

ANALIZA I OPTYMALIZACJA PROJEKTU WYKONAWCZEGO SCENOTECHNIKI

WIELOFUNKCYJNEJ SALI KONCERTOWEJ TORUN – JORDANKI

ETAP III

Opis przedmiotu zamówienia

Oświetlenie technologiczne

JEDNOSTKA PROJEKTOWA

Manufaktura Technologiczna

ul. Puławska 38, 05-500 Piaseczno

OBIEKT:

WIELOFUNKCYJNA SALA KONCERTOWA W TORUNIU

Al. Solidarności

87-100 Toruń

INWESTOR:

GMINA MIASTA TORUŃ – URZĄD MIASTA TORUNIA

Ul. Wały gen. Sikorskiego 8

87-100 Toruń

OPRACOWANIE :

Autor :

mgr inż. Anita Janukiewicz

Autor :

mgr inż. Małgorzata Srebrzyńska

Cel opracowania

Niniejsze opracowanie ma na celu aktualizację Projektu Wykonawczego opracowanego przez Przedsiębiorstwo Specjalistyczne TEATR w lutym 2011r. System Oświetlenia Technologicznego Wielofunkcyjnej Sali Koncertowej realizowany jest właśnie według powyższego projektu. Proponowana aktualizacja ma na celu wprowadzenie zmian stosownie do aktualnych osiągnięć technologii w dziedzinie oświetlenia oraz do potrzeb szczególnej sceny. Do opracowania niniejszej aktualizacji skłoniło jej autorów:

- postęp w dziedzinie źródeł światła – światło LED weszło do stałego wyposażenia oświetlenia scenicznego, rozpowszechnienie się w scenografii nowoczesnych środków wyrazu jak projekcja multimedialna, jak dynamiczne efekty uzyskiwane z użyciem inteligentnych aparatów oświetleniowych
- postęp w dziedzinie stosowanych w oświetleniu scenicznym systemów sterowania, które w obecnych realiach scen muszą radzić sobie z wielokrotnie większą niż jeszcze kilka lat temu ilością parametrów sterowanych
- popularność nowoczesnych technologii w dziedzinie sterowania urządzeń elektrycznych noszących obecnie wspólne miano „inteligentny dom”

Dzięki odpowiedniemu wyposażeniu, wielofunkcyjny obiekt koncertowy w Toruniu będzie przygotowany do pełnienia najróżniejszych funkcji:

- kongresowej
- koncertowej dla muzyki filharmonicznej
- koncertowej dla muzyki rozrywkowej
- teatralnej
- operowej

Przy doborze opraw oświetleniowych kierowaliśmy się możliwie największą różnorodnością mocy, gabarytów i funkcji poszczególnych urządzeń ze względu na rozmaite zastosowania. Tam gdzie jest to możliwe, zastosowane będą nowoczesne, wysokowydajne oprawy LED, z możliwością zdalnej zmiany koloru emitowanej wiązki światła. Zwiększono ilość aparatów inteligentnych - warto wyposażyć obiekt w jak najwięcej nowoczesnych opraw typu ruchoma głowa, pozwalających na zwielokrotnienie funkcji każdego aparatu przez możliwość dynamicznej zmiany kierunków oświetlenia i modyfikację kształtu i zakresu plamy światła wiele razy podczas każdego koncertu czy spektaklu. Zastosowane w tej roli w poprzedniej wersji projektu zdalnie sterowane zmieniacze położenia reflektorów oraz zmieniacze filtrów są zdecydowanie mniej funkcjonalne.

Wobec rosnących z roku na rok możliwości technicznych urządzeń oświetleniowych, pociągających za sobą zwiększenie ilości przesyłanych danych kontrolnych, zakłada się znaczne rozbudowanie systemu przesyłu danych w oparciu o trzy równoległe sieci: standardowa sieć DMX, sieć Ethernet, LAN. Aby sprostać tym potrzebom zaprojektowano zastosowanie pulpitów sterujących z właściwym oprogramowaniem, nie posiadającym ograniczeń w zakresie górnej liczby obsługiwanych kanałów DMX, jak również z właściwą mocą obliczeniową pozwalającą na płynną realizację oświetlenia. Ze względu na bardzo prawdopodobną rozbudowę tego systemu w przyszłości, istotne jest zapewnienie fizycznej możliwości zwiększania mocy obliczeniowej nastawni, poprzez możliwość przyłączenia odpowiednich modułów zewnętrznych. Dla każdej z sal należy dostarczyć dwie identyczne nastawnie

z których jedna będzie pełnić funkcję konsoli zapasowej z dynamicznie nadpisywanymi scenami oświetleniowymi. Przewidziano także możliwość instalowania nastawni oświetlenia na widowni, co ułatwia pracę operatora oświetlenia w trakcie realizacji "na żywo" a także w trakcie prób.

Obserwujemy stałą tendencję do zastępowania reflektorów scenicznych opartych na żarówkach halogenowych, sterowanych napięciowo za pośrednictwem obwodów regulowanych podłączonych do odpowiednich regulatorów napięcia, urządzeniami sterowanymi bezpośrednio z nastawni komputerowej i wymagających zasilania obwodami nieregulowanymi. Należy zainstalować na obu salach koncertowych system zasilania reflektorów oparty na zabudowanych w szafach typu rack regulatorach napięcia o wysokiej skuteczności filtracji zakłóceń (czas narastania min. 400µs), z jednoczesną możliwością przełączania trybu pracy obwodu z regulowanego na nieregulowany.

Sala powinna zostać wyposażona również w odpowiedni system sterowania oświetleniem widowni i światłem roboczym. Systemy te muszą być oparte o źródła światła umożliwiające ich płynną regulację w zakresie od 0 do 100 %. Wykorzystanie tych obwodów w zakresie 0-15% jest szczególnie istotne dla funkcji kongresowej, jak również w trakcie koncertów filharmonicznych. System ten powinien być wyposażony w odpowiednią ilość relatywnie prostych w obsłudze paneli kontrolnych umieszczonych przy wejściach, pozwalających na załączanie/rozłączanie oświetlenia w trakcie prób lub dla celów przygotowania scenografii lub konserwacji pomieszczeń. System powinien jednak posiadać główne panele kontrolne zainstalowane w kabinach operatorów oświetlenia z możliwością przejęcia priorytetu nad panelami przy wejściach.

Należy również zaznaczyć, że zgodnie z decyzją Inwestora, następuje rezygnacja z wyposażenia sceny plenerowej. Wobec tego należy zrezygnować z dostawy przewidzianych tam urządzeń, a planowane do jej zasilania obwody przenieść i odpowiednio rozmieścić w sali dużej.

Zamienne rozwiązania projektowe

1. Rozszerzenie zasobów obwodów nieregulowanych

W projekcie pierwotnym przewidziano odrębne obwody regulowane i odrębne obwody nieregulowane. Obecnie każdy obwód regulowany będzie mógł stać się nieregulowanym pozwalając na przyłączenie większej ilości aparatów oświetleniowych LED, wyładowczych, ruchomych głów. Wszystkie te nowoczesne urządzenia wymagają zasilania nieregulowanego. Funkcja dowolnego wyboru sposobu zasilania pozwoli stopniowo zwiększać ilość aparatów opartych na nowoczesnych technologiach źródeł światła wycofując stopniowo tradycyjne energochłonne aparaty halogenowe. Możliwy będzie również w dowolnym momencie powrót do tradycyjnego sposobu realizacji oświetlenia stosownie do potrzeb danej inscenizacji.

2. Nowoczesny system sterowania oświetlenia technologicznego

Jako uzupełnienie schematu zasilania obwodów oświetlenia technologicznego w Aktualizacji zamieszczono schemat sterowania obwodów oświetlenia technologicznego. Schemat przedstawia system oparty na sieci komputerowej LAN. Obecnie każda nowoczesna nastawnia komputerowa posiada wyjście LAN (Ethernet). Rozdział sygnału i jego rozprowadzenie po Sali będzie wykonane w

oparciu o typowe urządzenia i przewody stosowane w sieciach LAN. Sieć taka jest w stanie przekazać do sterowanych urządzeń 16 razy więcej kanałów sterowania niż tradycyjny sygnał DMX. Wiele nowoczesnych aparatów oświetleniowych posiada już wejścia LAN. Jednak nie jest to jeszcze standard. Do dekodowania sygnału LAN w miejscach docelowych przy aparatach oświetleniowych z wejściem DMX zostaną rozmieszczone niewielkie interface-y Ethernet/DMX zasilane za pośrednictwem sieci LAN z opcją POE.

Nie zmieniono punktów docelowych sieci sterowniczej. Z uwagi na zmianę systemu zamiast przewodu DMX 110om należy użyć skrętki komputerowej UTP4x2x0,5 CAT5e, a zamiast gniazd XLR w lokalizacjach aparatów oświetleniowych będzie trzeba zamontować gniazdko RJ osadzone w estetycznych puszkach n/t. Numery linii sterowniczych pozostają bez zmian, zmianie ulega wyłącznie prefiks numerów – litery DMX zastępuje litera E. W celu ułatwienia wykonania instalacji niniejsze opracowanie zawiera listę kablową opisującą całą instalację oświetlenia technologicznego.

3. Nowoczesny, funkcjonalny system sterowania oświetlenia widowni

W instalacji tej jak również na schemacie sterowania pokazano zmianę systemu sterowania oświetlenia widowni. Tradycyjny system analogowy zamieniono na system cyfrowy oparty na magistrali sterowniczej. Urządzenia tego typu nie budzą już obecnie wątpliwości czy będą działać sprawnie przez wiele lat. Docenia się powszechnie ich ogromne możliwości funkcjonalne kształtowane przy pomocy prostego i dostępnego programu komputerowego, które pozwalają na tworzenie scen świetlnych z wykorzystaniem sterowanych obwodów oświetlenia oraz odtwarzanie tych scen w zaprogramowanym czasie z paneli rozmieszczonych w budynku. System pozwoli na wygodną obsługę oświetlenia widowni a także obwodów roboczych i obwodów technologicznych. Będzie także sterował stycznikami zasilającymi regulatory sceny.

4. Zamiana części aparatów oświetleniowych na LED, więcej ruchomych głów

W związku z argumentami podniesionymi w p. 1 oraz w wyniku zebranych już obecnie wystarczająco bogatych doświadczeń inscenizacyjnych oczywistą jest konieczność zastąpienia przynajmniej części zaprojektowanych tradycyjnych halogenowych aparatów oświetleniowych nowoczesnymi aparatami z niezwykle wydajnym, oszczędnym i użytecznym źródłem światła LED. Taki aparat poza wysoką skutecznością świetlną przy relatywnie znacznie mniejszym zużyciu energii pozwala na realizację zadań, których aparat tradycyjny nie jest w stanie zrealizować. Należy do nich prawie dowolna zmiana barw, światło błyskowe, zależnie od zastosowanego aparatu dodatkowo możliwość zmiany kąta rozsyłu, zmiany kierunku, dodatkowe efekty jak przesłony, pryzmaty itp. I to wszystko przy znacznie mniejszych mocach pobieranych z sieci, jak i oddawanych do otoczenia w formie energii cieplnej. Możliwość łatwej zdalnej zmiany barwy, kąta rozsyłu a także kierunku świecenia pozwala na wielokrotne użycie tego samego aparatu w różnych scenach, a nawet w tej samej scenie. Tak więc zastosowanie aparatów inteligentnych, aparatów LED, aparatów z wbudowanymi efektami funkcjonalnymi to z wielokrotniony efekt użytkowy. Oczywiście, aby poradzić sobie z wyzwaniami jakie stawia teatralna codzienność konieczna jest różnorodność. Proponujemy pozostawić w zestawie aparatów pewną ilość reflektorów halogenowych, dla których regulowane obwody zasilające pozostają w pełni czynne jak w Projekcie Wykonawczym.

5. Projektor i mediaserwer

Projektor multimedialny, serwer multimedialny współpracujący z nastawnią oświetlenia technologicznego to nieocenione narzędzia do tworzenia współczesnej scenografii.

Zakres aktualizacji

Niniejsze opracowanie zawiera następujące elementy zamienne zastępujące odpowiadające im części projektu podstawowego - Projektu Wykonawczego opracowanego przez Przedsiębiorstwo Specjalistyczne TEATR w lutym 2011r.

