Firefighting Notes


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

الوحدات المستخدمة

Kg/m^3

Psi

Psi

Conversions			
US Gallon	3.785	Liter	
Inch	25.4	Mm	
Feet	0.3048	Meter	

16.02

0.000145

14.503

Ib/ft^2

Pascal

م/أحمد درويش 01221132929

ahmed.hadwa32@gmail.com

bar

Firefighting Course

	المحتويات
5-4	مقدمة
6	الأكواد
9	تعريف الحريق
13	تصنيف الإشغالات
16	الرشاشات
34	خطوات التصميم والحسابات
54	مشروع حسابي
59	Elite Fire Fighting
74	Zone control valve
89	أنظمة المرشات المائية الأوتوماتيكية Wet Sys
97	Dry Sys
124	مضخات الحريق
166	خزان الحريق
174	Co2 Sys
191	FM 200 Sys
208	طفايات الحريق
215	المواسير والتوصيل والحوامل
240	اختبار الشبكة
244	كباين الحريق
254	الوصلة الساميزية
262	عسكرى الحريق
263	نهاية
	المراجع
	NFPA
	كتاب م/ وليد محمد

م /أندرو فريد

م اوائل نسيم

بسم الله الرحمن الرحيم

مقدمة

الحمد لله و الصلاة و السلام على رسول الله الحمد لله الذى هدانا لهذا و ما كنا لنهتد لولا أن هدانا الله.

الله سبحانه و تعالى لا يعبد بالجهل و سنن الله الكونية ثابتة لا تتغير بتغير الأشخاص أو الأزمان, فالإسلام لا يحابى المسلم الجاهل على غيره المتعلم, فتعلم العلم فريضة على الجميع من المهد إلى اللحد.

بالعلم تنهض الأمم.

هذا العمل خالصا لوجه الله و صدقة جارية على أرواح:-جدتى أستاذى/محمد غنيم زميلى م/عبد العزيز شاهين البطل /ممدوح السبرباوى رحمهم الله أجمعين

وأود أن أشكر كل من م/ وليد محمد

م/ أندرو الفريد

م/وائل نسيم

لما قدموه من يد العون بشكل مباشر أو غير مباشر لإخراج هذا العمل سائلين المولى عز و جل التوفيق و السداد.

كل ما فى الكتاب من صحة معلومات فبفضل الله و نعمته, وأما إن كان هناك تعارض أو خطأ أو سهو أو نسيان فمن نفسى و الشيطان.

لا تنسونى من صالح دعائكم الله ولى التوفيق

مقدمة

Introduction

الغرض من شبكة مكافحة الحريق؟

حماية الارواح و الممتلكات

تجبر الدولة ملاك المنشأت و الشركات و المصانع بالقيام بعمل نظام مكافحة حريق بالمبنى و ذلك للحصول على ترخيص لأقامة المبنى

يتم إعتماد الرسومات التنفيذية للأعمال من إدارة الحماية المدنية .

کود NFPA

National Fire Protection Association

المنظمة الدولية للحماية من الحريق

الفرق بين Fire Protection و Fire Fighting

يتضمن Fire Protection

Fire Fighting System: مكافحة الحريق و هو تخصص مهندس ميكانيكا

Fire Alarm System: تخصص مهندس کهرباء

Fire Safety: تخصص مهندس عمارة

يقوم بعمل تصميم ممرات و أبواب الهروب و السلالم و الحريق و مراعاة الحوائط التي تمنع انتقال الدخان و الحريق و تسمى Fire Rated Wall طبقا للكود

Smoke Management: هي عبارة عن أنظمة للتحكم في الدخان أثناء حدوث الحريق, من مهام مهندس ميكانيكا, بتسبب الدخان في اختناق الأشخاص مما قد يسبب الإغماء و الوفاة.

طرق التحكم في الدخان

Pressurization (Positive Pressure)

يتم تركيب Smoke Fan على سلالم الهروب بكل دور حيث تعمل عند حدوث حريق لكى تولد ضغط موجب على سلالم الهروب لتمنع تواجد الدخان من منطقة الحريق بمنطقة الهروب

يجب أن لا يزيد ضغط المروحة عند حد معين حيث أن أثناء الحريق يمكن للشخص العادى التغلب على قوة دفع الباب عند الهروب.

Evacuation (Negative Pressure)

فى كل مبنى يركب Smoke Fan تعمل اثناء الحريق لسحب الدخان المتولد من الحريق حيث تعمل فقط عند حدوث حريق لتسحب الدخان و تطرده خارج المبنى.

الأكواد Codes

NFPA Codes And Standards

الكود الأمريكي

NFPA 1: Uniform Fire Code.

مقدمة عن الكود (كل الأنظمة)

NFPA 10: Portable Fire Extinguishers.

أجهزة الإطفاء اليدوية (الطفايات)

NFPA 11: Low, Medium and High expansion Foam.

أنظمة الإطفاء بالفوم

NFPA 12: Carbon Dioxide Extinguishing Systems.

أنظمة الإطفاء بغاز CO2

NFPA 13: Installation of Sprinklers Systems.

أنظمة الإطفاء بالرشاشات المائية

NFPA 14: Installation of Standpipe and Hose Systems.

أنظمة الإطفاء بصناديق الحريق.

NFPA 20: Installation of Stationary Pumps.

تركيب مضخات الحريق.

NFPA 22: Water Tanks for Private Fire Protection.

خزانات الحريق.

NFPA 25: Inspection, Testing and Maintenance. الفحص و الاختبار و الصيانة.

NFPA 92A: Smoke Control Systems.

أنظمة التحكم في الدخان.

NFPA 99: Health Care Facilities.

أنظمة الإطفاء في المستشفيات.

NFPA 101: Life Safety Code.

يتحدث عن Water Mist أو ال FOG SYS.

سلالم الهروب و ممرات وأبواب الهروب.

NFPA 750: Water Mist Systems.

NFPA 2001: Clean Agent Fire Systems.

أنظمة إطفاء الحريق بغاز 200 FM. NFPA 5000: Building Construction and Safety Code.

تحديد النظام المناسب للمبنى NFPA 101 كود NFPA 101يمكن من خلاله و

British Code الكود الإنجليزي للتصميم

- Fire Offices Committee (FOS).
- British Standard (BS).

الأكواد المحلية Local Codes

على حسب البلد (الكود المصرى-الكود السعودى - الإماراتى...)

- 1. American National Standard Institute (ANSI)
- 2. American Society of Mechanical Engineer (ASME)
- 3. American Society of Testing and Materials (ASTM)
- 4. Underwriters Laboratories Inc. (UL)
- 5. Factory Mutual (FM)
- 6. International Fire Code (IFC)
- 7. The Loss Prevention Certification Board (LPCB)

تعريف الحريق

What Is the Fire

هى عملية أكسدة oxidation و تفاعل المادة القابلة للإشتعال Combustible مع الأكسجين Oxygen مع وجود مصدر حرارة Source of Heat المواد القابلة للإشتعال: الخشب – القماش – الورق – البلاستيك – المواد البترولية – الكرتون – المخلفات الزراعية الجافة – إطارات السيارات

مصدر الحرارة قد يكون تفاعل كيميائى – ماس كهربى – أعمال قطع و لحام - إحتكاك – إرتفاع درجة الحرارة إلى درجة الإشتعال

كى يحدث حريق يجب أن:

1 تتوافر المادة القابلة للإشتعال

2-توافر الأكسجين

3-توفر درجة الحرارة اللازمة لإشتعال المادة القابلة للإشتعال

مثال: ورق + مصدر حرارة (نار – عود كبريت مشتعل) + أكسجين = حريق

من تعريف الحريق ظهر ما يسمى مثلث الحريق

ال Fire Triangle يتكون من

المادة القابلة للإشتعال

الأكسجين

الحرارة

حديثًا تم إضافة عنصر آخر ليكون مربع الحريق التفاعل المتسلسل للحريق Chemical Chain Reaction


هدف مكافحة الحريق

هو منع حدوث الحريق و ذلك عن طريق منع أو كسر أحد أضلاع مثلث الحريق فى حالة كسر ضلع من المثلث يتوقف الحريق كى نكسر أحد أضلاع المثلث نقوم بالتبريد عن طريق الماء حيث أن الماء رخيص و معدل تبريدها عالى و متوافره و يمكن ضغطها وذلك لمنع المادة من الوصول إلى الإشتعال الذاتى .

يتم الضغط بمضخات مياه و الحصول على السريان المراد كما سنتعرف أنفا:

الماء غير صالح لكل الأحوال حيث له درجة تجمد و غليان .

الماء لا يمكن إستخدامه فى بعض الاماكن ك التى بها نقود أو وثائق مهمة . لا ينصح بإستخدام الماء لإطفاء المواد البترولية و لا يتم إستخدامها أيضا فى الأماكن التى بها أجهزة دقيقة أو غرف العمليات و مع حرائق الكهرباء .

يتم التعامل مع الحرائق من هذا النوع عن طرق كسر الأكسجين 02. الأكسجين موجود بالهواء نسبته تقريبا 21 % أثبتت الدراسات العلمية أنه يحدث إطفاء للحريق عند نسبة أكسجين أقل من 16 % لذا لكسر ضلع الأكسجين و إطفاء الحريق يتم تقليل نسبة الأكسجين إلى أقل من 16 % من حجم المكان و ذلك عن طريق إستخدام غاز خامل آخر

غازات الإطفاء

CO2 - FM 200 - Novak - Aerosol - Argon

غازات الإطفاء لها مميزات يجب أن تتميز بها 1-ألا تستعد على الإشتعال (غاز خامل) Inert Gases 2- كثافتها أعلى من كثافة الهواء

غازات تستخدم فى الأماكن التى لا يصلح الماء فى إطفائها كحرائق الكهرباء و الأماكن التى بها وثائق مهمة (الأماكن المفتوحة لا يمكن إستخدام غازات الإطفاء حيث لا يمكن تقليل الأكسجين فى الأماكن المفتوحة)

ahmed.hadwa32@gmail.com

مثال على ذلك

خزانات البترول الموجودة فى مكان مفتوح نستخدم الفوم Foam بدلا من غازات الإطفاء ال Foam مادة كيميائية تضاف بنسبة من 3 % إلى 6 % إلى ماء بنسبة 97 % إلى 94 % لعمل خليط كثافته أقل من الماء و الزيت و أعلى من الهواء

الفوم يقوم بعمل طبقة على الزيت ليعمل كعازل لمنع وصول الأكسجين لمنع إستمرار الحريق و يعمل أيضا على تبريد السائل ليقوم بكسر ضلعى الحرارة و الأكسجين

نقوم بعمل تجويع للمادة (Starving) المحترقة لكسر ضلع المادة أى تقليل نسبة تواجد المادة في المكان (غلق المحابس لمنع وصول الحريق للخط التغذية)

أنظمة مكافحة الحريق

Fire Fighting Systems
Water System
Gases System
Foam System
Powder System

Water Systems

Manual Sys Automatic sys FHC FH

Automatic System

Wet sys –Dry Sys –Deluge Sys-Preaction Sys -Antifreeze Sys المكونات الأساسية لنظام الماء

1-Fire Water Tanks

2-Fire pumps

3-Control Valve

4-Discharge Devices (Sprinkler, FHC)

Sprinkler Systems

نظام الإطفاء التلقائى بالرشاشات الكود الذى يتحدث عن هذا النظام NFPA 13 أنواع أنظمة الإطفاء التلقائية بالماء

Fire Sprinkler System Types

- 1-wet Pipe System
- 2-Dry Pipe System
- 3-Deluge System
- **4-Preacion System**
- 5-Anti-Freeze System
- 6-Circulating Closed loop System

كل هذه الأنظمة ذكرت بالكود NFPA 13 و لها نفس مكونات التى تم ذكرها ماعدا طريقة و شكل عمل صمام التحكم Control Valve

(تصنيف الإشغالات): Classification of Occupancies

لتحديد درجة الخطورة في تصميم نظام المرشات الأوتوماتيكية يجب معرفة تصنيف المبنى ونوع المواد التي يحتويها، وذلك في بداية التصميم لمعرفة إعتبارات ومحددات التصميم الخاصة بهذا المشروع والجداول التي سنستخدمها، وتصنف الإشغالات والمباني التي تتضمنها كما يلى:

• (الإشغالات ذات الخطورة المنخفضة) : Light Hazard

وهي الإشغالات التي تحتوي على كمية قليلة من المواد وتكون المواد التي تحتوي عليها ذات قابلية منخفضة للإحتراق ويتوقع أن ينتج عن إحتراقها معدلات منخفضة من الحرارة.

(الأماكن الدينية والنوادي وملحقات السطوح والمباني التعليمية والمستشفيات والمباني النقاسة

والمجمعات المكتبية والمكتبات باستثناء القاعات الواسعة التي تحتوي على كميات كبيرة من الكتب والمتاحف وأماكن التمريض والنقاهة والمكاتب والمباني السكنية وأماكن الجلوس في المطاعم والعليات غير المستخدمة والمسارح باستثناء المنصات).

• (الإشغالات ذات الخطورة العادية): Ordinary Hazard

- المجموعة الأولى): Group 1:
- وهي الإشغالات التي تكون ذات قابلية منخفضة للإحتراق والتي من المتوقع أن ينتج عن إحتراقها معدلات متوسطة من الحرارة، وتتراوح كمية المواد التي تحتوي عليها هذه الإشغالات بين متوسطة وعالية.

(مواقف السيارات ومعارضها، المخابز، مصانع المرطبات، مصانع التعليب، مصانع الألبان، مصانع الإلكترونيات، مصانع الزجاج، المصابغ، مناطق خدمات المطاعم).

• (المجموعة الثانية) : Group 2

وهي الإشغالات التي تكون ذات قابلية متوسطة أو عالية للإحتراق والتي من المتوقع أن
ينتج عن إحتراقها معدلات عالية من الحرارة، وتتراوح كمية المواد التي تحتوي عليها
هذه الإشغالات بين متوسطة وعالية.

(صوامع الحبوب، مصانع المواد الكيميائية عادية الخطورة، مصانع الحلويات، معامل التقطير،أماكن التنظيف باستخدام المنظفات الجافة، مصانع المواد الغذائية، إسطبلات الخيول، مصانع الجلود، المكتبات التي تحتوي على كميات كبيرة من الكتب، الورش، أشغال المعادن، الإشغالات التجارية، مصانع الورق وعجينة الورق، وحجات تصنيع الورق، أرصفة الموانئ، مكاتب البريد، دور الطباعة والنشر، أماكن تصليح الآليات، منصات المسارح، تصنيع الإطارات، تصنيع منتجات التبغ، تشكيل الخشب وتجميع منتجات الأخشاب).

• (الإشغالات ذات الخطورة العالية) : Extra Hazard

- (المجموعة الأولى): Group 1:
- وهي الإشغالات التي تكون ذات قابلية منخفضة للإحتراق والتي من المتوقع أن ينتج عن إحتراقها معدلات متوسطة من الحرارة، وتتراوح كمية المواد التي تحتوي عليها هذه الإشغالات بين متوسطة وعالية.

(هناجر الطائرات، أماكن استخدام المواقع الهيدروليكية القابلة للإشتعال، أماكن سباكة القوالب، أماكن بثق المعادن، مصانع طي الألواح الخشبية وتشكيلها، أماكن الطباعة التي تستخدم أحباراً ذات درجة وميض أقل من 37.8 درجة سيلسيوس، أماكن إصلاح وتشكيل وتجفيف وصناعة ومعالجة وتصليد المطاط، أماكن قطف وفتح ومزج وتشويل وغزل النسيج وتجميع القطن والقطن الصناعي والصوف الخشن أو الخيش، التنجيد بوجود الإسفنج).

• (المجموعة الثانية) : Group 2

وهي الإشغالات التي تكون ذات قابلية متوسطة أو عالية للإحتراق والتي من المتوقع أن ينتج عن إحتراقها معدلات عالية من الحرارة، وتتراوح كمية المواد التي تحتوي عليها هذه الإشغالات بين متوسطة وعالية.

(أماكن التشبيع بالإسفلت، أماكن رذاذ السوائل القابلة للإلتهاب، أماكن الطلاء بالإنسياب، المنازل المصنعة أو تجميع المباني المعيارية ذات محتويات داخلية قابلة للإحتراق، أماكن العمليات المفتوحة للتسقية بالزيت، مصانع البلاستيك، أماكن التنظيف باستخدام المذيبات، أماكن التغطيس بالدهان والورنيش).

Sprinklers

الرشاشات

وظيفة الرشاش

عند حدوث الحريق يفتح الرشاش و تخرج المياه منه و تغطى مساحة محددة و يرجع ذلك الى خطورة المكان لغرض الإطفاء

Function ======Area Coverage

سنعرف المساحة التى يقوم بتغطيتها المكونات Components

العاكس Deflector

هو جزء ثابت بالرشاش وظيفته توزيع المياه على شكل شمسية أو مخروط كى يقوم بتغطية المساحة

Threaded end & Frame

النهاية المقلوظة للرشاش و جسم الرشاش

النهاية المقلوظة للرشاش هو الجزء الذى من خلاله يتم توصيل الرشاش بالماسورة من خلال Branch إذا كان الرشاش فى نهاية ال Branch أو من خلال Tee إذا كان الرشاش فى منتصف ال Branch و هو الجزء أيضا الذى يحدد قطر الرشاش

طبة Cap or Plug

هو الجزء الذى يسد مسار المياه من الرشاش و يسقط عند إنفجار الجزء الحساس للرشاش لتذرح المياه


لتخرج المياه


العنصر الحساس Sensing Element هذا الجزء من الرشاش الذي يشعر بالحرارة عند حدوث حريق


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com


Sensing Element

Fusible Link
(Thermal Linkage)

Theory of operation

كيفية عمل الرشاش

Fusible Link Type

هذا النوع من الرشاشات يكون الجزء الحساس بع عبارة عن وصله معدنية تنصهر عند درجة حرارة معينة

عند حدوث حريق ترتفع درجة حرارة المكان إلى أن تصل لدرجة حرارة إنصهار الوصلة المعدنية فتنصهر و تخرج المياه

هذا النوع غير شائع الإستخدام و الشكل غير ديكورى

Glass Bulb

يتم إستخدامه في المخازن و الهناجر و الاماكن التي لا تهتم بالشكل الديكوري و التي ليس

بها سقف مستعار

Glass Bulb Type

هذا النوع من الرشاشات يكون الجزء الحساس به عبارة عن أنبوب صغير به سائل معين بلون محدد لدرجة الحرارة

عند حدوث حريق ترتفع درجة الحرارة للمكان إلى أن تصل إلى تريق ترتفع درجة الحرارة للمكان إلى temperature Rating للرشاش (درجة الحرارة التى عندها يبدأ الرشاش فى الفتح) يتمدد السائل داخل الأنبوب و يضغط عليه حتى ينفجر لتخرج منه المياه

السائل الذى بداخل الأنبوب غير معلوم و ليس بزئبق و المصنع لا يذكر نوع السائل هذا النوع الأشهر إستخداما و شيوعا شكله ديكورى و أرخص في الثمن

Sprinkler Characteristics

خواص الرشاشات

الحساسية الحرارية Thermal Sensitivity

هى سرعة إستجابة الرشاش فى الفتح أو بمعنى أخر هو الزمن الذى يستغرقة الرشاش فى الفتح عند وصول درجة حرارة المكان إلى ال Temperature rating للرشاش

يقسم الرشاشات من حيث ال thermal sensitivity إلى

1-Standard Response sprinkler

2-Fast Response Sprinkler (quick Response)

مقياس سرعة إستجابة الرشاش للفتح يسمى RTI أو Response Time Index

RTI = 50 ms Fast

RTI >= 80 ms Standard

يتم إختيار الرشاش Standard or Fast على حسب المكان المراد حمايته لو أن المكان به مواد قابلة للإشتعال كثيرة أو إرتفاع المكان عالى أو الالمواد قابله

للإشتعال بشكل أسرع يتم إستخدام Fast

الرشاش ال Fast له إستجابة أسرع أى وقت أقل للإنفجار تقريبا نصف الوقت لكن

الرشاش ال Fast أغلى ثمنا

سمك ال Glass Bulb يكون 5 مم في حالة ال Standard أما في حالة Gast يكون 3 مم

الرشاش ال Standard الشائع الإستخدام

أما الرشاش ال Fast يكون في مخازن الأدوية أو المواد البترولية أو مخازن البويات و الدهانات و الزيوت النباتية و العضوية

2-Temperture Rating


يقصد بها درجة الحرارة التي يبدأ عندها الرشاش بالفتح

و يتوقف ذلك على حسب التطبيق المراد حمايته ليتم إختيار ال Temperature Rating على سبيل المثال الرشاشات التى تستخدم فى المطابخ غير التى تستخدم فى الغرف الغلايات أو المكيفه

جدول الكود NFPA 13 يتم تصنيف الرشاشات أقصى درجة حرارة السقف بالمكان Max Ceiling Temperature

Max Ceiling Temp	Sprinkler temp rating	Temp Classification	Glass Bulb Colors
38 C	57 – 77 C	Ordinary	Red
66 C	79 – 107 C	Inter mediate	yellow
T 11	*1 *	- 1. 12 ht ret fit ti	. # 1 11 7

بمصر درجة الحرارة بمعظم الأماكن لا تزيد عن 38 لذا نختار رشاش ال Temp rating له من 57 – 77 و بالنسبة للمصنعين الشائع هو 68 درجة س كل رشاش له لون بالنسبة للأنبوب الزجاجى Color Code for Glass Bulb لذلك الرشاش اللي بيفتح عند 68 د س لونه أحمر و الرشاش ذو الحرارة 79 لونه أصفر و كل المصنين ملتزمين بذلك.


3-Orifice Size (K Factor)

و هو المعامل الذى يعبر عن مقياس فتحة الرشاش و التى تخرج منها المياه أى يعبر عن كمية المياه التى تخرج من الرشاش عند حدوث الحريق O = K * P^.5

Q معدل التدفق المياه من الرشاش P قيمة الضغط عند الرشاش K يدعى بال Discharge Coefficient الكود NFPA 13 يوضح ال K Factor و علاقته بال

Orifice Size	K Factor
½ inch	5.6
¾ inch	8
1 inch	19 - 28

بمعظم الاماكن ال Orifice Size للرشاش $\frac{1}{2}$ بوصة ليكون ال Orifice Size الأماكن ذات الأسقف المرتفعة كالمخازن و الهناجر ال $\frac{1}{2}$ or 1 inch ليكون ال K Factor من 8 أو 19 إلى 28

Height		Ceiling Up to 9 – 18	Ceiling Above 18 m
K Factor	5.6	8	25.2

Sprinkler Distribution

توزيع الرشاشات

توجد جداول بالكود 13 NFPA توضح المساحة التى يغطيها الرشاش الواحد و أقصى مسافة ما بين الرشاش و الآخر على حسب درجة خطورة المكان. يمكن من خلال معرفة المساحة التى يغطيها الرشاش الواحد يتم معرفة عدد الرشاشات المطلوبة للمكان المراد حمايته.

No Of Sprinkler = (Building area) / (Area of Sprinkler)

عدد الرشاشات = المساحة الكلية للمكان الماراد حمايته / المساحة التى يغطيها الرشاش كلما زادت درجة خطورة المكان تقل المساحة التى يغطيها الرشاش و تقل المسافة ما بين الرشاش و الآخر و يزيد عدد الرشاشات المطلوبة و معدل تدفق المياه المطلوب للإطفاء.

