 mgr inż. Andrzej Boczkowski Warszawa, 7.05.2013

 Stowarzyszenie Elektryków Polskich

Sekcja Instalacji i Urządzeń Elektrycznych

 Ochrona przed skutkami oddziaływania cieplnego
 spowodowanymi przez instalacje i urządzenia elektryczne
Osoby, zwierzęta domowe i mienie powinny być chronione przed następującymi skutkami spowodowanymi przez instalacje i urządzenia elektryczne:
- skutkami cieplnymi jak spalenie lub zniszczenie materiałów i zagrożenie oparzeniem,
- płomieniem w przypadku zagrożenia pożarowego od instalacji i urządzeń elektrycznych do
 innych, znajdujących się w pobliżu, oddzielonych przez bariery ogniowe przedziałów,
- osłabieniem bezpiecznego działania elektrycznego wyposażenia zawierającego usługi
 bezpieczeństwa.

 Ochrona przed ogniem
Ciepło wytwarzane przez urządzenia elektryczne nie powinno powodować niebezpieczeństwa albo szkodliwych skutków dla materiałów przylegających na stałe do urządzeń lub materiałów znajdujących się w pobliżu urządzeń. Urządzenia elektryczne nie powinny stanowić zagrożenia ogniowego dla materiałów przylegających. Wymagania te są spełnione wówczas, gdy są zachowane zasady podane niżej oraz przez producentów urządzeń w instrukcjach.
Ochrona przed zagrożeniem ogniowym spowodowanym temperaturą obudowy urządzeń elektrycznych:
 urządzenia elektryczne powinny być montowane na materiałach lub w materiałach
 mających małą przewodność cieplną i wytrzymałych na temperatury stwarzające
 zagrożenie ogniowe,
 urządzenia elektryczne należy odgrodzić od elementów obiektu budowlanego
 materiałami mającymi małą przewodność cieplną i wytrzymałych na temperatury
 stwarzające zagrożenie pożarowe,
 urządzenia elektryczne należy instalować tak, aby ciepło było bezpiecznie rozproszone w
 dostatecznej odległości od wszystkich materiałów, a szkodliwe skutki efektów cieplnych
 nie zagrażały tym materiałom, przy czym podpory tych urządzeń powinny mieć
 małą przewodność cieplną.
 Ochrona przed łukiem elektrycznym lub iskrzeniem
Urządzenia elektryczne przyłączone na stałe, które podczas normalnej pracy mogą spowodować powstanie łuku elektrycznego lub iskrzenia, powinny być chronione przez:
 całkowite osłonięcie materiałem odpornym na działanie łuku elektrycznego,
 odgrodzenie materiałem odpornymi na działanie łuku elektrycznego od tych elementów
 obiektu budowlanego, w których łuk mógłby spowodować szkody,
 montowane tak, aby pozwolić na bezpieczne zgaśnięcie łuku w dostatecznej
 odległości od tych elementów obiektu budowlanego, w których łuk mógłby spowodować
 szkody.

Materiały odporne na działanie łuku elektrycznego, stosowane na obudowy lub przegrody, powinny:
 być niezapalne,
 mieć małą przewodność cieplną,
 mieć odpowiednią grubość zapewniającą mechaniczną wytrzymałość.
(na przykład arkusz wykonany z włókna szklanego i silikonu o grubości 20 mm)
 Ochrona przed promieniowaniem cieplnym
Urządzenia elektryczne, zainstalowane na stałe, wytwarzające zogniskowane lub skupione promieniowanie cieplne, powinny znajdować się w odpowiedniej, dostatecznej odległości od wszelkich przedmiotów lub elementów obiektu budowlanego, tak aby w normalnych warunkach pracy nie narażały ich na osiągnięcie niebezpiecznej temperatury.

 Ochrona przed palnymi cieczami
Urządzenia elektryczne, zainstalowane na stałe, zawierające ponad 25 litrów cieczy palnych, powinny mieć zabezpieczenie przed rozprzestrzenianiem się płonącej cieczy i produktów jej spalania (płomień, dym, gazy toksyczne) do innych części obiektu budowlanego.
Jako środki zabezpieczające mogą być uważane:
 studzienki do zbierania wyciekającej palnej cieczy, umożliwiające jej spalenie
 w przypadku powstania ognia,
 usytuowanie urządzenia elektrycznego w pomieszczeniu o odpowiedniej odporności
 ogniowej, wyposażonym w progi lub inne środki zapobiegające rozprzestrzenianiu się
 cieczy poza to pomieszczenie. Pomieszczenie to powinno mieć połączenia wentylacyjne
 jedynie z atmosferą zewnętrzną.