PROJEKT PODSTAWOWY (2012r) ZAWIERA:	ZAMIENNE ELEMENTY PROJEKTU
I. Podstawa opracowania	Bez zmian
II. Zakres opracowania	Bez zmian
III. Opis techniczny	III. Opis techniczny - zamienny
IV. Obliczenia	Bez zmian
V. Zestawienia i specyfikacje	
1. Specyfikacja obwodów oświetlenia technologicznego dużej sceny	Bez zmian
2. Specyfikacja obwodów oświetlenia technologicznego sali kameralnej	Bez zmian
3. Specyfikacja aparatów oświetlenia technologicznego dużej sceny	Specyfikacja aparatów oświetlenia technologicznego dużej sceny - zamienna
4. Specyfikacja aparatów oświetlenia technologicznego sali kameralnej	Specyfikacja aparatów oświetlenia technologicznego sali kameralnej - zamienna
5. Lista kablowa oświetlenia technologicznego dużej sceny	Bez zmian
6. Lista kablowa oświetlenia technologicznego sali kameralnej	Bez zmian
V. Rysunki	
1. Rozmieszczenie aparatów oświetleniowych w sali dużej i kameralnej - TS-O-01	Rozmieszczenie aparatów oświetleniowych w sali dużej i kameralnej - TS-O-01/z - zamienny
2. Schemat rozdzielni ROT - TS-O-02	Schemat rozdzielni ROT - TS-O-02/z - zamienny
3. Plan instalacji dużej sceny - poziom podscenia dół - TS-O-03	Bez zmian

4. Plan instalacji dużej sceny - poziom podscenia górnego - TS-O-04	Bez zmian
5. Plan instalacji dużej sceny - poziom sceny - TS-O-05	Bez zmian
6. Plan instalacji dużej sceny - poziom 1 piętra - TS-O-06	Bez zmian
7. Plan instalacji dużej sceny - poziom 1 galerii sceny - TS-O-07	Bez zmian
8. Plan instalacji dużej sceny - poziom 2 galerii sceny - TS-O-08	Bez zmian
9. Plan instalacji dużej sceny - poziom stropu techn. Sceny - TS-O-09	Bez zmian
10. Plan instalacji dużej sceny – poziom blokowni - TS-O-10	Bez zmian
11. Plan instalacji dużej sceny - kabina operatora - TS-O-11	Bez zmian
12. Plan instalacji dużej sceny - tyristorownia - TS-O-12	Bez zmian
13. Schemat sterowania obwodów roboczych cz.1 - TS-O-13	Bez zmian
14. Schemat sterowania obwodów roboczych cz.2 - TS-O-14	Bez zmian
15. Schemat sterowania obwodów roboczych cz.3 - TS-O-15	Bez zmian
16. Schemat sterowania obwodów roboczych cz.4 - TS-O-16	Bez zmian
17. Schemat sterowania obwodów roboczych cz.5 - TS-O-17	Bez zmian
18. Schemat sterowania obwodów roboczych cz.6 - TS-O-18	Bez zmian
19. Schemat sterowania obwodów roboczych cz.7 - TS-O-19	Bez zmian
20. Schemat sterowania oświetlenia technologicznego sceny dużej - TS-O-20	Schemat sterowania oświetlenia technologicznego sceny dużej - TS-O-20/z - zamienny
21. Schemat tablicy T-Kab - TS-O-21	Bez zmian
22. Schemat rozmieszczenia aparatów oświetleniowych na mostach sceny - TS-O-22	Bez zmian
23. Schemat rozdzielni ROTS-k - TS-O-23	Bez zmian
24. Plan instalacji sali kameralnej	Bez zmian

- poziom podszenia - TS-O-24	
25. Plan instalacji sali kameralnej - poziom sceny - TS-O-25	Bez zmian
26. Plan instalacji sali kameralnej – poz. pomostów nad sceną - TS-O-26	Bez zmian
27. Plan instalacji sali kameralnej - poziom rusztu nad salą - TS-O-27	Bez zmian
28. Schemat sterowania oświetlenia technologicznego sali kameralnej - TS-O-28	Bez zmian
29. Przykładowa konstrukcja zadaszenia estrady plenerowej - TS- O-29	Bez zmian
30. Wieża oświetleniowa przewoźna - TS-O-30	Bez zmian

OPIS TECHNICZNY - zamienny

1. Oświetlenie Technologiczne – Sala Duża

Niniejszy projekt wykonawczy obejmuje dobór urządzeń, schematy instalacji oświetlenia technologicznego oraz plany rozprowadzenia instalacji w Wielofunkcyjnej Sali Koncertowej w Toruńskich Jordankach. Projekt opracowano jako część wielobranżowego projektu technologii sceny autorstwa Przedsiębiorstwa Specjalistycznego TEATR. W ramach projektu powstaje zupełnie nowy obiekt dla którego przewidziano różnorodne funkcje.

Moc szczytowa systemu oświetlenia w projektowanym zakresie wyniesie 340kW. Zakładając, że oświetlenie technologiczne nie działa pełną mocą gdy zapalono ogólne oświetlenie widowni w tak obliczonym bilansie mocy (340kW) pominięto moc oświetlenia widowni. Można również nie uwzględniać tej mocy w bilansie mocy ogólnej dla całego budynku.

Ilość aparatów oświetleniowych i obwodów zasilających te aparaty skalkulowano na poziomie zapewniającym realizację założonych funkcji, z uwzględnieniem niewielkich rezerw sprzętowych.

W zakresie projektu nie uwzględniono innych instalacji poza oświetleniem technologicznym i jego sterowaniem.

Nie ujęto także oświetlenia ogólnego widowni, oświetlenia awaryjnego, przeszkodowego oraz systemu gniazd porządkowych na widowni. Te instalacje znajdują się w projekcie instalacji elektrycznych ogólnych. Przewidziano jedynie system sterowania oświetleniem ogólnym widowni oraz zestaw regulatorów, z których można zasilić obwody oświetlenia ogólnego widowni.

1.1 Obwody oświetlenia technologicznego

Dla oświetlenia technologicznego sceny, oraz oświetlenia roboczego zaprojektowano:

- 420 obwodów regulowanych i nieregulowanych oświetlenia technologicznego o numerach 1 do 420. Obwody regulowane będą zasadniczym regulowanym źródłem zasilania halogenowych aparatów oświetlenia sceny. Napięcie obwodów regulowanych będzie sterowane z kabiny oświetlenia w zakresie 0-230V AC. Moc maksymalnego obciążenia obwodów regulowanych wyniesie 3kVA (zabezpieczenie 15A). Obwody regulowane będą zasilane z rozdzielnic ROT zlokalizowanej w specjalnym pomieszczeniu w podsceniu P1.22. Każdy z obwodów zależnie od potrzeb może stać się obwodem nieregulowanym, wystarczy w stojaku regulatorów wymienić wybrany moduł regulacyjny na moduł stycznikowy.
- około 50 obwodów roboczych oświetlenia, siły i gniazd o numerach 601 do 650. Ich zasilanie będzie realizowane z rozdzielnic obwodów roboczych, którą można wykonać jako część pola zasilającego ROT lub w osobnej szafie. Poszczególne obwody będą sterowane w różny sposób zależnie od ich przeznaczenia. Przeznaczenie obwodów opisane zostanie szczegółowo w projekcie wykonawczym. Wśród obwodów roboczych przewiduje się między innymi obwody oświetlenia roboczego sceny, obwody gniazd porządkowych, obwody gniazd siłowych do różnych urządzeń stosowanych na scenie itd.

Schematyczną lokalizację poszczególnych obwodów oświetlenia technologicznego zawiera rysunek nr 01. Pokazano tam rozmieszczenie aparatów. Ich typy i parametry techniczne zostały zebrane w tabeli „Specyfikacja aparatów oświetlenia technologicznego”.

1.2 Urządzenia nastawczo – regulacyjne systemu sterowania.

Nastawnia

Nastawnię planuje się zlokalizować na stanowisku operatora światła w kabinie operatora oświetlenia. Zostanie tu zainstalowana nowoczesna nastawnia komputerowa, która umożliwi zarówno sterowanie tradycyjnych aparatów oświetlenia technologicznego sceny jak również aparatów inteligentnych. Oprócz nastawni operator będzie wyposażony w pulpit pomocniczy PPO z przyciskami do sterowania obwodów oświetlenia roboczego i oświetlenia widowni.

Zasadniczym sygnałem sterowniczym wybranym do sterowania oświetlenia regulowanego z nastawni Sali Kameralnej jest system Ethernet.

Wymagania minimalne dla urządzeń nastawczo regulacyjnych systemu oświetlenia scenicznego - sala duża:

- a) Komputerowy pulpit nastawczo - sterowniczy. Posiadający wyjścia i licencję na obsługę min. 4096 kan. DMX. Z możliwością rozszerzenia do min. 16384 kan. DMX. Wyposażony w co najmniej dwa uchylne ekrany dotykowe, dwa zmotoryzowane potencjometry "master" (100 mm), 10 zmotoryzowanych potencjometrów "playback" (100 mm), 6 kołowych encoderów, 2 porty ethernet POE, 3 złącza dla dodatkowych monitorów zewnętrznych, 7 portów USB, złącze RS 232, złącza MIDI. z możliwością programową obsługi co najmniej 10.000 kanałów kontrolnych, 10.000 cue, 999 list cue, 30 stron playbacków, Obsługujący co najmniej kilka różnych protokołów Ethernet w tym: ETCNet2, Net3/ACN, Artnet, Avab UDP. Urządzenie posiadające virtualny mediaserwer z możliwością importowania obrazów.
- b) Media serwer współpracujący z systemem komputerowego sterowania oświetleniem scenicznym. W komplecie z oprogramowaniem i opakowaniem transportowym typu case. Z możliwością pracy w nieograniczonej rozdzielczości (powyżej 4K), posiadający min. Głębnię koloru na poziomie 4:4:4, maksymalny czas kodowania dla rozdzielczości 1920x1080 - 1/5 czasu rzeczywistego. Urządzenie obsługujące formaty min HD (min 8 warstw jednocześnie) z funkcją video mappingu
- c) Komplet do transmisji bezprzewodowej sygnału DMX 512. Zestaw składa się z minimum sześciu urządzeń uniwersalnych z których każde może być nadajnikiem jak i odbiornikiem, w zależności od konfiguracji. Urządzenia oparte na systemie FHSS 2.4 GHz. Latencja max 7 ms. Moc nadajnika zgodnie ze standardem ETSI: min. 75 mW. System wykorzystuje dynamicznie min. 83 pasma przesyłu. Obsługujący protokół sygnału zwrotnego RDM.
- d) Dystrybutor - wzmacniacz sygnału DMX posiadający co najmniej 2 wejścia i minimum 8 wyjść, izolowanych optycznie sygnału DMX. Obsługuje protokół RDM. Przystosowany do montażu w systemie rack 19" wyposażony w gniazda XLR 5 pin.
- e) Podwójny panel przyłączeniowy DMX/ETHERNET. Przystosowany do montażu ściennego, wyposażony w ciekłokrystaliczny wyświetlacz LCD z monitorowaniem stanu. Zasilany bezpośrednio z sieci ETHERNET. Pracujący w wielu ogólnie dostępnych protokołach, a w tym co najmniej : Strand ShowNet, Pathport, ArtNet, WYSIWYG, ETC Net2. Obsługujący minimum 128 środowisk DMX, pozwalający na wykonywanie wielu operacji w zależności od konfiguracji: Channel patch, Backup switch, Priority switch, Merger, Manager. Pracujący w trybie RDM. Zasilany w trybie POE przy użyciu standardowego kabla CAT5
- f) Zespół regulatorów napięcia zabudowanych w odpowiednio dobranych szafach typu rack. Każda z szaf zaopatrzona w procesor kontrolujący pracę szafy. Procesor powinien posiadać możliwość szybkiej wymiany bez użycia narzędzi. Powinien posiadać wyświetlacz (min 20 znaków) pozwalający na konfigurację systemu, bezpośrednie zmiany aktualnych nastawów i raportowanie stanu systemu. Powinien posiadać odpowiednie klawisze bezpośredniego dostępu do najważniejszych funkcji. Powinien posiadać zarówno złącza DMX (XLR) jak i ethernet (RJ 45), a także złącze USB na płycie czołowej, umożliwiające podłączanie pamięci

zewnętrznych oraz komputera. Procesor powinien współpracować z protokołami ACN. System powinien posiadać 210 podwójnych regulatorów napięcia o profesjonalnej filtracji min 400 μ s o mocy min. 3 kW na kanał. Każdy z modułów powinien posiadać możliwość lokalnej zmiany funkcjonalności przy pomocy przełącznika na froncie obudowy. Zmiana ta powinna pozwalać na ustawienie modułu w trybie dimmer (pozwalającego na płynną regulację napięcia) lub switcher (pozwalająca na załączanie obwodów przy całkowitym obejściu układu elektronicznego i transformatora) przystosowany do współpracy z urządzeniami inteligentnymi.