Hazard	Max Area Per sprinkler	Max Distance Between Sprinkler	Min Distance Between Sprinkler
Light	225 FT2 – 20 M2	15 FT - 4.7 M	6 FT – 1.8 M
Ordinary	130 Ft 2 – 12 M2	15 Ft – 3.6 M	6 Ft – 1.8 M
Extra	100 Ft 2 – 9 M2	12 Ft – 3.6 m	6 Ft – 1.8 m

كما بالكود أقل مسافة ما بين الرشاش و الآخر هى 1.8 م حتى لا يبرد أحدهما الآخر ويمنع تشغيلة والمسافة ما بين الرشاش والمصابيح الكهربية لا تقل عن 30 سم. الكود حدد اقصى مسافة ما بين الرشاش و الآخر على حسب درجة الخطورة بما يضمن حدوث تداخل للمياه over lap للمياه.

أقل مسافة ما بين الرشاش و الحائط هي 4 بوصة (10 سم) حتى يسهل عملية الفك و التركيب للرشاش.

أقصى مسافة ما بين الرشاش و الحائط هي 1/2 المسافة ما بين الرشاش و الآخر (المصمم عليها), إلا في حالة الحوائط الغير منتظمة حيث يسمح الكود بمسافة 3 المسافة القصوى ما بين الرشاش و الآخر و بصفة عامة لا تزيد المسافة ما بين الرشاش و الحائط عن 2.7 م **Protection Area for sprinkler (As)**

 $\Delta s = S * I$

Ordinary

Extra

Where s : Distance between two sprinkler

I: distance between two branches

المساحة التي يغطيها الرشاش الواحد هي عبارة عن حاصل ضرب المسافة ما بين هذا الرشاش و الآخر في المسافة ما بين البرنشات و بذلك يمكن معرفة المسافة ما بين ال Branches

عند توزيع الرشاشات يتم مراعاة ما جاء بالجدول السابق:

المساحة التي يغطيها الرشاش الواحد - أقصى مسافة ما بين الرشاش و الآخر - أدنى مسافة ما بين الرشاشات (1.8 م)-أقصى مسافة ما بين الرشاش و الحائط و أدنى مسافة ما بين الرشاش و الحائط (4 بوصة) و كذلك المسافة ما بين ال Branches كما بالجدول.

	Spacing between two Sprinkler	Spacing between 2 branches
Light	15 Ft – 4.6 m	15 Ft – 4.6 m

10 Ft - 3 m

13 Ft – 4 m

10 Ft - 3 m

10 Ft – 3 m

3.4.6* Gridded Sprinkler System. A sprinkler system in which parallel cross mains are connected by multiple branch lines, causing an operating sprinkler to receive water from both ends of its branch line while other branch lines help transfer water between cross mains.

3.4.7* Looped Sprinkler System. A sprinkler system in which multiple cross mains are tied together so as to provide more than one path for water to flow to an operating sprinkler and branch lines are not tied together.

Installation Orientation


يقصد بها طريقة تركيب الرشاش بالماسورة يوجد ثلاث أنواع

Pendent Type
Upright Type
Side Wall Type

1)Pendent Type Sprinkler

بهذا النوع يكون سريان الماء لأسفل و يتم تركيب ال Deflector أسفل الماسورة هذا النوع يمكن إستخدامه في الأماكن التي بها سقف مستعار

هذا النوع هو الاكثر أستخداما و شكله ديكورى و يكون Chrome Plated هذا النوع هو الاكثر أستخداما و شكله ديكورى و يكون Upright type Sprinkler

فى هذا النوع يكون سريان الماء إلى أعلى ليصطدم بالعاكس ثم لأسفل يستخدم بكثرة فى جراج السيارات أو المخازن التى بها معوقات أو البدروم و الهناجر و الأماكن التى لا يوجد بها سقف مستعار

شكله غير ديكورى و يستخدم في الأماكن غير ديكورية لا يوجد بها سقف مستعار كما أنه محمى من الإنكسار

شكله ال Deflector في النوعين مختلف لذا لا يجوز تركيب أحدهما مكان الآخر

3-Side Wall Type Sprinkler

الرشاش الجانبي

يتم تركيبه فى الأماكن التى يصعب تركيبه فيها الأنواع السابقة يتم تركيبه جانبى الحائط و ملاصق فيها و يكون إتجاه السريان منه أفقيا ثم إلى الأسفل

ليغطى المساحة المراد تغطيتها

أغلب إستخدامه في الفنادق بالغرف


Pendent


CONCEALED SPRINKLER

PENDENT SPRINKLER


Conventional

Horizontal Sidewall


Vertical Sidewall


Concealed Horizontal Sidewall


Pendent


Recessed Pendent


Concealed Pendent


Recessed Pendent


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

Open Sprinkler

هذا النوع من الرشاشات بدون Sensing Element الجزء الحساس و يستخدم Deluge System

Spray Nozzle

هذا النوع من الرشاشات تخرج منه المياه بزاوية معينة و يستخدم مع أنظمة التبريد Spray System

Institutional Sprinkler

هذا النوع خاص من الرشاشات يستخدم في السجون أو في مستشفيات الأمراض النفسية و العقلية حتى لا يصلح إستخدامه كآله حادة

In Rack Sprinkler

هذا النوع من الرشاشات يستخدم فى المخازن و يوضع أعلى الأرفف الخاصة بالتخزين و يزود بغطاء لحمايته من سقوط المياه من أعلى كى لا تعمل ععلى تبريده كما يزود بحامى لحمايته من الكسر Guard

Control Mode Specific Application (CMSA)

هذا النوع من الرشاشات يستخدم في المخازن و في الأماكن ذات الخطورة العالية Extra النوع من الرشاشات يستخدم في المخازن و في الأماكن ذات الخطورة العالية Hazard و التي تحتاج كميات كبيرة من المياه في صورة قطرات كبيرة Big Drops

Early Suppression Fast Response Sprinkler (ESFR)

هذا النوع من الرشاشات له إستجابه سريعة في الفتح و تخرج منه المياه بكميات كبيرة و تستخدم في المخازن و غيرها ليكون له RTI = 50 MS


IN-RACK SPRINKLER GUARD

يجب أن يكون الرشاش معتمد UL, FM حالة أن الرشاش غير معتمد فهذا خطا حيث يجب أن يكون الرشاش معتمد كي يتم الموافقة عليه من الدفاع المدنى

Stock Of Spare Sprinkler

يجب أن يتوافر كمية من الرشاشات بالموقع إحتياطي فعندما يفتح الرشاش بسبب حدوث حريق أو عدم حدوث حريق

في حالة تغيير الرشاش يجب أن تتوافر العدد والأدوات اللازمة الكود حدد الكمية الإحتياطية دى الآتى:

No Of Sprinkler in System

No Of Spare Sprinkler

<300

>=300 --- < 1000 **12**

>1000

عند إستلام الرشاشات قبل التركيب:

24


1- التأكد من Color Code For Glass Bulb و الذي يمثل Thermal Element

2-سماكة ال Glass Bulb يحدد نوعية الرشاش من حيق أنه Fast Or Standard 3-ال Orifice Size ½ أم 1⁄4 بوصة

4-القطر الأسمى

5-وضعية ال Deflector هي التي تحدد نوعيي الرشاش سواء كان Pendent or

Upright or Side Wall


المعلومات التي على الرشاش: **Temperature Rating-1** 2-أختصار للشركة المصنعة (الموديل)

K Factor -3

Listing And Approval -4

Pressure Rating -5

6-نوع الرشاش SSU -SSP - VSW - HSW

7-نوع الإستجابة QR-SR

8-سنة الصنع

Sprinkler System Network

1-Tree System

2-Looped System

3-Grided System

Tree System

هناك أتجاة واحد لحركة المياه بإتجاه الرشاشات

نظام بسيط و سهل التوزيع

هى الأكثر الإنتشار و إستخدام و هى الأسهل و لكن عدد الرشاشات لا يزيد عن 8 على الفرع الواحد (Branch)

Looped System

يحتوى على خطين رئيسيين متصلين مع بعضها لتشكيل الحلقة


أقطار المواسير أقل

يستخدم الكثير من الأكواع و الوصلات مع أقطار أقل لذلك هذا النظام إقتصادى بالمقارنة مع

Tree System り

Gridded System

لا يستخدم مع Dry System و ال Preaction System المياه تأتى إلى الرشاش من إتجاهين 2 Cross Main يستخدم مع الأنظمة التى تحتاج إلى كميات كبيرة من المياه


Obstructed Ceiling

هي الأسقف التي بها معوقات للتدفق المائي من الرشاشات مثل الكمر الخرساني

Un Obstructed Ceiling

هى الأسقف الى بها المسافة ما بين الكمرات أكبر من 2.3 م أو الأسقف ذات الكمر المفتوح (الهناجر)

Protection of Concealed Spaces

حماية الفراغات فوق السقف المستعار

إذا كان السقف المستعار للمكان يحتوى على مواد قابلة للإشتعال Combustible إذا كان السقف المستعار للمكان يحتوى على مواد قابلة للإشتعال Material

إذا كان الفراغ فوق السقف المستعار محمى بنظام آخر (CO2) مثلا لا نحتاج إلى رشاشات

طبقا لمتطلبات الكود NFPA 13 نحتاج إلى رشاشات من النوع Upright Sprinkler

إذا كان السقف الرئيسى للمكان يتكون أو يحتوى على مواد قابلة للإشتعال (الخشب) إذا كان الفراغ فوق السقف يستخدم للتخزين

إذا كان الفراغ فوق السقف يستخدم للصيانة (مصانع الادوية)

طبقا للكود المصرى فإنه يلزم تركيب كواشف دخان فوق السفف المستعار إذا كان الإرتفاع زاد عن 80 سم

طبقا للكود البريطانى لو أن الإرتفاع زاد عن ال 80 سم يتم تركيب رشاشات Upright الكود القطرى يلزم تركيب رشاشات فوق السقف حالة وجود مواد قابلة للإشتعال المسافة ما بين الرشاش ال Upright و السقف

طبقا للكود NFPA 13 المسافة الرأسية ميب ال Deflector للرشاش ال NFPA 13 لا تقل عن بوصة و لا تزيد عن 12 بوصة من السقف


FIGURE 8.15.20.4.2 Nipple and Reducing Elbow Supplying Sprinkler Below Ceiling.


FIGURE 8.15.20.4.3 Sprinklers in Concealed Space and Below Ceiling.


Riser Nipple


نظام المرشات المائية الإطفائية الذاتية


طبقا للكود 13 NFPA

أقصى عدد للرشاشات يمكن تركيبها على ال Branch هى 8 رشاشات إذا تم وضع عدد 9 رشاشات يكون قطر الماسورة التى قوم بتغذية آخر رشاشين "1.25 فى حالة أن عدد الرشاشات على ال Branch فإن قطر الذى يقوم بتغذية آخر رشاشين "2.5

Riser Nipple: Vertical piece of pipe between the main and branch line

ال Branch لا يكون فى نفس مستوى ال Cross Main Pipe و يتم الربط بينهم بما يسمى Riser Nipple أو (ولد أو أسبولة) ذلك حتى نمنع تكون الرواسب و إنسداد الرشاش.

ال Riser Nipple لا يزيد إرتفاعه عن 4 بوصة (10 سم).


Riser Nipple

تسمى المروحة Return Bend إذا كان مصدر المياه غير نظيف (نهر أو بحيرة أو مصدر مفتوح) مصدر به شوائب يلزم عمل Return Bend للرشاش ال Pendent للحفاظ عليه من الإنسداد و الشوائب.

لا يستخدم ال Return Bend في الحالات: إذا كان النظام Deluge System أو Dry System إذا كان ال K Factor للرشاش أكبر من 11.2

Standard Sidewall Sprinkler Coverage

يوجد بالكود جدول NFPA 13 يوضح المسافة بين الرشاش الجانبي و الآخر و اقصى مسافة قذف للمياة من الرشاش الجانبي و ذلك على حسب درجة الخطورة

Hazard	Max.Protection	Max Distance	Max Room
	Area	Along The Wall	Width
Light	120 FT2	14 FT 2	12 FT
	11.2 M2	4.3 M	3.7 M
ordinary	80 FT 2	10 FT	10 FT
	7.4 M2	3 M	3 M

نلاحظ من الجدول أن الكود لم يحدد المسافة بين الرشاش الجانبى و الأخر و المساحة التى يغطيها الرشاش فى حالة ال Extra Hazard حيث فى هذة الحالة بمكن التعامل على أنه Ordinary Hazard أو يتم إتباع تعليمات مصنع الرشاش

إذا كان عرض الغرفة أكبر من 3.7 م في حالة الخطورة الخفيفة أو أكبر من 3 في حالة الخطورة العادية يتم إستخدام رشاشين متقابلين أو يتم إستخدام رشاش من النوع Extended Coverage Sidewall Sprinkler


المسافة ما بين الرشاش الجانبي و السقف H

4"<H<6"

أو على حسب تعليمات المصنع للرشاش أدنى مسافة بين الرشاش الجانبي و الآخر 1.8 م

الكود حدد أقصى مساحة وأقصى مسافة للرشاش الحائطي

مواضع الرشاشات

مسافات التباعد بين الأفرع و مسافات التباعد بين الرشاشات على الأفرع 1-لا تزيد المسافة 4.6 متر /15 قدم بالنسبة الإنشغالات ذات درجات الخطورة الخفيفة و العادمة

2-لا تزيد المسافة عن 3.7 متر / 12 قدم بالنسبة للإشغالات عالية الخطورة و أماكن التخزين لاعالى

البعد عن الحوائط

1- بعد الحائط عن الرشاش الطرفى يجب ألا تزيد على نصف المسافة المسموح بها بين الأفرع

2-بعد الحائط عن فرع الرشاشات الطرفية يجب ألا تزيد على مرة و نصف المسافة المسموح بها بين الأفرع

3-تكون الرشاشات على بعد لا يقل عن 100 مم / 4 بوصة من أى حائط

Table 8.7.2.2.1 Protection Areas and Maximum Spacing (Standard Sidewall Spray Sprinkler)

	Light Hazard		Ordinary Hazard	
	Combustible Ceiling Finish	Noncombustible or Limited- Combustible Ceiling Finish	Combustible Ceiling Finish	Noncombustible or Limited- Combustible Ceiling Finish
Maximum distance along the wall (S) (ft) [m]	14 [4.3]	14 [4.3]	10 [3.0]	10 [3.0]
Maximum room width (L) (ft) [m]	12 [3.7]	14 [4.3]	10 [3.0]	10 [3.0]
Maximum protection area (ft²) [m]	120 [11.1]	196 [18.2]	80 [7.4]	100 [9.3]

يمكن توصيف الرشاش على حسب المكان على سبيل المثال:

For Example:

Standard response sprinkler
Glass bulb type
pendent type sprinkler
Chrome Plated
Temperature Rating 68 c
1/2 " Orifice size k Factor = 5.6
Approved Organization (UI,FM,ULC,LPC,VDC)

رشاش الحريق لابد أن يكون معتمد من UL ,FM كثيرا من الأحيان الرشاش لا يكون معتمد و هذا خطأ و إن كان معتمد لا يتم إختباره في الموقع

Stoke of Spare Sprinklers

يجب أن تتوفر كمية من الرشاشات بالموقع إحتياطى و ذلك فى حالة حدوث حريق يتم إستبدال الرشاشات المفتوحة (المنفجرة)

NO of Sprinkler in System	NO of Spare Sprinkler
< 300	6
>=300<1000	12
>1000	24

Design Steps

1-Select The system type

1-تحديد نوع النظام المناسب للمشروع.

2-Classify Hazard

2-تحديد درجة خطورة المبنى.

3- Draw Sprinkler network

3-نقوم برسم شبكة الرشاشات و حساب الاقطار و الاطوال.

4-Select Area of operation

4-تحديد مساحة التصميم.

- 5-calculation the number of sprinkler that run un the same time No of Sprinkler = Building area / area per sprinkler
- 5-تحديد عدد الرشاشات في مساحة التصميم.
- 6-select density from area density chart
- 6-تحديد كثافة التدفق من الخريطة بمعلومية درجة خطورة المكان و مساحة التصميم.
- 7-calculate flow rate for the first sprinkler from density Q=density * area per sprinkler 8-Calculate the pressure of the first sprinkler Qst. = K √Pst. 9-calculate the pressure drop in the pipe from Hazen-Williams equation

$$P = \frac{4.52Q^{1.85}}{C^{1.85}d^{4.87}}$$

10-نقوم بحساب الضغط و معدل التدفق عند كل رشاش في مساحة التصميم حتى نصل إلى حساب الضغط و معدل التدفق عند الطلمبات و هو المطلوب

Automatic sprinkler system design تصميم نظام الإطفاء التلقائي بالرشاشات

الهدف من التصميم هو الحصول على الضغط و معدل التدفق للمياه من طلمبات الحريق Req: P pump, Q pump

ضغط الطلمة هو الضغط الكافى و اللازم لتوصيل المياه إلى أبعد نقطة فى شبكة الحريق. معدل تدفق الطلمبة Q pump هى كمية المياه الكافية و المطلوبة للإطفاء عتد حدوث الحريق

(based on occupancies)

تصنيف الأماكن من حيث الخطورة أول خطوة بالتصميم يتم تحديد خطورة المكان المراد حمايته

الكود يصنف الأماكن إلى ثلاث درجات من الخطورة.

Extra Hazard

Ordinary Hazard

Light Hazard

Ord.Hazard (Group 1-Group 2)
Extra. Hazard (Group 1 – Group 2)

خطورة المكان لا تعتمد على مساحته و لكن تعتمد على :-

1-قابلية المواد للأشتعال و كمية المواد

2-كمية الحرارة الناتجة Heat Release

3-إرتفاع المواد المخزنة

4-نوع المواد السائلة بالمكان Flammable – combustible

Light Hazard

هى الاماكن التى بها كميات المواد قليلة و تكون معدلات الحرارة المتوقعة عند حدوث حريق بها منخفضة , و هى الأماكن التالية أو ما يماثلها :-

1-Animal Shelters

2-churches

3-Clubs

4-المبانى التعليمية 4-Educational

4-Educational - المستشفيات - المستفيات - المستشفيات - المستشفيات - المستشفيات - المستشفيات - المستفيات - المستشفيات - المستشفيات - المستشفيات - المستفيات -

5-Hospitals 6-مزارع الكلاب

6-Kennels مرازع العرب الكبيرة عرف التخزين الكبيرة المكتبات ماعدا غرف التخزين الكبيرة المكتبات ماعدا عرف المكتبات ماعدا عرف المكتبات المكتبات المكتبات ماعدا عرف المكتبات المكتبا

7-Libaries-except large rooms 8- المعتبات ماحدا عرف التحريل العبيرة 8- المبانى الإدارية

9-Nursing homes 10 Posidontial

10-Residential عمياني الشكلية المجاني المطاعم 11 Postaurant Saating area

11-Restaurant Seating area

12-Theaters, excluding Stages

Ordinary Hazard group 1

هى الاماكن التى بها كميات المواد قليلة و تكون معدلات الحرارة المتوقعة عند حدوث حريق بها متوسطة و إرتفاع تخزين المواد فيها لا يزيد عن 2.4 م,و هى مثل الاماكن التالية أو ما يماثلها:

- 1-Automatic parking and showrooms
- 2-Bakeries
- 3-Beverage manufacturing.
- **4-Canneries**
- **5-Electronic plants**

- **6-Dairy Products Manufacturing**
- مصانع الألبان مصانع الزجاج 7-Glass products manufacturing
- المغاسل 8-laundries
- 9-Restaurant service area (kitchens)

Ordinary hazard group 2

هي الأماكن التي بها كميات المواد المتوسطة و تكون معدلات الحرارة المتوقعة عند حدوث حريق بها متوسطة و إرتفاع تخزين المواد فيها لا يزيد عن 3.7 م و هي مثل الأماكن التالية أو ما يماثلها:

- 1-Agricultural Facilities
- 2-Barns and stables
- 3-Cereal mills
- 4-chemical plants
- 5-confectionery products 6-Distillers
- 7-Dry Cleaners
- 8-Exterior
- 9-Feed mills
- 10-leathers good manufacturing
- 11-Libraries 12-Machine Shops
- 13-Metal working
- 14-paper and pulp mills
- 15-post offices 16-Repair garages
- 17-Plastic fabrication
- 18-wood machining
- 19-textile manufacturing
- 20-Printing and publishing

- A.5.3.1 Ordinary hazard (Group 1) occupancies include occupancies having uses and conditions similar to the following:
- (1) Automobile parking and showrooms (2) Bakeries
- (3) Beverage manufacturing
- (4) Canneries
- (5) Dairy products manufacturing and processing
- (6) Electronic plants
- (7) Glass and glass products manufacturing
- (8) Laundries
- (9) Restaurant service areas
- (10) Porte cocheres
- (11) Mechanical rooms
- A.5.3.2 Ordinary hazard (Group 2) occupancies include occupancies having uses and conditions similar to the following:
- Agricultural facilities
- (2) Barns and stables
- (3) Cereal mills
- (4) Chemical plants ordinary
- (5) Confectionery products (6) Distilleries
- (7) Dry cleaners
- (8) Exterior loading docks (Note that exterior loading docks only used for loading and unloading of ordinary combustibles should be classified as OH2. For the handling of flammable and combustible liquids, hazardous materials, or where utilized for storage, exterior loading docks and all interior loading docks should be protected based upon the actual occupancy and the materials handled on the dock, as if the materials were actually stored in that configuration.)
- (9) Feed mills
- (10) Horse stables
- (11) Leather goods manufacturing
- م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

Extra Hazard Group 1

هى الأماكن التى بها كميات المواد كبيرة و قابليتها للإحتراق سريعة و عند إحتراق المواد تكون كمية الحرارة الناتجة عالية جدا و مصحوبة بغبار و هى مثل الاماكن التالية أو ما مماثلها:

- 1-Aircraft hangers
- 2-combustible hydraulic fluid area
- 3-Die casing
- 4-Metal extruding
- 5-plywood manufacturing
- 6-printing (using inks with flash point <100 F)
- 7-Rubber martial manufacturing
- 8-saw mills
- 9-textile material manufacturing
- 10-upholstering with plastic foam

Extra Hazard Group2

هى الأماكن التى تحتوى على سوائل قابلة للإشتعال بكميات متوسطة إلى كبيرة و هى مثل

- 1-Asphalt saturating
- 2-flammable liquids spraying
- 3-flow coating
- 4-Open oil quenching
- 5-plastic manufacturing
- 6-soivent cleaning
- 7-varnish and paint dipping

م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

A.5.4.1 Extra hazard (Group 1) occupancies include occupancies having uses and conditions similar to the following:

- (1) Aircraft hangars (except as governed by NFPA 409)
- (2) Combustible hydraulic fluid use areas
- (3) Die casting
- (4) Metal extruding
- (5) Plywood and particleboard manufacturing
- (6) Printing [using inks having flash points below 100°F (38°C)]
- Rubber reclaiming, compounding, drying, milling, vulcanizing
- (8) Saw mills
- (9) Textile picking, opening, blending, garnetting, or carding, combining of cotton, synthetics, wool shoddy, or burlap
- (10) Upholstering with plastic foams

A.5.4.2 Extra hazard (Group 2) occupancies include occupancies having uses and conditions similar to the following:

- (1) Asphalt saturating
- (2) Flammable liquids spraying
- (3) Flow coating
- (4) Manufactured home or modular building assemblies (where finished enclosure is present and has combustible interiors)
- (5) Open oil quenching
- (6) Plastics manufacturing
- (7) Solvent cleaning
- (8) Varnish and paint dipping
- (9) Car stackers and car lift systems with 2 cars stacked vertically

لكى نحدد خطورة أى مكان يوجد ثلاث طرق

1-ندخل الكود 13 NFPA

2- by Similarity إذا كان المكان لا يوجد بالكود 13 NFPA نشوف مكان مماثل له بعنى مثلا السينما كالمسرح

ر. المحل المحتفى عن درجة الخطورة للمكان بالكود المحل للبد في حالة لم يوجد المحل المد في حالة لم يوجد بالكود NFPA و لا يوجد مماثل له

Flow through pipes

السريان داخل مواسير الحريق

مصري لل يكون السريان داخل المواسير منتظم و أن تكون السرعة مناسبة بحيث لا يحدث فقد كبير في الضغط

الكود NFPA لم يذكر أى شئ بخصوص أقصى سرعة للمياه داخل المواسير و إنما ذكر أن السرعة 20 ft/sec فى NFPA 20 على خط الطرد المضخات و 15 ft/sec على خط السحب

أقصى سرعة فى مواسير الحريق هى 20 ft/sec فقد تم ذكرها فى FM global و لم يتفق كل من المهندسين الخاصين بكود PM global وخرج كل من المهندسين الخاصين بالكود FM global وخرج كل منهما متمسكا برأيه.

