

ELPLANERINGS KOMPENDIE

Detta dokument är avsett som hjälp för elplaneringen av ett egnahemshus i kursen Elcad. Texten behandlar kort några saker som man bör tänka på vid elplaneringen av hus. Dokumentet är ej ett färdigt kompendie ännu!

Komma igång med planeringen

Innan man börjar själva planeringen är det skäl att ta reda på behovet av nivån av elplaneringen av huset. Det finns minimi nivå, god nivå och bekvämlighets nivå. T.ex. antal uttag och lampor samt örig utrustning som anses hör till de olika nivåerna finns definierat i ST-kortisto under "Sähköinen varustetaso". I följande översikt kort av de olika nivåerna:

Minimi nivå: Endast növäändigt antal uttag samt brytare och lampor finns med, installationerna utförs så billigt som möjligt. Denna nivå används numera sällan.

God nivå: Antalet uttag, brytare, lampor och övrig utrustning är utökad från minimi nivån för att få bättre bekvämlighet. God nivå innehåller även lösningar för att spara energi.

Bekvämlighets nivå: Nivån innehåller allt de övriga nivåerna samt en hel del övriga lösningar för att utöka bekvämligheten och säkerheten. Detta innebär bl.a. god utebelysning, uppvärmning av infarten till garaget, övervakningssystem för huset (inbrottsskydd och brandalarm samt möjligen videoövervakning) och hus automation (automatisk styrning av elvärme och belysning).

I praktiken så väljer man ofta till en grundlösning även saker som höjer bekvämligheten, t.ex. golvvärme och utökat antal antenn och telefon/data uttag.

Grundprinciper för placering av armaturer

I följande behandlas några grundprinciper för placering av uttag, brytare, lampor och övrig utrustning.

Normalt försöker man placera infällda infälld utrustning (uttag, strömställare...) om möjligt på innerväggar, man bör alltså undvika att placera något i ytterväggar, huvudsakligen för att undvika att fuktspärren i ytterväggarna skadas. Även installation av uttag samt annan armatur i badrummets våtaste delar bör undvikas.

Rekommendationer på installationshöjder bör följas, men normalt behöver man inte på ritningen nämna installationshöjden ifall den är enligt "normal" för ifrågavarande apparatur, t.ex. 100cm för strömställare. Installationshöjder för uttag placerat utomhus och uttag för kylskåp, mikrovågsugn samt uttag i fuktiga utrymmen mm. anges oftast på ritningen. Ifall man har en vägg med t.ex. uttag samt brytare på varandra, så ritas det som kommer lägst på väggen, närmast väggen på ritningen. Rekommendationer på installationshöjder samt placering av armaturer i våta utrymmen finns närmare beskrivet i "ST-kortisto"

IP-klass och klassificering av utrymmen

Vid val av armaturer, gäller från brytare, uttag till belysningsarmaturer och värmelösningar så är en viktig sak att tänka på klassificeringen av utrymmet: normalt torrt, fuktigt eller vått utrymme.

Ett **normalt torrt** utrymme är det kanske vanligaste utrymmet i hemmet, ett exempel på sånt är sovrum, vardagsrum.

Fuktigt utrymme är ett utrymme som är eller kan vara tidvis fuktigt, exempel på sånt är en källare.

Vått utrymme är t.ex. badrum, dusch, bastu mm + utomhus. Gemensamt för dessa inomhus utrymmen är att de har vanligtvis golvvbrunn.

IP-klass: Elektriska artiklar märks med en IP-klass för att ange både graden av skydd mot åtkomst av strömförande delar och hur vatten och dammtät den är.