Jeżeli cieczy jest mniej niż 25 litrów, wystarcza zabezpieczenie tylko przed jej wyciekaniem. Zaleca się, aby w przypadku powstania pożaru zostało bezzwłocznie wyłączone zasilanie urządzenia w energię elektryczną.

 Ochrona przed oparzeniem
Dostępne części urządzenia elektrycznego, znajdujące się w zasięgu ręki, nie powinny osiągać temperatury mogącej spowodować oparzenia osób.
W zamieszczonej niżej tablicy podane są najwyższe dopuszczalne temperatury,
w normalnych warunkach pracy, dla części urządzeń elektrycznych znajdujących się
w zasięgu ręki .

	 Części dostępne
	 Materiał powierzchni
dostępnych
	Najwyższa
dopuszczalna
 temperatura oC

	 Części trzymane ręką
	Metalowe
	55

	
	Niemetalowe
	65

	 Części przewidziane do dotykania, lecz
 nie do trzymania ręką
	Metalowe
	70

	
	Niemetalowe
	80

	 Części, które nie muszą być dotykane
 podczas normalnej pracy
	Metalowe
	80

	
	Niemetalowe
	90

Wszystkie części instalacji, które w normalnych warunkach eksploatacji mogą nawet na krótko osiągnąć temperatury przekraczające te wartości powinny być osłonięte tak, aby niemożliwe było przypadkowe ich dotknięcie. Jeżeli normy przedmiotowe na urządzenia elektryczne podają inne dopuszczalne temperatury niż zawarte w tablicy należy przyjąć ich wymagania.
 Ochrona przed przegrzaniem
Ochrona przed przegrzaniem dotyczy:
 systemów wymuszonego ogrzewania powietrzem,
 urządzeń do wytwarzania gorącej wody lub pary,

 urządzeń do ogrzewania przestrzeni.

W przypadku stosowania systemów wymuszonego ogrzewania powietrzem należy przestrzegać następujących warunków:
 elementy grzewcze, inne niż centralne grzejniki akumulacyjne, nie mogą być włączane
 przed ustaleniem się odpowiedniego przepływu powietrza,
 elementy grzewcze muszą być wyłączane jeżeli przepływ powietrza jest mniejszy niż
 wymagany,
 system należy wyposażyć w dwa, niezależne od siebie, regulatory temperatury, których
 zadaniem jest zapobieganie wzrostowi temperatury w kanałach powietrznych, ponad
 wartość dopuszczalną.
Elementy wsporcze, obramowania i obudowy grzejników powinny być wykonane z
niełatwopalnego materiału.

Urządzenia do wytwarzania gorącej wody lub pary powinny spełniać następujące wymagania:
 należy je skonstruować lub sytuować w sposób zabezpieczający przed przegrzewaniem
 w każdych warunkach pracy,
 jeżeli urządzenie jako całość nie spełnia wymagań odpowiednich norm, należy
 zastosować zabezpieczenie nie powracające po zadziałaniu do pierwotnego położenia,
 funkcjonujące niezależnie od termostatu (np. ogranicznik temperatury, wyłącznik
 termiczny),
 jeżeli urządzenie nie ma swobodnego odpływu wody, powinno by wyposażone
 w przyrząd ograniczający jej ciśnienie (zawór bezpieczeństwa).