Losses through pipes المفاقيد في الضغط داخل مواسير الحريق

تنقسم إلى: نتيجة الإحتكاك Primary Losses

مفاقيد من الوصلات و المحابس Secondary losses و يمكن حساب المفاقيد الكلية خلال المواسير من خلال المعادلة

Hazen William's equation

Δp/lt=(4.52 * Q ^1.85)/(c^1.85*d^4.87)

Δp pressure difference (psi)

Q flow rate (gpm)

D Diameter (inch)

C Friction loss Coefficient

L Length (ft)

$$P = \frac{4.52Q^{1.85}}{C^{1.85}d^{4.87}}$$

Friction loss Coefficient (c)

معامل الإحتكاك داخل المواسير و يعتمد على مادة الماسورة

Depend on pipe material

يوجد جدول ببالكود 13 Nfpa يحدد قيمة المعامل (c) على حسب مادة الماسورة

Pipe or Tube	C Value	Table 23.4.4.8.1 Hazen–Williams C Values				
Ductile iron	100	Pipe or Tube	C Value*			
Black Steel (dry system)	100	Unlined cast or ductile iron Black steel (dry systems including	100 100			
Black Steel (wet System)	120	preaction) Black steel (wet systems including deluge)	120			
Galvanized steel (dry system)	100	Galvanized steel (dry systems including preaction)	100			
Galvanized Steel (wet system)	120	Galvanized steel (wet systems including deluge)	120			
Plastic	150	Plastic (listed) all Cement-lined cast- or ductile iron	150 140			
Copper tube	140	Copper tube, brass or stainless steel Asbestos cement	150 140			
Concrete	140	Concrete	140			

Pipes Diameter

أقطار المواسير

لحساب أقطار المواسير نستخدم طريقة Pipe Schedule حيث يوجد جداول بالكود Nfpa 12 من خلالها يتم معرفة أقطار شبكة الحريق على حسب درجة الخطورة المكان و على حسب مادة الماسورة و عدد الرشاشات.

أقل قطر لمواسير الحريق من مادة steel هو 1 بوصة و أقل قطر لمواسير الحريق من مادة Copper هو 3 بوصة

الماسورة الرئيسية التى تغذى الدور تسمى main riser الماسورة التى تغذى الرشاشات تسمى cross main riser الماسورة التى تحمل الرشاشات تسمى branch line

Pipe Schedule Method

Light hazard (Steel pipe)

1in	2 sprinkler
1 ¼ in	3 sprinkler
1 ½ in	5 sprinkler
2 in	10 sprinkler
2 ½ in	30 sprinkler
3 in	60 sprinkler
3 ½ in	100 sprinkler

Ordinary Hazard

1 in	2 sprinkler
1 ¼ in	3 sprinkler
1 ½ in	5 sprinkler
2 in	12 sprinkler
2 ½ in	25 sprinkler
3 in	45 sprinkler
3 ½ in	75 sprinkler
4 in	115 sprinkler
5 in	180 sprinkler
6 in	300 sprinkler

يوجد بالكود جدول للخطورة Extra hazard

Sprinkler Distribution

توزيع الرشاشات

توجد بالجداول بالكود NFPA 13 توضح المساحة التى يغطيها الرشاش الواحد و أقصى مسافة ما بين الرشاش و الآخر على حسب درجة الخطورة للمكان و يمكن من خلال معرفة المساحة التى يغطيها الرشاش الواحد يتم معرفة عدد الرشاشات المطلوبة في المبنى.

No of Sprinkler = Building area / area per sprinkler

عدد الرشاشات بالمبنى = المساحة الكلية للمبنى / المساحة التى يغطيها الرشاش الواحد كلما زادت درجة الخطورة المكان تقل المساحة التى يغطيها الرشاش و تقل المسافة ما بين الرشاش و الآخر و يزيد عدد الرشاشات المطلوبة و معدل التدفق للمياه المطلوب للإطفاء

Table 23.7.2.2.1 Light Hazard Pipe Schedules

Ste	eel	Copper		
1 in. (25 mm) 1½ in. (32 mm) 1½ in. (40 mm) 2 in. (50 mm) 2½ in. (65 mm) 3 in. (80 mm) 3½ in. (90 mm) 4 in. (100 mm)	2 sprinklers 3 sprinklers 5 sprinklers 10 sprinklers 30 sprinklers 60 sprinklers 100 sprinklers	1 in. (25 mm) 1½ in. (32 mm) 1½ in. (40 mm) 2 in.(50 mm) 2½ in. (65 mm) 3 in. (80 mm) 3½ in. (90 mm) 4 in. (100 mm)	2 sprinklers 3 sprinklers 5 sprinklers 12 sprinklers 40 sprinklers 65 sprinklers 115 sprinklers See Section 8.2	

Table 23.7.3.4 Ordinary Hazard Pipe Schedule

Ste	eel	Copper			
1 in. (25 mm)	2 sprinklers	1 in. (25 mm)	2 sprinklers		
1¼ in. (32 mm)	3 sprinklers	11/4 in. (32 mm)	3 sprinklers		
1½ in. (40 mm)	5 sprinklers	1½ in. (40 mm)	5 sprinklers		
2 in. (50 mm)	10 sprinklers	2 in. (50 mm)	12 sprinklers		
2½ in. (65 mm)	20 sprinklers	2½ in. (65 mm)	25 sprinklers		
3 in. (80 mm)	40 sprinklers	3 in. (80 mm)	45 sprinklers		
3½ in. (90 mm)	65 sprinklers	3½ in. (90 mm)	75 sprinklers		
4 in. (100 mm)	100 sprinklers	4 in. (100 mm)	115 sprinklers		
5 in. (125 mm)	160 sprinklers	5 in. (125 mm)	180 sprinklers		
6 in. (150 mm)	275 sprinklers	6 in. (150 mm)	300 sprinklers		
8 in. (200 mm)	See Section 8.2	8 in. (200 mm)	See Section 8.2		

مقاسات أقطار المواسير المستخدمة في إشغالات الأخطار الخفيفة

المسموح يها	قطر الماسورة		
الأنابيب النحاسية	المواسير الصلب	بالمليمتر	
۲	۲	40	
٣	٣	**	
٥	٥	٣٨	
17	١.	٥.	
£ •	۳.	72	
70	٦.	٧٥	

- (ج) بالنسبة للمواسير مقاس ١٠٠ مليمتر (٤ بوصة) فيكون عدد الرشاشات المسموح بتركيبها في حدود ما ورد بالبند (٢/١٨/٣).
- (د) يجب إمداد أية مساحة مفتوحة تحتاج إلى أكثر من ١٠٠ رشاش ولا يوجد
 بها أى نوع من الفواصل سواء مقاومة للحريق أو غير مقاومة بمواسسير
 تغذية رئيسية أو مدادات ذات مقاسات خاصة بإشغالات الخطورة العادية.
- (هـ) بجب ألا تحمل أفرع المواسير الحاملة الرشاشات في حالة تركيبها أسفل وأعلى الأسقف على النصو الموضح بالأشكال (٣-٣) أ ، ب عسن ٨ رشاشات أعلى و ٨ رشاشات أسفل السقف يمين أو يسار ماسورة التوزيع كما يجب أن يكون مقاس المواسير حتى ٦٣ مليمتر (٢,٥ بوصة) وفقاً للجدول رقم (٣-ز).
- (و) إذا زاد العدد الكلى للرشاشات أعلى وأسفل سقف ما عن ما ورد بالجدول رقم (٣-ز)، فيجب زيادة مقاس مواسير التغذية لهذه الرشاشات إلى ٧٥ مليمتر (٣ بوصة) ثم مراجعة عدد الرشاشات طبقاً لما ورد بالجدول رقم

Ordinary	130	12	15	4.7	6	1.8	
Extra	100	9	12	3.6	6	1.8	
كما بالكود أقل مسافة ما بين الرشاش و الآخر هي 1.8 م و هذا لكي لا يبرد الرشاش الآخر							
و يمنعه من العمل الكود حدد أقصى مسافة ما بين الرشاش و الآخر هلى حسب درجة الخطورة بما يضمن							
حدوث تداخل overlap للمياه أقل مسافة مت بين الرشاش و الحائط هي 4 بوصة (10 سم) حتى يسهل عملية الفك و							
التركيب للرشاش ألم المساف المسافة ما بين الرشاش و الآخر (التي تم أقصى مسافة ما بين الرشاش و الآخر (التي تم							

التصميم عليها) . في حالة الحوائط الغير منتظمة حيث يسمح الكود بمسافة 3/4 المسافة

الرشاش و الآخر في المسافة ما بين البرانشات و بذلك بمكن معرفة المسافة ما بين ال

Max Area per

M^2

20

sprinkler

Ft ^2

225

Hazard

light

Max distance

M

4.7

between

sprinkler

Ft

15

Min distance

M

1.8

Branched

between

sprinkler

Ft

6

القصوى ما بين الرشاش و الحائط عن 2.7 م

As = S*L

Protection area for sprinkler (as)

S: distance between two sprinkler

I: distance between tow branches

المساحة التي يغطيها الرشاش الواحد هي عبارة عن حاصل ضرب المسافة ما بين هذا

عند توزيع الرشاشات يتم مراعاة ما جاء بالجدول السابق المساحة التى يغطيها الرشاش الواحد القصى مسافة ما بين الرشاشات و أدنى مسافة ما بين الرشاشات (1.8 م) – أقصى مسافة ما بين الرشاش و الحائط و أدنى مسافة ما بين الرشاش و الحائط (4م) و كذلك المسافة ما بين ال branchesكما بالجدول التالى :-

Hazard	Spacing between two sprires		Spacing between 2 branches		
	Ft	M	Ft	m	
Light	15	4.6	15	4.6	
Ordinary	10	3	13	4	
Extra	10	3	10	3	

Sprinkler System network


Iree	Loop	Grid
Network	Network	Network

يوجد بالكود ثلاث أشكال لشبكة الرشاشات أو ثلاث طرق لتوزيع الرشاشات داخل المناطق المطلوب حمايتها و هي (tree-loop – grid)

Tree network: تورزيعة الشجرة و هي الأكثر أنتشارا و إستخداما و هي الأسهل و لكن عدد الرشاشات على Branch يويد عن 8 رشاشات


Grid Network : يكون هناك Cross main 2 و المياه تأتى إلى الرشاش من الإتجاهين

- 3.4.6* Gridded Sprinkler System. A sprinkler system in which parallel cross mains are connected by multiple branch lines, causing an operating sprinkler to receive water from both ends of its branch line while other branch lines help transfer water between cross mains.
- 3.4.7* Looped Sprinkler System. A sprinkler system in which multiple cross mains are tied together so as to provide more than one path for water to flow to an operating sprinkler and branch lines are not tied together.


Tree System : هناك إتجاه واحد لحركة الماء بإتجاه الرشاشات, هذا النظام بسيط و سهل التوزيع, هو الوحيد الذى يمكن حسابه ب Pipe Schedule method لتشكيل الحلقة, أقطار Looped system : يحتوى على خطين رئيسيين متصلين مع بعضها لتشكيل الحلقة, أقطار المواسير أقل, يتم إستخدام الكثير من الأكواع و الوصلات مع اقطار أقل لذلك هو إقتصادى بالمقارنة مع Tree System

Gridded System لا يستخدم مع ال Dry System و ال Gridded System المياه تأتى إلى الرشاش من الإتجاهين ,يستخدم مع الأنظمة التى تحتاج إلى كميات كبيرة من المياء


نفترض أنه لدينا مكان أبعاده 18 م * 24 م و مطلوب رسم شبكة حريق

كيفية رسم الشبكة على الأتوكاد

الطريقة الأولى 1-نقوم برسم خط منصف يقسم طول المكان إلى نصفين يعنى بعد 12 م نرسم خط Center line

2-عن طريق الأمر offset نرسم موازى بعد (2م) ثم موازى (4م) ثم موازى بعد (4م) و كذلك من الناحية الأخرى من ال Center line

3-نقوم برسم خط Center line آخر يقسم عرض المكان إلى نصفين أى عند 9 م نرسم خط 4-عن طريق الأمر Offset نرسم موازى بعد

(1.5 م) ثم موازى بعد 3 م و هكذا و كذلك من الناحية الأخرى من ال Center line

الرشاشات 6-عمل مراجعة على الأبعاد و التأكد


5-نقط تقاطع الخطوط هي

من الأتى:

المسافة ما بين الرشاش و الآخر تسامه 2 م أقل شيء

تساوى 3 م أقل شىء S المسافة بين الفروع branch و الآخر تساوى 4 م

الشكل النهائى للشبكة بعد وضع أماكن الرشاشات


الطريقة الثانية يتم تحديد الخطورة الخطورة عادية ordinary الخطورة عادية المساحة 18 * 24 المساحة 18 * 24 أفقى لا و أخر رأسى و 1-نقوم برسم اى خط أفقى لا و أخر رأسى و 2-نقوم بتقسيم الخط الضلع الاكبر و إلى 4 أقسام لتكون المسافة بين البرنشات 24 /4=6 و الآخر) أى 18 / 3 = 6 و الآخر) أى 18 / 3 = 6 و الآخر و عن طريق أمر 4-نعمل على تقسيم الضلع الأكبر و عن طريق أمر Divide و معطى له ضعف الناتج أى 12 و كذلك

نقسم الضلع الآخر بنفس الطريقة

5-نقط تقاطع الخطوط هي الرشاشات

6-عمل مراجعة على الأبعاد و التأكد من الآتى:


المسافة ما بين الرشاش و الآخر تساوى 3 م أقل شيء المسافة ما بين الرشاش

S المسافة بين الفروع branch و الآخر تساوى 4 م

الحسابات الهيدروليكية لأنظمة الإطفاء التلقائية

قبل القيام بالحسابات الهيدروليكية يجب معرفة و تحديد و حساب بعض العوامل التي تساعد في إكمال الحسابات الهيدروليكية حسب المواصفات

مساحة التغطية: As; coverage area per sprinkler وهي مبينة في الرسم التالي: وهي المساحة التي يغطيها المرش الواحد وهي مبينة في الرسم التالي:


(Standard Pendent and Upright Sprinklers)

مساحة التغطية للمرشات المعيارية ويمكن حسابها كما يلى:

As = L * S

حيث

As هي مساحة التغطية (قدم مربع).

S هي المسافة بين المرشُ و المرشُ الذي يليه على الخط الفرعي) قدم.

له هي المسافة بين المرش و المرش المقابل له على الخط الفرعي الذي يلي الخط الفرعي للمرش .

تكون المساحة التي يغطيها رأس المرش الواحد حسب الجدول التالي بحيث لا تزيد أكبر مساحة بأي (حال من الأحوال عن 225 قدم مربع 21) م2

Protection A	reas and Maximum	Spacing	(SSU/SSP)
--------------	------------------	---------	-----------

	Light H	azard	Ordinary	Hazard	Extra H	azard	High-Piled	Storage
Construction Type	Protection Area ft ²	Spacing (max.) ft						
Noncombustible obstructed and unobstructed and combustible unobstructed	225	15	130	15	100	12	100	12
Combustible obstructed	168	15	130	15	100	12	100	12

For SI units: 1 ft² = 0.0929 m²; 1 ft = 0.3048 m.

خطورة الاشغال:


و يتم تحديد خطورة الإشغال بالرجوع الى الاكواد العالمية أو المحلية المطبقة في أي بلد.

المساحة التصميمية :Design Area

و هي المساحة التي يتم تحديدها حسب خطورة الإشغال و التي تضم آافة رؤوس المرشات التي المرشات التي

يمكن أن تعمل في آن واحد رو يتم تحديدها من الشكل التالي:

Figure 7-2.3.1.2 Area/density curves.


طريقة إختيار المساحة التصميمية:

يتم إختيار أبعد مساحة عن المضخات بحيث تكون قدر الإمكان مستطيلة الشكل و يتم تحديد طول مساحة التصميم عن طريق المعادلة التالية:

 $LAD = 1.2 \sqrt{AD}$

حيث

(ft) طول منطقة التصميم للم

(ft) مساحة منطقة التصميم (AD

و يتم حساب عرض منطقة التصميم بقسمة المساحة التصميمية على طولها.

-عدد المرشات في منطقة التصميم:

يتم حساب عدد المرشات في منطقة التصميم حسب المعادلة التالية:

Number of Spr. = [AD/As]

حيث يتم تقريب الرقم الناتج إلى أكبر عدد صحيح.و بالتالى يكون الناتج هو أقل عدد للمرشات في منطقة التصميم.و يتم حسب المعادلة التالية:

No. of Spr. = (1.2 \sqrt{AD})/ S

الكثافة التصميمية :Design Density Dd

و هى معادلة تدفق رذاذ الماء من المرش لكل وحدة مساحة و التى يجب أن تنطبق على المواد و السوائل القابلة للإشتعال و بحيث تكون من gpm/ft2 (0.15 – 0.5) أو L/min/m2 (0.15 – 6.1) و يتم تحديدها حسب خطورة الإشغال من الجدول اعلاه.

الحسابات:

-التدفق عند أبعد مرش:

يتم حساب معدل التدفق من أبعد رأس مرش حسب المعادلة التالية:

Qst = As * Dd

حيث

gpm معدل التدفق لأبعد مرش Qst As مساحة التغطية للمرش ft2 Dd الكثافة التصميمية (gpm/ft2)

الضغط التشغيلي عند أبعد مرش-:

و بمعرفة التدفق لأبعد مرش يتم حساب الضغط التشغيلي لأبعد مرش جسب المعادلة الاتية (معادلة الفوهة)

Qst. = $K \sqrt{Pst}$.

حيث

PST هو الضغط عند أبعد مرش (psi)

X ثابت الفوهة و يتم تحديده من الجدول التاليNozzle Factor:

يجب أن يكون الضغط الناتج بحده الأدنى لا يقل عن (psi) أو (0.5 bar) و هو أدنى ضغط تشغيلي لرأس المرش.

- مفاقيد الضغط نتيجة الإحتكاك :

يتم حسّاب مفاقيد الإحتكائك عبر الأنابيب بمعرفة كل من التدفق و قطر الأنبوب و المادة المصنع منها الانبوب و ذلك عبر معادلة هازال – ويليام التالية:

P=4.52 Q^1.85/(C^1.85 * D^4.87)

حبث

P مقدار خسارة الإحتكاك (psi/ft)

Q التدفق (Gpm)

D القطر الداخلي للانبوب (Inch)

ك هو معامل خسارة الإحتكاك للمادة المصنوع منها الأنبوب و هو للصلب المعيارى 40 Steel Schedule

الضغط الناتج وحدته psi / ft لذا يتم ضربه في طول الماسورة للحصول على مقدار الفقد في الضغط لهذا الطول

Sprinkler inlet (inch)	K
1/2	5.6-5.7
3/4	8

و يتم حساب الطول المكافئ L equ للأنبوب بحمع الطول الحقيقى للأنبوب يضاف عليه الطول المكافئ للقطع و الوصلات التى يمر عبرها التدفق,ويتم الحصول على الأطوال المكافئة للقطع من الجدول التالى: (الصلب المعيارى فقط عيار 40)

Value of C	100	130	140	150
Multiplying	0.713	1.16	1.33	1.51
factor				

Equivalent Schedule 40 Steel Pipe Length Chart

Fittings and Valves					Fittin	gs and Va	lves Express	ed in Equ	ivalent Feet	of Pipe				
	$1_{l_2 in}$	$_{^{3/_{\!4}in.}}$	l in.	$1^{1/}4$ in.	$1^{1/2}$ in.	2 in.	2^{1} ℓ_{2} in.	3 in.	3^{1} $^{\prime}$ 2 in.	4 in.	5 in.	ố in.	8 in.	10 in.
45° Elbow		1	1	1	2	2	3	3	3	4	5	7	9	11
90° Standard elbow	1	2	2	3	4	5	6	7	8	10	12	14	18	22
90° Long turn elbow	0.5	1	2	2	2	3	4	5	5	6	8	9	13	16
Tee or cross (flow turned 90°)	3	4	5	6	8	10	12	15	17	20	25	30	35	50
Butterfly valve		-	-	-	-	6	7	10	-	12	9	10	12	19
Gate valve		-	-	-	-	1	1	1	1	2	2	3	4	5
Swing check*		-	5	7	9	11	14	16	19	22	27	32	45	55

For SI Units: 1 in. = 25.4 mm; 1 ft = 0.3048 m.

للقطع و الوصلات من المواد الأخرى يتم ضرب القيمة المستخرجة من الجدول أعلاه بمعامل ضرب حسب نوع المادة و يمكن الحصول على معامل الضرب من الجدول التالي: بعد الحصول على قيمة كل من الطول المكافئ ومفاقيد الضغط يتم حساب هبوط الضغط في الأنبوب نتيجة الإحتكاك عبر المعادلة التالية:

Pressure Drop = P * L equ.

مفاقيد الضغط نتيجة الإرتفاع:


يتم حساب مفاقيد الضغط نتيجة الإرتفاع حسب المعادلة التالية و التي تعبر عن وزن عمود الماء:

Pressure Drop by Elevation = H / 10.3

حيث Hهى الإرتفاع بين رأس المرش و أدنى نقطة في النظام (عادة ما تكون موقع المضخات) المقاس بالمتر.

-نقاط الإتزان في الضغط: Balancing Nodes

عند إجراء عينة من الحسابات على نقطة معينة في النظام و الحصول على ضغطين مختلفين عند تلك النقطة كما في الشكل أدناه ,فإنه يجب عمل إتزان عند تلك النقطة للحصول على ضغط واحد فقط عندها.


على فرض أن التدفق عند النقطة 1 هو 89 ج ا/د وكان الضغط 24 باوند للإنش المربع, فإن النقطة 2 لها نفس التدفق و لكن بضغط مختلف بسبب مفاقيد الضغط (إحتكاك و إرتفاع) بمعنى آخر:

$$Q2 = Q1$$

$$P4 = P2 + Pf + Pe$$

على فرض أن قيمة الP4 من جهة 2 أعلى من قيمة 'P4 من جهة النقطة 3, يجب هنا عمل إتزان للنقطة 4,حيث نعتبر أن الضغط الواصل لها هو الاكبر و هو هنا الواصل من النقطة 2,وبما أنه عند تطبيق الضغط P4 فإنه يعطى تدفق قيمته Q4, فعند تطبيق الضغط P4 الأكبر من 'P4 سوف نحصل على تدفق 'Q4 و الذي هو أعلى من التدفق Q4

يتم حساب التدفق الجديد `Q4حسب المعادلة التالية:

 $Q4' = Q4 * \sqrt{(P4/P4')}$

و بالتالى يكون الضغط عند المقطة ال4 هو p4 و التدفق هو Q4 حيث يتم إضافته للتدفق القادم من النقطة 2 و هو Q2لنحصل عل قيمة التدفق الكلية بعد النقطة 4.

