

1. WSTĘP

Przedmiotem opracowania jest projekt budowlano instalacji oświetlenia boiska sportowego, zlokalizowanego w Tarnowskich Górach ul. Wyspiańskiego 1

W zakres projektu wchodzi:

- sieć oświetleniowa boisk,
- sterowanie oświetleniem boisk,
- lokalizacja i ustawienie słupów oświetleniowych,
- oprawy i wysięgniki,
- ochrona odgromowa,
- ochrona przeciwporażeniowa,

Wszystkie nazwy własne produktów i materiałów przywołane w projekcie służą określeniu pożądanego standardu wykonania i określenia właściwości i wymogów technicznych założonych w dokumentacji technicznej dla danych rozwiązań.

ZESTAWIENIE RYSUNKÓW:

E01	Plan zagospodarowania terenu. Plan oświetlenia zewnętrznego i monitoringu.
E02	Schemat ideowy zasilania zewnętrznych opraw oświetleniowych
E03	Tablica główna budynku TG 230/400V

2. ZASILANIE SZAFY OŚWIETLENIOWEJ TO

Od istniejącej Tablicy głównej TG 230/400V zlokalizowanej w budynku szkoły należy poprowadzić kabel YKY 5x10mm² do projektowanej szafy oświetlenia boisk.

3. SZAFA OŚWIETLENIOWA TO

W tablicy TO oświetlenia terenu zabudowane będą zabezpieczenie obwodu oświetlenia, zabezpieczenia aparatury sterującej, styczniki i przekaźniki oraz elementy sterujące. Tablicę oświetlenia terenu należy wykonać zgodnie ze schematem pokazanym na rys. E03.

4. MASZTY OŚWIETLENIOWE.

Projektuje się i proponuje maszty typu SAL-100m fi 100 anodowany. Maszty należy zamontować na typowych fundamentach betonowych fundamentach B-71. Po ustawieniu fundamentów, zasypując wykop, grunt należy utwardzać mechanicznie, warstwami. Maszt posiada 2 wnęki, w których zamontowane zostaną instalacyjne złącza słupowe TB2.

W masztach, należy zamontować wysięgniki typu WM 21 – Reg.

Do oświetlenia boiska zastosowano 6 słupów, które należy ustawić po jednym w czterech narożnikach boiska oraz dwa w środkowej części boiska - po przeciwnych stronach. Usytuowanie słupów wykonać zgodnie rys. nr. E01.

5. OPRAWY OŚWIETLENIOWE.

Do oświetlenia boiska przyjęto naświetlacze ARTEMIS LED

Parametry naświetlacza

Moc źródła światła	typ diod	Masa oprawy	Klasa ochr.	obudowa
144 W	CREE XM - L2	11 kg	II	IP 66

Zabezpieczenie opraw wkładkami topikowymi 6 A usytuowanych w złączach słupowych . Naświetlacze montowane mają być na wysięgnikach typu WM 21-REG (dla dwóch opraw)

UWAGA: Przy zamawianiu wysięgników u producenta należy szczegółowo określić wagę całości uzbrojenia wysięgników oraz rozstaw otworów montażowych pod oprawy.

Od bezpieczników w złączu słupowym do opraw oświetleniowych ułożyć przewody YDY żo - 3 x 2,5 mm² - oddzielnie dla każdej oprawy.

Ilość opraw oświetleniowych - 12 szt.

6. ZASILANIE OŚWIETLENIA ZEWNĘTRZNEGO BOISKA.

Projektowane boisko sportowe składa się z dwóch sektorów do gry w piłkę.

Zaprojektowana instalacja oświetlenia boiska umożliwi niezależne załączenie opraw dla poszczególnych sektorów boiska. Załączenie oświetlenia odbywać się będzie poprzez automat sterowniczy (proponuję się urządzenie autonomiczne do poboru opłaty bilon za udostępnienie zasilania dla dwóch odbiorników elektrycznych typu AC1 -Dual IP65) .