- g) Zespół regulatorów napięcia zabudowanych w odpowiednio dobranej szafie typu rack. Zaopatrzonej w procesor kontrolujący pracę szafy. Procesor powinien posiadać możliwość szybkiej wymiany bez użycia narzędzi. Powinien posiadać wyświetlacz (min 20 znaków) pozwalający na konfigurację systemu, bezpośrednie zmiany aktualnych nastawów i raportowanie stanu systemu. Powinien posiadać odpowiednie klawisze bezpośredniego dostępu do najważniejszych funkcji. Powinien posiadać zarówno złącza DMX (XLR) jak i ethernet (RJ 45), a także złącze USB na płycie czołowej, umożliwiające podłączanie pamięci zewnętrznych oraz komputera. Procesor powinien współpracować z protokołami ACN. System powinien posiadać 12 podwójnych regulatorów napięcia o profesjonalnej filtracji min 400 μ s o mocy min. 3 kW na kanał.
- h) System sterowania oświetleniem widowni np, umożliwiający sterowanie obwodami oświetlenia widowni (łagodne ściemnianie w zakresie od 0 - 100%, oraz obwodami oświetlenia roboczego sceny. System wyposażony w co najmniej 4 dotykowe, min. 7" panele ścienne LCD, umożliwiające wywoływanie wgranych scen oświetleniowych - zamontowane przy wyjściach z sali oraz panel dotykowy min. 19" umiejscowiony przy stanowisku operatora oświetlenia scenicznego, z możliwością przejmowania priorytetu nad pozostałymi panelami. Ponadto panel ten umożliwia załączanie i rozłączanie obwodów nieregulowanych oświetlenia scenicznego. System posiada odpowiednie styczniki zabudowane w szafie RACK. System nie zawiera regulatorów napięcia opraw oświetlenia widowni i oświetlenia roboczego sceny

Rozdzielnie zasilające:

Obwody wyprowadzone z zacisków regulatorów przewodami kabelkowymi zasilą gniazda aparatów rozmieszczonych na scenie i widowni.

Rozdzielnia ROT zawierającą regulatory sceny oraz blok zasilający regulatory z zabezpieczeniami będzie zawierała także zestaw zabezpieczeń i styczników dla obwodów roboczych. Zależnie od zastosowanych rozwiązań aparatura obwodów roboczych może zostać zabudowana w osobnych szafkach.

Układ zasilania rozdzielni ROT regulatorów oświetlenia technologicznego będzie zrealizowany linią WLZ doprowadzoną na podstawie projektu instalacji elektrycznych ogólnych.

Pole Zasilające rozdzielni ROT zawierać będzie zabezpieczenia i styczniki wszystkich linii zasilających poszczególne szafy regulatorów instalacji oświetlenia technologicznego. Wyłączenie zasilania poszczególnych odpyłów pola zasilającego będzie możliwe rozłącznikami zamontowanymi w

poszczególnych jego odptywach. W obwodach zasilających szafy regulatorów oświetlenia technologicznego będą zamontowane styczniki. Wspólne sterowanie tych styczników będzie realizowane z kabiny operatora z pulpitu PPO – stacją do której klucz będzie w dyspozycji tylko upoważnionych osób.

1.3. Park oświetleniowy

Rozmieszczenie parku oświetleniowego

Rozmieszczenie parku oświetleniowego pokazano na schemacie rozmieszczenia aparatów oświetleniowych rysunek nr 01.

Aparaty oświetlenia technologicznego przewiduje się zamontować:

- na pomostach oświetleniowych ruchomego sufitu widowni
- na sztankietach oświetleniowych widowni nr 04 – 06
- na sztankietach bocznych widowni
- na wieżach oświetleniowych prosceniowych
- na sztankiecie oświetleniowym proscenium nr 03
- na wieżach portalowych sceny
- na moście portalowym
- na bocznych galeriach sceny
- na dwóch mostach oświetleniowych sceny
- na soficie oświetlenia kontrowego
- na galerii tylnej kieszeni sceny
- na sztankiecie oświetleniowym sceny plenerowej
- na rozstawianych konstrukcjach oświetleniowych sceny plenerowej
- na sztankietach aranżowanych na wyciągach punktowych tylnej kieszeni sceny
- na statywach i przesuwanych wieżach na podłodze sceny

W celu realizacji oświetlenia bocznego podczas niektórych realizacji np. przedstawień baletowych przewidziano wyposażenie sceny w przesuwne wieże wykonane w konstrukcji aluminiowej o wysokości 310cm z podstawą na kółkach z blokadą. Przyłączanie aparatów na wieżach nastąpi za pomocą zestawu przyłączeniowego z wtykami i gniazdami schuko przyłączanych do gniazd w kasetach podłogowych.

Park podstawowy.

Do oświetlenia podstawowego sceny zaprojektowano nowoczesny, wysokowydajny park oświetleniowy. Ze względu na planowaną różnorodność form wykorzystania sceny za sprzęt podstawowy uznać należy zarówno aparaty tradycyjne, halogenowe w niezbędnej minimalnej ilości ale przede wszystkim aparaty inteligentne, aparaty LED jak również przeróżne aparaty efektowe - stroboskopy itp.

Szczególną cechą dobranego zestawu aparatów profilowych zoom 1,2kW i 2,5kW jest bardzo duża siła światła i wysoka jakość parametrów optycznych. Dobór aparatów profilowych przeprowadzono stosownie do odległości lokalizacji tych aparatów od planów gry. Aparaty profilowe będą wyposażone w przesłony irysowe oraz przesłony do kadrowania a ponadto możliwość zamontowania uchwytu gobo.

Jako oświetlenie horyzontowe przewidziano zdalnie sterowane aparaty „wash” wykonane w technologii LED wyposażone w zaawansowany system mieszania kolorów oraz napęd pozwalający skierować strumień światła w wybranym kierunku. Aparaty te o dużej wydajności światła posłużą do oświetlenia horyzontu. Mogą być także użyte jak światło kontrowe.

Na Sali, nad sceną i widownią przewidziano zamontowanie ruchomych głowic wyposażonych w niezwykle użyteczne, bardzo zaawansowane funkcje. Przewiduje się możliwość wzbogacenia efektów inscenizacyjnych przez współdziałanie zaprojektowanego tu oświetlenia technologicznego z projektorem multimedialnym, w który sala zostanie wyposażona.

Wymagania minimalne dla aparatów oświetlenia scenicznego - sala duża:

- a) Reflektor z optyką fresnel. Wyposażony w pojedynczy, wymienny moduł LED RGBW o mocy co najmniej 120W. Optyka regulowana w zakresie minimalnym, od 15° do 55°. Urządzenie wyposażone w zintegrowany zasilacz. Sterowane bezpośrednio sygnałem DMX 512. Na obudowie umieszczony jest moduł komunikacyjny wyposażony w wyświetlacz LCD. Komplet z ramką na dodatkowy filtr, linką zabezpieczającą, hakiem do zawieszania na rurze \varnothing 50mm. i wtyczką uniwersalną schuko.
- b) Reflektor FRESNEL zbudowany w technologii LED. Oparty na maksymalnie trzech wymiennych modułach RGBW o łącznej mocy min. 360W z optyką regulowaną co najmniej w zakresie 15° - 55°. Sterowany sygnałem DMX 512. z płynną regulacją temperatury barwowej oraz jasnością mierzoną tylko przy białym ledzie powyżej 6000 Lumenów, z linką zabezpieczającą, hakiem do zawieszania na rurze \varnothing 50mm. i wtyczką uniwersalną schuko.
- c) Oprawa oświetleniowa typu ruchoma głowa. Sterowana sygnałem DMX 512 - maksymalnie 23 kanały. Oparta na technologii LED. Z mieszaniem kolorów przed jedną, wspólną soczewką końcową, wyposażona w maksymalnie 7, wymiennych chipów RGBW o łącznej mocy minimum 840W i jasności na poziomie co najmniej 14.000 Lumenów (na świetle białym),

system uzyskiwania koloru RGBW, płynną regulacją temperatury barwowej światła białego w zakresie minimalnym od 3000°K do 9000°K. zdalnie sterowany zoom w zakresie co najmniej 23°-58°. Urządzenie posiadające możliwość obrotu w osi PAN w zakresie co najmniej 540° i TILT w zakresie co najmniej 270° z rozdzielczością minimalną 0,3°. Urządzenie wyposażone w specjalny cichy system chłodzenia. Waga maksymalnie 30 Kg. Komplet z hakami do zawieszania na rurze \varnothing 50mm. linką zabezpieczającą i wtyczką uniwersalną typu schuko

- d) Reflektor profilowy zbudowany w całości z profili aluminiowych. Wyposażony w system automatycznego rozłączania napięcia przy otwartej obudowie, z najwyższej jakości co najmniej 5-cio soczewkową regulowaną optyką w zakresie minimum 8° - 22°, z możliwością zamontowania żarówek o mocach 2000W lub 2500W. Komplet z markową żarówką 2000W (PHILIPS, OSRAM lub GE) o temperaturze barwowej 3200°K, czterema przestonami kadrującymi, ramką na filtr, przestoną iris, uchwytem gobo, linką zabezpieczającą, hakiem do zawieszania na rurze \varnothing 50mm. i wtyczką uniwersalną schuko. Urządzenie wyposażone w specjalny system przesuwania pałąka do podwieszania na szynie umożliwiającej dokładne wyważenie reflektora bez względu na zamontowany dodatkowy osprzęt. Slot do montażu ramki filtra i dodatkowego osprzętu zamknięty z czterech stron celem zabezpieczenia przed niekontrolowanym wymykiem światła. Wymiary maksymalne: 270x300x1150mm, waga maksymalna 26 kg.
- e) Reflektor profilowy zbudowany w całości z profili aluminiowych. Wyposażony w system automatycznego rozłączania napięcia przy otwartej obudowie, z najwyższej jakości co najmniej 5-cio soczewkową regulowaną optyką w zakresie minimalnym 18° - 36°, z możliwością zamontowania żarówek o mocach 2000W lub 2500W. Komplet z markową żarówką 2000W (PHILIPS, OSRAM lub GE) o temperaturze barwowej 3200°K, czterema przestonami kadrującymi, ramką na filtr, przestoną iris, uchwytem gobo, linką zabezpieczającą, hakiem do zawieszania na rurze \varnothing 50mm. i wtyczką uniwersalną schuko. Urządzenie wyposażone w specjalny system przesuwania pałąka do podwieszania na szynie umożliwiającej dokładne wyważenie reflektora bez względu na zamontowany dodatkowy osprzęt. Slot do montażu ramki filtra i dodatkowego osprzętu zamknięty z czterech stron celem zabezpieczenia przed niekontrolowanym wymykiem światła. Wymiary maksymalne: 270x300x800mm, waga maksymalna 22 kg.
- f) Oprawa oświetleniowa typu ruchoma głowa, z markową żarówką wyładowczą o mocy minimalnej 575W (PHILIPS, OSRAM lub GE), i współczynnika CRI co najmniej 95. Wyposażona w płynny dimer, system uzyskiwania koloru CYM, zdalnie sterowany zoom w zakresie co najmniej 19°-36° + super zoom 70° o rozdzielczości max 0,1°, płynnie regulowany efekt rozmycia FROST, zdalnie sterowaną ostrość, tarczę gobo z możliwością zainstalowania min 5 gobosów obrotowych (do wyboru z katalogu umieszczonego na stronie producenta), efekt stroboskopowy, układ wewnętrznych 4 obrotowych ostrzy kadrujących. Urządzenie posiada możliwość obrotu w osi PAN w zakresie minimalnym 540° i TILT w zakresie minimalnym 270°. Urządzenie wyposażono w specjalny system chłodzenia, dzięki czemu ograniczono głośność pracy. Komplet z hakami do zawieszania na rurze \varnothing 50mm. linką zabezpieczającą i wtyczką uniwersalną typu schuko

- g) Reflektor profilowy zbudowany w całości z profili aluminiowych. Wyposażony w system automatycznego rozłączania napięcia przy otwartej obudowie, z najwyższej jakości co najmniej 5-cio soczewkową regulowaną optyką w zakresie minimum 12° - 24°, z możliwością zamontowania żarówek o mocach 1000W lub 1200W. Komplet z markową żarówką 1000W (PHILIPS, OSRAM lub GE) o temperaturze barwowej 3050°K, czterema przesłonami kadrującymi, ramką na filtr, przesłoną iris, uchwytem gobo, linką zabezpieczającą, hakiem do zawieszania na rurze Ø 50mm. i wtyczką uniwersalną schuko. Urządzenie wyposażone w specjalny system przesuwania pałąka do podwieszania na szynie umożliwiającej dokładne wyważenie reflektora bez względu na zamontowany dodatkowy osprzęt. Slot do montażu ramki filtra i dodatkowego osprzętu zamknięty z czterech stron celem zabezpieczenia przed niekontrolowanym wymykiem światła. Wymiary maksymalne: 280x460x730mm, waga maksymalna 11 kg.
- h) Reflektor profilowy zbudowany w całości z profili aluminiowych. Wyposażony w system automatycznego rozłączania napięcia przy otwartej obudowie, z najwyższej jakości co najmniej 5-cio soczewkową regulowaną optyką w zakresie minimum 20° - 41°, z możliwością zamontowania żarówek o mocach 1000W lub 1200W. Komplet z markową żarówką 1000W (PHILIPS, OSRAM lub GE) o temperaturze barwowej 3050°K, czterema przesłonami kadrującymi, ramką na filtr, przesłoną iris, uchwytem gobo, linką zabezpieczającą, hakiem do zawieszania na rurze Ø 50mm. i wtyczką uniwersalną schuko. Urządzenie wyposażone w specjalny system przesuwania pałąka do podwieszania na szynie umożliwiającej dokładne wyważenie reflektora bez względu na zamontowany dodatkowy osprzęt. Slot do montażu ramki filtra i dodatkowego osprzętu zamknięty z czterech stron celem zabezpieczenia przed niekontrolowanym wymykiem światła. Wymiary maksymalne: 280x460x580mm, waga maksymalna 10 kg.
- i) Oprawa oświetleniowa typu ruchoma głowa, z żarówką halogenową o mocy min. 1000W (PHILIPS, OSRAM lub GE). Wyposażona w płynny dimer, system uzyskiwania koloru CYM, zdalnie sterowany zoom w zakresie co najmniej 19°-36° + super zoom 70° o rozdzielczości max 0,1°, płynnie regulowany efekt rozmycia FROST, zdalnie sterowaną ostrość, tarczę gobo z możliwością zainstalowania minimum 5 gobosów obrotowych (do wyboru z katalogu umieszczonego na stronie producenta), efekt stroboskopowy, układ wewnętrznych 4 obrotowych ostrzy kadrujących. Urządzenie posiada możliwość obrotu w osi PAN w zakresie 540° i TILT w zakresie 270°. Urządzenie wyposażono w specjalny system chłodzenia, dzięki czemu głośność pracy mierzona w odległości 1 m. nie przekracza 40 dB. Waga maksymalna 32 Kg. Komplet z hakami do zawieszania na rurze Ø 50mm. linka zabezpieczająca i wtyczką uniwersalną typu schuko
- j) Oprawa oświetleniowa typu ruchoma głowa z żarówką wyładowczą o mocy min 1200W (PHILIPS, OSRAM lub GE). Wyposażona w elektroniczny układ zapłonowy, system uzyskiwania koloru CYM, dodatkową tarczę bezpośredniego dostępu do minimum 6 barw, system płynnej korekcji temperatury barwowej CTO, zdalnie sterowany zoom w zakresie co najmniej 10°-60°, zdalnie sterowaną ostrość, co najmniej dwie tarcze gobo, jedną z min. 5 gobosami obrotowymi, drugą z min. 6 gobo stałymi, efekt stroboskopowy, układ wewnętrznych obrotowych ostrzy kadrujących. Urządzenie posiadające możliwość obrotu w osi PAN w

