أسس تصميم الأعمال والتركيبات الكهربائية في المباني

إعداد

أد / عبد الرزاق إبراهيم نصير

أستاذ القوى الكهربائية - بكلية الهندسة - جامعة عين شمس

يلزم معرفة وحساب الأحمال الكهربائية المتوقعه للمبنى وتشمل الأحمال الكهربائية ما يلى:

١- أحمال إنارة

يتم تحديدها طبقاً المساحات المختلفه داخل المبنى والغرض المخصص لكل من هذه المساحات وتتراوح عادة شدة الإستضاءه من ١٥٠ لكس إلى ١٠٠ لكس طبقاً للإستخدام ٠

وتعتمد أحمال الإنارة على عدد ونوعية وحدات الإنارة المستخدمه والتى تتحدد طبقاً لارتفاع الأسقف وألوان الحوائط ألخ

: Socket load - ۲

يتم تحديدها طبقاً ً لعدد الدوائر الكهربيه التى تقوم بتغذية هذه المخارج ومعاملات التباين Diversity Factor التى يتم إستخدامها في التصميم

٣- أحمال قوى صغيرة:

مثل السخانات الكهربائيه – أجهزة التكييف شباك أو سبليتإلخ

٤- أحمال قوى كبيرة:

مثل أحمال التكييف المركزي – التدفئة المركزية للمبنى – أحمال المصاعد إلخ ،

٥- أحمال الخدمات الميكانيكية والطلمبات:

تشمل أحمال طلمبات خزانات المياه وطلمبات إطفاء الحريق و طلمبات الصرف الصحى ومراوح التهوية والشفطإلخ .

٦- أحمال متنوعة:

مثل أحمال سنترال التليفونات – أحمال الحاسب الآلى – أحمال أجهزة الإنذار بالحريقإلخ ،

الحمل الإجمالي للمبني

يتم بعد ذلك تحديد إجمالى الأحمال الكهربائية باستخدام معاملات التباين Diversity Factor

ويتم توزيع الأحمال على مختلف أدوار المبنى _____ توزيع رأسى

أو على مختلف المبانى والمساحات بالموقع _____ توزيع أفقى وذلك لتحديد أنسب مكان للوحة التوزيع الرئيسيه للمبنى ،

إختيار مكان لوحة التوزيع الرئيسيه للمبنى

أنسب مكان للوحة التوزيع الرئيسية (المحول الرئيسي) هو مركز ثقل الأحمال الكهربائية المختلفة ويتم تحديده بحساب عزوم الأحمال حول محور السينات وكذلك حول محور الصادات

\(\text{\mathcal{U}}\)

وبذلك يمكن تحديد س ، ص (إحداثيات مركز الثقل)

بالنسبة للمبانى الرأسية يكون عادة مركز الاحمال عند ١/٣ المبنى من أسفل تقريباً

قاطع رئيسي

3 ph + N + E

قواطع تغذية اللوحات الفرعيه

إلى اللوحات الفرعيه للتوزيع

لوحة التوزيع الرئيسية

قواطع التيار الاوتوماتيكية

يتم توصيف قواطع التيار الأوتوماتيكية بالأتى :-

- Rated Current التيار المقنن –
- Short Circuit Capacity سعة القطع -
- الجهد المقنن (يكون عادة ١٠٠٠ فولت بالنسبة للجهد المنخفض)
 - ا الأقطاب No. of Poles عدد الأقطاب –
 - 2-P
 - 3-P
 - 4-P

- نوعية القاطع

m.c.b

m.c.c.b

Air - C.B

SF6 C.B

• تكون القواطع الأوتوماتيكية مزودة عادةً بالفصل الحرارى • Over – Load وذلك للحماية من زبادة الحمل Thermal Trip

• وكذلك مزودة بالفصل المغناطيسي Magnetic Trip للحماية من حدوث دائرة قصر Short - Circuit

الخواص الزمنيه لقواطع التيار الأوتوماتيكية

- تحتوى اللوحة على البارات (٤ بارات للفازات الثلاثة ولخط التعادل) وتكون جميعها بنفس مساحة المقطع ، بالإضافة إلى بارة الأرضى .
 - يتم تثبيت البارات داخل اللوحة باستخدام عوازل كهربائية
- المسافة بين البارات تعتمد على جهد اللوحة وكذلك على قيمة تيار القصر Short Circuit Current حيث أنه يوجد قوى تجاذب أو تنافر بين البارات نتيجة مرور التيارات في البارات

