znamionowej

Wymagane certyfikaty:

PN-EN 61215 ; PN-EN 61730, odporności na amoniak

Wymiary : większe lub równe

1674 mm wysokość

1001 mm szerokość

33 mm grubość

waga nie wieszka niż 18,5 kg

5.4.3. Inwertery.

Połączenie od falownika do rozdzielnic wykonać zgodnie ze schematem dokumentacji projektowej. Po kompletnym montażu instalacji fotowoltaicznej należy wykonać jej konfigurację poprzez sparametryzowanie inwerterów oraz jej uruchomienie.

Minimalne parametry techniczne dla mikroinwerterów:

Sprawność maksymalna nie mniej niż – 95,3 %

Maksymalna moc znamionowa nie mniejsza niż 230 W

Gwarancja produktowa powinna być co najmniej na 5 lat.:

Wymagane certyfikaty: PN-EN 50438, PN-EN 61727, PN-EN 62109

Minimalne parametry techniczne dla inwerterów o mocy 1 kW:

Sprawność maksymalna / europejska nie mniej niż – 97,2 / 96,1 %

Maksymalna moc znamionowa nie mniejsza niż 1000 W

Gwarancja produktowa powinna być co najmniej na 5 lat.:

Wymagane certyfikaty: PN-EN 50438, PN-EN 61727, PN-EN 62109

Minimalne parametry techniczne dla inwerterów o mocy: 5 kW

Sprawność maksymalna / europejska nie mniej niż – 97,0 / 96,5 %

Maksymalna moc znamionowa nie mniejsza niż 5000 W

Gwarancja produktowa powinna być co najmniej na 5 lat.:

Wymagane certyfikaty: PN-EN 50438, PN-EN 61727, PN-EN 62109

5.4.4. Środki dodatkowej ochrony od porażen.

Ochronę przed porażeniem prądem elektrycznym zapewni:

- zachowanie odległości izolacyjnych,
- izolacja robocza,
- samoczynne wyłączenie w układzie sieciowym

5.4.5. Ochrona przepięciowa.

W celu ochrony systemu przed uszkodzeniami należy stosować system ochrony przeciwprzepięciowej zarówno po stronie DC jak i AC inwertera, zgodnie z dokumentacją projektową.

5.4.6. Ochrona przetężeniowa.

Instalację fotowoltaiczną zabezpieczyć zgodnie z dokumentacją projektową. Instalację zabezpieczyć wyłącznikami nadprądowymi o parametrach zgodnie z dokumentacją projektową.

5.4.7. Konstrukcja nośna.

Do mocowania paneli PV należy zastosować konstrukcje systemowe, dostosowane do rodzaju dachu i obciążenia, posiadające wymagane atesty i certyfikaty.

5.5. Montaż pomp ciepła

5.5.1. Zasilanie pomp ciepła, układanie przewodów

Przewody należy układać po wytyczonych trasach w sposób zgodny z dokumentacją techniczną. Przewody układać na korytkach kablowych, w rurach ochronnych lub bezpośrednio w tynku.

5.5.2. Montaż szafek i rozdzielnic

Przed przystąpieniem do montażu urządzeń przykręcanych na konstrukcjach wsporczych dostarczanych oddzielnie należy konstrukcje te mocować do podłoża w sposób podany w dokumentacji.

Urządzenia skrzynkowe dostarczone na miejsce montażu wraz z przykręconą do nich konstrukcją wsporczą należy przytwierdzić do podłoża za pomocą kołków rozporowych. Po zamontowaniu obudów należy:

- zainstalować aparaty dostarczone w oddzielnych opakowaniach,
- dokręcić w sposób pewny wszystkie śruby i wkręty w połączeniach elektrycznych i mechanicznych,
- założyć osłony zdjęte w czasie montażu
- podłączyć obwody zewnętrzne
- podłączyć przewody ochronne