zakresie minimalnym 540° i TILT w zakresie minimalnym 270°. Urządzenie wyposażone w specjalny system chłodzenia, dzięki czemu głośność pracy mierzona w odległości 1 m. nie przekracza 40 dB. Waga maksymalna 43 Kg. Komplet z hakami do zawieszania na rurze Ø 50mm. linką zabezpieczającą i wtyczką uniwersalną typu schuko

- k) Naświetlacz asymetryczny wykonany w technologii LED. Wyposażony w dwa, wymienne źródła światła LED RGBW o mocy minimalnej 120 W każde, o skuteczności powyżej 4.000 lumenów (światło białe). Optyka asymetryczna oparta na multielipsoidalnej konstrukcji odbłyśnika.. Pozwala na płynną regulację temperatury barwowej. Wyposażony w zintegrowany zasilacz i złącza sygnału sterującego DMX i zasilające (powercon) zarówno wejściowe jak i wyjściowe, co umożliwi łatwe okablowanie zespołu naświetlaczy. Sterowany sygnałem cyfrowym DMX. Komplet z hakami do zawieszania na rurze Ø 50mm., linką zabezpieczającą i wtyczką uniwersalną schuko. Waga maksymalna: 3,5 kg.
- l) Oprawa oświetleniowa typu ruchoma głowa wyposażona w 30 LED RGBW o wysokiej mocy , zdalnie wybierany zoom liniowy w zakresie 8°-50°, liniową regulację temperatury barwowej w zakresie od 2700° do 8000° K, efekt stroboskopowy o częstotliwości 0,85 - 10 Hz, Urządzenie posiada możliwość nieograniczonego obrotu w osi PAN i TILT w zakresie 270°(1,2 sekundy). Waga: 10,5 kg. Komplet z hakami do zawieszania na rurze Ø 50mm. linką zabezpieczającą i wtyczką uniwersalną typu schuko
- m) Lampa stroboskopowa, wykonana w technologii LED, wyposażony w min. 1350 białych LED'ów o temperaturze barwowej 6500K, podzielonych na co najmniej 6 niezależnie sterowanych sekcji o łącznej jasności min. 68.000 lumenów. Kąt rozproszenia światła min 120°. Wyposażona w trwałą metalową obudowę przystosowaną do łączenia urządzeń w większe zestawy. Zaopatrzony w zdublowane złącza zasilania (powercon) i sterowania, pozwalające na szeregowo łączenie kilku urządzeń. Sterowana sygnałem DMX, wyposażona w panel komunikacyjny na tylnej obudowie, zaopatrzony w przed programowane efekty. z liniową regulacją częstotliwości błysków w zakresie co najmniej od 0 do 30 Hz. Posiadająca możliwość liniowego ściemniania i rozjaśniania w zakresie od 0 do 100%, oraz świecenia światłem ciągłym. Wymiary zewnętrzne max. 39x27x11 cm, waga max. 7 kg. Komplet z hakiem do zawieszania na rurze Ø 50mm, linka zabezpieczającą i wtyczką uniwersalną schuko
- n) Reflektor typu PAR z kompletem soczewek wymiennych (VNSP, NSP, MFL, WFL) i z obudową wykonaną z odlewu aluminiowego w kolorze czarnym. Komplet z markową żarówką o mocy 750W HPL (PHILIPS. OSRAM lub GE) o żywotności minimalnej 300h, ramką na filtr, linką zabezpieczającą, hakiem do zawieszania na rurze Ø 50mm. i wtyczką uniwersalną schuko.
- o) Reflektor prowadzący, w kompaktowej obudowie nie przekraczającej 1,3 m. długości, wykonanej na bazie profili aluminiowych z optyką w zakresie minimalnym 7°-16°. Wyposażony w liniowy iris, zestaw czterech ostrzy kadrujących, black-out, układ liniowego ściemniania w zakresie od 0 do 100%, markową żarówkę wyładowczą o mocy minimalnej 2500W (PHILIPS. OSRAM lub GE), z układem szybkiego zapłonu żarówki "hot restrike" magazynek minimum 6 filtrów dychroicznych. Komplet z wtyczką uniwersalną schuko oraz specjalnym statywem.

- p) Profesjonalny naświetlacz symetryczny. Przystosowany do pracy z żarówkami liniowymi typu R7S o długości 117 mm. i mocach w zakresie od 200 do 1000W. Komplet z żarówką o mocy 1000W, ramką do foliowych filtrów barwnych, hakiem do zawieszania na rurze \varnothing 50mm., linką zabezpieczającą i wtyczką uniwersalną schuko. Zewnętrzny wymiar minimalny to 250 x 150 x 130 mm.
- q) r) Wytwornica mgły o mocy co najmniej 1500W, Pozwalająca na płynną, zdalną regulację ilości wytwarzanego dymu jak i wydajności wbudowanego wentylatora. Sterowana sygnałem cyfrowym DMX. Zabudowana w przenośny case 19". Czas potrzebny na osiągnięcie gotowości pracy - ok 60 sekund. Komplet z minimum 5 litrami dedykowanego płynu.

1.4. Sterowanie

Wszystkie zaprojektowane urządzenia będą sterowane sygnałem DMX512. Przesył sygnału będzie zrealizowany dwoma drogami równolegle - jako DMX oraz również jako zespolony sygnał Ethernet. Sieć przesyłająca ten sygnał sterujący z nastawni do różnych miejsc obiektu będzie oparta na specjalnym okablowaniu o impedancji falowej 110 omów dla sygnału DMX oraz skrętce UTP4x2x0,5 dla sygnału Ethernet. Sieć DMX512 będzie rozprowadzona zgodnie ze schematem sterowania nr 12. Instalacja obejmuje linię sterowania regulatorów kabina oświetlenia – tyrystorownia, ale także drugi system linii dostarczający sygnał sterujący z nastawni do tyrystorowni a stamtąd po rozdzieleniu i wzmocnieniu w zestawie spliterów i switchy do stanowisk aparatów oświetleniowych. Będzie tam można zamontować urządzenia efektowe zdalnie sterowane przez DMX oraz urządzenia z wejściami Ethernet.

Zgodnie z niniejszym projektem przewiduje się montaż w obrębie stanowisk oświetleniowych sceny aparatów efektowych „ruchomych głów” zdalnie sterowanych sygnałem DMX. Także na stanowiskach oświetleniowych widowni i sceny oraz na mostach oświetleniowych będzie można sterować wszelkiego rodzaju aparatami inteligentnymi pozwalającymi na realizację różnorodnych efektów świetlnych. Dodatkowo przewiduje się wyposażenie sceny w system bezprzewodowej dystrybucji sygnału DMX - dla przypadku doraźnego zlokalizowania aparatury wymagającej sterowania DMX w dodatkowych lokalizacjach gdzie nie przewidziano przyłącza DMX.

Dla realizacji sieci sterowniczej Ethernet przyjęto następujące założenia projektowe.

- Okablowanie poziome zostanie wykonane na bazie skrętki nieekranowanej KABEL U/UTP PVC KAT5e BKT 275 DRUT 24AWG,
- pojedyncze stanowisko- Punkt Logiczny PL składa się z 2 gniazd RJ45 kat 5e bez narzędziowych – montaż podtynkowy p/t ,
- W Punkcie Dystrybucyjnym zostanie zamontowany panel modułarny typu 24xRJ45, wyposażony w nieekranowane moduły RJ45 kat 5e bez narzędziowe,

- Połączenie pomiędzy Punktem Dystrybucyjnym GPD a Przyłączami PD zostanie wykonane za pomocą kabla światłowodowego 8G50 OM3,
- Okablowanie systemu światłowodowego w punktach dystrybucyjnych ma być zrealizowane w oparciu o adapter LC duplex OM3;
- Okablowanie Systemu w pomieszczeniach należy prowadzić w peszlu pod tynkiem średnicę peszla należy dobrać do ilości prowadzonych przewodów.

Normy i przepisy

Wszystkie komponenty powinny charakteryzować się pełną zgodnością ze specyfikacją dla kategorii 5e (zgodnie z normą PN-EN 50173-1: 2011, oraz ISO 11801 2nd edition: 2002 Amd 2 2010).

System opracowano zgodnie z normami PN-EN 50173-1:2011P, ISO/IEC 11801 2nd Edition: Amd 2 2010 i wymaganiami producenta okablowania.

System okablowania powinien zostać wykonany również z zastosowaniem poniższych norm:

PN-EN 50174-1:2010, PN-EN 50174-1:2010/A1:2011 „Technika informatyczna. Instalacja okablowania. Część 1: Specyfikacja i zapewnienie jakości.”

PN-EN 50174-2:2010 „Technika informatyczna. Instalacja okablowania. Część 2: Planowanie i wykonawstwo instalacji wewnątrz budynków.”

PN-EN 50310:2012 „Stosowanie połączeń wyrównawczych i uziemiających w budynkach z zainstalowanym sprzętem informatycznym”

PN-EN 50346:2004, PN-EN 50346:2004/A1:2009, PN-EN 50346:2004/A2:2010 „Technika informatyczna. Instalacja okablowania. Badanie zainstalowanego okablowania”.

Warunki wykonania instalacji

Dla instalacji niskoprądowych należy wykonać osobne trasy w postaci koryt metalowych lub zastosować przegrodę metalową celem oddzielenia instalacji elektrycznej od teletechnicznej przy tym zapewniające odpowiednią ilość miejsca na montaż kabli jak również zapas na rozbudowę systemów. Kable U/UTP rozprowadzone będą od racków w układzie gwiazdy.

W czasie instalacji należy przestrzegać promieni gięcia kabli: dla kabla U/UTP jest to minimum 40mm,

Nie wolno dopuścić do powstania pętli podczas układania kabla oraz do powstania uszkodzeń izolacji (spowoduje to obniżenie kategorii toru transmisji,

Dla kabli światłowodowych należy zachować minimalny promień gięcia podczas instalacji wynoszący 20x średnica kabla.

Przy wszystkich czynnościach związanych z układaniem kabli logicznych należy zwracać szczególną uwagę aby nie przekroczyć maksymalnych dopuszczalnych sił naciągu.

Należy zostawić odpowiednie zapasy kabli w PL'ach (tak aby można było przesunąć dany punkt w dowolne rozsądne miejsce) i w przetąchnicy (ok. 2m.).

Ze względu na uzyskanie jednolitej gwarancji jakości dopasowania i pewności co do kompatybilności poszczególnych elementów wszystkie elementy takie jak: moduł RJ45, skrętka teleinformatyczna,

złącza światłowodowe, kabel światłowodowy, panele krosowe, kable krosowe, szafa dystrybucyjna wraz z wyposażeniem, listwy zasilające zarządzane muszą pochodzić od jednego producenta systemu i pochodzić z jego standardowej oferty handlowej.