مثال حسابي (Case Study)

خطوات التصميم

1-تحدید نوع النظام المناسب و هایکون Wet pipe Water System

2-تحديد درجة خطورة المبنى طيقا للكود 13 NFPA المبانى الإدارية بتكون light hazard

3-رسم الشبكة و توزيع في الدور الواحد =مساحة الدور /المساحة التي يغطيها الرشاش

عند توزيع الرشاشات يتم مراعاة الأتى:-

1-المسافة ما بين الرشاش و الآخر هي 15 Ft

2-أدنى مسافة ما بين الرشاش و الآخر هي FT 6

3-المسافة ما بين الرشاش و الحائط لا تقل عن 4in , و أقصى مسافة ما بين الرشاش و

الحائط هي 7.5 ft


4-المسافة ما بين البرانش و الإخر هي 15 ft

شكل الشبكة في الدور

تحديد مساحة التصميم Area of sprinkler operate مساحة التصميم

1-أبعد مساحة عن المضخات (most remote area)

2-لا تقل المساحة عن 2 1500 ft طبقا للكود و لا يقل عدد الرشاشات في هذه المساحة عن 7 رشاشات


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

نفرض أن المكان المراد حمايته عبارة عن صيدلية و مكتب و بنك و محل تجارى

مساحة كل منهنما 15*30 = 450


Area of sprinkler operating ستكون هذه الأماكن بإعتبارها أبعد أماكن عن

4*450 = 1800 Ft ^2

عدد الرشاشات في المساحة التصميمية 1800 / 225 = 8 رشاشات

8 رشاشات هو أقصى عدد من الرشاشات سيعمل عند حدوث الحريق و هو الذي سيعمل و سنقوم بعمل الحسابات بناء عليه


نقوم برسم المساحة التصميمية منفردة و نحدد عليها الأطوال و الأقطار


بعد رسم ال Design area منفردة نقوم بتحديد الأطوال و نقوم بتحديد أقطار المواسير كما بالرسم عن طريق جداول الكود Pipe Schedule method

6-نقوم بتحدید أدنی كثافة تدفق gpm / ft ^2 Density من ال gpm / ft ^2 Density دنی كثافة تدفق curve

Figure 7-2.3.1.2 Area/density curves.


من المنحنى نحصل على ال gpm / ft^2 0.09 = density و منها يمكن الحصول على Q1=Qmin

At point 1

Q₁= density * area per sprinkler

=0.09 * 225

Q1=20 gpm

 $Q_1 = K \sqrt{P_1}$ K=5.6

P1=12.76 psi

At line 1 to 2

Δp1to2 /L1to2=(4.52 *(Q 1to2)^1.85)/C^1.85 * d ^4.87

Δp 1to2/15=4.52 * (20)^1.85/120^1.85 * 1 ^4.87

 ΔP 1 to 2 = 2.46 psi

 Δp 1 to 2= p_2 - p_1

P₂=15.22psi

 $Q_2=K \sqrt{P_2}$

Q₂=21.85 gpm

At line 2 to 3

 $\Delta p \ 2 \text{ to } 3 / 1 \ 2 \text{ to } 3 = 4.52 \ (Q_2 \ \text{to } 3)^1.85 / C^1.85 * d^4.87$

Q2to3=Q1+Q2=41.85 gpm

 $L_{t2to3} = I_{pipe} + I_{equi(tee)}$

=7.5+8(from table)

نحسب الطول المكافئ لل tee الموجودة عند النقطة (3) من الجدول بالكود

 $\Delta p \ 2 \text{ to } 3 / 7.5 + 8 = 4.52 \ (41.85)^1.85 / 120^1.85 * 1^4.87 = 3.37 \ psi$

TABLE 23.4.3.1.1 Equivalent Schedule 40 Steel Pipe Length Chart

£					Fittings	and Valve	s Expres	sed in Eqi	iivalent I	Feet (Met	ers) of Pip	ре			7
Fittings	1/2 in.	³⁄4 in.	1 in.	1½ in.	1½ in.	2 in.	2½ in.	3 in.	3½ in.	4 in.	5 in.	6 in.	8 in.	10 in.	12 in.
and Valves	(15 mm)	nm) (20 mm) (25 mn		5 mm) (32 mm) (4		(50 mm)	50 mm) (65 mm)		(80 mm) (90 mm)		(125 mm)	(150 mm)	(200 mm)	(250 mm)	(300 mm)
45° elbow	_	1 (0.3)	1 (0.3)	1 (0.3)	2 (0.6)	2 (0.6)	3 (0.9)	3 (0.9)	3 (0.9)	4 (1.2)	5 (1.5)	7 (2.1)	9 (2.7)	11 (3.3)	13 (4)
90° standard elbow	1 (0.3)	2 (0.6)	2 (0.6)	3 (0.9)	4 (1.2)	5 (1.5)	6 (1.8)	7 (2.1)	8 (2.4)	10 (3)	12 (3.7)	14 (4.3)	18 (5.5)	22 (6.7)	27 (8.2)
90° long- turn elbow	0.5 (0.2)	1 (0.3)	2 (0.6)	2 (0.6)	2 (0.6)	3 (0.9)	4 (1.2)	5 (1.5)	5 (1.5)	6 (1.8)	8 (2.4)	9 (2.7)	13 (4)	16 (4.9)	18 (5.5)
Tee or cross (flow turned 90°)	3 (0.9)	4 (1.2)	5 (1.5)	6 (1.8)	8 (2.4)	10 (3)	12 (3.7)	15 (4.6)	17 (5.2)	20 (6.1)	25 (7.6)	30 (9.1)	35 (10.7)	50 (15.2)	60 (18.3)
Butterfly valve	-	-		2-2	=	6 (1.8)	7 (2.1)	10 (3)		12 (3.7)	9 (2.7)	10 (3)	12 (3.7)	19 (5.8)	21 (6.4)
Gate valve	_	_	, _ ;	_	-	1 (0.3)	1 (0.3)	1 (0.3)	1 (0.3)	2 (0.6)	2 (0.6)	3 (0.9)	4 (1.2)	5 (1.5)	6 (1.8)
Swing check*	_	-	5 (1.5)	7 (2.1)	9 (2.7)	11 (3.3)	14 (4.3)	16 (4.9)	19 (5.8)	22 (6.7)	27 (8.2)	32 (9.7)	45 (13.7)	55 (16.8)	65 (19.8)

Note: Information on ½ in. pipe is included in this table only because it is allowed under 8.15.19.4 and 8.15.19.5.

^{*}Due to the variation in design of swing check valves, the pipe equivalents indicated in this table are considered average.

 $\Delta P_{2\text{to}3} = P_3 - P_2$ $P_3 = 18.59$

الخط من 3 إلى 1 يماثل الخط من 3 إلى 5 لذلك ال Q2to3 تساوى ال 104 Q3to4

Q_{3to4}=41.85 gpm

At line 3 to 6

 Δp 3 to 6/I 3to 6= 4.52 (Q3 to 6)^1.85/C^1.85 * d^4.87

Q_{3to6}=41.85*2=83.7 gpm

L t3to6=| pipe3to6 + L equi(cross)

=15+10=25 ft

ΔP_{3to6}=7.41 psi

 $P_6 = P_3 + \Delta P_{3to6}$ $P_6 = 26 psi$

المفروض نكمل الحسابات بنفس الطريقة حتى نصل إلى النقطة رقم 13 و نقوم بالحساب

 $Q_{13} = Q_{pump}$ Ppump=P₁₃

At line 7 to 8

Δp 7to8/I 7to8= 4.52 (Q7to8)^1.85/C^1.85 * d^4.87 Equat no.2

Q7to8=Q8

At point 8 Q₈=K $\sqrt{P_8}$ Equat no.1

Q8 مجهولة و P8 مجهول

و للحصول على Q7 يجب الحصول على P7 حيث

Q7=K $\sqrt{P7}$ Equat no.3

At line 6 to 7

Δp 6to7/I 6to7= 4.52 (Q6to7)^1.85/C^1.85 * d^4.87 Equat no.4

ΔP₆to₇ = P₆ - P₇ P₆=26 psi

 $P_6 = \Delta P_{6to7} + P_7$ Equat no.5

الحل هنا كي نتمم الحسابات هو إستخدام طريقة المحاولة و الخطأ Trial & error في المعادلة رقم (1) نفرض قيمة لل Q8 و نحصل على قيمة لل P8 ثم نعوض بالمعادلة رقم (2) لنحصل على قيمة Ap 7to8 ثم نحصل على قيمة P7 ثم من معادلة رقم 3 نحصل على قيمة Q_7 ثم من معادلة رقم 4 نحصل على قيمة ΔP_{6to7} ثم من معادلة رقم 4 نحصل على P6 ثم نقارن الناتج P6 مع الذي قد تم حسابة من قبل P6 و الذي قد حصلنا عليه من الحسابات حيث كان 26 psi

إذا كان الأرقام التي تم حسابها متقاربه فإن الفرض صحيح و إذا لم تكن الارقام غير متقاربة فالفرض غير صحيح و نقوم بفرض رقم أخر و القيام بنفس

الحسابات مرة أخرى لذلك الحسابات بالبرنامج أسهل و أسرع من الطريقة اليدوية.

(هذة الجزئية منقولة من منتدى المهندسين العرب)

Elite Fire Fighting

Hydraulic calculation using elite software

Elite software is used to calculate the capacity of fire fighting pumps that is needed for the system demand


بعد عمل تثبيت للبرنامج على الجهاز والتاكد من نقل ملفات الكراك داخل البرنامج لابد ان تتاكد من ان البرنامج يعمل على 1000 ماسوره.

ساقوم بشرح البرنامج على مثال برج سكنى 2B+G+22 FLOOR

الحسابات مقسمه الى 4 ملفات و هي كالاتي

الحسابات في القبو الاول سواء رشاشات او حسابات حنفيات الحريق الحسابات في الدور الاخير السكني سواء للرشاشات او حنفيات الحريق

قم بفتح البرنامج و عمل New Project.


ستظهر لك شاشه كما هو مبين فى الصوره السابقه 1. فى الخانه رقم Project Data 1.

- تملاء البيانات اسم المشروع project title
 - designed By اسم المصممه
 - التاريخ
 - المرجع للتصميم و الحسابات NFPA-13
- الجهه التي ستراجع المشروع لاعطاء الموافقه عليه Civil Defense
- ordinary هنا الحسابات على Comments هنا الحسابات على hazard for 1 st basement car parking area

2- الإنتقال الى Client Data .

Project Data Clin	ent Data Company Data Building Data	System Data
rigea bata	company bata gallang bata	<u>5</u> ystom 2 dtd
Client Name:	SHEIKH ABDULAZIZ ABDULRAHMAN AL-THANI	
Address:	AL-DAFNA - DOHA	
City, State ZIP Code:	DOHA	
Phone:		
Fax:		
Comment:		^
		4.0
	│ ☐ I <u>n</u> clude this comment on reports	
	include this comment on reports	

قم بادخال البيانات كما فى الصوره اسم العميل – العنوان – المدينه – رقم تليفون العميل – رقم الفاكس - الإنتقال الى Company Data

Company Name:	GULF CONSULTING GROUP	
Representative:	AHMED M.SAMI	
Address:	DOHA	
City, State ZIP Code:	DOHA,QATAR	
Phone:		
Fax:	Ť	
Comment:	î	
	=======================================	
	☐ Include this comment on reports	


قم بادخال البيانات اسم الشركه- مقدم المشروع _ العنوان _ المدينه- تليفون _ الفاكس

4- الإنتقال الى Building Data

Building Name:	PROPOSED (2B+G+4BES.+18) FLOORS) RESIDEN
Building Owner:	SHEIKH ABDULAZIZ ABDULRAHMAN AL-THANI
Contact at Building:	GULF CONSULTING GROUP
Address of Building:	AL-DAFNA - DOHA
City, State ZIP Code:	DOHA - QATAR
Phone at Building:	
Fax at Building:	
Comment:	
	☐ Include this comment on reports

و كالسابق املاء البيانات المطلوبه عند الانتهاء من هذه الخطوه فتكون قد انتهيت من المتطلبات العامه و من الخطوه القادمه تكون قد بدات في العمليه الفعليه لادخال بيانات المشروع

5- الائتقال الى System Data


نقوم بملاء الخانات المطلوبه في البرنامج

- In hose stream allow : وهى خاصه بالسريان لكبائن الحريق داخل المبنى in hose stream allow : وها بتوضع بـ gpm or 100 gpm كلكبائن ذات القطر 1 بوصه hose reel , او ان تكون gpm 2.5 في حاله توصيل الحنفيه ال 2.5 بوصه على المضخه .
- Out side hose stream allow : وهي خاصه بالسريان المطلوب في كبائن الحريق خارج المبنى ولا تنفذ في المبانى و تاخد بصفر .
- Default pipe material: مواسير الحريق غالبا ما تكون بلاك استيل جدول 40 و هناك انواع مواسير اخرى مثل ال upvc و النحاس ولكن الحديد الاسود هو الغالب في الاستخدام .
- Default k-factor: هو خاصه بالرشاش ففى مرحله التصميم ناخدها ب 5.65 لعدم معرفه نوع الرشاش المستخدم استخدمت فى بضع حالات كما فى المستودعات K و لكنها كانت حاله خاصه . factor
 - Sprinkler Model: تترك خاليه لعدم معرفه نوع الرشاش المستخدم.
 - Sprinkler made: الشركه المصنعه له و انا افضل استخدام شركه مثل viking و هناك العديد من الشركات.
 - In rack sprinkler على الله المطلوبة عسب ال NFPA ولا توجد في اغلب المشاريع و توضع دائما بصفر.

- Temperature rating : هي الحراره التي يعمل عليها الرشاش
- Sprinkler size : في اغلب استخداماتك ستجد ان الرشاش المستخدمة "1/2 و هناك انواع " 3/4.
 - hose or السهم ستجد اما Primary type of discharge على السهم ستجد اما sprinkler على حسب نوع الحسابات التي ستقوم بها هل للرشاشات ام للحنفيه الحريق في هذه المرحله سنقوم بعملها على الرشاشات.
 - Hazard description: درجه الخطوره ويتم اختيارها من السهم المقبل لها حسب
 نوع المشروع و المنطقه التى ستقوم فيها للحسابات.
 - Minimum desired density : هو اقل gpm/ft2 مطلوب و هو حسب درجه الخطوره بالضغط على السهم قم باختيارها و تاتى من الخرائط ايضا فى 13-section 2.21.
- wet or dry: Sprinkler system type و فى كل المشاريع ستكون wet or dry الم المشاريع ستكون wet or dry الم المواسير بالهواء و الماء محفوظ فى التانك لمنع تجمد الماء فى المواسير و لها طريقه تصميمه خاصه بها و يوضع سخان للماء على المصدر السحب الهيدر.
- Maximum area per sprinkler: وهى اقصى مساحه ممكن ان يغطيها الرشاش
 و تتغير على حسب نوع ودرجه الخطوره 130 قدم 2 فى الخطوره العاديه و العاليه و
 225 فى حاله الخطوره الخفيفه .
- Area of sprinkler operating: هي المساحه الفعليه التي يغطيها الرشاش و تاتي من الرسم و توزيع رشاشاتك في المشروع.
 - وذك تكون انتهيت من المرحله الاولى فى المشروع المرحله الثانيه و ستكون بادخال شبكه الرشاشات و المواسير الى داخل البرنامج وبذلك بالنتقال من خلال شريط المهام الى Enter / Edit pipe و المواسير الى داخل البرنامج وبذلك بالنتقال من البرنامج (project من البرنامج) Data

6- الإنتقال الى Enter / Edit pipe Data

P	ipe Data		Global Editor			Tree Builder				Grid Builder		
Add Pipe	Delet	e Pipe	Sort Pipe	Clear Pipe	Mark	Inflow Noo	le L	Jnmark Infl	ow Node	CPLD		
Beg	Mat	Dia inc	h KFact K	Sprk	Press	Sprk	Area	NSprk	Std Fit	Eq Len ft	Status	
End	Loss psi	Len ft	Dflt=5.6	5 Elev It	Est PSI	Area	Grp	Flow gpm	NStd ft	P Type		

من الصوره السابقه سنجد صفحه جديده تحتوى على شريط جديد للمهام كما فى الشكل و فيما يلى الشرح لكل المهام المستخدمه فى البرنامج:

Pipe Data وهى الاهم فى هذا الشريط فبعد الانتهاء من الرسم للمشروع يتم فيها ادخال البيانات العناوين الاخرى فيتم بها التوزيع و لم أقم باستخدامها من قبل أفضل الانتهاء من المشروع و عمل sizing للمواسير من pipe schedule من NFPA
و تنقسم الى عده خانات كالاتى

- Add pipe : في حاله الرغبه في اضافه اي ماسوره بنفس البيانات و في حاله ترك ماسوره لم تدخل .
 - Delete pipe : في حاله الرغبه في مسح ماسوره .
 - Sort pipe: لترتيب المواسير في المشروع .
 - Clear pipe: في حاله الرغبه في مسح البيانات القديمه للمشروع و يتم مسح كل البيانات.
- Mark inflow node : و يحدد عن طريقها النقطه التي تمثل بدايه المواسير و تكون عن المضخه.
 - Unmark inflow node : في حاله الرغبه في تغيير النقطه التي تمثل المضخه للمشروع.
- oressure reducing: من الممكن عن طريقها تعريف اى نوع من المحابس pressure reducing غير معرفه فى station or alarm check valve غير معرفه فى البرنامج

- العنوان الفرعى: -
- Beg /end : تمثل اى ماسوره بنقطتين هو نقطه البدايه و النهايه قد تكون بدايه الماسوره رشاش فيجب كتابه امامها قيمه k-factor لها وال begتوضع فى المربع الذى باعلى و end فى المربع الذى باسفل
- Mat. / loss psi في الخانه الاولى ندخل نوع المواسير للمواسير الحديد الاسود sch40 يتم تعريفها برقم 4 من الممكن بالضغط على المربع بروئيه انواع اخلرى من المواسير و لو يوجد alarm check valve يتم ادخال رمزه مكان الرقم 4 في الخانه الاولى كما في المثال المشروع الموضح, اما loss psi من الممكن ان تكتب اي قيمه للفقد في الضغط عند نقطه معينه فمثلا في حاله البرج المرفق نجد زياده الضغط عن PSI 175 ولابد من عمل pressure reducing station لتخفيض الضغط و يتم ادخال قيمه الفقد في الضغط فلو كان الضغط المراد عند الوصله عند الرايسر 125 PSI فيتم عمل فقد في محطه التخفيض مقداره 125 PSI عند الرايسر عمل فقد في محطه التخفيض مقداره 125 PSI
- K-Factor : و يتم كتابتها عند كل نقطه تمثل رشاش فمثلا النقطه 1 و 3 و 4 تمثل رشاشات و النقطه 2 تمثل ماسوره فيتم كتابه امام النقاط 1 و 3 و 4 قيمه k-factor رشاشات و النقطه 2 تمثل ماسوره فيتم كتابه امام النقاط 1 و 3 و 4 قيمه 5.65 ولابد من التاكد منها حتى لايترك البرنامج الرشاش ولا ياخذه في الحسابات و سيقوم باهماله على اساس انه ماسوره
 - SPR ELEV FT: يتم فيها كتابه المسافه الرأسيه بين هذه النقطه و خط المضخه STATIC HEAD
- PRESS. EST. PSI : تترك هذه الخانه خاليه و يقوم البرنامج بعمل الحسابات عند هذه النقطه ولكن نقوم فقط ادخال ال.RESIDUAL PRESS عند اخر رشاش في الشبكه و حسب الNFPA يكون 7.5 PSI و
- SYSTEM DATA AREA OF : تتركها خاليه فتم تعريفها من قبل في SPRINKLER OPERATION
 - AREA GROUP : تترك خاليه

- NSPR FLOW: و يتم اضافه فيها كميه المياه المحتاجه لاى نقطه غير الرشاشات فلو كان عندى SPR FLOW عند نقطه و لتكن 18 فيكتب عند النقطه 18 قيمه الفلو الذى يحتاجه ال SPM 100 او GPM 100 او GPM 250 لل LANDING VALVE اذا كانت موصله على المضخه
 - STD FIT / NSTD FIT و يتم كتابه اى STD FIT موجوده بين النقطتين ELBOW- LONG ELBOW , T-CONNECTIONECT
 - EQ LENGTH / P TYPE: يتم فيها اتوماتيكيا بحساب قيمه المكافئه للطول لاى نوع من ال FITTING على الخط اما P TYPE فتترك خاليه
 - STATUS : دائما ما تكون ACTIVE

pipes, fitting, pressure loss, and all above الصور التاليه من البرنامج توضح data

	Pipe D	ata	G	ilobal Editor	r Ĭ	Tre	e Builder	1	Grid Buil	der
Add Pi	ipe I	Delete Pipe	Sort Pipe	Clear Pip	e Mark	Inflow Nod	e Unmark In	low Node	CPLD	
Beg End	Mat Los:	Dia in spsi Len fl	ch KFact Dflt=5.	K Sprk 65 Elev ft	Press Est Ps	Sprk si Area ft ½	Area NSprk Grp Flow ^{gpm}	Std Fit NStd ft	Eq Len ft P Type	Status
1 2	4	1.0 9.64				120.0 ×		0.0	9.6	Active
2	* 4	▼ 1.0 ▼ 4.82	▼ 5.65 ▼ 0.0	VIII P		120.0 ×			6.8	Active
3	¥ 4	1.0	▼ 5.65 ▼ 0.0			120.0 •	A STATE OF THE STA		6.8	Active
4 10	* 4	1.25	0.0			120.0			12.4	Active
5 6	4	▼ 1.0 ▼ 9.54				• 0.0 • • 120.0 •		0.0	9.5	Active
6	* 4	▼ 1.0 ▼ 9.64	-	WELL STORY		120.0 •			9.6	Active
7	▼ 4	1.25	-0.			120.0 ×			9.6	Active


1. الانتقال الى Enter / Edite Node Data

ننتقل الان الى Enter / Edit Node Dataمن شريط المهام او من قائمه Project ومنها سترى كل المعلومات اللتى سبق وان ادخلتها من مواسير و رشاشات و اى اكواع و مفاقيد كما بالصوره

Number Factor K Estimate psia Elevation Flow gpm Area 1 \$ 5.65 \$ 13.43 \$ 24.6 \$ 0.0 \$ 120.0 2 \$ 5.65 \$ 14.77 \$ 24.6 \$ 0.0 \$ 120.0 3 \$ 5.65 \$ 17.15 \$ 24.6 \$ 0.0 \$ 120.0 4 \$ 0 \$ 18.33 \$ 24.6 \$ 0.0 \$ 120.0 5 \$ 5.65 \$ 11.91 \$ 24.6 \$ 0.0 \$ 120.0 6 \$ 5.65 \$ 13.1 \$ 24.6 \$ 0.0 \$ 120.0 7 \$ 5.65 \$ 17.61 \$ 24.6 \$ 0.0 \$ 120.0 8 \$ 5.65 \$ 20.43 \$ 24.6 \$ 0.0 \$ 120.0 9 \$ 5.65 \$ 20.76 \$ 24.6 \$ 0.0 \$ 120.0 10 \$ 0 \$ 22.18 \$ 24.6 \$ 0.0 \$ 120.0 11 \$ 5.65 \$ 13.75 \$ 24.6 \$ 0.0 \$ 120.0 12 \$ 5.65 \$ 13.75 \$	er ftå	Area Grou	
1		Area Grou	
2			P
3 \$\begin{array}{c c c c c c c c c c c c c c c c c c c			
4 • 0 • 18.33 • 24.6 • 0.0 • 120.0 5 • 5.65 • 11.91 • 24.6 • 0.0 • 120.0 6 • 5.65 • 13.1 • 24.6 • 0.0 • 120.0 7 • 5.65 • 17.61 • 24.6 • 0.0 • 120.0 8 • 5.65 • 20.43 • 24.6 • 0.0 • 120.0 9 • 5.65 • 20.76 • 24.6 • 0.0 • 120.0 10 • 0 • 22.18 • 24.6 • 0.0 • 120.0 11 • 5.65 • 13.75 • 24.6 • 0.0 • 120.0 12 • 5.65 • 15.12 • 24.6 • 0.0 • 120.0 13 • </td <td></td> <td></td> <td></td>			
5 ▼ 5.65 ▼ 11.91 ▼ 24.6 ▼ 0.0 ▼ 0.0 6 ▼ 5.65 ▼ 13.1 ▼ 24.6 ▼ 0.0 ▼ 120.0 7 ▼ 5.65 ▼ 17.61 ▼ 24.6 ▼ 0.0 ▼ 120.0 8 ▼ 5.65 ▼ 20.43 ▼ 24.6 ▼ 0.0 ▼ 120.0 9 ▼ 5.65 ▼ 20.76 ▼ 24.6 ▼ 0.0 ▼ 120.0 10 ▼ 0 ▼ 22.18 ▼ 24.6 ▼ 0.0 ▼ 120.0 11 ▼ 5.65 ▼ 13.75 ▼ 24.6 ▼ 0.0 ▼ 120.0 12 ▼ 5.65 ▼ 15.12 ▼ 24.6 ▼ 0.0 ▼ 120.0 13 ▼ 5.65 ▼ 20.38 ▼ 24.6 ▼ 0.0 ▼ 120.0			
6			
7			
8			
9			
10			
11			
12			
13 🔻 5.65 💌 20.38 💌 24.6 💌 0.0 💌 120.0			
14 🔻 5.65 💌 23.66 💌 24.6 💌 0.0 💌 120.0			
15 - 5.65 - 24.04 - 24.6 - 0.0 - 120.0		100	
16 🕶 0 🕶 25.66 💌 24.6 💌 0.0			
17 🕶 0 💌 30.52 💌 24.6 💌 0.0			
18 🕶 0 💌 31.4 💌 24.6 💌 0.0 💌 0.0	and the second second		

8- الانتقال الى Calculation:-


- وتنقسم الى حالتين
- 1. الحاله الاولى Demand mode.
 - 2. الحاله الثانيه Supply mode
 - اولا الـ Demand Mode

ويتم منها الحصول على المضخه المطلوبه و سيتم هنا ادخال:

7 psi وحسب ال NFPA ان اقل ضغط للرشلش minimum residual pressure ناخذها 7.5 psi كما بالصوره


Minimum desired density : على حسب الهازرد كما سبق و شرح و تكون هنا في ordinary hazard = 0.15

-: Supply Mode النيا الـ •

وتستخدم فى حاله وجود مضخه و يتم هنا إدخال ضغط المضخه فى البرنامج و سنحصل منها على flow المطلوب مننا و من الممكن منها عمل شيك على الاقطار المواسير مره أخرى كما فى المشروع

وسيتم ادخال قيمه maximum nodel pressure بـ 0.1 لتسريع العمليه الحسابيه وادخال ال damping factor كما بالصوره

9- الانتقال الى Pipe sizing / constraints -9


in pipe sizing / constraints يتم هنا الخال

- Maximum allowed water velocity : لا تزيد السرعه في المواسير عند 23 قدم / ثانيه .