Zasilanie masztów oświetleniowych należy wykonać kablem typu YKY 5x10mm². W wykopie łącznie z kablem należy ułożyć bednarkę FeZn 25x4. Trasę kabla pokazano na planie zagospodarowanie terenu rys. E01.

Kable należy układać zgodnie z normą Norma SEP -E-004 - Linie kablowe i sygnalizacyjne. Głębokość ułożenia kabla w ziemi wynosi 0,7 m, przy czym kabel należy ułożyć na 10 cm warstwie piasku, przysypać taką samą warstwą a następnie przysypać warstwą rodzimego gruntu. Tak przysypany kabel przykryć folią z tworzywa sztucznego. Folia musi być trwałego koloru niebieskiego o grubości minimum 0,5 mm . Pod powierzchnią utwardzoną oraz na skrzyżowaniu z istniejącym uzbrojeniem kabel układać w rurach DVK 50. W odstępach co 10 m, na wprowadzeniach do rur ochronnych należy na kablach założyć opaski - oznaczniki z podaniem danych technicznych kabla , roku ułożenia,

znaku właściciela, znaku fazy, relacji. Przy wejściu do rozdzielni oraz skrzyżowań pozostawić zapas kabli

7. OCHRONA PRZECIWPORAŻENIOWA.

Ochrona przed dotykiem bezpośrednim realizowana jest przez zastosowanie urządzeń o II klasie ochronności.

Ochrona przed dotykiem pośrednim zapewniona jest przez szybkie wyłączenie i zastosowanie wyłączników różnicowo-prądowych. Instalacje zaprojektowano w układzie TN-S. Rozdział przewodu PEN na PE i N w złączu kablowym ZK. Wartość rezystancji uziemienia powinna być równa lub mniejsza od 10 Ω.

Dodatkowe zabezpieczenie stanowią rozłączniki bezpiecznikowe realizujące szybkie wyłączenie w czasie poniżej 5s.

Będzie to zapewnione przy spełnieniu warunku:

$$Z_s \times I_a < U_o$$

gdzie:

$$U_o = 230V$$

Z_s – impedancja pętli zwarciowej

I_a – prąd powodujący samoczynne zadziałanie urządzenia wyłączającego.

Projektowane instalacje i urządzenia elektryczne należy zabezpieczyć dodatkowo przed wyładowaniami atmosferycznymi oraz przepięciami. W tym celu w szafie TO należy wykonać ochronniki typu B+C – 1,2kV. Ułożoną w rowie kablowym bednarkę Fe/Zn 25x4 należy połączyć z elementami metalowymi masztów oświetleniowych oraz przewodem PE. Należy zachować ciągłość bednarki uziemiającej.

8. UZIEMIENIA I INSTALACJA ODGROMOWA.

Założeniem do wykonania projektu instalacji odgromowej jest to, iż boisko nie może być użytkowne w czasie burzy.

Projektuje się instalację uziemiającą słupów oświetleniowych wykonaną bednarką Fe/Zn 25x4 prowadzoną od słupa do słupa w rowie kablowym 10cm poniżej kabli zasilających słupy. Bednarkę wprowadzać do wnętrza słupa i podłączać do dedykowanego do tego celu zacisku. Od słupa nr P1 (patrz rys nr E01) poprowadzić bednarkę do szafy oświetleniowej SO, i podłączyć do zacisku PE w/w szafy.

Połączenia spawane bednarki w ziemi zabezpieczyć antykorozyjnie.

9. UWAGI KOŃCOWE.

Niniejszy projekt wykonano zgodnie z przepisami. Wykonawcę realizującego budowę wg niniejszego projektu obowiązuje przestrzeganie przepisów w odniesieniu do wszystkich szczegółów, które nie mogły być w projekcie omówione.