OGÓLNE WYMAGANIA DO SYSTEMU OKABLOWANIA

Wszystkie elementy toru transmisyjnego mają być zgodne z wymaganiami obowiązujących norm przywołanych w projekcie dla poszczególnych elementów kategorii 5e:

- Skrętka teleinformatyczna musi posiadać certyfikaty niezależnych instytutów badawczych (GHMT, 3P, DELTA) w zgodności z normami {ISO/IEC 11801 ED.2.2((2011-06)), EN 50173-1((2011-09)), ANSI/TIA-568-C.2 ((2009-08))} dla potwierdzenia spełniania parametrów.
- Moduł RJ45 Keystone JACK musi posiadać certyfikaty niezależnych instytutów badawczych (GHMT, 3P, DELTA) w zgodności z normami {ISO/IEC 11801 ED.2.2((2011-06)), EN 50173-1((2011-09)), ANSI/TIA-568-C.2 ((2009-08))} dla potwierdzenia spełniania parametrów.

Wydajność systemu okablowania (Permanent Link) musi być potwierdzona certyfikatami niezależnego akredytowanego laboratorium, np., GHMT, DELTA, itp.; certyfikaty muszą obejmować wszystkie aktualne normy okablowania normami {ISO/IEC 11801 ED.2.2((2011-06)), EN 50173-1((2011-09)), ANSI/TIA-568-C.2 ((2009-08))} .

System okablowania strukturalnego powinien być objęty 25 letnią gwarancją systemową wystawianą przez producenta (gwarancja na szafy minimum 5 lat).

Producent systemu okablowania musi posiadać certyfikat jakości EN ISO 9001:2008 w zakresie działalności handlowej i produkcyjnej.

Możliwe jest wykonanie systemów równoważnych pod warunkiem zachowania wszystkich wymagań jakościowych i transmisyjnych wszystkich elementów składających się na tory transmisyjne miedziane i światłowodowe.

OGÓLNA STRUKTURA OKABLOWANIA

Idea uniwersalnego rozwiązania okablowania.

Główne podsystemy zawarte w normie PN-EN 50173-1:2011, dla systemu okablowania są wymienione poniżej:

- Okablowanie poziome;
- Okablowanie pionowe - budynkowe;
- Roboczy obszar okablowania
- Punkty dystrybucyjne (Kampusowy - CD, Budynkowy - BD i Piętrowy - FD);
- Administracja

Poniższy rysunek obrazuje idee uniwersalnego okablowania strukturalnego:


Główne elementy systemu, ich specyfikacja techniczna.

Głównymi elementami okablowania strukturalnego są:

- Beznarzędziowy, nieekranowany moduł RJ45 keystone jack kategorii 5e,
- KABEL U/UTP PVC KAT5e BKT 275 DRUT 24AWG lub równoważny,

Parametry transmisyjne kabla U/UTP kat.5e:

Częstotliwość (MHz)	Tłumienie (dB/100m)	NEXT (dB)	PS-NEXT (dB)	ACR (dB/100m)	PS-ACR (dB/100m)	ELFEXT (dB/100m)	PS-ELFEXT (dB/100m)	RL (dB)
1	1,9	71	68	69,1	66,1	68	65	20
4	3,7	62	59	58,3	55,3	56	53	23
10	6	56	53	50	47,0	48	45	25
16	7,6	53	50	45,4	42,4	44	41	25
20	8,5	51	48	42,5	39,5	42	39	25
31,2	10,7	49	46	38,3	35,3	38	35	24
62,5	15,7	44	41	28,3	25,3	32	29	22
100	19,8	41	38	21,2	18,2	28	25	20
125	22,3	40	37	17,7	14,7	26	23	19
155,5	24,2	38	35	13,8	10,8	24	21	
175	25,7	37	34	11,3	8,3	23	20	
200	27,5	36	33	8,5	5,5	22	19	
250	29,2	35	32	5,8	2,8	20	17	
300	32,0	34	31	2,0	-1,0	16	13	

Średnica – 5 mm.

Minimalny promień gięcia : 20 mm (podczas normalnej pracy),
40 mm (podczas instalacji).

Zakresy temperatur: od -20⁰C do +60⁰C (podczas normalnej pracy),
od 0⁰C do +50⁰C (podczas instalacji).

- 19" , modułarny na 24xRJ45, nieekranowany, 1U, czarny, + 24* Moduł Keystone , RJ45, nieekranowany, Kat.5e, bez narzędziowy,
- 19" poziomy organizator kabli , 1U, uszy plastik, czarny,
- Kabel krosujący Cat.5e U/UTP; 1,0m i 3,0m.

- Wymagane jest aby moduły RJ45 w gniazdach PL i w panelach krosowych były te same.
- dla połączeń komputerowych pomiędzy punktem dystrybucyjnym a przyłączami:
- Uniwersalny kabel optyczny 8 włóknowy G50/125 OM3,
- Przełącznica światłowodowa do zakończenia kabla FO na końcówkach LC - kompletna,

- Kable krosujące MM zakończone po obu stronach stykami LC duplex - Końcówki po drugiej stronie należy dobrać po wyborze urządzeń aktywnych.

Budowa punktu logicznego PL

Każdy Punkt Logiczny będzie składał się z dwóch/jednego gniazda RJ45 ekranowanych kategorii 5e. Większość PL będzie montowanych w puszkach podtynkowych. Puszki te muszą być o głębokości minimum 60 mm. Należy zastosować kątowny osprzęt do montażu gniazd RJ45 co zapewni możliwość lepszego ułożenia kabla we wnętrzu puszki (odpowiedni promień gięcia) oraz większą ochronę kabla podłączeniowego włączonego do gniazda RJ45.

Każdy typowy punkt logiczny PL zostanie podłączony do Punktu Dystrybucyjnego za pomocą dwóch 4-ro parowych kabli nieekranowanych. Zastosowano kabel U/UTP kat 5e. 275 MHz

Oznaczenie i lokalizacja Punktu Dystrybucyjnego

Oznaczenie	Lokalizacja	Typ szafy
GPD	Tyrystorownia	Szafa stojąca 42U 800x800
PD	Kabina oświetleniowa	Szafa wisząca 12U 600x500

Sekwencja i polaryzacja.

Poniższy rysunek przedstawia przyporządkowanie par kabla U/UTP do styków gniazda 1xRJ45

Nr piny gniazda RJ45	Nr żyły kabla 4UTP	Kolor żyły
5	1	biało-niebieski
4	2	niebieski-biały
1	3	biało-pomarańczowy
2	4	pomarańczowo-biały
3	5	biało-zielony
6	6	zielono-biały
7	7	biało-brązowy
8	8	brązowo-biały

Okablowanie poziome

Do szaf GPD/PD będą doprowadzone kable U/UTP z poszczególnych PL.

Wymagania instalacyjne dla przebiegów poziomych – zalecane długości linii.

W okablowaniu poziomym maksymalna długość przebiegu kabla wynosi 90 m, pomiędzy gniazdem i punktem dystrybucyjnym.


Rys. Przedstawienie segmentów kabli.

Maksymalna długość

A	nie więcej niż 6 m
A+ C	łącznie 10 m
B	90 m
D	100 m

Należy szczególnie zwrócić uwagę na optymalizację tras kablowych do najdalej położonych PL tak aby nie przekroczyć maksymalnej długości 90 m.

Ilości Punktów Logicznych	2xRJ45
Rack GPD systemu sterowania dużej sceny	36
Rack PD systemu sterowania kabiny oświetlenia	8
Razem	44

Budowa Punktu Dystrybucyjnego – główne elementy

- Szafa ramowa stojąca, 42U, 800/800/1980mm. drzwi blacha/szkoło, RAL 7035 (konstrukcja spawana - nośność 600 kg),
- Szafa wisząca jednoczęściowa, BKT 12U, 600/500/600mm, RAL 7035 (konstrukcja spawana - nośność 50 kg),
- 19", modułowy na 24xRJ45, nieekranowany, 1U, czarny, + 24* Moduł Keystone, RJ45, nieekranowany, Kat.5e, bez narzędziowy,
- 19" poziomy organizator kabli , 1U, uszy plastik, czarny,
- Przełącznica światłowodowa 24x LC-D MM OM3,
- Listwa zasilająca Dr@kom 19" 9xNFC61(bolec), wtyk DIN49441(uniwersalny), kontrolka LED

Opis sposobu uziemienia i zasilania Punktów Dystrybucyjnych

Do szafy należy doprowadzić zasilanie w postaci kabla YDY 3x2,5 oraz uziemieni za pomocą kabla LgY16.

Pomiary okablowania

Po wykonaniu należy wykonać pomiary 100% połączeń miedzianych zgodnie z odpowiednimi normami dla danej klasy okablowania. Do tego celu należy wykorzystać mierniki o odpowiednim poziomie dokładności pomiarów. Urządzenie/a którym będą wykonywane pomiary muszą być skalibrowane i posiadać ważny certyfikat wydany przez producenta. Wyniki pomiarów wszystkich torów (optycznych i miedzianych) muszą zostać umieszczone w dokumentacji powykonawczej. Wykonawcę obowiązuje w tym zakresie m.in.. norma PN-EN 50346:2004/A1:2009 „Technika informatyczna. Instalacja okablowania. Badanie zainstalowanego okablowania.

Pomiar każdego toru transmisyjnego poziomego (miedzianego) powinien zawierać minimum:

Wire Map	mapa połączeń ,
Length	długość poszczególnych par,
Resistance	rezystancja pary
Capacitance	pojemność pary
Impedance	impedancja charakterystyczna
Propagation Delay	czas propagacji,
Delay Skew	opóźnienie skrośne,
Attenuation	tłumienność,
NEXT	przesłuch,

ACR	stosunek tłumienia do przesłuchu,
Return Loss	tłumienność odbicia,
ELFEXT	ujednolicony przesłuch zdalny,
PS NEXT	suma przesłuchów poszczególnych par,
PS ACR	suma tłumienności poszczególnych par,
PS ELFEXT	suma przesłuchów zdalnych,

Pomiary dla okablowania poziomego kategorii 5e należy wykonać wg normy EN 50173 lub ISO11801 zgodnie z klasą D dla Permanent Link .

Połączenia światłowodowe pomiędzy GPD – PD należy pomierzyć :

Wymagane minimalne pomiary – każdy typ w dwóch okienkach i w dwóch kierunkach - tłumienność.

Sterowanie obwodów roboczych i oświetlenia widowni

Oświetlenie ogólne widowni będzie wykonane wg projektu instalacji elektrycznych ogólnych.

Sterowanie oświetleniem widowni będzie możliwe z nastawni oświetlenia technologicznego ale także z osobnego zestawu sterowników rozmieszczonych w istotnych miejscach sali (stanowisko inspicjenta, wejścia na salę). Panele przy wejściach będą pozwalały na załączenie i wyłączenie części obwodów oświetlenia wystarczającej do prac porządkowych lub przygotowawczych. Na stanowisku inspicjenta w tablicy Ti oraz na stanowisku operatora oświetlenia w pulpicie PPO zostaną zamontowane bardziej zaawansowane panele manipulacyjne. Gdy w pulpicie PPO w kabinie operatora zostanie obrócony kluczyk w stacyjce panel inspicjenta i panele przy wejściach na widownię zostaną zablokowane. Oświetlenie widowni będzie można teraz sterować z nastawni oświetlenia technologicznego podobnie jak inne aparaty oświetlenia sceny.

Sterowanie obwodów nieregulowanych oświetlenia technologicznego odbywać się będzie z nastawni oświetlenia w układzie wspólnego systemu sterowania wraz z obwodami regulowanymi. Numeracja obwodów nieregulowanych a więc i ich adresy, jest wspólna z obwodami regulowanymi gdyż rodzaj obvodu regulowany-nieregulowany nie jest do końca zdefiniowany, a zależy tylko od umieszczenia w stojaku rozdzielni ROT odpowiedniego modułu: regulatora lub modułu stycznikowego.

Pulpit PPO będzie zawierał omówiony wyżej panel sterowania oświetlenia widowni oraz elementy sterowania obwodów roboczych sceny.

Sposób sterowania obwodów roboczych będzie zróżnicowany zależnie od ich funkcji. Niektóre z obwodów oprócz z tablicy PPO będą sterowane także z tablicy inspicjenta Ti oraz miejscowo z przycisków obwodów roboczych. W pulpicie PPO w kabinie układ zdalnego blokowania będzie unieruchamiał działanie innych punktów sterowania obwodów gdy PPO zostanie załączony, tak aby w czasie spektaklu operator oświetlenia mógł przejąć całkowitą kontrolę nad oświetleniem.

1.5. Instalacje Dużej Sali

Instalacje obwodów oświetlenia będą wykonane przewodami kabelkowymi bezhalogenowymi N2XH 3x2,5mm rozprowadzanymi wokół sali w korytkach kablowych blaszanych z przykryciem. Obwody robocze wprowadzane do stałych opraw oświetleniowych będą poprowadzone przewodami N2XH 3/4x1,5. Trasy instalacji pokazane zostały na planach instalacyjnych nr 03 do 09. Oprzewodowanie niezbędne do realizacji instalacji zebrane zostało w liście kablowej w dalszej części projektu co ułatwi montaż i konserwację instalacji.