5.5.3. Instalacja wodociągowa i c.w.u.

5.5.3.1. Prowadzenie rur

Przewody łączyć za pomocą złączek systemowych. Połączenia rozłączne do armatury wykonać za pomocą dwuzłączek. Przewody prowadzić na poziomie piwnic natynkowo natomiast na poziomie kondygnacji nadziemnych w brzdach posadzkowych i ściennych. Odległości pomiędzy uchwytami mocującymi w zależności od średnicy rury powinny wynosić od 1,0 m dla średnicy $\varnothing 20$ do 1,5 m dla średnicy 25 mm. Minimalna odległość przewodów wodociągowych od elektrycznych przy układaniu równoległym powinna wynosić minimum 0,5 m, a w miejscach skrzyżowań - 0,10 m. Przewody układane w brzdach powinny być na całej długości owinięte izolacją z pianki polietylenowej, która zabezpiecza rurę przed uszkodzeniem mechanicznym na skutek tarcia, stanowi izolację cieplną i dźwiękochłonną, a równocześnie pozwala na termiczne ruchy rurociągu.

5.5.3.2. Dostawa, montaż i uruchomienie pompy ciepła

Montaż pompy ciepła typu powietrze/woda wykonać w kotłowniach, pomieszczeniach technicznych, itp. zgodnie z zaleceniami producenta i dostawcy urządzeń na postumencie wyniesionym nad posadzkę lub na nóżkach regulowanych. Komplet urządzeń należy podłączyć zgodnie z zaleceniami producenta i dostawcy urządzeń, uruchomić i przeszkolić co do zasad użytkowania wyznaczoną przez Inwestora osobę.

Minimalne parametry dla pomp ciepła o pojemności ok. 110 l

- min. pojemność 110 l
- max pojemność 115 l

Zakres temperatur zasysanego powietrza:

- minimalna temperatura powietrza - -5st.C
- maksymalna temperatura – 42 st.C

- zabezpieczenie przed korozją anoda magnezowa + anoda aktywna

- moc grzałki nieprzekraczająca 1200 W

Zakres temperatur osiąganych przez pompę CWU

- minimalna temperatura 62 st.C osiągane za pomocą pompy ciepła

- minimalna temperatura 75 st. C osiągane w trybie grzałki elektrycznej

- COP 2,6 (Norma EN255-3 temperatura powietrza 7 st.C wilgotność względna 87%, temperatura na wejściu 15 st.C i ustawieniu temperatury 55 st.C

- średnia pobierana moc elektryczna w trybie pompy ciepła – 250W (wartości określone dla temp 20 st.C, temp. zimnej wody 15 st.C i wyjście 55 st.C (EN255-3))

-Maksymalna pobierana moc w trybie pompy ciepła – 350W (wartości określone dla temp 20 st.C, temp. zimnej wody 15 st.C i wyjście 55 st.C (EN255-3))

-....

Minimalne parametry dla pomp ciepła o pojemności ok. 240 l

-- min. pojemność 240 l

- max pojemność 250 l

Zakres temperatur zasysanego powietrza:

- minimalna temperatura powietrza - -5st.C

- maksymalna temperatura – 42 st.C

- zabezpieczenie przed korozją anoda magnezowa + anoda aktywna

- moc grzałki nieprzekraczająca 2000 W

Zakres temperatur osiąganych przez pompę CWU

- minimalna temperatura 55 st.C osiągana za pomocą pompy ciepła

- minimalna temperatura 75 st. C osiągane w trybie grzałki elektrycznej

- COP 2,6 (Norma EN255-3 temperatura powietrza 7 st.C wilgotność względna 87%, temperatura na wejściu 15 st.C i ustawieniu temperatury 55 st.C

- średnia pobierana moc elektryczna w trybie pompy ciepła – 500W (wartości określone dla temp 7 st.C, temp. zimnej wody 15 st.C i wyjście 55 st.C (EN255-3))

-Maksymalna pobierana moc w trybie pompy ciepła – 670W (wartości określone dla temp 7 st.C, temp. zimnej wody 15 st.C i wyjście 55 st.C (EN255-3))