10- الإنتقال الى Solution :-


	Calculation		<u> </u>	Pipe Sizing	g/Constraints		Solution			
Number Of	Unique Pip	e Sections:	23	HMD	5 psi 11.915					
Number Of	Flowing Sp	rinklers:	13	HMD						
Maximum F (in pipe 1	low Velocity	ft/sec	20.396	20.396 HMD Actual Flow Rate gp						
Sprinkler F		gpm	304.371	304.371 Demand Resid Press At Sys Inflow Node: psi						
Non - Sprin	kler Flow	gpm	750	750 Demand Flow At System Inflow Node gpm						
BEG-Node END-Node	Nodal K-Factor (K)	Elevation ft	Sprinkler Flow (gpm)	Residual pressure (psi)	Nom-Dia Inside-Dia C-VAL	Q(gpm) Velocity(fps)	FriLoss/ft Fittings Type-Group	NomLen Fitting-Len Total-Len	PF-psi - PE-psi _ PV-psi	
1	5.65	24.60	20.70	13,43	1.000	20.70	0.13879	9.640	1.33	
2	5.65	24.60	21.71	14.77	1.049	7.69		0.000	0.00	
					120.00			9.64	0.01	
2	5.65	24.60	21.71	14.77	1.000	42.41	0.52313	4.820	3.56	
4	0.00	24.60	0.00	18.33	1.049	15.75	L	2.000	0.00	
					120.00			6.82	0.03	
3		10 000000000	17577430	305/303/37			L 007450000000000000000000000000000000000	4.820	1.18	
1	0.00	0.00		40.00	4 040	~ ~~		~ ~~~) FI	
			Cal	culate	1	Display	1			

- بمجرد الضغط على كلمه Calculation .
- سيتوقف البرنامج لبضع ثوانى لدقيقه وسيعطيك النواتج كما في الصوره السابقه
 - سنجد عدد المواسير المستخدمه في الحسابات 23 ماسوره
 - عدد الرشاشات هو 13 رشاش
- اقصى سرعه فى المواسير هى 20.396 اذا زادت السرعه فى خلال المواسير عند 23 نقوم بزياده قطر الماسوره فى خلال المقطع من الماسوره الموجود امام السرعه
 - و سيعطيك ايضا احتياجات المياه للرشاشات 304.371gpm
- و سيعطيك كميه المياه المحتاجه للإحتياجات الاخرى فقمت باضافه 750 gpm منهم 500 gpm للعسكرى الحريق و 2.5 للحنفيه الحريق ذات قطر 2.5 بوصه (landing valve)
 - وسيعطيك ايضا الرشاش الذي عنده اقصى احتياج للماء و الضغط و هو رقم 5
 - و سيعطيك 11.915 = residual pressure
 - و الفلو الحقيقى عند الرشاش = 20.704.
 - و من اخر خانتين نحصل منهما على الضغط و السريان المطلوب للرشاشات.

بنفس الطريه يتم عمل الحسابات للـ FHR ولكن سيتم تعريف الـ:-


- 1. من الـ system data ال system data من الـ
- 2. فى k-factor فى حاله ال FHR االحنفيه ذات القطر 1 بوصه بــ 12 و الحنفية ذات العنفية ذات القطر 1 بوصه بــ 12 و الحنفية ذات العنفية ذا

- 1. او اذا كانت landing valve او الماسوره 2.5 بوصه ناخذ K-factor بـ 25 بـ 25 الكاتب PSI 100 = Residual pressure
- 2. قد تسمح بعض الدول باستخدام ضغط لل landing valve يساوى 67 PSI و في هذه الحاله يكون ال 31.6 = k-factor
 - الارقام الخاصه ب Fire Hose Reel & landing valve من المعادله الاتيه
 - Q=K*P^0.5 •
 - ففى حاله ال fire hose reel نحتاج الى 100 gpm و اقل ضغط عند المخرج 65 و اقل ضغط عند المخرج 65 k-factor فنحصل على psi
 - و فى حاله landing valve نحتاج الى 250 gpm و اقل ضغط عند المخرج 100 k-factor و اقل ضغط عند المخرج 25 psi
 - و في حاله landing valve نحتاج الى 250 gpm و اقل ضغط عند المخرج 65psi فنحصل ان ال k-factor يساوى 31


Zone Control Valves

Zone Control Valves (ZCV) OR Zone Control Station Floor Control Valves


Zone control station

- 1. OS & Y Gate Valve & Tamper Switch (Supervising Switch)
- 2. Check Valve (non return valve)
- 3. Water Flow Switch (Flow alarm switch)
- 4. Pressure Gauge
- 5. Test chain valve
- 6. Test and drain valve

مش لازم كل المكونات السابقة تكون موجودة فى ال ZCV, يتوثق على حسب أهمية و فائدة كل جزء موجود بالشبكة حيث أن هناك ما يجب توافره و أجزاء إختيارية.

OS&Y gate valve: valve used to isolate the branch from the whole system during maintenance or draining of the water in the pipes of the current floor.

Note: normal condition: fully opened.


OS&Y gate valve

ال Gate Valve محبس البوابة أو السكينة عموما يستخدم كمحبس غلق أو فتح (On/Off Valve) بغرض العزل عند القيام بأعمال الصيانة لذا يسمى Isolating Valve يوجد نوعان من محبس البوابة:

Rising Stem Gate Valve Non Rising Stem Valve

النوع الأول: هو المستخدم في شبكات الحريق و يسمى OS & Y Gate Valve و هو اختصار ل

Out Side Stem & Yoke Gate Valve


حيث عند دوران الطارة Hand Wheel الخاصة بالمحبس يرتفع القلاووظ Screw OR إلى أعلى أو للخارج حيث ان الطارة ثابته حيث تعمل على فتح و غلق البوابة و بمجرد النظر إليها معرفة إذا ما كان الصمام مفنوح أم مغلق و هذا من خلال ملاحظة ال Screw

لذلك يسمى المحبس ب Indicating Valve

النوع الثانى: Non Rising Stem G.V يستخدم فى شبكات التكييف و الرى و التغذية .. حيث تكون الطارة عند الفتح ترتفع القلاه ه ظ

أى ZCV يحتوى على OS & Y G.V من ضمن مكوناتها الأساسية فهو إلزامى يستخدم فى عزل المنطقة أو الدور عند القيام بأعمال الصيانة.

يتم تركيب ال OS & Y G.V بفلانشات و يكون بنفس قطر الماسورة لل Riser


محبس الفراشة Valve Butter Fly

يمكن إستخدامه ك محبس عزل بدلا من ال OS & Y G.V ويتم التحكم به إما يدويا Motor أو عن طريق طارة Hand Wheel أو أتوماتيكي عن طريق Supervising Switch يتم تركيب

من مميزاته أنه لا يشغل حيز كبير عند تركيبة على ماسورة بالمقارنة مع محبس البوابة و لكنه اغلى في التكلفه

ahmed.hadwa32@gmail.com

■ Tamper switch: it is electric switch installed on the valve to give alarm in the control room if the OS&Y gate valve is closed (to ensure that the system is full of water under normal operating condition).


Tamper switch جهاز الإشراف أو المراقبة

هو جهاز يتم تركيبه على محبس البوابة OS & Y G.V أو على محبس الفراشة Butter المراقبة و الاشراف عليه

عند غلق المحبس البوابة OS & Y بقصد عمل تخريبي أو لأى سبب آخر وقت حدوث الحريق فعند حدوث الحريق لن يوجد إمداد بالماء لذا يتم تركيب ال Tamper Switch

جهاز ال Tamper Switch يتم توصيله بلوحة إنذار الحريق بالمبنى Alarm جهاز ال Control Panel و يعطينا إنذار حالة إغلاق المحبس البوابة

ال Tamper Switch عبارة عن علبة بها نقاط تلامس و به ريشة أو ذراع ملامس للقلاووظ لمحبس البوابة

و يكون على وضع NC حيث تقاط التلامس متصله فعند تحريك القلاووظ تتحرك الربشة فيتغير وضع التلامس لتكون الدائرة مفتوحة لينطلق الإنذار


فى بعض الأحيان يتم عدم إستخدام ال Tamper Switch و لكن يتم ربط الطارة الخاصة بالمحبس بجسم المحبس عن طريق قفل و فتح السلسلة (Chain With) (Lock و يكون المفتاح مع الفنى أو المختص ببأعمال الصيانة و هو نوع من ال Supervising الإشراف و المراقبة على المحبس

الكود يسمح بذلك لكن الأشهر إستخدام ال Temper

Switch

2- Check valve (non return valve): used to permit the flow from the pump to the cross main but not in the opposite direction (to avoid water hummer or damage of the pump).


SWING CHECK VALVE

صمام عدم الرجوع صمام عدم الرجوع يستخدم لمنع تدفق المياه عكس الإتجاه أى يسنخدم لتوحيد إتجاه السريان

الماسورة الصاعد التى تغذى الرشاشات و الصناديق معا تدعى Combined Riser و التظام بسمى Combined System التظام بسمى النظام يسمى بالماسورة الصاعدة التى تغذى نظام الصناديق فقط يسمى و Stand Pipe و النظام يسمى ب

يتم توصيل الصناديق قبل ال ZCV طبقا للكود فى حالة أن النظام Combined لابد من تركيب Check Valve ضمن المكونات لل ZCV و ذلك لمنع تصفية المياه من الشبكة عند إستخدام صندوق الحريق وقت حدوث الحريق

ملحوظة هامة: في حالة أن النظام عبارة عن 2 صاعد أحدهما لنظام الرشاشات و الآخر للصناديق لا يلزم Check Valve ضمن ال ZCV

3- Flow alarm switch: if any sprinkler is opened, the water will start to flow inside the pipes (in case of fire occurs). The flow alarm switch will start an alarm at the control room. This switch helps the security or civil defense persons to know that a fire starts and also it helps to identify exactly the zone at which the fire occurs.


Water Flow Switch or Water Flow Detector

هو عبارة عن جهاز يقوم بتحديد الدور الذي به الحريق

Water Motor Gong موجود فى ال Alarm Check Valve يعطينا إنذار ميكانيكى Alarm Check النام مدن فيه الحريق و لا يقوم بتحديد الدور الذى حدث فيه الحريق


Flow Switch جهاز عبارة عن ريشة أو بوابة معدنية يتم وضعها داخل الماسورة في طريق المياه ,يتم توصيله بلوحة الإنذار

فى الوضع العادى (حالة عدم حدوث حريق) تكون المياه داخل المواسير مضغوطة و فى حالة سكون و لا يوجد سريان حيث أن البوابة المعدينة عمودية على على إتجاه السريان فلا يتحرك ال Flow Switch فى وضع ال NC و فى حالة حدوث حريق ينخفض الضغط داخل المواسير و يحدث تلامس لتكون الدائرة

مُفتوحة لتعمل شبكة الإنذار و من خلال لوحة الإنذار يمكن معرفة الدور الذي به الحريق حتى يتوجه إليه رجال الإطفاء لمكافحة الحريق

فى بعض الأحيان يتم الإستغناء عن ال Flow Switch ضمن مكونات ال ZCV و نكتفى بوجود نظام إنذار الحريق بالمبنى حيث يمكن من خلاله معرفة الدور الذى به الحريق عن طريق الكواشف بكل دور

 4- Pressure gauge: it is used to measure the pressure of the water at the current floor. It is used for the purpose of inspection to show if the pressure is correctly adjusted or not


Flow switch

مقياس الضغط يتم تركيبه ضمن مكونات ال ZCV بغرض قياس ضغط الشبكة لمعرفة إذا ما كانت الشبكة مضغوطة في الدور بضغط التصميم أم لا

يمكن الإستغناء عن مقياس ضغط ال ZCV و نكتفى بعدادات الضغط على محبس ال Alarm Check Valve

أى عداد ضغط يتم تركيب Ball Valve صغير يستخدم عند صيانة أو تغيير العداد


5- Test chain valve: it is used for three purposes: I- Test: at the inspection of the system, the valve is adjusted to the test position. This position is equivalent to the flow of one sprinkler so, the valve is used to check if the flow rate is accurate or not.

II- Water inspection: a sight glass is attached to the valve to show if the water is clear or not. If it is not clear, this means that the pipes should be drained and refilled.

III- Drain: to drain the water in the branches for cleaning the pipes.


هى عبارة عن محبس به ثلاث فتحات : (Test – Drain –Off) يتم توجيه ذراع المحبس على حسب المطلوب

يجب عمل غسيل و تنظيف الشبكة المواسبر (صيانة دورية) و تسمى هذة العملية ب Flushing of Pipes كي تكون الشبكة مضغوطة بالمياة و ساكنة بمرور الوقت تتكون بكتريا و طحالبو ترسبات املاح داخل المواسير لذا يلزم التصفية و الصيانة الدورية.

يتم تصفية المياه من المواسير في شبكة بغرض عمل الصيانة و يتم إستخدام Test & **Drain Valve**

هناك ما يدعى ب Drain Ping تستخده لتصفية المياة من كل دور و طبقا للكود بتم تحديد

تيه رسياه من عن دور و تبت سود يم سيد Ris	قطرها و تتوقف على حسب قطر ال ser Size
Riser or Main Size	Size of Drain Connection

¾ " Or Larger **Up to 2 "**

2.5 " -3 " -3.5 " 1 ¼" or larger

4 " and larger 2 " only

6- Drain pipe: it is connected to the test & drain valve and to the nearest inspection chamber to avoid the draining of water on the floor.


يتم عمل تشغيل للشبكة بشكل دورى لإختبارها و معرفة إذا ما كان النظام يعمل بشكل كفؤ أم

و يتم ذلك عن طريق أما كسر رشاش أو عن طريق ال Test and Drain Line و من خلال ال Sight Glass يام معرفة إذا ما كان هناك سريان أم لا قطر فتحة الرشاش لتعطى نفس ال GPM للرشاش لتعطى نفس ال GPM للرشاش لا يصلح إستخدام فتحة الإختبار عند التصفية لان قطرها صغير و ستأخذ وقت اكبر

محبس Test & Drain Test ه مزود ب زجاجة بيان Sight Glass يمكن من خلالها معرفة إذا ما كان هناك سريان أم لا

محبس ال Test & Drain یکون نفس قطر فتحة ال Test & Drain ای ZCV یجب أن تحتوی علی ZCV یجب أن تحتوی علی

Pressure Reducing Valve (PRV) Pressure Regulating Valve

صمام تخفيض أو تنظيم الضغط

حيث يعمل على معادلة الضغط ما بين طرفي الصمام حالة أن الرشاشات أقصى تحمل لها 12 حالة أن الرشاشات أقصى تحمل لها 12 بار Rated Pressure بار ZCV


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

Zone control station is used to:

- 1- Isolate the piping network of the floor from the whole system.
- 2- Give alarm if the gate valve is closed.
- 3- Give alarm if fire started.
- 4- Check the press of the system.
- 5- Check the flow rate in the system.
- 6- Drain the system for cleaning.

ال ZCV غبارة عن مجموعة محابس و صمامات يتم تركيبها في كل دور أو منطقة على خط ال Cross Main Pipe بغرض إستخدامها في عزل أو فصل هذة المنطقة عند القيام بأعمال الصيانة أو الغسيل

ال ZCV يتم تركيبها على Cross Main Riser و هي الماسورة الرئيسية اللي داخلة على الدور و تكون بنفس قطر الماسورة (ZCV)

يتم تركيبها أقرب ما يكون للصاعد Riser و في منطقة واضحة و ظاهرة لرجال الدفاع المدنى أو المختص .


و في حالة وجود سقف مستعار يتم عمل باب تفتيش (كشف) Access Door


محبس التحكم بالمنطقة (Zone Control Valve):


ال ZCV يتم تركيبه في أي مبنى أكتر من دورين في المناطق ذات الخطورة Light & Ordinary م2 يتم تركيبه أيضا في الأماكن التي تزيد مساحتها عن (4831) م2 في المناطق ذات الخطورة Extra في المناطق ذات الخطورة يتم تركيبه أيضا في الأماكن التي تزيد مساحتها عن (2323) م2 يتم تديد ال Zonesللمشروع عن طريق المالك أو المهندس المعماري و عندها يتم تركيب ال ZCV بغض النظر عن المساحة أو الخطورة الزامية الإعتماد لجميع المكونات ال ZCV من UL & FM من Tyco – Kennedy – Nibco – Hyflow يتم تركيب ال ZCV في الموقع و يمكن شراء كل مكون على حدي يتم تركيب ال ZCV كما بالكود


FIGURE A.8.17.5.2.2(b) Acceptable Piping Arrangement for Combined Sprinkler/Standpipe System. [14:Figure A.6.3.5(b)]


FIGURE A.8.17.5.2.2(a) Acceptable Piping Arrangement for Combined Sprinkler/Standpipe System. [14:Figure A.6.3.5(a)]

Control Zone


OS & Y


Tamper switch


Flow Switch


Check Valve


Test & drain valve

Zone control valve:

6-tamper Switch 4- pressure gage


2- check valve ج
 لمنع رجوع الماء


3- flow switch هي عطي انذار عند سريان المياه


4- pressure gage لقياس ضغط المياه

5- test drain with sight glass ﴿ لَتَقْرِيغُ الشَّبِكَةُ مِنَ الْمِيادُ فِي حَالَةُ الصِياتَةُ


6-tamper Switch

يتم توصيله بمحميس ال gate يقوم باعطاء اشارة في حالة اذا قام احد يظف المحيس


ZONE CONTROL VALVE DETAIL


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

To drain

Wet Pipe System نظام الماسورة الرطبة

هو النظام الذى يعمل فى الأماكن ذات درجة الحرارة أعلى من 4 درجة س و أقل من 70 درجة س و أقل من 70 درجة س

هو أول نظام من أنظمة الرشاشات Sprinkler System أو أنظمة إطفاء الحريق بالمياة ة أكثرهم إستخداما

أى يستخدم للأماكن العادية مثل الفنادق و المكاتب و المستشفيات و غيرها

Definition

System uses all pipes with pressurized water 9water fill all pipes from pumps to sprinkler)

كُل المواسير بالشبكة من أول الطلمبات إلى الرشاشات موجودة فيها مياه مضغوطة

Components

- 1-Fire Water Tanks
- 2-Fire Pumps
- 3-Control Pumps (Alarm check Valve)
- 4-Sprinklers

Alarm Check Valve

عند حدوث حريق ترتفع درجة الحرارة بالمكان إلى أن تصل ألى درجة الحرارة التى يفتح عندها الرشاش Glass Bulb تنكسر ال Glass Bulb للرشاش و يخرج الماء من الرشاش فيقل الضغط الماء في الشبكة و يستشعر بذلك Pressure Switch و بدورة يقوم بتشغيل الطلمبات و يسمح محبس ACV بمرور الماء

Alarm Check Valve (ACV) محبس الإنذار

يتكون من

Body
Water Motor Gong
محبس التصفية
Rated Chamber

Drain Valve

By Pass with Swing Check Valve

Pressure Switch

Pressure Gauges

فكرة عمل محبس الإنذار Operation

قبل ال ACV يتم تركيب محبس بوابة من النوع OS and Y Gate Valve و هذا لزوم أعمال الصيانة

إحدى وظائف ال ACV انه محبس عدم الرجوع يسمح لمرور المياه في إتجاه واحد و هو Check Valve لكن له عدة وظائف الوظيفة الأساسية للمحبس إعطاء إنذار ميكانيكي و كهربي و السماح بمرور الماء عند حدوث الحريق

ACV عبارة عن قرص معدنى مثبت من جهه واحدة على مفصلة و طالما أن ضغط الماء قبل وبعد البوابة متعادل فالصمام مغلق و لا يوجد اى سريان للماء و لن يفتح الصمام حتى يكون الضغط بعدها أقل عند حدوث حريق

فی جسم الصمام فتحة إسمها Alarm Outlet ووظیفتها عند حدوث حریق یمر کم خلالها ماء مضغوط بضغط التشغیل لل Water Motor Gong و الذی بدورة یعطی إنذار میکانیکی

Retard Chamber عبارة عن بلونة صغيرة موجودة قبل Water Gong حيث أن الماء تمر بها لتملؤها إلى أن تصل إلى ال Water Gong ليعطى إنذار ميكانيكى بالتالى تقوم بتأخير حدوث الإنذار الميكانيكى من ال water Gong حتى يتم التأكد من حدوث الحريق

ال Drain Valve موجود فى جسم الصمام بعد البوابة فى حالة الصيانة يتم غلق محبس OS & Y GV و تصفية الماء و ذلك عن طريق فتح ال صمام الصرف