Instalacja obwodów regulowanych / nieregulowanych

Obwody regulowane/nieregulowane o mocy 3kVA - w ilości 420, o numerach 1 do 420

Instalacja ta będzie wykonana przewodami kabelkowymi N2XH 3x2,5mm. Przewody będą rozprowadzone w obrębie sali i przestrzeni technicznej ponad nią w korytkach kablowych blaszanych. Obwody regulowane będą zakończone opatrzonymi w numer obwodu gniazdami Schuko 16A w kolorze czarnym. Do gniazd znajdujących się na ruchomych sztankietach oświetleniowych i mostach obwody będą doprowadzone za pośrednictwem miękkich pasów przewodowych obudowanych niepalnymi wielosegmentowymi przewodnikami ochronnymi. Instalacje ruchome do urządzeń oświetleniowych na widowni będą prowadzone za pośrednictwem kabli wielożyłowych elastycznych zwijanych na samoczynnych bębnach kablowych z napędem sprężynowym.

Instalacja obwodów roboczych

Obwody robocze o numeracji od 601 do 638 i obwody gniazd roboczych 651 do 673

Obwody te zasilac będą istotne instalacje oświetleniowe i gniazd pomocniczych w obrębie sceny i w pomieszczeniach związanych. Obwody te zasadniczo przeznaczone są do zadań pomocniczych i nie będą brały udziału w oświetleniu sceny w czasie spektakli. Ich funkcje znacznie różnią się od siebie. Rozprowadzenie instalacji obwodów jak też ich przeznaczenie pokazano na planach instalacyjnych oraz na schemacie rozdzielni ROT. Obwody robocze do gniazd 16A będą prowadzone przewodem N2XH3x2,5mm, obwody robocze wprowadzane do stałych opraw oświetleniowych będą poprowadzone przewodami N2XH3/4x1,5mm. Trasy instalacji pokazane zostały na planach instalacyjnych niniejszego projektu wykonawczego.

Osobną grupą obwodów roboczych są obwody oświetlenia ogólnego (antraktowego) widowni. Do zasilania tych obwodów rozdzielnia ROT zostanie wyposażona w oddzielny zestaw regulatorów zasilających 14 obwodów oświetlenia widowni po 3kW każdy – numery 501 do 514. Kilka zamontowanych w tym samym stojaku modułów regulatorów posłuży do regulacji natężenia

oświetlenia w fosie orkiestry, oświetlenia pulpitu muzyków i pulpitu dyrygenta. Przeznaczenie poszczególnych obwodów o numerach „500” pokazuje schemat nr 02.

2. Oświetlenie technologiczne Sali Kameralnej

Dla oświetlenia technologicznego sceny Sali Kameralnej będzie służyć:

- 96 obwodów regulowanych i nieregulowanych oświetlenia technologicznego sceny o numerach 1 do 96;
- 16 obwodów roboczych sceny o numerach od 601 do 616;
- zestaw 12 regulatorów o numerach 501 do 512 dla oświetlenia ogólnego widowni

Lokalizację poszczególnych obwodów regulowanych i nieregulowanych pokazano na rysunku nr 01 wspólnie z rozmieszczeniem obwodów dużej sceny.

2.1 Urządzenia nastawczo - regulacyjne.

Nastawnia

Nastawnię planuje się zlokalizować na stanowisku operatora światła w kabinie oświetlenia i elektroakustyki. Zostanie tu zainstalowana nowoczesna nastawnia komputerowa, która umożliwi zarówno sterowanie tradycyjnych aparatów oświetlenia technologicznego stanowiących podstawowe wyposażenie sceny jak również aparatów inteligentnych. Oprócz nastawni operator będzie wyposażony w pulpit pomocniczy PPOS-k z przyciskami do sterowania obwodów oświetlenia roboczego i oświetlenia widowni.

Zasadniczym sygnałem sterowniczym wybranym do sterowania oświetlenia regulowanego z nastawni Sali Kameralnej jest system DMX.

Wymagania minimalne dla urządzeń nastawczo regulacyjnych systemu oświetlenia scenicznego - Sala Kameralna:

- a) Komputerowy pulpit nastawczo - sterowniczy. Posiadający wyjścia i licencję na obsługę min. 2048 kan. DMX. Z możliwością rozszerzenia do min. 8192 kan DMX. Wyposażony w co najmniej dwa uchylne ekrany dotykowe, dwa zmotoryzowane potencjometry "master" (100 mm), 10 zmotoryzowanych potencjometrów "playback" (100 mm), 6 kołowych encoderów, 2 porty ethernet POE, 3 złącza dla dodatkowych monitorów zewnętrznych, 7 portów USB, złącze RS 232, złącza MIDI. z możliwością programową obsługi co najmniej 10.000 kanałów kontrolnych, 10.000 cue, 999 list cue, 30 stron playbacków, Obsługujący co najmniej kilka różnych protokołów Ethernet w tym: ETCNet2, Net3/ACN, Artnet, Avab UDP. Urządzenie posiadające virtualny mediaserwer z

możliwością importowania obrazów. Urządzenie musi być kompatybilne z systemem sterowania oświetleniem sali dużej

- b) Komplet do transmisji bezprzewodowej sygnału DMX 512. Zestaw składa się z minimum sześciu urządzeń uniwersalnych z których każde może być nadajnikiem jak i odbiornikiem, w zależności od konfiguracji. Urządzenia oparte na systemie FHSS 2.4 GHz. Latencja max 7 ms. Moc nadajnika zgodnie ze standardem ETSI: min. 75 mW. System wykorzystuje dynamicznie min. 83 pasma przesyłu. Obsługujący protokół sygnału zwrotnego RDM.
- c) Dystrybutor - wzmacniacz sygnału DMX posiadający co najmniej 2 wejścia i minimum 8 wyjść, izolowanych optycznie sygnału DMX. Obsługuje protokół RDM. Przystosowany do montażu w systemie rack 19" wyposażony w gniazda XLR 5 pin.
- d) Podwójny panel przyłączeniowy DMX/ETHERNET. Przystosowany do montażu ściennego, wyposażony w ciekłokrystaliczny wyświetlacz LCD z monitorowaniem stanu. Zasilany bezpośrednio z sieci ETHERNET. Pracujący w wielu ogólnie dostępnych protokołach, a w tym co najmniej : Strand ShowNet, Pathport, ArtNet, WYSIWYG, ETC Net2. Obsługujący minimum 128 środowisk DMX, pozwalający na wykonywanie wielu operacji w zależności od konfiguracji: Channel patch, Backup switch, Priority switch, Merger, Manager. Pracujący w trybie RDM. Zasilany w trybie POE przy użyciu standardowego kabla CAT5
- e) Zespół regulatorów napięcia zabudowanych w odpowiednio dobranych szafach typu rack. Każda z szaf zaopatrzona w procesor kontrolujący pracę szafy. Procesor powinien posiadać możliwość szybkiej wymiany bez użycia narzędzi. Powinien posiadać wyświetlacz (min 20 znaków) pozwalający na konfigurację systemu, bezpośrednie zmiany aktualnych nastaw i raportowanie stanu systemu. Powinien posiadać odpowiednie klawisze bezpośredniego dostępu do najważniejszych funkcji. Powinien posiadać zarówno złącza DMX (XLR) jak i ethernet (RJ 45), a także złącze USB na płycie czołowej, umożliwiające podłączanie pamięci zewnętrznych oraz komputera. Procesor powinien współpracować z protokołami ACN. System powinien posiadać 36 podwójnych regulatorów napięcia o profesjonalnej filtracji min 400µs o mocy min. 3 kW na kanał. Każdy z modułów powinien posiadać możliwość lokalnej zmiany funkcjonalności przy pomocy przetącznika na froncie obudowy. Zmiana ta powinna pozwalać na ustawienie modułu w trybie dimmer (pozwalającego na płynną regulację napięcia) lub switcher (pozwalająca na załączanie obwodów przy całkowitym obejściu układu elektronicznego i transformatora) przystosowany do współpracy z urządzeniami inteligentnymi.
- f) Zespół regulatorów napięcia zabudowanych w odpowiednio dobranej szafie typu rack. Zaopatrzonej w procesor kontrolujący pracę szafy. Procesor powinien posiadać możliwość szybkiej wymiany bez użycia narzędzi. Powinien posiadać wyświetlacz (min 20 znaków) pozwalający na konfigurację systemu, bezpośrednie zmiany aktualnych nastawów i raportowanie stanu systemu. Powinien posiadać odpowiednie klawisze bezpośredniego dostępu do najważniejszych funkcji. Powinien posiadać zarówno złącza DMX (XLR) jak i ethernet (RJ 45), a także złącze USB na płycie czołowej, umożliwiające

podłączanie pamięci zewnętrznych oraz komputera. Procesor powinien współpracować z protokołami ACN. System powinien posiadać 6 podwójnych regulatorów napięcia o profesjonalnej filtracji min 400µs o mocy min. 3 kW na kanał.

- g) System sterowania oświetleniem widowni, umożliwiający sterowanie obwodami oświetlenia widowni (łagodne ściemnianie w zakresie od 0 - 100%, oraz obwodami oświetlenia roboczego sceny. System wyposażony w co najmniej 3 dotykowe min. 7" panele ścienne LCD, umożliwiające wywoływanie wgranych scen oświetleniowych - zamontowane przy wyjściach z sali oraz panel dotykowy min. 19" umiejscowiony przy stanowisku operatora oświetlenia scenicznego, z możliwością przejmowania priorytetu nad pozostałymi panelami. Ponadto panel ten umożliwia załączanie i rozłączanie obwodów nieregulowanych oświetlenia scenicznego. System posiada odpowiednie styczniki zabudowane w szafie RACK. System nie zawiera regulatorów napięcia opraw oświetlenia widowni i oświetlenia roboczego sceny

Rozdzielnie zasilające

Rozdzielnia obwodów regulowanych ROTS-k będzie zlokalizowana w pomieszczeniu tyrystorowni w podsceniu Dużej Sali z jego lewej strony.

Obwody wyprowadzone z zacisków regulatorów przewodami kabelkowymi N2XH3x2,5 zasilą gniazda typu Schuko do zasilania aparatów rozmieszczonych na Sali Kameralnej.

Pole zasilające rozdzielni ROTS-k zawierać musi zabezpieczenia linii zasilających każdą szafkę z regulatorami sceny, zestaw regulatorów widowni i pole obwodów roboczych. Obwody zasilania regulatorów, rozdzielnic obwodów roboczych i zestaw regulatorów widowni będą zabezpieczone wraz z zasilającymi je kablami rozłącznikami bezpiecznikowymi zamontowanymi w polu zasilającym. W obwodach zasilających regulatorów sceny będą zamontowane styczniki. Wspólne sterowanie tych styczników będzie realizowane z kasety PPOS-k na stanowisku operatora – przez załączenie stacyjki.

Oświetlenie ogólne widowni leży poza zakresem niniejszego opracowania. Jednak obwody zasilające oprawy oświetlenia ogólnego widowni będą doprowadzone do tyrystorowni gdzie zostaną przyłączone do zestawu regulatorów widowni uwzględnionych w niniejszym opracowaniu. Regulatory widowni pozostają stale pod napięciem. Sterowanie oświetlenia ogólnego widowni planuje się wykonać w systemie identycznym jaki opisano dla Dużej Sali. Panele systemu zostaną rozmieszczone przy wejściach na scenę, a także na stanowisku inspicjenta oraz w kabinie operatora oświetlenia w pulpicie PPOS-k na stanowisku operatora oświetlenia.

2.2.2. Park oświetleniowy

Rozmieszczenie parku oświetleniowego

Rozmieszczenie parku oświetleniowego pokazano na schematycznym rysunku nr 01.

Aparaty oświetlenia technologicznego należy zamontować:

- w ostatnim rzędzie widowni na statywach – aparaty prowadzące
- na pomoście oświetleniowym w tylnej części sali
- na sztankietach oświetleniowych widowni nr 01 i 02;
- na pomostach technicznych nad sceną
- na sztankietach doraźnie zawieszonych na wyciągach punktowych nad sceną
- na podłodze sceny (sprzęt przenośny na statywach);

1. Park podstawowy

Do oświetlenia podstawowego sceny zaprojektowano nowoczesny, park oświetleniowy. Stanowiska oświetleniowe na pomoście nad widownią wyposażone będą w gniazda obwodów 1 do 16 do przyłączania reflektorów przyłączone równolegle z gniazdami na tylnym sztankiecie widowni. Te stanowiska będą używane zamiennie. Zależnie od aranżacji sceny i widowni na sali możliwe będzie wykorzystanie odpowiedniej części aparatów.

Planuje się wyposażenie Sali Kameralnej w wielozadaniowe ruchome głowy o wszechstronnym zastosowaniu (w tym aparaty LED podobne do opisanych w rozdziale dotyczącym dużej sceny). Urządzenia sterowane zdalnie będą montowane tam gdzie dostęp do ustawiania światel tradycyjnych byłby utrudniony. W projekcie wybrano do użycia w Sali Kameralnej także tradycyjne aparaty profilowe z obiektywami o zmiennej ogniskowej, które umożliwią szeroki wachlarz zastosowań w zależności od funkcji Sali oraz układu sceny i widowni.