5.5.3.3. Próby szczelności i odbiór

Po zamontowaniu instalacji należy przeprowadzić próbę szczelności przy ciśnieniu próbnym wynoszącym 0,9 MPa. Próbę należy przeprowadzić dwukrotnie. Po napełnieniu instalacji i podniesieniu ciśnienia należy przeprowadzić kontrolę instalacji, zwracając uwagę na połączenia rur i armatury. Instalację uważa się za szczelną, jeśli w okresie 30 minut manometr kontrolny nie wykaże spadku ciśnienia. Po próbie szczelności instalację należy pozostawić pod ciśnieniem roboczym i zabetonować.

5.6. Oznaczenia identyfikacyjne

Wszystkie części składowe instalacji należy wyposażyć w oznaczenia identyfikacyjne. Oznaczenia powinny zapewnić jednoznaczną identyfikację obwodu, do którego należy dany element. Urządzenia rozdzielcze należy oznaczyć tabliczkami grawerowanymi z laminatu trwale przytwierdzonymi do podłoża -

elementy umieszczone wewnątrz rozdzielnic mogą być oznaczone przy pomocy taśm samoprzylepnych. Kable i przewody oznaczyć należy odpowiednimi opaskami kablowymi.

W rozdzielniach wszystkie obwody należy odpowiednio i jednoznacznie oznaczyć. Również elementy obwodów takie jak: gniazda wtyczkowe, oprawy oświetleniowe itp. (również łączniki i puszki rozgałęźne) należy właściwie oznaczyć, z zachowaniem zasad estetyki. Odbiorcze elementy obwodów mogą być alternatywnie identyfikowane przez dokładny opis pomieszczeń na wykazie obwodów odpowiedniej tablicy rozdzielczej. Szczególne elementy instalacji elektrycznej takie jak np. główny wyłącznik prądu, wyłącznik przeciwpożarowy itp. muszą być oznaczone specjalnie, tak jak wymagają tego odpowiednie przepisy.

5.7. Elementy mocujące

Wszystkie elementy mocujące, listwy instalacyjne, rurki instalacyjne, uchwyty, wsporniki itp. powinny być systemowe. Nie dopuszcza się elementów wykonywanych na budowie z przypadkowego materiału. Mocowania i otwory w elementach konstrukcji budowlanych muszą być skoordynowane z Inspektorem Nadzoru Inwestorskiego robót budowlanych.

Ewentualne, robocze, systemowe rozwiązania mocowań dla instalacji elektrycznych muszą być opracowane rysunkowo i przedstawione do zatwierdzenia przez zespół projektowy lub Inspektora Nadzoru Inwestorskiego.

5.8. Wykonanie instalacji przeciwporażeniowej i przeciwprzepięciowej

Całą instalację przeciwporażeniową należy wykonać zgodnie z PN-IEC 60364, szczególnie z arkuszem PN-HD 60364-4-41 oraz zgodnie z dokumentacją techniczną. Obwody elektryczne prądu przemiennego wykonać w układzie TN-S.

Instalację przeciwprzepięciową wykonać zgodnie z PN-IEC 60364, szczególnie z arkuszem PN-IEC 60364-4-443 oraz zgodnie z dokumentacją techniczną.

6. KONTROLA, BADANIA I ODBIÓR ROBÓT

6.1. Ogólne zasady kontroli jakości robót

- podano w specyfikacji technicznej wykonania i odbioru robót budowlanych w rozdziale „Wymagania ogólne wykonania robót”.

6.2. Czynności kontrolne etapowe

Czynności kontrolne etapowe obejmują sprawdzenie jakości wykonania części instalacji, a zwłaszcza robót zanikających. Należy uwzględnić między innymi:

- sprawdzenie ciągłości żył oraz zgodności faz
- jakość wykonania ochrony przeciwporażeniowej i przeciwprzepięciowej
- pomiar rezystancji izolacji

W miarę postępu robót wykonawca zobowiązany jest do przeprowadzenia wszystkich niezbędnych prób i pomiarów dla kolejnych fragmentów instalacji.