يمكن بعد الإنتهاء من عملية مكافحة الحريق نقوم بغلق محبس OS & Y GV نقوم بتصفية الماء المتبقية بالشبكة عن طريق ال Drain Valve ثم صيانة الرشاشات التى فتحت ثم غلق محبس الصرف و إعادة الضغط للشبكة

يتم تركيب مقياس للضغط قبل و بعد محبس الإنذار ACV ذلك لقياس ضغط الشبكة قبل و بعد المحبس و يتم تركيب Ball Valve قبل كل عداد لصيانة أو التغيير

يوجد ماسورة By Pass على جسم الصمام ACV و أخد طرف قبل الصمام وربطه بطرف بعد الصمام وربطه بطرف بعد الصمام ويتم تركيبه في حالة تشغيل المضخات يزيد الضغط قبل الصمام ليتم تسريب الضغط غلى ما بعد الصمام (اى تقوم بمعادلة الضغط قبل و بعد الصمام)

يمكن تركيب Pressure Switch لإعطاء إنذار كهربى عند حدوث الحريق


يتم تركيب ال Alarm Check Valve على بداية الصاعد Riser بعد الظلمبات مباشرة و يتم تركيب أكثر من صمام في حالة وجود أكثر من صاعد بالمبنى كما يمكن تركيبه في وضع أفقى على خط طرد الطلمبات Discharge Line بغرفة الطلمبات (أو على حسب توصيات المصنع)

قطر محبس ال ACV " 8 & "6 & "6 كلى حسب قطر ماسورة التي سيتم التركيب عليها

أشهر المصنعين ل Tyco – Repiable – Globe) ACV أشهر المصنعين ل


يجب ان يكون الصمام ACV معتمد من ال UL & FM


يتم تركيب صمام ال ACV في حالة أن النظام Stand Pipe


Dry System نظام الأنبوب الجاف

تعريف

هو نظام تكون فيه المواسير ما قبل ال Control Valve ممتلئة بمياة مضغوطة بضغط التشغيل و ما بعد ال C.V المواسير ممتلئة ب هواء او نيتروجين Under Pressure

يستخدم هذا النظام في الأماكن التي تقل درجة الحرارة فيها عن 4 س و هذا لتفادى حدوث تجمد للمياة داخل المواسير

For Example Coolers, Freezers, ...ect

هناك Control Valve تسمى (DVP) تسمى Control Valve

يتكون هذا النظام من

- 1. Fire Water Tanks
- 2. Fire Pumps
- 3. Dry Pipe Valve (DPV)
- 4. Dry Sprinkler


كيفية العمل

Operation

عند حدوث حريق ترتفع درجة الحرارة إلى أن تصل إلى درجة الحرارة التى يفتح عندها الرشاش Temperature Rating و عندها ينكسر ال Glass Bulb للرشاش و يخرج الهواء أو النيتروجين المضغوط ليقل الضغط بعد بوابة الصمام الجاف DPV لتفتح البوابة ليسمح بمرور الماء و يقل الضغط ليشعر به ال Pressure Switch و الذى بدورة يعمل على تشغيل الطلمبات

DRY Pipe Valve (DPV)

عبارة عن محبس التحكم لنظام الأنبوب الجاف

محبس عدم رجوع يسمح لمرور الماء في إتجاه واحد

ال Clapper أو بوابة المحبس و هو عبارة عن قرص معدنى مغلق تماما و هذا عندما يكون الضغط متعادل على جانبى البوابة

الصمام يعطى إنذار ميكانيكى عن طريق Water Motor Gong حيث أنه يأخذ إشارة (ماء مضغوط) من فتحة الصمام

و يوجد صمام صرف Drain Valve أعلى البوابة يستخدم لإعادة النظام للوضع الطبيعى بعد الإنتهاء من مكافحة الحريق حيث يتم تصريف الماء من الشبكة و عمل صيانة أو تغيير للرشاشات التى فتحت و ضغط الهواء أو النيتروجين أعلى بوابة الصمام


يمكن تركيب Pressure Switch ليعطى الصمام إنذار كهربى وقت حدوث الحريق

يتم تركيب ال Pressure Gong مقياس للضغط قبل المحبس لقياس ضغط الماء و آخر بعد المحبس لقياس ضغط العواء اة النيتروجين و يتم أيضا تركيب Ball Valve قبل كل عداد ضغط لإمكانية الصيانة أو الإستبدال

الماء غير قابلة للإنضغاط و يتم زيادة ضغطه عن طريق زيادة التدفق و بإستخدام الطلمبات الهواء قابل للإنضغاط يتم زيادة الضغط عن طريق ال Compressor (بصعوبة)

كى نجعل الضغط على طرفى البوابة متساوى يتم ضغط الهواء أو النيتروجين على سبيل المثال لو أن ضغط الماء 12 بار فيجب أن يكون ضغط الهواء او النيتروجين مساويا له لذا يتم ضغطه بكباس متعدد المراحل Multi Stage Compressor و لذلك فإن المساعة بعد البوابة كبيرة لحل هذة المشكلة

2) Dry system


Source of air or Nitrogen كيفية ضغط الشبكة بالهواء أو النيتروجين

يتم إمداد الشبكة بالنيتروجين أو الهواء المضغوط بعد البوابة عن طريق ضاغط هواء air مداد الشبكة وقد يحدث تسريب نتيجة خطا أو عدم الربط الجيد لبعض أجزاء الشبكة Air Leakage فيقل الضغط لذا يتم وضع Pressure Gauge يقوم بتشغيل الضاغط عندما لتعويض الضغط المتسرب و يتوقف حالما وصل إلى ضغط الشبكة

يتم ضغط الشبكة بعد البوابة بالنيتروجين المضغوط عن طريق إسطوانة نيتروجين مضغوطة و معبأة بضغط الإسالة الذى هو أعلى من ضغط النيتروجين المطلوب بالشبكة و فى هذة الحالة نحتاج إلى الضغط المطلوب الحالة نحتاج إلى الضغط المطلوب

يمكن إمداد الشبكة بالهواء المضغوط من خلال خزان هواء موجود بالمصنع لغرض أعمال الصيانة و فى حالة إذا ما كان الضغط داخل الخزان أعلى من الضغط المطلوب يام إستخدام Pressure Reducer على الخزان للوصول للضغط المطلوب

يتم إستخدام Air Maintenance Device و هو عبارة عن Pressure Reducing في حالة أن Valve في حالة أن مصدر الهواء ضغطه أكبر من الضغط المطلوب و هذا في حالة أن مصدر الهواء خزان مضغوط

أو عبارة عن Pressure Switch إذا ما كان مصدر الهواء المضغوط Air Compressor فعند حدوث تسريب للهواء يقوم الجهاز بالعمل لتعويض الضغط

الرشاش في هذا النظام يدعى Dry Sprinkler

NFPAينص على أنه في حالة الحريق و إنفجار الرشاشات يجب أن تصل المياة للرشاشات خلال فترة زمنية لا تزيد عن 60 ث و عندما تكون الطلمبات أعلى من 500 GPM يتم إستخدام Quick opening Device Or Accelerator حيث يعمل على سرعة إستجابة بوابة الصمام للعمل و أمرار الماء إلى أول رشاش بأسرع وقت ممكن


وصلة الدفاع المدنى تكون قبل الصمام الجاف DPV


Gridded Dry Pipe System Shall not be Installed Dry System: عبارة نظام يعمل في نطاق أصغر من 4 د.س أو أعلى من 79 س

Dry Sprinkler : هو عبارة عن رشاش له القدرة على العمل عند درجة حرارة 4 س


Air Compressor and Air Maintenance device for Dry Pipe System.


Maximum Water Supply Pressure, psi	System Air Pressure Range, psi
20	10
60	15 - 23
80	20 - 28
100	25 - 33
120	30 - 38
145	35 - 43
165	40 - 48
185	45 - 53
205	50 - 58
225	55 - 63
250	60 - 68


طريقة عمل ال ACV مع الانظمه المختلفه لمكافحة الحريق

قبل ان تتطرق للتفاصيل تذكر الفسنا واينكم بالأنظمة لسهولة الإدراك وفهم ال ACV مع الأنظمة المختلفة.

١- نظام الشبكة الجارية (الرطبة) Wet Pipe System

هو النظام الأكثر شيوعًا لانه يعمل في بينات درجة حرارتها الطبيعية (٤ درجة منوية - ٧٠ درجة منوية)، وترتبط هذه الشبكة بمصدر المياه، حيث تصل المياه من المصدر إلى رؤوس المرشات بشكل دائم.

وعند حدوث الحريق تتأثر هذه المرشات بالحرارة، فتنفتح الرؤوس المتأثرة بالحرارة فقط، فيتدفق الماء على منطقة الحريق فورًا، ويعمل انخفاض الضغط الحاصل في الشبكة على استمرار تدفق المياه تلقانيًا من المصدر إلى رؤوس المرشات.

Pry Pipe System (الجافة) ٢- نظام الشبكة الخالية (الجافة)

هو عبارة عن شبكة من الأنابيب موزعة عليها رؤوس المرشات بانتظام، وتحتوي على الهواء أو النتروجين المضغوط وتكون شبكة المرشات داخل المنشأة خالية من الماء و يكون الماء محجوزًا عند الصمام الرئيسي، يفتح الصمام الرئيسي عند انخفاض ضغط الغاز اوعندما يتسرب الهواء من رؤوس المرشات ، حيث تتدفق المياه عبر الرؤوس التي فتحت نتيجة للحريق،

يستعمل هذا النظام عادة في الأماكن التي تنخفض فيها درجة الحرارة (تقل عن ٤ درجات منوية) تفاديا لتجمد المياه داخل الشبكة، كما هو الحال في المخازن المبردة. كما يستخدم في المساحات المعرضة الى درجة حرارة عالية (اي التي تزيد عن ٧٠ درجة منوية).

3- نظام الشيكة ذات التشغيل المسبق Pre-Action System

عبارة عن شبكة من الأنابيب موزعة عليها رؤوس المرشات بانتظام وتحتوي على الهواء أو النيتروجين المضغوط وتكون الشبكة عادة خالية من الماء، ويكون العاء متوقفًا عند الصمام الرئيسي، بالإضافة إلى شبكة إنذار مساعدة توزع كاشفاتها كما توزع رؤوس المرشات وعند حدوث حريق وانخفاض ضغط الغاز، وعمل جهاز الإنذار يفتح الصمام الرئيسي فيتدفق الماء عبر الرؤوس التي فتحت نتيجة الحريق.

وتمتاز هذه الشبكة عن الشبكة الخالية بكونها أكثر أمانًا من ناحية التشغيل الخاطئ لوجود جهاز الإنذار (كاشف حرارة او دخان او لهب) بالإضافة إلى شبكة الغاز. يتم استخدام هذا النظام اذا كان هناك موجودات ذات قيمة عالية مثل غرف الكمبيوتر والمختبرات ومكتبات المخطوطات.

1- نظام الغمر الماني Deluge System

تكون رؤوس المرشات المانية للنظام مفتوحة كليا والشبكة تكون خالية تماما من الماء و الغاز ولكن تكون متصلة بشبكة انابيب تزود بمصدر مياه من خلال صمام يسمى صمام الغمر يفتح عن طريق عمل نظام الانذار الموجود ضمن المساحة العراد حمايتها.

يعمل نظام الانذار على تشغيل صمام الغمر سواءا ميكانيكيا او كهربانياً. ويستخدم نظام الغمر في المسلحات ذات المواد القابلة الاشتغال والتي تحتاج إلى كمية كبيرة من المياه لاطفائها في وقت قصير مثل خزانات الغاز المسال والسوائل المشتعلة والمحولات الكهربانية.

تسألكم الدعاء... م/خالد غلوش

Figure 12 Typical Deluge Valve Riser


https://www.youtube.com/watch?v=I0YI2wK62Rc

كما يعمل في نظام ال pre-action system وتكون المرشات مغلقه وتوجد كواشف حريق

المثال عندما تحس الكواشف بالدخان ترسل أشارة للكنترول فيجير المحيس على مرور الماء.

يستخدم كما ذكرنا سلفًا في غرف الكمبيوترات او السيرفرات وا غرف الاسانسيرات لانها عدة تكون غرفة تكون غالية الثمن Source Tyco Fire ويركب هذا النظام لتلافي حدوث حريق كاذب فقه يصل بحدثين وهما كواشف الدخان التي تكون متصلة على ٢ زون على سبيل

https://www.youtube.com/watch?v=qSPwZKucqGo

باختصار يوضع هذا النظام للمناطق الغالية الثمن او للمناطق التي نود احكام حدوث الحريق لكي يتم فتح الشبكة وتدفق الماء وتكون المرشات مغلقة ايضا اى لا يعمل النظام الا بحدث انذار الحريق وحدث ارتفاع درجة الحرارة لكي ينفجر المرش والا لن يمر الماء خلال المواسير.

>. لاحظ وجود CHECK VALVE
لاحظ انه اكثر أمانا حيث يعتمد على الأنثار القادم
من الحساس و يعتمد على الرشاش من حيث
الإستجابه للحريق والوصول لدرجة حرارة العمل.

AUXILIARY DETECTION

AUXILIARY DETECTION

AUXILIARY DETECTION

AUXILIARY DETECTION

CHECK CONTROL
PANEL

CONTROL
VALVE
VALVE
VALVE

SUFPLY

Source: Tyco Fire

CONTROL

VALVE

Alarm Control Valve

قبل ان نتطرق للكلام عن ال عود ان تعرض نبذه عن الصعاعات المستخدمة في انظمة الإطفاء الصعاعات المستخدمة في انظمة الإطفاء فهي يجب ان تكون صعاعت معتدة حسب المواصفت العالمية و تكون صعاعات بوابية الصعاعات المستخدمة في انظمة الإطفاء فهي يجب ان تكون صعاعات معتدة حسب المواصفت العالمية و تكون صعاعات بوابية المرشات العالمية او الصاعد الرئيسي الذي يخدم المرشات و محبس البسطة معا في آن واحد فيكون صعام تحكم رئيسي صاعد نظام المرشات العالمية او الصاعد وجد صعام التحكم لكل منطقة المعتم الكل منطقة الإخرى ويمكن في بعض الاحيان الاكتفاء بصعام واحد للشيكة كما سنذكر و هو يتكون من صعام معزوله عزلا تنما عن المنطق الأخرى ويمكن في بعض الاحيان الاكتفاء بصعام واحد للشيكة كما سنذكر و هو يتكون من صعام بوابي و صعام صد "رداد " و مفتاح تدفق و مقياس ضغط، حيث يتم ربط مفتاح التدفق مع لوحة نظام الإذار لكي يعطي اشارة انذار حال وجود تدفق في النظام و ذلك عند عمل نظام المرشات العالمية ويحتوى على نظام لصرف عياه الشيكة يغرض الصيانة او التغيير. اما لصعامات على باقي لشبكة من صعامات قبل و بعد لمضخة او صعاعت على صاعد محابس لبسطة او الهيدرنت فتكون صعامات بوابية المكاسات على باقي لشبكة من صعامات في التدفق العكسي المالية ويكون هناك صعامات صد "رداد " على الصواعد تعمل على منع التدفق العكسي

Alarm Control Valve


كما هو الحال في نقطة الربط مع لنفاع المنني Siamese Connection التي يتم وضعها قبل ال 2CV وبعد الصمام الرنيسي ACV.

بساطة هذا المحبس بيشتغل بغرق الضغط بمعني انة في الحالة الطبيعية يكون مغلق لان الضغط متساوي قبل وبعد المحبس وفي حالة حدوث حريق ورشاش يضرب مثلا فالضغط هيقل الناحية اللي بعد المحبس وبالتالي الريشه " clapper " الخاص بالمحبس بيفتح عشان الضغط وراة اعلي من الناحية النائية ويس كدة وبعد الريشه ما يفتح العبة تروح للنظام والجرس العلي يشتغل ودد بيتحط على خط المرشات وبيكون فيه عدادين واحد مع اتجاه السريان والتاني ضد الاتجاه وفي نفس الوقت يمنع رجوع الماء وعدما يقل الضغط في الشبكة وتعمل المضخة ترفع الريشة التي بداخله فيعطى انذار ميكانيكي ويكون به ايضا جهاز يتصل مع الذار الحريق فيرسل اشارة الى الكنترول الخاصة بانذار الحريق فيضرب الانذار بكامل المبنى.

هو يتكون مما يلي:


Gate Valve صمام بوابري

Control Valve مسام تحكم Control Valve
مسام صد غير مرجع Check Valve
جرس مركاتيكي Mechanical Gong
مقياس ضغط قبل و بعد الصمام Flow meter مقياس تدفق Test and Drain Valve


كما يعمل في نظام ال Dry pipe system وتكون المرشات مظفه ولاتوجد كواشف حريق

في بداية الحريق ترتفتع درجة حرارة المكان ويتم تمند السائل داخل الرشاش لتنكسر زجاج الرشاش وبيدا الغاز المضغموط في الخروج ليقل الضغط يعمل الضاغط لتعويض الفقدان في ضغط الغاز ولكنه يكون غير كافي وتصل quick open device على مساعدة dry pipe valve في سرعة الاستجابه ليفتح المحبس وتعر الميياد في اتجاد الرشاش وتبدأ الجوكي في العمل لتعوض الاخفاض في الضغط لكن تكون غير كافيه فتعمل المضخه الرئيسيه في العمل وبذلك يكون نظام الاطفاء الجاف تم تتشبطه بكل مكوناته.


Source: Tyco Fire

https://www.youtube.com/watch?v=mq 21klnlwo

https://www.youtube.com/watch?v=bOdun-FU0bl

>. لاحظ مكان ال FDC >.

لاحظ الله يعتمد على الرشاش من حيث الاستجابه للحريق والوصول لدرجة حرارة العمل عندما تنكسر الزجاجه.

تصألكم الدعاء... م/خالد غلوش


سبناريو الحريق

في حالة حدوث حريق يتم نقص ضغط المياه داخل الشبكة وذلك عبر كسر الرشاش ونيجة لنقص الضغط بالشبكة up ACV نجد ان الضغط في العداد الخاص بالشبكة (العلوى) أقل من الضغط الخاص بالشبكة الرئيسية (السقلي) فيتم تعويض النقص في الضغط عن طريق الشبكة الرنيسية down ACV حتى يتم إخماد الحيق.


*- بعد الانتهاء من عملية مكافحة الحريق -:

غلق المحيس البوابة الخاص بهذه المنطقة تمامأ

ونقوم بتصفية المياه المتبقية بهذه الشبكة وذلك عن طريق فتح محيس الزاوية الخاص بهذه العملية Drain Valve الموجود ب ZCV ونقوم بصينة الرشاشات التي تم عن طريقها مكافحة الحريق وذلك بتغييرها . ومن ثم إعادة ضغط الشبكة مرة أخرى بعد الانتهاء من عملية الصيانة ثم نقوم بغلق المحبس الخاص بعملية التصفية . ثم نقوم بفتح المحبس البوابة الخاص بهذه المنطقة وذلك عن طريق فتحة شئ قليل وذلك حتى نتاكد من ضغط الشبكة عن طريق العدادات upstream and downstream the ACV "150 PSI"

و للأختيار الدوري على الشبكات -: يوجد محيس للأختيار الدوى للشبكات (Test & Drain Valve) وذلك لاختيار الشبكات تيعا لتعليمات الصيالة وذلك لتأكد من عمل المضخات الخاصة يشبكة الحريق والتأكد من عدم وجود أي أعطال بها .

تسألكم الدعاء... م/خالد غلوش


Deluge System نظام الغمر المائى

المكونات

- 1. Fire Water Tanks
- 2. Fire Pumps
- 3. Deluge Valve
- 4. Open Sprinkler

ال control Valve المستخدم مع هذا النظام يسمى محبس الديلوج Open Head Sprinkler الرشاشات المستخدمة بهذا النظام تكون من نوع Nozzles و تسمى Nozzles و هى رشاشات عادية لها نفس خواص أى رشاش و لكنها بدون الجزء الحساس أى بدون ال Glass Bulb

التعريف

فى هذا النظام كل مواسير قبل الديلوج Deluge Valve تكون مضغوطة بالماء و ما بعد الديلوج Deluge Valve فارغة بها هواء ضغطه الضغط الجوى

لا يجوز أن تكون هناك مياة أو هواء مضغوط حيث أن الرشاشات مفتوحة

فى أنظمة ال Wet System & Dry الجزء الحساس هو ما يشغل النظام بإنفجاره حيث عند حدوث حريق ينفجر ال Glass Bulb مسببا انتشار للماء المضغوط داخل الشبكة و لكن فى هذا النظام لا يوجد أى رشاشات


ما يجعل النظام يعمل في حالة حدوث حريق الإنذار الكهربي اللي موجود بالمبنى لذلك يجب أن يوجد معه نظام إنذار Fire Alarm System

فى حالة النظامين Wet & Dry عدد معين من الرشاشات الذى يعمل لكن بهذا النظام كل الرشاشات ستعمل وقت حدوث الحريق لأن الرشاشات Open مفتوحة لذلك تخرج كميات كبيرة أثناء حدوث الحريق لذا سمى النظام Deluge أى نظام الغمر أو الفيضان

يستخدم هذا النظام بالأماكن التى يكون الحريق سريع الانتشار فى الأماكن التى تحتاج إلى كميات مياه كبيرة عند حدوث الحريق بوقت قصير

يستخدم هذا النظام لإطفاء حرائق البترول لتبريد الخزانات الغاز المسال LGP Tanks و يستخدم في مصانع الأصباغ مخازن البويات , مخازن الكيماويات , مصانع المواد البلاستيكية , مهابط الطائرات ,....

يستخدم كنظام تبريد Spry System لتبريد خزانات الوقود حتى لا تصل إلى Flash و هى درجة لحرارة التى يحدث عندها تبخير للوقود


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

Deluge Valve صمام الديلوج

قبل صمام الديليوج يتم تركيب صمام بوابة OS & Y G.V لأعمال الصيانة يوجد بالصمام غرفة صغيرة بها مياه مضغوطة عن طريق ماسورة تأخذ ماء مضغوط من قبل الصمام.