Rama i obudowa urządzenia do ogrzewania przestrzeni powinny być wykonane z
niełatwopalnego materiału. Boczne ścianki grzejników promiennikowych, do których nie dociera promieniowanie cieplne, powinny mieć dostateczną odległość od łatwopalnych części. W przypadku zmniejszenia odległości przy wykorzystaniu niełatwopalnej przegrody, przegroda ta powinna być w odległości , co najmniej 1 cm od obudowy grzejnika i od łatwopalnych części. Grzejniki promiennikowe powinny być montowane tak, że w kierunku promieniowania jest zapewniona bezpieczna odległość, co najmniej 2 m od łatwopalnych części.
 Odporność ogniowa przewodów i kabli
 Przewody i kable elektryczne oraz światłowodowe wraz z ich zamocowaniami, stosowane
 w systemach zasilania i sterowania urządzeniami służącymi ochronie przeciwpożarowej,
 powinny zapewniać ciągłość dostawy energii elektrycznej lub przekazu sygnału z
 zachowaniem właściwości zapewniających poprawne funkcjonowanie urządzeń oraz ich
 skutecznej ochrony przeciwporażeniowej przez czas wymagany do uruchomienia i
 działania urządzenia. Przewody i kable umieszczone w pomieszczeniach chronionych
 stałymi wodnymi urządzeniami gaśniczymi powinny być odporne na oddziaływanie wody.
 Jeżeli przewody i kable ułożone są w ognioochronnych kanałach instalacyjnych, to
 wówczas wymaganie odporności na oddziaływanie wody uznaje się za spełnione.
 Przewody i kable elektryczne w obwodach urządzeń alarmu pożaru, oświetlenia
 awaryjnego i łączności powinny mieć klasę PH odpowiednią do czasu wymaganego do
 działania tych urządzeń, zgodnie z wymaganiami Polskiej Normy dotyczącej metody badań
 palności cienkich przewodów i kabli bez ochrony specjalnej stosowanych w obwodach
 zabezpieczających.
 Przewody i kable powinny być tak zaprojektowane i wykonane, aby w wymaganym czasie
 nie nastąpiła przerwa w dostawie energii elektrycznej o wymaganych parametrach, z
 zachowaniem skutecznej ochrony przeciwporażeniowej lub przekazie sygnału
 spowodowana oddziaływaniami elementów budynku lub wyposażenia. Czas zapewnienia
 ciągłości dostawy energii elektrycznej lub sygnału do urządzeń może być ograniczony do
 30 minut, o ile przewody i kable znajdują się w obrębie przestrzeni chronionych stałymi
 samoczynnymi urządzeniami gaśniczymi wodnymi.
 Przewody i kable elektryczne oraz inne instalacje wykonane z materiałów palnych,
 prowadzone w przestrzeni podpodłogowej podłogi podniesionej i w przestrzeni ponad
 sufitami podwieszonymi, wykorzystywanej do wentylacji lub ogrzewania pomieszczenia,
 powinny mieć osłonę lub obudowę o klasie odporności ogniowej co najmniej EI 30, a w
 budynku wysokościowym lub w budynkach ze strefą pożarową o gęstości obciążenia
 ogniowego ponad 2000 MJ/ m2 , co najmniej EI 60.

 Przeciwpożarowy wyłącznik prądu.
Wyłącznik ten odcina dopływ prądu do wszystkich obwodów z wyjątkiem obwodów zasilających instalacje i urządzenia, których funkcjonowanie jest niezbędne podczas pożaru. Należy go stosować w strefach pożarowych o kubaturze przekraczającej 1000m3 lub zawierających strefy zagrożone wybuchem. Powinien być umieszczony w pobliżu głównego wejścia do budynku lub złącza i odpowiednio oznakowany zgodnie z Polską Normą dotyczącą znaków bezpieczeństwa oraz technicznych środków przeciwpożarowych.
Odcięcie dopływu prądu przeciwpożarowym wyłącznikiem nie może powodować
samoczynnego załączenia drugiego źródła energii elektrycznej, w tym zespołu
prądotwórczego, z wyjątkiem źródła zasilającego oświetlenie awaryjne i obwodów
zasilających instalacje i urządzenia, których funkcjonowanie jest niezbędne podczas pożaru.

 Środki ostrożności, w przypadku szczególnego ryzyka ognia
Urządzenie elektryczne powinno być tak dobrane i zainstalowane, aby jego temperatura w normalnym użytkowaniu i przewidywanym wzroście temperatury podczas uszkodzenia nie mogła spowodować powstania ognia.
Oprzewodowanie występujące na trasach ewakuacji, powinno znajdować się poza zasięgiem ręki chyba, że jest zapewniona ochrona przed mechanicznym uszkodzeniem, które może się zdarzyć podczas ewakuacji.
Oprzewodowanie na trasach ewakuacji powinno być tak krótkie, jak to praktycznie możliwe i nie powinno rozprzestrzeniać płomieni. Wymaganie powyższe może być osiągnięte przez zastosowanie:
- kabli elektrycznych spełniających badania w warunkach ogniowych,
- systemów prowadzenia przewodów i kabli elektrycznych w rurach, korytkach lub na
 drabinkach sklasyfikowanych jako nierozprzestrzeniających płomieni,
- systemów przewodów szynowych.