Wykonanie odnośnych prób powinno być niezwłocznie odnotowane w dzienniku budowy.

6.3. Czynności kontrolne końcowe

Po zakończeniu robót należy sprawdzić:

- zgodność wykonania instalacji elektrycznych z dokumentacją techniczną oraz z ewentualnymi zmianami zapisanymi w dzienniku budowy, a także zgodność z przepisami szczegółowymi, odpowiednimi Polskimi Normami oraz wiedzą techniczną,

- jakość wykonania instalacji elektrycznych,
- skuteczność działania zabezpieczeń i środków ochrony od porażenia prądem elektrycznym,
- spełnienie przez instalacje elektryczne wymagań w zakresie minimalnych dopuszczalnych oporności izolacji przewodów oraz uziemień instalacji i aparatów,
- zgodność oznakowania z Polskimi Normami.

W przypadku nie zadowalającej jakości robót lub użytych materiałów wykonawca będzie musiał wykonać na własny koszt niezbędne poprawki i wymiany instalacji.

Przed oddaniem do użytku wykonawca powinien dokonać uruchomienia instalacji i zademonstrować jej prawidłowe działanie zgodnie z dokumentacją techniczną i specyfikacją techniczną.

7. WYMAGANIA DOTYCZĄCE PRZEDMIARU I OBMIARU ROBÓT

Ogólne zasady obmiaru robót podano w specyfikacji technicznej wykonania i odbioru robót dot. robót budowlanych w rozdziale „Wymagania ogólne wykonania robót”.

Jednostki obmiarowe:

- jednostką obmiarową dla wykonanego i odebranego przewodu, kabla, rury ochronnej, itp. jest metr
- pozycja wykonanego i odebranego elementu wyceny kosztorysowej jest szt.
- pozycja wykonanego i odebranego zestawu elementów wyceny kosztorysowej jest kpl.

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

- podano w specyfikacji technicznej wykonania i odbioru robót budowlanych w rozdziale „Wymagania ogólne wykonania robót”.

8.2. Odbiór robót zanikających i ulegających zakryciu

Wszystkie części robót zanikające oraz ulegające zakryciu takie jak układanie rur i kabli w ziemi, układanie rur i przewodów pod tynkiem, itp. muszą być zgłaszane przez Wykonawcę do odbioru przez Inspektora Nadzoru Inwestorskiego.

8.3. Zasady ostatecznego odbioru robót

W czasie ostatecznego odbioru robót, przy przekazywaniu instalacji do eksploatacji Wykonawca zobowiązany jest dostarczyć Zamawiającemu następujące dokumenty:

- 1) Oświadczenie Kierownika Robót o zgodności wykonania robót z dokumentacją techniczną i obowiązującymi przepisami
- 2) Dokumentację Projektową z naniesionymi poprawkami powykonawczymi
- 3) Dziennik budowy (jeżeli występuje jako odrębny dla robót elektrycznych)
- 4) Protokoły wszelkich wymaganych badań i pomiarów
- 5) Certyfikaty, aprobaty techniczne na urządzenia i wszelkie inne wyroby zastosowane w instalacji
- 6) Dokumentację techniczno-ruchową oraz instrukcje obsługi zainstalowanych urządzeń

elektrycznych.

9. ROZLICZENIE ROBÓT

Ogólne warunki płatności podano w specyfikacji technicznej wykonania i odbioru robót budowlanych w rozdziale „Wymagania ogólne wykonania robót”.

Podstawą rozliczenia robót (płatności) jest cena jednostkowa skalkulowana przez Wykonawcę za jednostkę obmiarową dla danej pozycji kosztorysu.

Cena ta będzie pełnym wynagrodzeniem za dostarczenie i ułożenie i zamontowanie wszystkich materiałów użytych do budowy instalacji elektrycznej objętej dokumentacją techniczną, użycie sprzętu i wszystkie inne czynności niezbędne do należytego wykonania robót.