Całość wykonać zgodnie z „Warunkami technicznymi wykonania i odbioru robót budowano - montażowych” cz. V - Instalacje elektryczne, niniejszym projektem, obowiązującymi przepisami PBUE, PEUE, BHP i PPOŻ oraz prawa budowlanego i normą PN-IEC 60364 - instalacje elektryczne w obiektach budowlanych.

Po zakończeniu prac montażowych wykonać pomiary powykonawcze rezystancji izolacji, rezystancji uziemienia, skuteczności ochrony od porażen prądem elektrycznym oraz spisać wymagane protokoły z badań i pomiarów instalacji elektrycznych.

Wykonać trwale napisy i oznaczenia w oparciu o schemat zasilania.

Wszystkie metalowe części zabezpieczyć antykorozyjnie zgodnie z obowiązującymi przepisami.

Dopuszcza się zastosowanie urządzeń elektrycznych innych producentów pod warunkiem zastosowania urządzeń o parametrach technicznych i funkcjonalnych nie gorszych od parametrów urządzeń podanych w dokumentacji.

W związku z podłączeniem oświetlenia boiska w miejscu likwidowanego oświetlenia boiska oraz z zmianą technologii lamp z tradycyjnych na lampy led o znacznie mniejszym zapotrzebowaniu na energię elektryczną, których łączne zapotrzebowanie nie przekracza 1,5kW, moc przyłączeniowa budynku szkoły jest wystarczająca dla planowanej inwestycji. Tym samym nie ma konieczności występowania o nowe warunki przyłączeniowe.

W miejscu przebudowy boiska wielofunkcyjnego przebiega linia zasilająca istniejący budynek szkoły, podczas prowadzenia prac ziemnych należy linię zasilającą zabezpieczyć zgodnie z warunkami wydanymi przez Tauron dystrybucja. Wszystkie prace w obrębie istniejącego przyłącza należy wykonać z zachowaniem szczególnej ostrożności i pod nadzorem osób uprawnionych.

MONITORING

1. Wstęp

Przedmiotem niniejszego opracowania jest projekt systemu monitoringu wizyjnego dla boiska sportowego w Tarnowskich Górach ul. Wyspiańskiego 1.

2. Systemu monitoringu

2.1 Opis Systemu Monitoringu

Projekt budowy systemu zakłada zastosowanie kamer kompaktowych w obudowach przemysłowych. Dodatkowo wbudowana grzałka, włączana automatycznie przy niskich temperaturach, pozwala na pracę kamer nawet przy -40st C.

Kamery zostaną zamontowane na słupach oświetleniowych , za pomocą dedykowanych uchwytów słupowych. Wszystkie kamery zostały tak dobrane aby podgląd i archiwizacja obrazu był czytelny a zgromadzony materiał cyfrowy umożliwił 100% identyfikację.

Podstawowymi elementami systemu są:

- 2 kamery zewnętrzne kompaktowe w obudowach przemysłowych

2.2 Analiza zagrożeń, obszar zabezpieczenia.

Podstawowe zagrożenia dla obiektu publicznego to np. :

- Kradzież z włamaniem, dewastacją obiektu.
- Kradzież w godzinach pracy obiektu
- Na skutek agresji zorganizowanej
- Na skutek aktów terrorystycznych, szantażu
- Próby zakłócenia imprez o charakterze publicznym, sportowym
- Próby zakłócenia działalności instytucji będących użytkownikiem obiektu - Zniszczenia lub uszkodzenia infrastruktury technicznej obiektu.
- Akty wandalizmu.