Wymagania minimalne dla urządzeń oświetlenia scenicznego - Sala Kameralna:

Aparaty oświetleniowe

- a) Reflektor z optyką fresnel. Wyposażony w pojedynczy, wymienny moduł LED RGBW o mocy co najmniej 120W. Optyka regulowana w zakresie minimalnym, od 15° do 55°. Urządzenie wyposażone w zintegrowany zasilacz. Sterowane bezpośrednio sygnałem DMX 512. Na obudowie umieszczony jest moduł komunikacyjny wyposażony w wyświetlacz LCD. Komplet z ramką na dodatkowy filtr, linką zabezpieczającą, hakiem do zawieszania na rurze \varnothing 50mm. i wtyczką uniwersalną schuko.

- b) Reflektor FRESNEL zbudowany w technologii LED. Oparty na maksymalnie trzech wymiennych modułach RGBW o łącznej mocy min. 360W z optyką regulowaną co najmniej w zakresie 15° - 55°. Sterowany sygnałem DMX 512. z płynną regulacją temperatury barwowej oraz jasnością mierzoną tylko przy białym ledzie powyżej 6000 Lumenów, z linką zabezpieczającą, hakiem do zawieszania na rurze \varnothing 50mm. i wtyczką uniwersalną schuko.
- c) Reflektor profilowy zbudowany w całości z profili aluminiowych. Wyposażony w system automatycznego rozłączania napięcia przy otwartej obudowie, z najwyższej jakości co najmniej 5-cio soczewkową regulowaną optyką w zakresie minimalnym 18° - 36°, z możliwością zamontowania żarówek o mocach 2000W lub 2500W. Komplet z markową żarówką 2000W (PHILIPS, OSRAM lub GE) o temperaturze barwowej 3200°K, czterema przesłonami kadrującymi, ramką na filtr, przesłoną iris, uchwytem gobo, linką zabezpieczającą, hakiem do zawieszania na rurze \varnothing 50mm. i wtyczką uniwersalną schuko. Urządzenie wyposażone w specjalny system przesuwania pałąka do podwieszania na szynie umożliwiającej dokładne wyważenie reflektora bez względu na zamontowany dodatkowy osprzęt. Slot do montażu ramki filtra i dodatkowego osprzętu zamknięty z czterech stron celem zabezpieczenia przed niekontrolowanym wymykiem światła. Wymiary maksymalne: 270x300x800mm, waga maksymalna 22 kg.
- d) Oprawa oświetleniowa typu ruchoma głowa, z markową żarówką wyładowczą o mocy minimalnej 575W (PHILIPS, OSRAM lub GE), i współczynnika CRI co najmniej 95. Wyposażona w płynny dimer, system uzyskiwania koloru CYM, zdalnie sterowany zoom w zakresie co najmniej 19°-36° + super zoom 70° o rozdzielczości max 0,1°, płynnie regulowany efekt rozmycia FROST, zdalnie sterowaną ostrość, tarczę gobo z możliwością zainstalowania min 5 gobosów obrotowych (do wyboru z katalogu umieszczonego na stronie producenta), efekt stroboskopowy, układ wewnętrznych 4 obrotowych ostrzy kadrujących. Urządzenie posiada możliwość obrotu w osi PAN w zakresie minimalnym 540° i TILT w zakresie minimalnym 270°. Urządzenie wyposażono w specjalny system chłodzenia, dzięki czemu ograniczono głośność pracy. Komplet z hakami do zawieszania na rurze \varnothing 50mm. linka zabezpieczająca i wtyczką uniwersalną typu schuko
- e) Reflektor profilowy zbudowany w całości z profili aluminiowych. Wyposażony w system automatycznego rozłączania napięcia przy otwartej obudowie, z najwyższej jakości co najmniej 5-cio soczewkową regulowaną optyką w zakresie minimum 12° - 24°, z możliwością zamontowania żarówek o mocach 1000W lub 1200W. Komplet z markową żarówką 1000W (PHILIPS, OSRAM lub GE) o temperaturze barwowej 3050°K, czterema przesłonami kadrującymi, ramką na filtr, przesłoną iris, uchwytem gobo, linką zabezpieczającą, hakiem do zawieszania na rurze \varnothing 50mm. i wtyczką uniwersalną schuko. Urządzenie wyposażone w specjalny system przesuwania pałąka do podwieszania na szynie umożliwiającej dokładne wyważenie reflektora bez względu na zamontowany dodatkowy osprzęt. Slot do montażu ramki filtra i dodatkowego osprzętu zamknięty z czterech stron celem zabezpieczenia przed niekontrolowanym wymykiem światła. Wymiary maksymalne: 280x460x730mm, waga maksymalna 11 kg.

- f) Oprawa oświetleniowa typu ruchoma głowa, z żarówką halogenową o mocy min. 1000W (PHILIPS, OSRAM lub GE). Wyposażona w płynny dimer, system uzyskiwania koloru CYM, zdalnie sterowany zoom w zakresie co najmniej 19°-36° + super zoom 70° o rozdzielczości max 0,1°, płynnie regulowany efekt rozmycia FROST, zdalnie sterowaną ostrość, tarczę gobo z możliwością zainstalowania minimum 5 gobosów obrotowych (do wyboru z katalogu umieszczonego na stronie producenta), efekt stroboskopowy, układ wewnętrznych 4 obrotowych ostrzy kadrujących. Urządzenie posiada możliwość obrotu w osi PAN w zakresie 540° i TILT w zakresie 270°. Urządzenie wyposażono w specjalny system chłodzenia, dzięki czemu głośność pracy mierzona w odległości 1 m. nie przekracza 40 dB. Waga maksymalna 32 Kg. Komplet z hakami do zawieszania na rurze \varnothing 50mm. linka zabezpieczającą i wtyczką uniwersalną typu schuko
- g) Reflektor profilowy zbudowany w całości z profili aluminiowych. Wyposażony w system automatycznego rozłączania napięcia przy otwartej obudowie, z najwyższej jakości co najmniej 5-cio soczewkową regulowaną optyką w zakresie minimum 20° - 41°, z możliwością zamontowania żarówek o mocach 1000W lub 1200W. Komplet z markową żarówką 1000W (PHILIPS, OSRAM lub GE) o temperaturze barwowej 3050°K, czterema przesłonami kadrującymi, ramką na filtr, przesłoną iris, uchwytem gobo, linką zabezpieczającą, hakiem do zawieszania na rurze \varnothing 50mm. i wtyczką uniwersalną schuko. Urządzenie wyposażone w specjalny system przesuwania pałąka do podwieszania na szynie umożliwiającej dokładne wyważenie reflektora bez względu na zamontowany dodatkowy osprzęt. Slot do montażu ramki filtra i dodatkowego osprzętu zamknięty z czterech stron celem zabezpieczenia przed niekontrolowanym wymykiem światła. Wymiary maksymalne: 280x460x580mm, waga maksymalna 10 kg.
- h) Oprawa oświetleniowa typu ruchoma głowa. Sterowana sygnałem DMX 512 - maksymalnie 23 kanały. Oparta na technologii LED. Z mieszaniem kolorów przed jedną, wspólną soczewką końcową, wyposażona w maksymalnie 7, wymiennych chipów RGBW o łącznej mocy minimum 840W i jasności na poziomie co najmniej 14.000 Lumenów (na świetle białym), system uzyskiwania koloru RGBW, płynną regulacją temperatury barwowej światła białego w zakresie minimalnym od 3000°K do 9000°K. zdalnie sterowany zoom w zakresie co najmniej 23°-58°. Urządzenie posiadające możliwość obrotu w osi PAN w zakresie co najmniej 540° i TILT w zakresie co najmniej 270° z rozdzielczością minimalną 0,3°. Urządzenie wyposażone w specjalny cichy system chłodzenia. Waga maksymalnie 30 Kg. Komplet z hakami do zawieszania na rurze \varnothing 50mm. linką zabezpieczającą i wtyczką uniwersalną typu schuko
- i) Oprawa oświetleniowa typu ruchoma głowa wyposażona w 30 LED RGBW o wysokiej mocy, zdalnie wybierany zoom liniowy w zakresie 8°-50°, liniową regulację temperatury barwowej w zakresie od 2700° do 8000° K, efekt stroboskopowy o częstotliwości 0,85 - 10 Hz, Urządzenie posiada możliwość nieograniczonego obrotu w osi PAN i TILT w zakresie 270°(1,2 sekundy). Waga: 10,5 kg. Komplet z hakami do zawieszania na rurze \varnothing 50mm. linką zabezpieczającą i wtyczką uniwersalną typu schuko

- j) Lampa stroboskopowa, wykonana w technologii LED, wyposażony w min. 1350 białych LED'ów o temperaturze barwowej 6500K, podzielonych na co najmniej 6 niezależnie sterowanych sekcji o łącznej jasności min. 68.000 lumenów. Kąt rozproszenia światła min 120°. Wyposażona w trwałą metalową obudowę przystosowaną do łączenia urządzeń w większe zestawy. Zaopatrzone w zdublowane złącza zasilania (powercon) i sterowania, pozwalające na szeregowe łączenie kilku urządzeń. Sterowana sygnałem DMX, wyposażona w panel komunikacyjny na tylnej obudowie, zaopatrzone w przedprogramowane efekty. z liniową regulacją częstotliwości błysków w zakresie co najmniej od 0 do 30 Hz. Posiadająca możliwość liniowego ściemniania i rozjaśniania w zakresie od 0 do 100%, oraz świecenia światłem ciągłym. Wymiary zewnętrzne max. 39x27x11 cm, waga max. 7 kg. Komplet z hakiem do zawieszania na rurze \varnothing 50mm, linka zabezpieczająca i wtyczką uniwersalną schuko
- k) Reflektor typu PAR z kompletem soczewek wymiennych (VNSP, NSP, MFL, WFL) i z obudową wykonaną z odlewu aluminiowego w kolorze czarnym. Komplet z markową żarówką o mocy 750W HPL (PHILIPS. OSRAM lub GE) o żywotności minimalnej 300h, ramką na filtr, linką zabezpieczającą, hakiem do zawieszania na rurze \varnothing 50mm. i wtyczką uniwersalną schuko.
- l) Reflektor prowadzący w kompaktowej obudowie nie przekraczającej 1,2 m. długości, wykonanej z profili aluminiowych z optyką 7°-18°. Wyposażony w liniowy iris, obrotowy zestaw czterech ostrzy kadrujących, black-out. Wyposażony w specjalny, podwójny slot do montażu elementów wyposażenia dodatkowego, ramek na filtry barwne itp. zabezpieczony przed niekontrolowanym wymykiem światła. układ liniowego ściemniania w zakresie od 0 do 100%, markową żarówkę wyładowczą 1200W (PHILIPS. OSRAM lub GE), z układem szybkiego zapłonu żarówki "hot restrike" magazynek 6 filtrów dychroicznych. Komplet z wtyczką uniwersalną schuko oraz statywem. Maksymalna waga reflektora 15 kg. Balast zewnętrzny w komplecie.
- m) Profesjonalny naświetlacz symetryczny. Przystosowany do pracy z żarówkami liniowymi typu R7S o długości 117 mm. i mocach w zakresie od 200 do 1000W. Komplet z żarówką o mocy 1000W, ramką do foliowych filtrów barwnych, hakiem do zawieszania na rurze \varnothing 50mm., linką zabezpieczającą i wtyczką uniwersalną schuko. Zewnętrzny wymiar minimalny to 250 x 150 x 130 mm.

2.3. Sterowanie oświetlenia technologicznego sceny kameralnej

Wszystkie zaprojektowane urządzenia będą sterowane z sieci sterowniczej, w której sygnałem sterowania będzie DMX512 przesyłany za pośrednictwem sieci Ethernet. Linie DMX/Ethernet zostaną rozprowadzone z tyristorowni do stanowisk aparatów oświetleniowych na sztankietach oświetleniowych, pomostach technicznych i podłodze sali.

W miejscach tych rozmieszczone będą gniazda XLR dla sygnału DMX i razem z nimi zamontowane gniazda RJ dla Ethernetu.

Sterowanie obwodów nieregulowanych oświetlenia technologicznego odbywać się będzie z nastawni głównej w kabinie oświetlenia razem z obwodami regulowanymi, podobnie jak w dużej sali.

Sterowanie obwodów roboczych będzie realizowane z kasety PPOS-k, tablicy inspicjenta TiS-k oraz lokalnie wyłącznikami i przyciskami sterowniczymi.

Sterowanie oświetlenia widowni będzie realizowane ze stanowiska operatora oświetlenia oraz ze stanowiska inspicjenta, a także z kaset zamontowanych przy wejściu na salę z przyciskami załączającymi część oświetlenia widowni niezbędną do wykonywania prac porządkowych. Do sterowania oświetlenia widowni zostanie zastosowany system cyfrowej regulacji oświetlenia identyczny jak na dużej scenie. Kluczykiem w stacyjce pulpitu PPOS-k operator blokuje wszystkie kasety sterowania oświetlenia widowni oprócz swojej.