بوابة الصمام Clapper لا تعتمد في الفتح و الغلق على فرق الضغط لان قبلها ماء مضغوط و بعده لا يوجد غير الهواء

طريقة الفتح و الغلق ميكانيكية حيث يوجد ذراع Lever يضغط على Clapper بواسطة ال Push Rod ياى و قوة ضغط ال Spring ياى و قوة ضغط الماء بالغرفة الصغيرة


كى نجعل ال Push Rod يترك ال Lever لتفتح البوابة المحبس Push Rod تفريغ هذة الغرفة لذلك توجد بالغرفة فتحة لخروج الماء تصل بماسورة يتم تركيب عليها ملايغ Solenoid Valve مغلق NC و يأخذ إشارة من ال Control Panel مغلق NC عند حدوث حريق بالمكان ال Detector يشعر به و الذى يكون كاشف لهب او حرارة أو دخان معطيا إشارة إلى Control Panel التى تقوم بإعطاء إشارة إلى ال Solenoid لدك كى يفتح سامحا للماء المضغوط بالمرور من الغرفة الصغيرة و يعمل ال Lever على ترك بوابة الصمام تفتح و تخرج الماء المضغوط إلى الرشاشات المفتوحة من بعد المحبس يتم تركيب ماسورة عليها Pressure Alarm Switch حيث عندما تفتح البوابة و يمر الماء يشعر بذلك ليعطى إشارة تأكيد على فتح البوابة يشعر بذلك ليعطى إشارة تأكيد على فتح البوابة يوجد صمام أطلاق Manual Pull Station يمكن من خلاله عمل تفريغ لغرفة صمام الديليوج


أى يمكن تشغيل الصمام بالكامل بطريقة يدوية و ذلك في حالة تعطل ال Solenoid Valve عند حدوث الحريق


بعض الأنواع من ال deluge System يتم تشغيل ال Deluge Valveعن طريق ال Wet Pilot Detector أو Wet Pilot Sprinkler هي عبارة عن رشاشات تركب في نفس المنطقة المراد حمايتها


عند حدوث حريق يشعر بذلك الرشاشات و تفتح و يخرج منها ماء مضغوط تعمل على تفريغ الغرفة لتفتح البوابة الصمام Deluge و تخرج المياه إلى الرشاشات المفتوحة أشهر الشركات (Viking – Tyco - Reliable)


Preaction Sprinkler System

من عيوب نظام Wet System & Dry System

فى حالة الرشاش أن الرشاش إنكسر لأى سبب سيعمل النظام دون حدوث حريق

كذلك فى نظام ال Deluge System لو حدث مشكلة فى الكواشف أو تشغيل خاطئ لل Deluge System عن طريق ال Solenoid Valve فإن النظام سيعمل دون وجود حريق

لذا تم التفكير في نظام Preaction و الذي تم تلافي عيوب

المكونات

- 1. Fire Water Tank
- 2. Fire Pumps
- 3. Deluge Valve
- 4. Closed Sprinkler

ال Control Valve المستخدم مع إستخدام هذا النظام هو ال Deluge Valve نفس المستخدم مع ال Deluge

الرشاشات المستخدمة مع هذا النظام من النوع Closed

فى هذا النظام كل المواسير ما قبل ال Deluge Valve بها ماء مضغوط بضغط التصميم, و كل المواسير ما بعد الصمام بها هواء او نيتروجين

هذا النظام جمع ما بين الWet Sys & Deluge Sys

الفرق بين ما بين نظامى ال Preaction & Wet System أن صمام التحكم يعمل عن طريق إشارة كهربيائية و أن المواسير فوق الصمام بها هواء او نيتروجين

الفرق بين نظامى ال Preaction & Dry System هو أن Control Valve المستخدم فى نظام ال Preaction هو ال Deluge Valve يعمل عن طريق Solenoid Valve

الفرق بين نظامى Preaction & Deluge Sys من النوع ال Closed على عكس الرشاشات فى أن الرشاشات فى نظام ال Deluge كان مفتوحة.

فى حالة أن حدث كسر للرشاش فإن نظام ال Preaction لا يعمل النظام لأن ال deluge فى حالة أن حدث كسر للرشاش فإن نظام ال Valve

فى حالة التشغيل الخاطئ للنظام للصمام ال deluge Valve عن طريق ال Solenoid كن طريق ال Valve فأن النظام لا يعمل و لا تخرج المياة و ذلك لأن الرشاشات مغلقة

نظام ال Preaction هو أغلى نظام بأنظمة الإطفاء بالماء لأنه يحتاج إلى أنذار كهربى بالإضافة إلى أنه يحتاج إلى Source Of Air Or Nit

يستخدم هذا النظام بالاماكن الهامة للغاية التي بها مواد قيمة و في نفس الوقت المحافظة علي المكان من تفعيل النظام الخاطئ (البنوك – المتاحف - المكتبات –غرف العمليات)

الهواء الموجود فى المواسير أعلى صمام الديليوج و يكون مضغوط بقيمة صغيرة لا تعوق مرور الماء عند حدوث الحريق عندما يفتح الصمام يتم تركيب ماسورة بعد الصمام و الذى يتم تركيب المهواء سيخرج و الضغط يتم تركيب Alarm حيث فى حالة كسر الرشاش الهواء سيخرج و الضغط سيقل و يستشعر بذلك مفتاج الضغط ليعطينا Alarm

فى حدوث حريق هيشغل نظام الإنذار بالمبنى

حيث يعطى ال Smoke Detector إشارة إلى Control Panel التى تعطى إشارة إلى ال Solenoid Valve لتمر المياه إلى Solenoid Valve و الذى بدورة يعمل على تشغيل ال Deluge Valve لتمر المياه إلى أن تصل إلى الرشاشات ليكون النظام مشابها لل Wet Sys عند زيادة درجة الحرارة بالنسبة للمكان إلى أن تصل إلى ال temperature Rate يفتح الرشاش و تخرج المياه

Types Of Preaction System

1-Single Inter Lock

في هذا النظام تكون ال detectorsهي المسؤلة عن تشغيل النظام

2-Non Inter Lock

بهذا النظام يكون الرشاش أو ال Detector هو المسؤل عن تشغيل النظام

3-Double Inter Lock

بهذا النظام ال Detector & Sprinkler المسؤل عن تشغيل النظام أى يأخذ إشارتين و هو الشائع الإستخدام

Anti Freeze System

النظام Anti Freeze من أنظمة الإطفاء بالماء

و لا يوجد بمصر أو الوطن العربي أو دول الخليج

و هو عبارة عن نظام Wet System بنفس المكونات و نفس فكرة العمل و لكن يضاف إلى الماء مواد Anti Freeze Solution و هي مواد مانعة التجمد كي تمنع تجمد المياة عند در جات الحرارة المنخفضة

يتم إستخدام هذا النظام في الاماكن التي تقل درجة الحرارة فيها عن 4 س


EXHIBIT 7.10 Backflow Prevention Device Installed on an Antifreeze System.


- 1 Inlet shutoff
- 2 First check
- 3 Reduced-pressure zone
- 4 Second check
- 5 Outlet shutoff
- 6 Relief valve


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com


Deluge system with valve actuated by electrical heat detectors?

Deluge and Preaction Automatic Sprinkler Systems


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com Manifold Riser Arrangement Consisting of Two Wet Pipe Systems and One Dry Pipe System.

Fire Fighting Pumps

مضخات الحريق

طلمبات الحريق هى القلب النابض لمنظومة إطفاء الحريق بالماء فهى تعمل على إمداد شبكة الحريق بالماء بالضغط و تدفق الماء المطلوب على حسب التصميم

Fire Pumps Set مجموعة طلمبات الحريق أى نظام إطفاء حريق بالماء يتكون من مجموعة من طلمبات الحريق و هى مضخة رئيسية Electrical مضخة رأسية (تعويضية) Jockey مضخة رأسية (ديزل) Diesel

1-المضخة الرئيسية (Main Pump –Electrical Pump) تعنل على إمداد الشبكة وقت حدوث الحريق بالضغط و معدل التدفق المطلوب (حسب التصميم)

2-المضخة الإحتياطية (Stand by Pump Or Emergency Pump)

تعمل على إمداد الشبكة وقت حدوث الحريق بالضغط و معدل التدفق و ذلك فى حالة حدوث عطل أو إنقطاع التيار عن المضخة الرئيسية أو لاى سبب أخر

3-المضخة التعويضية (Jockey Pump Or Make Up Pump)


تعمل على تعويض الشبكة بالماء حالة حدوث Leakage أو حدوث إتخفاض في ضغط الشبكة

الكود الخاص ب المضخات NFPA 20 Standard for the installation Stationary Pumps For Fire Protection


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

Power Sources Or Pump Deriver

الطلمبة الجوكى أو التعويضية تعمل بمحرك كهربى (Electrical Motor)

المضخة الرئيسية تعمل بمحرك كهربي (Electrical Motor)

المضخة الإحتياطية لا تعمل بنفس مصدر الكهربى للمضخة الرئيسية حيث أنها تعمل بمصدر آخر (محرك ديزل – مولد ديزل)

و الأغلب محرك ديزل هو مصدر الحركة للمضخة لذا تسمى بالمضخة الديزل

يمكن تشغيل المضخة الإحتياطية عن طريق المولد الكهربى الإحتياطى Standby Generator الموجود بالمبنى لكن يتم زيادة الحمل الكهربى للمولد بحيث يكون كافى لتشغيل المضخة و هو تكلفة مرتفعة

يمكن تشغيل المضخة الرئيسية بمحرك كهربى و الإحتياطية بمحرك كهربى و يتم توصيل المضخة الإحتياطية على مولد ديزل

يمكن تشغيل المضخة الرئيسية بمحرك ديزل و اشغيل المضخة الإحتياطية بمحرك ديزل ايضا ويرجع ذلك لنوع الشركات (شركات البترول على سبيل المثال)

Fire Pump Types

الطلمبات التى تعمل فى شبكات الحريق هى الطاردة المركزية Centrifugal Pumps

موجبة الإزاحة Positive Displacement

يعطى ضغوط عالية جدا تصل غلى 400 بار ة يستخدم فى Water Mist Sys (Fog يعطى ضغوط عالية جدا تصل غلى 400 بار ة يستخدم فى System)

Centrifugal Pumps المضخات لطرادة المركزية

هى النوع الشائع الإستخدام فى أنظمة الحريق شرط إستخدام هذا النوع هو أن يكون ضغط السحب موجب هذة الأنواع تعطى ضغط عالى مع معدل تدفق عالى

Types Of Centrifugal Pumps 1-End Suction pump

سميت بذلك لان خط السحب يكون بنهاية المضخة إتجاه السحب في إتجاه عمود دوران المضخة و الطرد في إتجاه عمودي على عمود المضخة (رأسي)

Over Hang Impeller, Closed Type
Single Casing

السعات لهذا النوع محدودة (اقصى معدل تدفق 750 GPM)

2- Vertical Inline Pump

إتجاه السحب و الطرد على خط واحد فى إتجاه محور المضخة من مميزاتها لا تشغل حيز كبير عند التركيب يتم إستخدامها عندما تكون المساحة المتاحة صغيرة لا تزيد السعات لهذا النوع عن 1500 GPM سعرها منخفض نسبيا و تكاليف الصيانة مرتفعة

3-Horizental split Case Pump

أشهر الأنواع إستخداما فى أنظمة الحريق إتجاه السحب و الطرد عمودى على إتجاه المضخة أفقى لها سعات كبيرة تصل إلى 5000 GPM

ذات حجم كبير لذا تشغل حيز كبير عند التركيبات مرتفعة السعر

سهلة الصيانة (تتم عملية الصيانة في نفس المكان عن طريق فك مسامير النصف العلوى لجسم المضخة)

4-Vertical Turbine Pump

يستخدم هذا النوع في حالة أن غرفة المضخات أعلى من الخزان

السرعات للمضخات إما 1450 أو 2900 RPM و لها صوت عالى


الكود نص على أن المضخات المستخدمة لها سعات تبدأ من PSI 24 و الضغوط تبدأ من 44 PSI و الضغوط تبدأ من المفتحدمة لها سعات تبدأ من المفتحد المستخدمة المستخدم المست

Suction Line

خط السحب للمضخة

يجب أن يكون السريان خلال ماسورة السحب Laminar & Balanced Flow

أقصى سحب للماء داخل الماسورة بالنسبة لخط السحب هي 15 FT/SEC


Diesel fire pump

Electrical pump


Jockey pump

يتم تحديد قطر السحب من خلال الجدول للكود

Table 4.26 (a) Summary of Centrifugal Fire Pump Data

Minimum Pipe Sizes (In)

Pump Rating (GPM)	Suction	Discharge
25	1	1
50	1 ½	1 ½
100	2	2
150	2 1/2	2 1/2

بعد تحديد قطر ماسورة السحب من الجدول يتم تحديد قطر مدخل السحب للمضخة من الكتالوج الخاص بها و توجد ثلاث حالات:

1-إذا كان قطر الماسورة نفس قطر مدخل السحب يتم التوصيل ما بينهم مباشرا عن طريق فلانشات

2-إذا كان قطر الماسورة أصغر من قطر مدخل السحب (نادرا) يتم تركيب مسلوب أصغر لا مركزى Eccentric Reducer مقلوب قبل المضخة بمسافة لا تقل عن 10 D

D قطر خط السحب

فى حالة أن قطر الماسورة أكبر من قطر مدخل السحب للمضخة (الحالة الأكثر شهرة) يتم تركيب مسلوب لا مركزى Eccentric Reducer يكون المسلوب من جهه واحدة يمنع تكون فقاعات هواء Avoid Air Pockets يقلل من حدوث ظاهرة التكهف للمضخة Cavitation


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

Anti Vortex Plate مانع حدوث الدوامات

يتم تركيب على بداية ماسورة السحب داخل الخزان

يستخدم لمنع تكون دوامات Vortex في ماسورة السحب عبارو عن كوع بنفس قطر ماسورة السحب موجهه لأسفل و مركب عليها شريحة Plate من الصلب بمقاس 2D * 2D حيث ال D قطر ماسورة السحب و تبعد عن قاع الخزان مسافة d 1/2 أو 6 IN أيهما أكبر طبقا للكود NFPA 22


Fire pump

Centrifugal Pumps. Suction line.

1- vortex plate.

4.14.10* Anti-Vortex Plate. Where a tank is used as the suction source for a fire pump, the discharge outlet of the tank Shall be equipped with an assembly that controls vortex flow in accordance with NFPA 22.


For SI units, 1 in. = 25.4 mm.

FIGURE A.4.14.10 Anti-Vortex Plate Assembly.

OS & Y Gate Valve

يتم تركيب إلزامى على خط السحب للمضخة كمحبس عزل يستخدم أثناء الصيانة

یکون وضعه دوما NO

يكون من النوع OS & Y و يتم تركيب عليه Tamper Switch للمراقبة

لا يفضل تركيب محبس الفراشة Butter Fly Valve مكانه لأن الفقد في الضغط خلال البوابة كبير

لا يتم تركيب محبس البوابة OS & Y في مسافة نزيد عن 15.3m عن فلنجة سحب المضخة Pump Flange

عند التركيبات يراعى أن تكون المسافة ما بين فلنجة سحب المضخة Pump Flange و ال Tee أو ال Elbow في ماسورة التجميع Suction Header لا تقل عن 10 D D قطر ماسورة السحب

(Strainer) Suction Screening


مصفاة الشوائب


وظيفتها منع مرور الشوائب مع الماء و التى قد تحدث إنسداد يتم تركيبها على خط السحب للمضخة إذا كان الماء مصدرة غير نظيف أو بمعنى آخر لو أن مصدر الماء مفتوح (أنهار – بحيرات محيطات)

> إن كان الماء نظيف خزان مملوء من مياة البلدية لا يتم تركيب مصفاة Strainer أضا يتم تركيب المصفاه Strainer لو ان الرشاشات


فى حالة تركيب مصفاه

فى حالة تركيب مصفاه على خط السحب للمضخة يراعى أن المسافة ما بين مدخل سحب المضخة و المصفاه لا تقل عن 10 D كي نجعل السريان Laminar خلال خط السحب للمضخة


ECCENTRIC REDUCER


ECCENTRIC REDUCER


Strain Relief Or Flexible Connector

لا يتم تركيب وصلة مرنة Flexible Connection على خط السحب للمضخة حتى لا يحدث فقد في الضغط كبير على خط السحب

الوصلة المرنة يتم تركيبها على خط السحب لإمتصاص الإهتزازت فى حالة واحدة إذا كانت غرفة المضخات بعيدة عن الخزان والقاعدة الخرسانية الخاصة بالغرفة منفصلة عن القاعدة الخرسانية الخاصة بالخزان

فى حالة تركيب وصلة مرنة يفضل أن تكون من الصلب الغير قابل للصدأ Stainless فى حالة تركيب وصلة مرنة يفضل أن تكون من الصلاط (Robber)

Discharge Line : خط الطرد للمضخة

خط الطرد للمضخة قطره أقل من قطر خط السحب طبقا للكود NFPA 20 أفصى سرعة للماء داخل خط الطرد للمضخة 20 Ft/SEC

أو تحديد القطر من خلال الجدول (A) Table 4.26 (A) بالكود و يتوقف على حسب Pump بالكود و يتوقف على حسب Rating

على سبيل المثال

Q = 1000 GPM D=6"

يتم توصيل ماسورة الطرد ب Concentric Increaser و ذلك لأن التدفق الخارج من المضخة يخرج بسرعة عالية لذا يتم تركيب ال Concentric Increaser على خط الطرد لملائمة المضخة حتى لا ينهار النظام

NON Return Valve or Check Valve

يلزم تركيب محبس عدم رجوع على خط الطرد للمضخة لحمايتها من تدفق السريان في الاتجاه العكسي

يمكن تركيب صمام فراشة Butter Fly على خط الطرد للمضخة كصمام عزل

FLEXIBLE COUPLING (STRAIN RELIEF)


Pump Accessories مكملات لمنظومة المضخات

Name Plate

عبارة عن لوحة معدنية من مادة مقاومة للتآكل مثبتة في جسم المضخة مكتوب عليها خصائص و مواصفات المضخة

سرعة الدوران – معدل التدفق – الضغط الإقصى- قدرة المضخة بالحصان – Listing (UI – هدل المضخة بالحصان – الضغط الإقصى- قدرة المضخة بالحصان – Listing (UI – هدل المضخة بالحصان – الضغط الإقصى- قدرة المضخة بالحصان – المضغط الإقصى- قدرة المضخة بالحصان – المضخة بالمضخة ب

Pressure Gauge عداد قياس الضغط

يتم تركيب عداد الضغط على خط السحب و خط الطرد لقياس الضغط على جانبى المضخة عداد الضغط الخاص بخط السحب يكون سالب أى يقيس أقل من الضغط الجوى

تدريج القياس يكون ب Bar or Psi Or Both البار أو بي اس اى أو الاثنين معا

قطر عداد لا يقل عن 3 بوصة مكونات العداد يجب أن تتحمل ضغط التشغيل و في جميع الأحوال يجب أن تتحمل ضغط لا يقل عن 13.8 بار


Delivery Pressure Gauge


Suction Pressure Gauge

Circulating Relief Valve Or Casing Relief Valve

يتم تركيبة على جسم المضخة Impeller Casing ناحية خط الطرد يتم توصيلة إلى أقرب خط صرف يبرد المضخة في حالة التدفق المنخفض أو التشغيل المستمر أو زيادة الضغط

يبرد المضخه في حاله التدفق المنخفض او التشغيل المستمر او زيادة الضغط يتم ذلك عن طريق تصريف جزء من الماء و دخول جزء آخر من الخزان مقاسة يعتمد على Pump Rating


From 50 GPM to 2500 GPM Relief = 3/4 "

Over 2500 GPM Relief = 1 "

Automatic Air Release Valve

يتم تركيبه على أعلى نقطة بالمضخة من نوع Split Case لا يتم تركيبه على نوع Suction على خروج الهواء من المضخة يعمل على خروج الهواء من المضخة

قطره " 1/2


Pressure Relief Valve صمام تصریف الضغط

الهدف منه هو تصريف الضغط الزائد من المضخة للحفاظ على مكونات شبكة الحريق يتم تركيب على خط الطرد للمضخة قبل محبس ال Check Valve.

يتم تركيب على خط الطرد للمضخة الديزل بشكل أساسى.

و في بعض الحالات يتم تركيبه على المضخة الكهرباء .

ضغط الطلمة الديزل يتوقف على سرعة الدوران بالإنعكاس من كفاءة الإحتراق بمحرك الديزل تتحدد سرعة الدوران و تتوقف على عنصران.

1-جودة الوقود 2- كمية الهواء المتوفرة (الأكسجين) طبقا للكود يتم ضبط الضغط لها ليكون أكبر من ضغط الشبكة ب (O.7bar) 10 PSI (

Churn Pressure Or Shutoff Pressure

هو الضغط الناتج من دوران المضخة في حالة عدم وجود سريان يمعنى آخر أقصى ضغط للمضخة عند Zero Flow الذا سمى ب No Flow Pressure يراعى عند اختيار المواسير و الصمامات أن تكون لها القدرة على تحمل Churn) Pressure

أقصى ضغط يتحمله الرشاش 12 بار.


يتم الحصول على قيمة Churn Pressure من منحنى الأداء Performance Curve للمضخة من الكتالوج الخاص بها .

إذا كان ال Pressure Churn أو ال Pressure المضخة أكبر من .12 باريتم تركيب PRV على المضخة الكهرباء أيضا.

ال pressure Relief Valve يتم تركيبه في وضع رأسى و يعل على تصريف الضغط الذائد إلى الخزان

يعد ال PRV يتم تركيب Waste Cone أو PRV أو PRV عمل تخفيض الضغط إلى الخزان

من جدول ال Table 4.26 من الكود على حسب ال Pump Rating يمكن حساب قطر ال PRV نفسه و كذلك قطر ماسورة الطرد


Relief Valve: advice that allows the diversion of liquid to limit excess pressure in a system

Automatic relief valve each pump shall have an automatic relief valve listed for the fire pump service installed and set below the shutoff pressure at minimum expected suction pressure

The valve shall be installed on the discharge side of the pump before the discharge check valve

The valve shall provide flow of sufficient water to prevent the pump from overheating when operating with no discharged

Fire Pump Requirement متطلبات مضخة الحريق


الفروق بين مضخات الحريق و أى مضخة أخرى طبقًا للكود لابد أن يتوافر بمضخة الحريق ثلاث شروط

1-أن تعطى معدل التدفق و الضغط المطلوب حسب التصميم Rated Flow Rate

2- أن تعطى معدل تدفق حتى 150 % من معدل التدفق المطلوب و عند هذة القيمة تعطينا ضغط لا يقل عن 65 % من الضغط المطلوب

3-ال Shut Off Pressure أو ال Churn Pressure للمضخة لا يتعدى 140 % من ضغط التصميم

يتم تطبيق هذة الشروط على ال Performance Curve الموجود في كتالوج الطلمبة فإن لم يتحقق أي شرط منهم فإن هذة المضخة لا تصلح


FIGURE A.6.2 Pump Characteristics Curves.


Pressure Sensing Line

خط الإستشعار

كل طلمبة من طلمبات الحريق (electrical – diesel-jockey) لها روحة تشغيل و تحكم (control Panel) و يركب عليها مفتاح مفتاح ضغط (pressure Switch)

من خط الطرد كل طلمبة نأخذ ماسورة اسمها sensing line و يتم توصيلها بمفتاح ضغط Sensing line و يتم توصيلها بمفتاح ضغط Sensing Line يتم تركيبه في خط الطرد للمضخة ما بين محبس عدم الرجوع check) Valve و محبس العزل (Isolation Valve)

يجب ان يكون بقطر 1⁄2 بوصة من ال Brass أو Rigid Copper Type K , L,M أو من الاستناليس Stainless Steel Series 300


Note: Check valves or ground-face unions complying with 4.31.4.

FIGURE A.4.31(b) Piping Connection for Pressure Sensing Line (Diesel Fire Pump).

على ال Sensing Line يتم تركيب عدد 2 محبس عدم رجوع Check Valve عكس إتجاه السريان و المسافة بينهم 1.52 م و يتم عمل ثقب في ال Clapper البوابة لكلا المحبسين قطره يساوى 2.4 مم

لا يتم تركيب محبس غلق Shutoff Valve على خط الإستشعار

فى نهاية ال Sensing Line تم تركيب محبسين Globe Valve

Flow Test Devices

يوجد ثلاث طرق لقياس آداء مضخة الحريق

1-Test Header 2-Flow Meter

3-Closed Loop Metering

(Test Line) Flow Meter

خط الفحص و الاختبار

ال Test Line هى ماسورة من هيدر طرد الطلمبات إلى الخزان و مركب عليها جهاز Os & Y Gate مركب قبله محبس Control Valve غالبا ما يكون Os & y Gate Valve أو Butterfly valve محبس عزل بعده غالبا

يتم أختبار أداء المضخات في بداية التشغيل و على فترات بعد التشغيل و على حسب الأختبار يتم تحديد مدى كفاءة المضخة و مدى إحتياجها على الصيانة

يتم إختبار المضخات بالموقع و رسم منحنى الأداء لها و مقارنة النتائج بمنحنى الأداء الخاص بالمضخة بالكتالوج


يتم تشغيل المضخة المرآد إختبارها و تسجيل قراءة ال Shutoff pressure عند ال Q=zero


ثم يتم فتح المحبس قبل ال Flow mater تسجيل قيمة ال Gpm و الضغط عن طريق العداد على طرد المضخة

ثم يتم فتح المحبس قبل ال Flow mater أكثر و تسجيل قيمة ال Gpm و الضغط و هكذا حتى يتم رسم منحنى أداء المضخة و المقارنة بالمنحنى الموجود بالكتالوج

يجب أن يكون جهاز ال Flow Meter معتمد UL & FM

المسافة بين ال Flow Meter & Control Valve قبله لا تقل عن 5D و ما بين ال Flow Meter & Isolation Valve بعده لا تقل عن 2D أو على حسب تعليمات الشركة المصنعة


EXHIBIT II.4.17 Pressure Relief Valve Piped to Drain. (Courtesy of Stephan Laforest, Summit Sprinkler Design Services, Inc.)