W dzisiejszych czasach sposób ingerencji przestępczej może przybrać różne formy tj: poprzez zuchwałe akty przemocy w ciągu dnia, do długo przygotowywanych opartych na wstępnym rozpoznaniu obiektu włamań po godzinach normalnego udostępnienia obiektu osobom użytkującym obiekt. Przestępcy wg statystyk policyjnych bardzo często przygotowując się do aktu agresji dokonują różnego rodzaju prób mających na celu sprawdzenie czujności służb wartowniczych i skuteczności działania zastosowanych

w obiekcie urządzeń. Neutralizowanie tych zagrożeń i minimalizowanie skutków zdarzeń może być osiągnięte przez właściwe połączenie sił i środków ochrony fizycznej z systemami zabezpieczeń technicznych obiektu - Systemu Sygnalizacji Włamania i Napadu, Systemu Sygnalizacji Pożaru oraz Systemu telewizji Obserwacyjnej (Monitoringu Wizyjnego) - CCTV.

Dla wyeliminowania zagrożenia, optymalnym rozwiązaniem z wykorzystaniem Systemu Monitoringu to wyszczególnienie obszarów, które będą obserwowane przez całą dobę. Monitorowaniu podlegać powinny rejony, do których mają dostęp osoby z zewnątrz, obrazy powinny być rejestrowane i przechowywane przez czas wymagany przez Użytkownika.

2.3 Okablowanie systemu

Do okablowania systemu należy zastosować wysokiej jakości kable typu TRISET-113PE żelowane oraz UTP 4x2x0,5 kat.5e (sterowanie) żelowane. Kabel od kamer do rejestratora należy prowadzić w jednym odcinku. Wszystkie przewody należy prowadzić w rurach osłaniających Arot. Oprócz wizji i sterowania, do każdego słupa oświetleniowego na którym znajdują się kamery, należy doprowadzić zasilanie 230V przewodem typu YKY 3x2,5mm² z wydzielonego obwodu kamer, odseparowanego od innych obwodów elektrycznych. W słupie zostaną zamontowane hermetyczne zasilacze kamer 230/12V.

Lp.	Nazwa linii	Skąd	Dokąd	Moc	Kabel
1	KAM1	Rejestrator CCTV	Kamera kompaktowa KAM1	12W/50W (grzałka włączona)	1x Triset113PE żelowany
2	KAM2	Rejestrator CCTV	Kamera kompaktowa KAM2	12W/50W (grzałka włączona)	1x Triset113PE żelowany

2.4 Wytyczne dotyczące zasilania

Projektowaną kamery monitoringu należy podłączyć do istniejącej sieci teletechnicznej (monitoringu)

3. Spis rysunków i załączników

Załącznik 1 - Opis techniczny zastosowanych urządzeń oraz wymagane parametry systemu CCTV.

E04	Schemat blokowy systemu monitoringu
------------	-------------------------------------

Załącznik 1 - Opis techniczny zastosowanych urządzeń oraz wymagane parametry systemu CCTV.

1. Kamera kompaktowa w obudowie przemysłowej - 2szt.

- przetwornik 1/3" CCD
- procesor Effio S
- rozdzielczość 960H: 700 linii w kolorze , 750 linii w trybie B/W
- czułość: kolor: 0,001 Lux@F1.2; , B/W: 0,00001 Lux@F1.2 SLOW x512
- obiektyw C/CS przysłona auto DC / VIDEO
- menu ekranowe OSD możliwością sterowania poprzez RS485,
- funkcja WD poprawiająca dynamikę kamery,
- funkcja dualna - mechaniczny filtr podczerwieni ICR
- funkcja spowolnionej migawki do x512 (około 10s)
- 15 stref prywatności,
- strefy detekcji ruchu aktywujące wyjście przekaźnikowe NO/NC w kamerze ,
- odbicie lustrzane, zoom cyfrowy x255
- korekcja Gamma, AWB, AGC,
- funkcja 2DNR (cyfrowa redukcja szumów),
- obiektyw zmienno ogniskowy ze szklanymi soczewkami
- przetwornik : 1,3"
- mocowanie: typu CS
- ogniskowa: 2,7 - 12 mm
- apertura: F1.4
- korekcja promieni podczerwonych IR
- Obudowa przemysłowa w grzałką i termostatem 12V