Cena wykonanej i odebranej instalacji obejmuje:

- roboty pomocnicze i przygotowawcze
- dostarczenie materiałów
- montaż całej instalacji
- wykonanie badań i pomiarów

Płatność za wykonane roboty należy przyjmować zgodnie z oceną ilości i jakości wykonanych robót po przekazaniu atestów producentów wszystkich użytych materiałów i urządzeń.

Po zakończeniu robót Wykonawca:

- a) opracuje i prześle dokumentację powykonawczą,
- b) opracuje wnioski zgłoszenia mikroinstalacji do operatora sieci dla wszystkich instalacji fotowoltaicznych,
- c) skompletuje dokumenty techniczne z tym związane i prześle je Zamawiającemu.

10. DOKUMENTY ODNIESIENIA

10.1. Przepisy prawne

- Ustawa z dnia 7 lipca 1994 r. Prawo Budowlane z późniejszymi zmianami,
- Ustawa z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych,
- 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 z późniejszymi zmianami,
- Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 14 grudnia 1994 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie z późniejszymi zmianami,
- Rozporządzenie Ministra Spraw Wewnętrznych z dnia 16 czerwca 2003 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów,
- Rozporządzenie Ministra Spraw Wewnętrznych z dnia 22 kwietnia 1998 r. w sprawie wyrobów służących do ochrony przeciwpożarowej, które mogą być wprowadzone do obrotu i stosowane wyłącznie na podstawie certyfikatu zgodności,
- Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 1 grudnia 1989 r. w sprawie najwyższych dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia w środowisku pracy z późniejszymi zmianami,
- Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy.

10.2. Polskie normy

- PN-HD 308 S2:2007 Identyfikacja żył w kablach i przewodach oraz w przewodach sznurowych.
- PN-IEC 364-4-481:1994 Instalacje elektryczne w obiektach budowlanych - Ochrona zapewniająca bezpieczeństwo – Dobór środków ochrony w zależności od wpływów zewnętrznych -Wybór środków ochrony przeciwporażeniowej w zależności od wpływów zewnętrznych (w zakresie pkt 481.3.1.1)
- PN-N-01256-02:1992 Znaki bezpieczeństwa – Ewakuacja.
- PN-E-05010:1991 Zakresy napięciowe instalacji elektrycznych w obiektach budowlanych.
- PN-E-05115:2002 Instalacje elektroenergetyczne prądu przemiennego o napięciu wyższym od 1 kV.
- PN-E-08501:1988 Urządzenia elektryczne - Tablice i znaki bezpieczeństwa.
- PN-EN 12464-1:2004 Światło i oświetlenie - Oświetlenie miejsc pracy – Część 1: Miejsca pracy we wnętrzach.
- PN-EN 50150:2002/Apl:2005 Parametry napięcia zasilającego w publicznych sieciach rozdzielczych.
- PN-EN 50310:2007 Stosowanie połączeń wyrównawczych i uziemiających w budynkach z zainstalowanym sprzętem informatycznym.
- PN-HD 60364-1::2010 Instalacje elektryczne niskiego napięcia - Część 1: Wymagania podstawowe, ustalenie ogólnych charakterystyk, definicje.
- PN-HD 60364-4-41:2009 Instalacje elektryczne niskiego napięcia - Część 4-41: Ochrona dla zapewnienia bezpieczeństwa - Ochrona przed porażeniem elektrycznym.
- PN-IEC 60364-4-42:1999 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed skutkami oddziaływania cieplnego.
- PN-IEC 60364-4-43:1999 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed prądem przetężeniowym.
- PN-IEC 60364-4-442:1999 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed przepięciami. Ochrona instalacji niskiego napięcia przed przejściowymi przepięciami i uszkodzeniami przy doziemieniach w sieciach wysokiego napięcia.
- 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 60364-4-444:2001 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed przepięciami. Ochrona przed zakłóceniami elektromagnetycznymi (EMI) w instalacjach obiektów budowlanych.
- PN-IEC 60364-4-45:1999 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed obniżeniem napięcia.
- 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 60364-4-482:1999 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Dobór środków ochrony w zależności od wpływów zewnętrznych. Ochrona przeciwpożarowa.