Oprawy oświetleniowe powinny być instalowane w odpowiedniej odległości od łatwopalnych
materiałów. Jeżeli nie jest podana przez producentów żadna inna informacja, reflektory i rzutniki powinny być instalowane w odległościach od łatwopalnych materiałów wynoszących, co najmniej:
≤ 100 W 0,5 m
> 100 W do 300 W 0,8 m
> 300 W do 500 W 1,0 m
> 500 W mogą być konieczne większe odległości.
Oprawy oświetleniowe oznaczone [image: image1.png]Przepisy przewiduja stosowanie nastepujacych symboli do oznaczania opraw o$wietleniowych:

Symbol Znaczenie symbolu Mozna montowaé m.in. na:
Oprawa o$wietleniowa przeznaczona do drewno i materialy drewnopochodne
bezposredniego montazu na podiozu z materiatu © grubosci wiekszej niz 2 mm
normalnie palnego
(co za tym idzie réwniez z materiatu niepalnego) (oraz metale, gips i beton)
Oprawa o$wietleniowa przeznaczona do montazu metale, gips i beton
wylacznie na podiozu wykonanym z materiatu
niepalnego
(nie moze by¢ montowana na podiozach z materiatu
normalnie palnego, fatwo zapalnego i palnego)
Oprawa o$wietleniowa przeznaczona do montazu drewno i materialy drewnopochodne
— w/na podlozu z materiatu normalnie palnego, gdy o gruboci wiekszej niz 2 mm

material izolujacy termicznie moze przykrywaé
oprawe

(oraz metale, gips i beton)
gdy oprawa zostala przykryta
materialem izolujacym termicznie
np. miedzy sufitem podwieszanym,
a stropem wiasciwym

Stosowane jest takze oznaczenie:

Znaczenie symbolu

Mozna montowac m.in. na:

LA

Oprawa o$wietleniowa przeznaczona do
bezposredniego montazu na podiozu z materiatu
latwo zapalnego

weina drzewna i materialy
drewnopochodne o grubosci do 2 mm

 są odpowiednie do instalowania na normalnie łatwopalnej powierzchni.
Lampy i inne podzespoły opraw oświetleniowych powinny być chronione od spodziewanych mechanicznych narażeń. Takie środki ochronne nie powinny być mocowane do oprawek lamp, chyba, że są one integralną częścią oprawy.
Oprawa oświetleniowa z lampą, która mogłaby wyrzucić łatwopalne materiały w przypadku uszkodzenia, powinna być zainstalowana z bezpieczną ochronną osłoną lampy zgodnie z instrukcją producenta.
Obudowy urządzeń elektrycznych takich jak grzejniki lub oporniki nie powinny przekroczyć następujących temperatur:
- 900 C w warunkach normalnych,
- 1150 C w warunkach uszkodzenia.
Na obudowie urządzenia elektrycznego nie powinny gromadzić się materiały takie, jak pył albo włókna w takiej ilości, by spowodować zagrożenie ogniowe.
Powinien być użyty system instalacji nie rozprzestrzeniający płomieni.
Końcowe obwody zasilające pomieszczenie albo przechodzące przez nie i odbiorniki elektryczne, powinny być chronione od uszkodzeń izolacji w sposób następujący:
- w układach sieci TN i TT powinny być użyte urządzenia ochronne różnicowoprądowe o
 znamionowym prądzie różnicowym I(n ≤ 300 mA.
 Tam gdzie zwarcia rezystancyjne mogą spowodować pożar, np. dla ogrzewania ogólnego
 z cienkimi elementami grzewczymi, znamionowy prąd różnicowy powinien wynosić
 I(n ≤ 30 mA.
- w układach sieci IT urządzenia kontroli izolacji monitorujące całą instalację powinny być
 zarówno z akustyczną jak i z wizualną sygnalizacją. Alternatywnie może zostać użyte
 urządzenie ochronne różnicowoprądowe o znamionowym prądzie różnicowym takim, jak
 wyszczególniono wyżej dla układów sieci TN i TT.
 W przypadku podwójnego zwarcia z ziemią czasy wyłączenia powinny być zgodne z normą
 PN-HD 60364-4-41.

Dobór i budowa instalacji w pomieszczeniach z zagrożeniem dóbr znaczącej wartości
Wymagania dotyczą doboru i budowy instalacji elektrycznych w obiektach takich jak: narodowe pomniki, muzea i inne publiczne budynki oraz stacje kolei, porty lotnicze, laboratoria, centra komputerowe, pewne rodzaje zakładów przemysłowych i obiekty magazynowe.
W wyżej wymienionych obiektach należy rozważyć instalowanie:
- przewodów i kabli o izolacji mineralnej,
- przewodów i kabli z ulepszonymi cechami odporności ogniowej w przypadku zagrożenia
 ogniem,
- przewodów i kabli na niełatwopalnych litych ścianach, sufitach i podłogach,
- przewodów i kabli w obszarach z konstrukcyjnymi podziałami mającymi zdolność
 odporności ogniowej przez czas 30 min albo 90 min, ten ostatni na klatkach
 schodowych domów mieszkalnych i koniecznych dla nagłej potrzeby ucieczki.