Ett exempel på en IP-klass är: IP20

Logiken med beteckningen är följande bokstäverna IP i exemplet ovan kommer från orden *International Protection*, första numret, i detta fall 2 betecknar hur väl apparaten är skyddad för intrång av föremål, andra numret, i detta fall nummer 0 anger skyddet mot intrång av vatten

De vanligaste IP-klasserna är:

- IP20, används i torra utrymmen icke dammiga eller brandfarliga utrymmen
- IP21, droppvattenskyddad, används i fuktiga utrymmen men normalt ej i badrum
- IP34, stänkvattenskyddad, används i våta utrymmen i badrum och utomhus
- IP44, stänkvattenskyddad med bättre skydd för intrång av föremål, för våta utrymmen

Tabellerna nedan visar närmare de olika IP-klasserna:

Första siffran:

0	Inget skydd.
1	Petskyddad mot föremål större än 50 mm.
2	Petskyddad mot föremål större än 12 mm.
3	Petskyddad mot föremål större än 2,5 mm.
4	Petskyddad mot föremål större än 1 mm.
5	Dammskyddad
6	Dammtät

Andra siffran:

0	Inget skydd
1	Skyddad mot droppand vatten
2	Skyddad mot droppande vatten. Apparaten får ej luta mer än max 15° från normalvinkeln.
3	Skyddad mot strilande vatten. Max vinkel 60°.
4	Skyddad mot strilande vatten från alla vinklar.
5	Skyddad mot spolande vatten från munstycke
6	Skyddad mot kraftig överspolning av vatten (munstycke, sjö o.s.v.).
7	Kan nedsänkas tillfälligt i vatten utan att ta skada.
8	Lämpad för långvarig nedsänkning i vatten. Se tillverkarens råd.

Gruppering av armaturer och uttag och val av säkringar

När man har placerat ut strömställaren, uttagen och lamporna mm. så bör man tänka på hur man skall gruppera dem på bästa sätt, alltså man skulle kunna säga hur mycket skall komma på en säkring. Normala principen är att ingen grupp (säkring) skulle ha fler än 10 apparater bakom sig, det vill säga t.ex. 10st uttag eller 5st uttag och 5st belysningsarmaturer osv. Normalt så skall diskmaskin, elspis, bastuugn, kylskåp+frys, tvättmaskin sättas på en egen matning (säkring), elspis, varmvattenberedare och bastuugn är exempel på apparater som normalt behöver 3-fas matning (3st säkringar). För övrigt används i dag två sätt för att gruppera uttag och belysning, första är att ett rum får en gemensam matning (säkring) för både belysning och uttag, (beroende på hur stora rummen är kan de vara också två rum), andra sättet är att gruppera uttag på egen matning (säkring) och belysning på egen matning. Båda sätten har sina för- och nackdelar men valet av sättet är långt beroende på antalet uttag och belysningspunkter i rummen, (10 apparaters regeln), också då man har

valt att använda någon typ av automation för t.ex. styrning av belysning så måste man gruppera belysning skilt.

Normalt så grupperas uttag i fuktiga och våta utrymmen skilt på egen säkring, för dessa skall kopplas via ett *felströmsskydd*.

Valet av säkringar: Principen är att för belysning och även då man har belysning + uttag på samma grupp, väljer man 10A säkring. För grupper med endast uttag väljer man oftast 16A säkring men även 10A säkringar används i vissa fall. Köks + hjälpköks uttag förses vanligen alltid med 16A säkringar, så också uttag utomhus (ifall de har egen matning)

Felströmsskydd (jordfelsbrytare)

Ett felströmsskydd eller jordfelsbrytare som det också kallas till, är en känslig extra skyddsanordning som används för att komplettera det skydd som säkringen ger. Felströmsskyddet skyddar en människa som av misstag vidrör spänningsförande delar t.ex. på grund av ett fel i en elapparat eller skarvsladd. Skyddsanordningen övervakar isoleringsfel och bryter skadliga läckströmmar genom att snabbt koppla bort den farliga spänningen vid en felsituation. Felströmsskydd bör oftast lösa ut vid ca 30mA läckströmmar, detta anses vara gränsen för farlig ström genom människokroppen. Ett annat användningsområde för felströmsskydd är att minska risken för bränder, dessa skydd är oftast 300mA eller 500mA. Förutom nämnda skydden används också 10mA skydd, dessa är dock sällsynta och används endast i specialfall.