 $\mathbf{F} \propto \mathbf{I_1} \cdot \mathbf{I_2}$

يتم توصيف لوحة التوزيع بالتيار المقنن للوحة ، وكذلك بتيار القصر Short – Circuit Current الذي يمكن أن تتحمله اللوحة كما يتم توصيف اللوحة طبقاً لدرجة الحماية IP من دخول المواد الغريبة أو الأتربة وكذلك الحماية من دخول رذاذ أو رشاشات المياه داخل اللوحة

IP degrees (Ingress Protection)

IP X X

IP X.Y

* الرقم الأول X خاص بدرجة الحماية من التلامس مع البارات أو الحماية من دخول أجسام غريبة

* الرقم الثانى Y فخاص بدرجة الحماية من دخول السوائل (المياه) داخل اللوحة

Ingress Protection (I P Protection)

الرقم الكودى	الرقم الكودى الأول . X درجة الحمايه من التلامس أو دخول الأجسام الغريبه	الرقم الكودى الثانى . Y درجة الحمايه من دخول المياه
•	لا توجد حمايه	لا توجد حمايه
١	الحمايه من تلامس الأصابع للتوصيلات الحيه داخل الجهاز والحمايه من دخول أجسام غريبه أكبر من ٥٠مم	الحمايه من قطرات المياه المتساقطه رأسياً
۲	الحمايه من تلامس الأصابع للتوصيلات الحيه داخل الجهاز والحمايه من دخول أجسام غريبه أكبر من ١٢مم	الحمایه من قطرات المیاه المتساقطه بزاویه حتی ۱۰ مع الرأسی
٣	الحمايه من دخول الأسلاك أو الأجسام الغريبه أكبر من ٢,٥ مم	الحمایه من قطرات المیاه المتساقطه بزاویه حتی ۲۰ مع الرأسی water
ŧ	الحمايه من دخول الأسلاك أو الأجسام الغريبه أكبر من ١ مم	الحمايه من رذاذ المياه المتساقط من أي إتجاه
٥	الحمايه الكامله من دخول اجسام غريبه	الحمايه من المياه المندفعه من أي إتجاه

Ingress Protection (I P Protection)

Code digit	1st code digit : Degree of protection against	2nd code digit : Degree of protection against	
	contact and ingress of foreign bodies	contact and ingress of liquids	
0	No protection	No protection	
1	Protection against ingress of solid foreign bodies with diameters greater than 50 mm	Protection against vertically falling water drops	
2	Protection against contact with the fingers, Protection against ingress of solid foreign bodies with diameters greater than 12 mm	Protection against obliquely falling water, up to an angle of 15°	
3	Protection against contact with wires etc., with diameters greater than 2.5 mm, or ingress of solid foreign bodies with diameters greater than 2.5 mm	Protection against obliquely sprayed water , up to an angle of 60 ° from the vertical	
4	Protection against contact with wires etc., with diameters greater than 1 mm, or ingress of solid foreign bodies with diameters greater than 1 mm	Protection against splash water from any direction	
5	Complete protection against contact with live parts, protection against harmful deposits of dust	Protection against water – jets from any direction	
6	Complete protection against contact with live parts , protection against ingress of dust	Protection against heavy seas, temporary flooding	

Coordination Of C.B. Tripping Times

فى حالة عدم توافر الخواص الزمنية للقواطع

فإن الطريقه التقريبية لضمان التنسيق بين قواطع التيار هي أن يكون التيار المقنن للقاطع الرئيسي أكبر من ضعف التيار الأي من القواطع الفرعية.

Earth Leakage m.c.b

تيار الوقايه من التسرب الأرضى _ يستخدم لحماية الأفراد في حالات الأحمال التي يمكن أن يلمسها الإنسان أو في حالات إناره حمامات السباحه والحدائقألخ

 $I_{\text{Leakage}} = 5 \text{ m.A}, 10 \text{ m.A}, 20 \text{ m.A}, 50 \text{ m.A}$

It is a 2-pole m.c.b When There is no leakage current to earth, no flux will be in the iron core.

Selection of Suitable Cable Size إختيار الكابل المناسب

بالنسبة للتوصيلات الداخلية في المباني تكون جميع الكابلات المستخدمة ذات موصلات نحاسية (ذات موصل واحد أو عدة موصلات).