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. Przewodowanie.

PN-IEC 60364-5-523:2001 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Obciążalność prądowa długotrwała przewodów.

PN-IEC 60364-5-53:2000 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Aparatura rozdzielcza i sterownicza.

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 odłączenia izolacyjnego i łączenia.

PN-HD 60364-5-559:2010 Instalacje elektryczne w obiektach budowlanych - Część 5-55: Dobór i montaż wyposażenia elektrycznego - Inne wyposażenie - Sekcja 559: Oprawy oświetleniowe i instalacje oświetleniowe.

PN-IEC 60364-5-56:1999 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Instalacje bezpieczeństwa.

PN-HD 60364-6:2008 Instalacje elektryczne niskiego napięcia – Część 6: Sprawdzenie.

PN-HD 60364-7-704:2010 Instalacje elektryczne niskiego napięcia - Część 7-704: Wymagania dotyczące specjalnych instalacji lub lokalizacji - Instalacje na terenie budowy i rozbiórki.

PN-HD 60364-7-715:2006 Instalacje elektryczne w obiektach budowlanych Część 7-715: Wymagania dotyczące specjalnych instalacji lub lokalizacji -Instalacje oświetleniowe o bardzo niskim napięciu.

PN-EN 60445:2010 Zasady podstawowe i bezpieczeństwa przy współdziałaniu człowieka z maszyną, znakowanie i identyfikacja - Identyfikacja zacisków urządzeń i zakończeń przewodów.

PN-EN 60446:2010 Zasady podstawowe i bezpieczeństwa przy współdziałaniu człowieka z maszyną, znakowanie i identyfikacja - Identyfikacja przewodów kolorami albo znakami alfanumerycznymi.

PN-EN 60529:2003 Stopnie ochrony zapewnianej przez obudowy (kod IP).

PN-EN 61140:2005/A1:2008 Ochrona przed porażeniem prądem elektrycznym - Wspólne aspekty instalacji i urządzeń.

PN-IEC 61293:2000 Znakowanie urządzeń elektrycznych danymi znamionowymi dotyczącymi zasilania elektrycznego. Wymagania bezpieczeństwa.

PN-IEC 60364-5-56:1999 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Inst. bezpieczeństwa.

PN-EN 1838:2005 Zastosowania oświetlenia - Oświetlenie awaryjne.

PN-EN 50172:2005 Systemy awaryjnego oświetlenia ewakuacyjnego.

PN-HD 60364-5-54:2010 Instalacje elektryczne niskiego napięcia - Część 5-54: Dobór i montaż wyposażenia elektrycznego - Uziemienia, przewody ochronne i przewody połączeń ochronnych.

PN-EN 62305-1:2008 Ochrona odgromowa - Część 1: Zasady ogólne.

PN-EN 62305-2:2008 Ochrona odgromowa - Część 2: Zarządzanie ryzykiem.

PN-EN 62305-3:2009 Ochrona odgromowa - Część 3: Uszkodzenia fizyczne obiektów i zagrożenie życia.

PN-EN 62305-4:2009 Ochrona odgromowa - Część 4: Urządzenia elektryczne i elektroniczne w obiektach.

10.3. Opracowania

- Instalacje elektryczne COBR "ELEKTROMONTAŻ";
- Warunki techniczne wykonania i odbioru robót budowlano-montażowych, tom V Instalacje elektryczne MGPIB, COBR "ELEKTROMONTAŻ";
- Wybrane artykuły tematyczne z fachowych pism branżowych;
- Dokumentacje techniczne, instrukcje montażu zastosowanych urządzeń, aparatów, osprzętu i innych materiałów.