Om funktionen kan nämnas i korthet att ett felströmsskydd mäter inkommande och utgående ström i elledarna. Normalt är strömmen ungefär lika stor i fasledaren och nolledaren, (i princip borde dessa vara lika stora men i praktiken förekommer det alltid en liten läckström)

Om det läcker ström från en apparat som är kopplad ex. till ett eluttag, är inkommande och utgående ström inte lika, i värsta fall går denna läckström via en människa och orsakar en livsfara för användaren.

När felströmsskyddets utlösningströskil överskrids bryter skyddsanordningen strömmen inom några millisekunder.

Felströmsskydd används i utrymmen där elanvändningsförhållandena är farligare än vanligt, bland annat i badrum och utomhus, t.ex. när man kopplar en julljusslinga till ett utomhusuttag. Likaså skyddas golvvärme slingorna med jordfelsbrytare.

Jordfelsbrytaren installeras i elcentralen (nybyggen) eller eluttaget (huvudsakligen vid renovering av gamla installationer då skyddet inte kan enkelt installeras i centralen). Elinstallationer som gjorts före 1998 saknar i allmänhet jordfelsbrytare.

Principen för jordfelsbrytaren visas i bilden nedan:

Jordfelsbrytarens princip:

Centraler

I dag förses nybyggen (egnahemshus) oftast med både en *mätcentral* (huvudcentral) och en *gruppcentral*. Huvudcentralen är vanligtvis utomhus och innehåller bl.a. huvudsäkringarna, elmätaren samt tariffstyrningen av dag/nattström.

Mätcentralerna innehåller nuförtiden också ofta både ”vanliga” och 3-fas uttag för behov utomhus, dessa är också till nytta vid byggskedet av huset då man inte kanske behöver skaffa en skild central för sk ”työmaasähkö”

Gruppcentralen är då vanligtvis inomhus och innehåller förutom säkringarna för t.ex. belysnings och uttags grupper en del av dag/natt ström styr automatiken samt övrig automation t.ex. för att minska toppbelastningen genom att koppla bort t.ex. en del av elvärmen då bastu ugnen sätts på eller styrning för s.k. ”kotona-poissa kytkin” vilket innebär att man från en brytare kan välja att minska elvärme kostnaderna då man är längre tid borta hemifrån genom att sänka temperaturen med 5 grader. Idag används även i ökande grad annan husautomation, bl.a. ”älytalo”, dessa har dock ofta en egen styrcentral men delar av systemet kan finnas i elcentralen.

Placeringen av centralerna utom/inomhus följer principen att mätcentralen skall kunna nå av elverket även då kunden inte är hemma, t.ex. för avläsning av elmätaren samt övriga kontroller. Gruppcentralen placeras inomhus för att man vid behov kan lätt nå den vid behov om t.ex. ett felströmsskydd skulle lösa ut o.s.v.

Kretsscheman och ritningstyper

Scheman och ritningar, största skillnaderna mellan dessa två är att ett schema visar med hjälp av symboler principiella funktionen av elanläggningen, då en ritning visar placeringen av olika detaljer och är ritad i skala. Vi skall bekanta oss närmare med två olika schema typer:

Apparatscheman; visar en apparats inre kopplingar och används till att klargöra en apparats funktion och underlätta såvida även felsökning av den.

Kretsscheman; visar hur en apparat är kopplad till övriga elektriska system och på det sättet underlätta att förstå vad sker då t.ex. man trycker på en på tryckknapp.

Det finns några olika sätt att framställa ett kretsschema

- samlad framställnings sätt, där apparatens alla delar är samlade till en helhet i schemat
- sammanbundet framställnings sätt, där då kontakter och kontaktorer ritas skilt men förenas med en s.k. sambandslinje (en streckad linje)
- obundet framställnings sätt, där man inte ritas sambandslinjen (vanligaste sättet att rita kretsscheman)

Några exempelritningar:

Installations ritning

Samlat krettschema

Sammanbundet krettschema

Obundet krettschema