 $70~^{\circ}C$ العزل المستخدم يكون عادة PVC (أقصى درجة حوالى XLPE) العزل المستخدم يكون عادة C أو

يشترط أن تكون درجة الحرارة المولدة في الموصل نتيجة مرور التيار (I²R لا تتسبب في إرتفاع درجة حرارة الموصل أعلى من الدرجة القصوي المسموح بها للمادة العازلة المستخدمة في عزل الكابل

$$R = \rho - \frac{L}{A}$$

حيث :

R: المقاومة بالأوم

ρ: المقاومة النوعية

L : طول الموصل

A: مساحة مقطع الموصل

درجة حرارة الكابل تعتمد على:

- التيار المار في الموصل (I)
- درجة حرارة الجو المحيط بالكابل حيث ترتفع خلال أشهر الصيف وتقل في الشتاء
 - وجود كابلات أخرى مجاورة للكابل تقوم بتغذية أحمال أخرى حيث ستساعد هذه الكابلات المجاورة في رفع درجة حرارة الكابل

حتى يمكن تحديد مساحة مقطع الموصل يلزم التفرقة بين ثلاث تيارات وهي

أولاً: تيار الحمل التصميمي I rated

$$I = \frac{P}{\text{rated}} \frac{\sqrt{3}}{\sqrt{3}} \text{ V } \cos \phi$$

وهو التيار اللازم للحمل

حيث P : القدرة الكهربية للحمل V: الجهد بين طورين V

cos φ: معامل القدرة

ثانياً: التيار المقنن لقاطع التيار المقنن لقاطع التيار ويكون عادة وهو الذي سيتم عنده فصل الدائرة ويكون عادة

 $I_{C.B} > I_{rated}$

I_{C.B} ~1.2 I rated

أما بالنسبة للأحمال الصغيرة فإن التيار المقنن للقاطع يمكن أن يصل إلى

 $I_{C.B} \simeq 1.5 I_{rated}$

وسبب إختيار $I_{\rm C.B}$ بحيث يكون أكبر من $I_{\rm rated}$ هو أن يكون القاطع قادر على تغذية الحمل بصفة مستمرة بدون أن يتسبب ذلك في إرتفاع درجة حرارة أطراف التلامس Contacts الخاصة بالقاطع.

ثالثاً: التيار المقنن للكابل أو سعة الكابل على Cable Current Rating

وهو التيار الذي يمكن أن يمر في الكابل بأمان بدون رفع درجة حرارة الكابل إلى درجة أعلى من الدرجة القصوى المسموح بها للمادة العازلة المستخدمة في عزل الكابل

I cable > I C.B

أى يقوم القاطع بفصل التيار قبل أن يصل التيار إلى أعلى قيمة مسموح بها للكابل ، وقيمة I cable تعتمد على درجة حرارة الجو وعلى العوامل الأخرى التى تساعد على رفع درجة حرارة الكابل

$$I_{cable} = \frac{I_{C.B}}{C.F}$$

حيث C.F : هي معاملات التصويب Correction Factors

وقيمة С.F : تكون أقل من ١ وهي تشتمل على

$$C.F = C_a \times C_g$$

ambient temp جيث \mathbf{C}_a التصويب الخاص بدرجة حرارة الجو \mathbf{C}_a وgrouping factor الخاص بتجميع الكابلات \mathbf{C}_g : \mathbf{C}_g (يعتمد على عدد الكابلات المجاورة لبعضها

وتكون $\mathbf{C_a}$ أقل من ا وكذلك $\mathbf{C_b}$: أقل من ا

وبالتالى يتم تحديد مساحة مقطع الكابل المناسبة باستخدام جداول الكابلات مع الأخذ في الإعتبار طريقة تركيب الكابل (مثبت على الحائط أو على حوامل كابلات أو داخل مواسير ... إلخ)

وبعد تحديد مساحة مقطع الكابل المناسب يلزم التحقق من أن الهبوط في الجهد Voltage Drop نتيجة مرور الحمل التصميمي لا تتجاوز الحدود المسموح بها وهي ٢,٥ % من قيمته عند نقطة التغذية الرئيسية

أى أن الهبوط فى الجهد بين نقطة التغذية الرئيسية فى المبنى وأبعد نقطة عن نقطة التغذية الرئيسية فى حالة جهد التغذية ٢٢٠ فولت فى حالة جهد التغذية فولت فولت

أما إذا كان هبوط الجهد أكبر من ذلك ، فإنه يتم إختيار كابل ذو مساحة مقطع أكبر أو يتم تقليل طول الكابل للحد من هبوط الجهد.