2.4. Instalacje sali kameralnej

Instalacja obwodów oświetlenia technologicznego Sali Kameralnej będzie wykonana przewodami kabelkowymi N2XH 3x2,5mm rozprowadzanymi w obrębie sceny i widowni w korytkach kablowych blaszanych. Obwody 3kVA zabezpieczone będą w zespołach regulatorów rozdzielnic ROTS-k zabezpieczeniami 15A. Obwody regulowane i nieregulowane będą zakończone opatrzonymi w numer obwodu gniazdami Schuko. Do gniazd znajdujących się na ruchomych sztankietach oświetleniowych obwody będą doprowadzone za pośrednictwem miękkich kabli wielożyłowych zwijanych samoczynnie przez zwijacze kablowe z napędem sprężynowym rozmieszczone na stropie nad widownią.

Sieć Ethernet/DMX będzie rozprowadzona zgodnie z rozmieszczeniem urządzeń z nastawni operatora do tyrystorowni Sceny Kameralnej, a ze zlokalizowanego tam w stojaku aparaturowym splitera do gniazd DMX rozmieszczonych na poszczególnych stanowiskach sali. Instalację sterowniczą Ethernet/DMX wykonać należy według schematu rys nr 27 przewodem dedykowanym dla sygnału DMX np. Belden 8227. Wspólnie z przewodami DMX należy poprowadzić rezerwowo instalację dla sygnału Ethernet (UTP4x2x0,5) ze stojaka w kabinie do gniazd RJ rozmieszczonych we wspólnych kasetach z gniazdami XLR systemu DMX. Linie DMX do stanowisk oświetleniowych na sali rozprowadzone będą ze splitera DMX zamontowanego w stojaku 19" w kabinie. Osobna linia DMX/Ethernet z nastawni do tyrystorowni posłuży do przesłania sygnału sterującego dla regulatorów.

3. Ochrona przeciwpożarowa

2. Przejścia instalacji przez przegrody pożarowe

Przewody oświetlenia technologicznego w miejscach ich przejść przez ściany i stropy będące przegrodami ogniowymi należy uszczelnić ogniowo do odporności równej odporności przegrody. Przy przejściach przez przegrody będące granicami stref pożarowych do odporności 120 minutowej (F2). Uszczelnienie powinno być wykonane przez uprawnione osoby w technologii posiadającej właściwe certyfikaty (Wskazane jest zastosowanie tej samej technologii w całym budynku.)

3. Wyłącznik główny przeciwpożarowy prądu

Cała instalacja elektryczna w budynku zasilana jest z Rozdzielni Głównej. Wyłącznik Przeciwpożarowy Prądu wyłączający rozdzielnię jak i jej odbiory leży w zakresie projektu instalacji elektrycznych ogólnych wraz z całą rozdzielnią RG.

4. Dodatkowa ochrona od porażen prądem elektrycznym

Jako ochronę dodatkową od porażen prądem przez dotyk pośredni zastosowane zostanie szybkie wyłączenie w systemie TNS zgodnie z normą PN-IEC-60364-4-4.

Lokalna instalacja połączeń wyrównawczych obejmująca szczególnie niebezpieczne rejony sceny przyczyni się do wyrównania potencjałów połączonych nią elementów konstrukcji i instalacji. System ten powinien połączyć metalowe elementy wykonywanych instalacji elektrycznych, konstrukcji, urządzeń i innych instalacji w obrębie rozprowadzanych przewodów systemu oświetlenia technologicznego. Centralnym punktem tej miejscowej instalacji wyrównawczej będzie szyna wyrównawcza zamontowana w tyristorowni. System połączeń wyrównawczych stosuje się w celu ograniczenia napięć występujących pomiędzy różnymi częściami przewodzącymi, z którymi może zetknąć się osoba przebywająca w rejonie instalacji.

Wszystkie lokalne instalacje połączeń wyrównawczych, w tym także instalację wykonywaną w obrębie sceny i widowni należy przyłączyć za pomocą przewodu LgY25mm do głównego systemu połączeń wyrównawczych z główną szyną uziemień.

5. Ochrona przeciwprzebieciowa

Nowo zamontowane rozdzielnice ROT i ROTS-k wyposażone będą w zabezpieczenia przeciwprzepięciowe klasy B+C. W RGnn zamontowane będą na każdej sekcji szyn zabezpieczenie klasy A według projektu instalacji elektrycznych ogólnych.

6. Wytyczne eksploatacyjne

Zasady podstawowe

W związku z istnieniem zasad wyznaczonych przez obowiązujące przepisy i normy:

- a. Należy rygorystycznie przestrzegać wymaganych aktualnymi przepisami i ustaleniami wewnętrznymi terminów badań ochrony przeciwporażeniowej oraz rezystancji izolacji przewodów i urządzeń.
- b. Ze względu na obecność w instalacjach napięcia niebezpiecznego dla zdrowia a nawet życia ludzi należy chronić elementy instalacji przed uszkodzeniami mechanicznymi, a uszkodzony osprzęt natychmiast wymieniać na nowy.
- c. Warunkiem prawidłowej eksploatacji wszystkich elementów instalacji, a w szczególności elementów łączeniowych rozdzielnic elektrycznych, elektronicznych urządzeń sterujących, pomiarowych itp. jest gruntowne zapoznanie się ze schematem rozdzielnic oraz z konfiguracją przyłączonej instalacji elektrycznej przez osoby eksploatujące urządzenia.
- d. W zabezpieczeniach obwodów wolno stosować wyłącznie elementy (aparaty, wkładki) o parametrach znamionowych zgodnych ze schematem rozdzielnic.
- e. W przypadku zadziałania zabezpieczenia obwodu i wyłączenia się zasilania obwodu w wyniku zadziałania zabezpieczenia nadmiarowego lub różnicowoprądowego nie należy załączać ponownie obwodu bez dokładnego rozeznania przyczyny zadziałania zabezpieczenia. Jeśli wystąpiło ono w wyniku uszkodzenia elementów instalacji zewnętrznej należy w rozdzielnic przy zabezpieczeniu obwodu umieścić wyraźny napis „nie załączać” i niezwłocznie usunąć usterkę w instalacji. Ponowne załączenie zabezpieczenia może zostać dokonane tylko w sytuacji całkowitej pewności, że przyczyna wyłączenia została usunięta. Jeśli awaria dotyczyła wymiany lub naprawy instalacji należy wykonać pomiary jak dla nowej instalacji – pomiary izolacji, pomiary ochrony przeciwporażeniowej naprawianego obwodu.
- f. Należy dbać o czystość i estetykę urządzeń elektrycznych, wszystkie elementy manipulacyjne powinny nosić oznaczenia zgodne ze schematem ideowym, a rozdzielnice, tablice powinny być opatrzone symbolem i oznaczone znakiem ostrzegającym o obecności napięć niebezpiecznych.
- g. Przy eksploatacji instalacji elektrycznych należy przestrzegać ogólnych zasad BHP
- h. Niedopuszczalne jest użytkowanie instalacji i urządzeń oświetlenia technologicznego niezgodnie z przeznaczeniem

Czynności konserwacyjno obsługowe

Podczas normalnej pracy instalacji i rozdzielnic w zasadzie nie wymagają one dodatkowej konserwacji poza okresowymi przeglądami. Częstość przeprowadzanych konserwacji uwarunkowana jest warunkami pracy instalacji oraz stanem pomieszczeń, w którym się znajdują. Określenie częstości przeglądów zgodnie z obowiązującymi przepisami leży w gestii kierownictwa technicznego Użytkownika. Szczegóły czynności obsługowych oraz okresy ich powtarzania w okresie gwarancji udzielanej przez Wykonawcę określają warunki gwarancji. Poniżej przedstawiony jest przykładowy plan wykonywania czynności konserwacyjnych dla instalacji i urządzeń pracujących w pomieszczeniach o średniej wilgotności nie większej niż 90% i wilgotności maksymalnej nie większej niż 95%. W pomieszczeniach o gorszych warunkach czynności te należy wykonywać częściej.

Każdego roku należy:

- Sprawdzić wzrokowo stan modułów, aparatów elektrycznych i obwodów pomocniczych.
- Wykonać przegląd sprawności technicznej.
- Oczyszczyć z kurzu i zanieczyszczeń wnętrza rozdzielnic
- Wykonać pomiary skuteczności ochrony przeciwporażeniowej elementów instalacji

Co trzy lata należy:

- Zmierzyć rezystancje izolacji obwodów i rozdzielnic
- Wyczyścić części izolowane i sprawdzić połączenia.
- Wyczyścić dostępne styki robocze
- Wskazany jest test kamerą termowizyjną rozdzielnic pod obciążeniem

Mechanizmy robocze łączników, aparatów zabezpieczeniowych nie wymagają oliwienia. Podczas normalnej pracy nie wymagają też żadnej specjalnej konserwacji poza sprawdzeniem sprawności funkcjonalnej i wymianą w razie stwierdzenia nieprawidłowości.

Wszystkie czynności konserwacyjno obsługowe planowe, jak również wynikające z potrzeby przeprowadzania bieżących napraw należy dokumentować w Książce Konserwacji. Prowadzenie takiej dokumentacji może być wymogiem wynikającym z warunków udzielanej gwarancji, w każdym przypadku jest praktyczne i pozwala na analizę przyczyn awarii, odtworzenie w razie potrzeby przebiegu czynności obsługowych i ustalenie osób odpowiedzialnych za poszczególne czynności.

Zasady wykonywania prac konserwacyjno obsługowych

- a) Przed wykonywaniem jakichkolwiek czynności konserwacyjnych należy odłączyć zasilanie rozdzielnic lub obwodu, a następnie upewnić się, że napięcie zasilające nie występuje na szynach rozdzielnic. Zwrócić należy uwagę na fakt, że po wyłączeniu zasilania wyłącznikiem głównym przewód zasilający wprowadzony do wyłącznika głównego pozostaje wciąż pod napięciem. Jeżeli prowadzone prace mają obejmować czynności przy wyłączniku głównym należy wyłączyć napięcie na przewodzie zasilającym w rozdzielnic, z której przewód jest zasilany. Należy zabezpieczyć aparat, którym wyłączono napięcie przed możliwością przypadkowego jego załączenia podczas wykonywania prac. Na wyłączonym obwodzie umieścić tablicę ostrzegawczą „NIE ZAŁACZAĆ”
- b) Podczas prowadzenia czynności naprawczych czy konserwacyjnych należy zabezpieczyć miejsce pracy przed osobami postronnymi, zapewnić sobie potrzebną do swobodnego przeprowadzenia prac wolną przestrzeń.
- c) Upewnić się czy wszystkie wykonywane czynności są zgodne z zasadami bezpieczeństwa i obsługi urządzeń elektrycznych oraz ogólnymi zasadami BHP.

- d) Przy wymianie lub naprawie elementów instalacji stosować wyłącznie podzespoły i materiały posiadające właściwy atest bezpieczeństwa. Wolno stosować wyłącznie elementy o parametrach odpowiadających podanym na schemacie rozdzielnic.
- e) Urządzenia przyłączane do obwodów systemu powinny posiadać atest na znak bezpieczeństwa, Ich stan techniczny nie może budzić żadnych zastrzeżeń. Nie należy przyłączać urządzeń uszkodzonych, zniszczonych.
- f) Przyłączając urządzenia elektryczne do obwodów instalacji należy sprawdzić czy moc znamionowa przyłączanego odbiornika nie przekracza możliwości obwodu. Wielkość znamionowa zabezpieczeń jest podana na płycie czołowej aparatu zabezpieczającego, lub obudowie regulatora a także na schemacie rozdzielnic. Taki jest też maksymalny prąd jaki może pobierać przyłączany odbiornik.
- g) Do obwodów systemu należy przyłączać tylko odbiorniki przyłączane przewodami w dobrym stanie technicznym, potwierdzonym pomiarami oporności izolacji. Te same zasady obowiązują przy wymianie przewodów.
- h) Wszelkie prace naprawcze i konserwacyjne w instalacji i urządzeniach elektrycznych mogą być wykonywane wyłącznie przez osoby posiadające aktualne uprawnienia SEP do eksploatacji urządzeń i instalacji.
- i) Przy wykonywaniu prac konserwacyjnych należy zapewnić osobie wykonującej takie roboty wyłączenie napięcia w miejscu wykonywania pracy, zabezpieczenie przed przypadkowym załączeniem napięcia przez inne osoby oraz nadzór nad wykonywanymi pracami.
- j) Po wykonaniu robót konserwacyjnych należy założyć na miejsce wszystkie zdemontowane osłony izolacyjne.
- k) Po wykonaniu czynności naprawczo konserwacyjnych miejsce pracy, fragment instalacji, rozdzielnia zasilająca, zamocowania, osłony izolacyjne powinny zostać sprawdzone przez osobę nadzorującą roboty.

V. ZESTAWIENIA I SPECYFIKACJE

3. Specyfikacja aparatów oświetlenia technologicznego Dużej Sceny – zamienna
4. Specyfikacja aparatów ośw. technologicznego Sali Kameralnej - zamienna