Jockey Pump

Jockey Pump Flow = 1000 GPM * 10 % = 100 GPM المضخة الجوكى أو المضخة التعويضية المضخة الضغط في حالة حدوث الهدف منها الحفاظ على ضغط الشبكة حيث تعمل على تعويض الضغط في حالة حدوث تسريب بالشبكة للحفوظ على الشبكة المستبين المستبكة المستبين المستبكة المستبينة ا

وجود المضخة الجوكى يعمل على حماية المضخة الرئيسية

غير مسموح لإستخدام المضخة الرئيسية كمضخة تعويضية و لكن استخدامها فقط يكون عند حدوث الحريق

المضخة الجوكى تكون من النوع Centrifugal Multistage حيث أن المطلوب منها ضغط عالى مع معدل تدفق صغير

Specs

Centrifugal , Multistage, Vertical , Low Capacity , High Pressure

المضخة الجوكى مش لازم تبقى معتمدة يتم تركيب Gate Valve على خط الطرد للمضخة الجوكى على خط الطرد Check Valve

Sizing (Pressure And Flow Rate Of Jockey pump)
According to NFPA
Jockey Pump Flow = Fire Pump Flow * 10 %
Jockey Pump Pressure = Fire Pump Pressure + 10 Psi

أغلب المشغلين يتم تركيب Jockey Pump Flow = 10 Electric Pump Flow Jockey Pump Pressure = Electric Pump Pressure + 1 bar

Fire Pump by Pass

فى حالة أن السحب للمضخات من مكان مختلف الضغط و يوجد إحتمالية أن الضغط المياة من المصدر يكون أكبر من ضغط السحب المصمم عليه يتم عمل by passعلى المضخة يعمل تصريف الضغط الزائد في خط السحب إلى خط الطرد للمضخة

لا يتم تركيبه في حالة وجود خزان سحب أشهر المصنعين للمضخات

Patterson

Armstrong Peerless

Aurora Fair Panks

Grundfus KSB

Safeco Naffco

Fire Pump Settings ضبط تشغيل المضخات Sequence Of operation of fire pumps

كل مضخة من المضخات الحريق لها لوحة تحكم Control Panel بها مفتاح ضغط Pressure Switch و انخفاض الضغط عن طريق عن طريق sensing Line و انخفاض الضغط في شبكة الحريق يعمل على تشغيل المضخات

ضغط توقف المضخة الجوكى هو ضغط النظام بالاضافة الى الضغط الاستاتيكى

The Jockey pump stop point =churn pressure + Static pressure

ضغط تشغيل المضخة الجوكى يساوى ضغط توقف المضخة الجوكى مطروحا منه 10 PSI 10 (68 bar)

The Jockey Pump Start = Jockey Pump stop point -10 Psi(0.68bar)

ضغط تشغيل المضخة الحريق يكون اقل من ضغط تشغيل المضخة الجوكى ب 34.) PSI 5 (.34 مضغط تشغيل المضخة الجوكى ب 34.)

The Fire pump start = jockey pump start point - 5 Psi (.034) bar

ضغط تشغيل أى مضخة أخرى إضافية أقل من ضغط تشغيل المضخة الجوكى ب 10 Psi مغط تشغيل المضخة الجوكى ب 10 Psi (68 bar

For Example


Pump 1000 GPM ,100 psi with churn pressure 115 Psi , Minimum Static Pressure 60 psi

Jockey pump stop = 115 + 60 = 175 psi

Jockey pump start = 175-10 =165 Psi

Fire Pump Stop =115+60=175 Psi


Fire Pump Start =165-5=160 Psi


2. PUMP BASE


5. SUBMERSIBLE PUMP


19-Jul-15 70

4. TRENCH AND FLOOR DRAIN


DIESEL ENGINE MUFFLER


12. CONTROL PANEL


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com


Figure A-3-5(a) Checking angular alignment. (Courtesy of Hydraulics Institute Standards for Centrifugal, Rotary and Reciprocating Pumps.)


Figure A-3-5(b) Checking parallel alignment. (Courtesy of Hydraulics Institute Standards for Centrifugal, Rotary and Reciprocating Pumps.)


Pump Installation

Fire Pumps Room غرف مضخات الحريق

الهدف من غرفة مضخات الحريق هو حماية المضخات و المحركات الكهربية و لوح التشغيل و خزان و محرك الديزل من أى ضرر كالحريق أو الإنفجار أو العوامل الجوية أو دخول الحشرات أو القوارض و غيرها

يجب أن تكون غرفة المضخات في مكان يسهل الوصول إلية وفي حالة وجود غرفة مضخات الحريق حتى لا نرفع درجة خطورة الغرفة و يمكن وضع مضخات مياه الشرب و التكييف

يراعى أن تكون مساحة غرفة المصخات مناسبة تسمح بوجود فراغات Clearance ما بين المضخات و بعضها و بين لوحات التشغيل و بعضها و بين المضخات و الحائط و ذلك لسهولة التشغيل و الصيانة

يجب أن تكون غرفة المضخات الحريق من مواد مقاومة للحريق ل ساعتين

يجب تركيب خزان تحضير للمضخات الحريق إذا كان مستوى الماء بالخزان أقل من مستوى المضخة


يجب ألا تقل درجة حرارة الغرفة للمضخات عن 4 درجة س و لا تزيد عن 49 س

فى حالة أن المضخات كبيرة الحجم يلزم الأمر وجود ونش لزوم التركيب و الصيانة

يجب ان تكون الإضاءة داخل غرفة المضخات مناسبة و تكون نوعين أساسيين Normal هي طوارئ emergency


يجب أن تكون التهوية داخل الغرفة المضخات جيدة و ذلك للأتى

To control the maximum temperature 49 c
To supply air for engine combustion
To remove any hazardous vapors


Schematic of Pump Room

يجب أن يتوافر نظام صرف بغرفة المضخات الحريق Drainage System لزوم تصريف المياه أثناء الصيانة, و يتم ذلك عن طريق عمل ميول يأرضية الغرفة و عمل trench أو فى البدروم يتم عمل ميول بالأرضية ثم عمل بيارة صرف Sump Pit و تركيب طلمبة غاطسة Submersible Pump لزوم تصريف المياة


رسم توضيحى (مخطط) لغرفة مضخات Pump room schematic diagram

To determine the diameters of suction, delivery headers, flow meter and relief line follow the following schedule

			Minimum Pipe Sizes (Nominal)		
				Relief Valve	Meter
Pump Rating	Suction*†	Discharge*	Relief	Discharge	Device
(gpm)	(in.)	(in.)	Valve (in.)	(in.)	(in.)
250	31/2	3	2	21/2	31/2
300	4	4	21/2	31/2	$3\frac{1}{2}$
400	4	4	3	5	4
450	5	5	3	5	4
500	5	5	3	5	5
750	6	6	4	6	5
1,000	8	6	4	8	6
1,250	8	8	6	8	6
1,500	8	8	6	8	8
2,000	10	10	6	10	8
2,500	10	10	6	10	8
3,000	12	12	8	12	8
3,500	12	12	8	12	10
4,000	14	12	8	14	10
4,500	16	14	8	14	10 Ac

14

14

10

5,000

16

Protection of Pump Room حماية غرفة المضخات الحريق


فى حالة إن غرفة المضخات تحتوى على مضخات تعمل بمحركات كهربائية يتم مكافحة الحريق للغرفة برشاشات تلقائية (إن لزم الأمر) و تعامل الغرفة على أن درجة الخطورة Ordinary Hazard G 1

حالة إن غرفة المضخات تحتوى على طلمبات تعمل بمحركات كهربائية و محركات ديزل يلزم عمل نظام مكافحة حريق للغرفة بالرشاشات التلقائية Sprinkler System و تصنف الغرفة Extra Hazard g2

يتم وضع أجهزة إطفاء يدوية تعمل بالفوم خارج الغرفة لزوم مكافحة الحريق لخزانات الديزل

Outdoor Fire Pump Units طلمبات الحريق خارج الغرفة

يمكن تركيب مضخات الحريق خارج الغرفة و لكن يلزم تحقيق الشروط 1-يجب أن تكون المضخات في مكان يبعد عن المبنى بمسافة لا تقل عن 50 قدم 2-يجب توافر وسائل لحمايتها من أشعة الشمس و القوارض و الحشرات


Pump Control panel

لكل مضخة حريق يوجد لوحة كهربائية للتحكم و التشغيل يجب ان تكون لوحة التحكم و ملحقاتها خاصة لإستعمال مضخات الحريق فقط يجب أن تكون لوحات التحكم محمية من العوامل الجوية و الميكانيكية يجب ان تكون لوحات التحكم معتمدة UL& Fm

يراعى عند تركيب لوحات التحكم وجود مسافة مناسبة بين اللوحة و الأخرى لزوم التشغيل و الصيانة

يجب أن تحتوى على مصابيح و آجراس لبيان الأخطار و للتحذير (إرتفاع درجة حرارة المحرك إنخفاض مستوى الزيت – إنخفاض فولتية البطارية محرك الديزل) يجب وضع مخطط التوصيلات الكهربيائية للمضخة داخل غلاف لوحة التحكم يجب أن توجد بطاريتين لكل محرك بحيث تكون كل بطارية كافية لتشغيل المحرك يدويا و تلقائبا

عندما يفشل تشغيل المضخة تلقائيا يجب توفير وسيلة لتحويل التشغيل يدويا

ATS

Automatic Transfer Switch

Used to switch the power source

تعليمات تركيبات مضخات الحريق

يجب وضع العلامات الإرشادية و اللوحات التحذيرية في غرقة المضخات بحيث توضح نوع النظام لوحة تحكم كل مضخة حالة الصمامات (مفتوحة أم مغلقة) للسريان يجب توصيل ماسورة عادم مضخة الديزل Diesel Engine Muffler المحاررة و يجب زيادة قطر إلى الخارج و أن تكون بقطر مناسب و يتم عزلها بمواد مقاومة للحرارة و يجب زيادة قطر كاتم الصوت إذا زاد الطول عن 4.5 م

يجب عمل حماية للإجزاء الدوارة بوضع أغطية يجب أن تكون جميع المواسير في غرفة المضخات فوق الارض على ركائز supports حسب أصول الصناعة

يتم دهان جميع المواسير باللون الأحمر فيما عدا مواسير الوقود او الزيوت (باللون الأخضر)

يجب سد جميع الفراغات حول مواسير و الكابلات للحوائط و الكابلات

يجب سد جميع الفراغات حول المواسير و الكابلات للحوائط أو الاسقف

يجب أن توضع البطاريات الخاصة بمضخة الديزل فوق حامل على الارض فى موقع لا يتاثر بالعوامل الجوية أو موقع رشح االماء أو وقود أو زيت

يجب أن تكون كابلات مضخات الحريق إما مدفونة أو معلقة إذا كانت معلقة يجب أن تكون مقاومة للحريق لمدة ساعتان

المواسير داخل غرفة المضخات يتم توصيلها بالقلاووظ حتى 2 بوصة و لللأقطار أكبر من 2 بوصة باللحام أو قلانشات أو جلاند

يجب توفير قواعد للمضخات تتناسب مع وزنها (1.5 مرة وزن المضخة) و حسب تعليمات الجهة المصنعة و ذلك لحمايتها من الإهتزازات و العوامل الميكانيكية

يجب أن يكون السحب من خزان الوقود أعلى من الدخول على محرك الديزل و يجب ألا توضع أى محابس على خط الوقود

لا تقل الفراغات حول مجموعة المضخات (الديزل و الجوكى و الكهربية) عن 1 متر من كل الجوانب لسهولة التركيبات و الصيانة و لا تقل المسافة ما بين المضخات عن 80 سم

Fuel tank Capacity سعة خزان الوقود لمضخة الديزل

Fuel supply tank shall have a capacity at least equal to (1 GAL per hp) ,plus 5 % volume for expansion and 5 % volume for sump

fuel= 1.1 HP of diesel pump V

خزان الديزل من المفترض أن يكفى لتشغيل المضخة الديزل لمدة من 30 إلى 60 دقيقة على حسب درجة الخطورة

خزان الوقود بيكون من 120 جالون أو 140 جالون لان أغلب المضخات بتكون من 75 إلى 125 حصان

الصيانة الدورية لمضخات الحريق

الصيانة الأسبوعية القيام بتشغيل المضخة لمدة 30 دقيقة على الأقل تلقائيا عن طريق ال Pressure Switch القيام بتشغيل المضخة لمدة و درجة حرارة المضخة و الإهتزازات الميكانيكية

إذا كان مصدر التيار الإحتياطي هو مولد كهربي إحتياطي يتم إختبار المولد لمدة 3 دقيقة على الأقل على أن يتم تسجيل النتائج و ملاحظة عدم وجود أعطال في التحويل

بالنسبة لمحرك الديزل يجب التأكد من عدم وجود تسريب للوقود أو الزيوت و فحص البطاريات و معدل الشحن و معدلات زيت التزييت و مياة التبريد

يجب إجراء الصيانة اللازمة مثل التنظيف و التجفيف للغرفة مع التزييت و التشحيم اللازم لإجزاء المضخة و المحرك

الصيانة الشهرية

- 1) عمل سجل فحص و صيانة دورية و أخذ قراءات البيانات المختلفة 2) التأكد من أن البطاريات تشحن شحنا كاملا مع إستكمال محلول البطاريات في حالة


وصلات خزان الوقود لمضخة الديزل

خط تغذية الخزان: و يجب أن يكون متصل بالخزان من الأعلى و متصل مع ماسورة ال vent

خط التغذية للمحرك: يتم أخذ وصله من أسفل الخزان لتتصل بتغذية المحرك

خط الراجع : يتم توصيل خط الراجع إلى الخزان

ملحوظة يجب أن يكون خزان الوقود أعلى من المحرك لضمان استمرارية التغذية.


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

3)التأكد من أن مستوى الوقود في الخزان لا يقل عن 75 % من سعته و يتم إستكماله إن لزم الأمر ,مع فحص الوقود و عدم إحتوائة على رواسب أو مياة

4)التأكد من سلامة وصلات العادم و نظام التبريد و التزييت و قراءة البيانات بتشغيل مضخة الديزل ساعة على الأقل

5)إختبار عمل المحرك الكهربائي و إنخفاض الجهد و تيار البدء

تعليمات تشغيل مضخة الحريق

أولا :يتم فحص الوصلات الخاصة بالمضخات

التأكد من أن المحابس البوابة الموجودة على كل من السحب و الطرد مفتوحة تماما Fully)

التأكد من أن خط الإحساس بالطغظ (Sensing Line) بعد محبس عدم الرجوع و ينتهى داخل اللوحة الخاصة بكل مضخة

> التأكد من وصلات التبريد الخاصة بكل من مضخة الكهرباء و الديزل فحص جميع التوصيلات الكهربائية بالغرفة

ثانيا : يتم ضبط تشغيل و توقف كل مضخة من المضخات الثلاثة كما شرحنا من قبل ثالثا: يتم التشغيل و التجارب

إختبارات تسليم الدفاع المدني

1-يتم فتح عسكرى حريق أو حنفية حريق (واحد أز اكثر) و يتم متابعة الجوكى ثم المضخة الكهربية و التاكد من عملهم بشكل جيد

2-يتم تنفيذ ما تم تنفيذة بالخطوة (1) مع فصل الكهرباء و يتم متابعة بدء تشغيل المضخة

الديزل و التاكد من عملها بشكل جيد 3-يتم فتح رشاش حريق بالمبنى و متابعته بدء عمل المضخات

4-يتم التأكد من عمل ال Alarm check valve أن وجد

5-يتم فتح اخر محبس حريق بابعد نقطة عن المضخات و التأكد من أن ال Flow rate جيد

6-يتم التاكد من ان مضخات الحريق معتمدة UL&FM

7-يتم التاكد من ان غرفة المضخات الحريق بها نظام أضاءة و تهوية و صرف 8-يتم تقديم الحسابات الهيدروليكية للمشروع معتمدة من استشارات متخصص أعمال مكافحة الحريق

9-يتم مراجعة حجم الخزانات و التوصيلات الخاصة بها

Fire Water tank

خزان مياة الحريق

الكود الذي يتحدث عن خزانات مياة الحريق الكود NFPA22

Standard For Water tanks private fire protection

Water Source

مصدر التغذية بالمياة لمنظومة مكافحة الحريق بالماء ليس شرطا أن يكون خزان, قد يكون بحر أو نهر أو بحيرة شرط الإتاحة كل الوقت

قد يكون مصدر التغذية بالماء هى شبكة مياه المدينة كما فى بعض الدول فهى متوافرة طول الوقت و بالكميات المطلوبة و لكن الشائع و الاغلب هو إستخدام خزان مياء Water Tank لتخزين كميات الماء المطلوبة للإطفاء

الشروط الواجب توافرها في خزان مياة الحريق

لا يقل حجم خزان مياء الحريق بأى حال من الاحوال عن 60 م3 يجب تقسيم الخزان إلى نصفين و ذلك لسهولة التنظيف و توفير ماء إحتياطية لمنظومة المياء

فى حالة أن الخزان كبير يجب تقسيمة و عمل عملية تقليب به و تحريك الماء أفقيا و رأسيا لمنع تكون الطحالب و البكتريا

يجب ان يكون موقع الخزان من المبنى مناسبا و يسهل الوصول إلية على ألا تزيد المسافة ما بين الخزان و غرفة المضخات عن 30 م طبقا للكود

يراعى أن يكون منسوب الماء بالخزان أعلى من مستوى المضخات لضمان سحب موجب (NPSH)

يمكن إضافة إلى هذا الخزان كمية الماء المطلوبة لإستخدامات الشرب و التغذية و الرى

فى حالة إستخدام خزان مشترك (مياة الحريق و الشرب و الرى) يجب ألا يقل منسوب مياة الحريق بأى حال من الأحوال عن المستوى المسموح به

Tank Material المواد التى تصنع منها الخزانات

يجب أن تصنع خزانات مياه الحريق من مواد غير قابلة للصدأ أو منفذة للماء

مقاومة للتآكل من المياة و الكلور غير سامة و يجب أن تعالج مرارا و تنظف دوريا يجب أن تكون الخزانات بسمك معين بحيث تتحمل الضغط الواقع عليها

تصنع خزانات الحريق من المواد الإتية:-

1-الخرسانة Concrete

2-الحديد المجلفن Galvanized Steel

3- الصلب الذي لا يصدأ Stainless steel

4-الفايبر جلاس أو الألياف الزجاجية Fiber Glass

5-الخشب Wood

GPR Glass in forced -6

خزانات مياة الحريق الخرسانية هي الأشهر إستخداما في الخزانات بحيث يكون سمك الخرسانة من 20 – 25 سم و تكون المواد المضافة لها غير سامة, و يقضل إستخدام الهزازأتناء عملية الصب و يتم تبطينها بمواد تمنع نفاذية الماء مواد مقاومة للماء كالأبوكسي المقاوم للماء و الأحماض

يتوقف مادة صنع الخزان على عدة عوامل: -ظروف المشروع و السعة المطلوبة المكان المتاح للخزان - التكلفة

يجب أن يكون هناك سلم بحارى بالخزان لا تقل فتحة الدخول عن 80*80 سم لتسهيل دخول عامل للقيام بعملية التنظيف و الصيانة و يكون بالقرب من الجدار المثبت فيه فلانشات

Puddle Flange

للخزان الخرسانى يتم عمل جرابات بالحوائط قبل الصب توضع فلانشة عمياء تسمى فلانشة عدم تسريب فى منتصف الحائط بحيث تعمل كحائل أكثر قوة فى وسط الخرسانة

Puddle Flange عبارة عن ماسورة قطرها نفس قطر الماسورة التى سيتم توصيلها بالخزان و بها فلانشة بالمنتصف يكون قطرها أكبر من قطر الماسورة تصنع ال Puddle flange من الحديد المجلفن أو الصلب الذى لا يصدا أو من البلاستيك

لها وظيفتان :-

1-منع تسريب الماء من الخزان للخارج

2- تعمل على التثبيت الجيد للماسورة بالخزان

لها مقاسات Standard بالسوق و يمكن تصنيعها بالموقع توضع قبل الصب و تكون الفلانشة في المنتصف و يتم لحامها بأسياخ الحديد التي يتم تسليح الخرسانه بها


Location of tanks


موضع تركيب الخزان

يجب أن تكون الخزانات أقرب ما يكون عن غرفة المضخات, يراعى أن يكون منسوب الماء بالخزان أعلى من مستوى المضخات لضمان سحب موجب

خزان الحريق يمكن أن يكون :-

فوق سطح المبنى Roof Top تحت الأرض Underground فوق الأرض Roore فوق الأرض Ground

موضع خزان الحريق فوق السطح غير شائع لأن الحجم يكون كبير و يشكل حمل على المبنى و يحتاج إلى مضخة إضافية و هذا ما يزيد من التكلفة الخزان تحت الأرض


Pipe connections of tank

Air Pipe) Vent Pipe) ماسورة التهوية

يزود الخزان بماسورتين تهوية بسقف الخزان و ينتهيان بكوع مقلوب رقبة وزة و مركب علية شبكة حماية wire Mesh لمنع دخول الحشرات و القوارض للخزان

تستخدم ماسورة التهوية لمعادلة الضغط داخل الخزان أثناء السحب و الملئ

أقل قطر لماسورة التهوية هو مرة و نصف قطر ماسورة الملئ

Make up Pipe) filling Pipe ماسورة الملئ

يجب ألا يقل قطرها عن 2 بوصة (غالبا ما تكون 4 بوصة)

تستخدم لملئ الخزان بالماء من مصدر الماء (شبكة مياة المدينة)

يركب عليها صمام عوامة Float valve يعمل على غلق مسار المياة عند الوصول إلى المنسوب المطلوب

يكون أعلى من مستوى الماء بالخزان 25 سم و أسفل من أعلى نقطة بالخزان 10 سم

Overflow Pipe ماسورة الفائض

تستخدم في تسريب المياة من الخزان في حالة حدوث عطل بصمام العوامة و إرتفاع منسوب الماء بالخزان

منسوب الماء بالخزان يجب أن يكون ادنى من منسوب ماسورة الفائض ب 10 سم

يتم توصيل ماسورة الفائض على خط تصفية للخزان

مستوى ماسورة الفائض تقل عن سقف الخزان بمسافة لا تقل عن 10 سم لتفادى تلوث مصدر المياة

يجب ألا يقل قطر ماسورة الفائض عن 3 بوصة (يفضل أن تكون 4 بوصة أو تكون أكبر من قطر ماسورة الملئ بدرجة يمكن تحديد قطر ماسورة الفائض من الجدول التالى و الموجود بالكود 106.5 table فصى سعة للخزان (لماسورة الملئ)

Max capacity of water supply line to tank (gpm)	Diameter of overflow pipe (inches)
0-50	2
50-150	2 ½
150-200	3

Drain Pipe ماسورة التصفية أو التصريف تستخدم فى تصفية الخزان حالة الغسيل أو الصيانة تستخدم فى تصفية الخزان مائلة (0.5 سم لكل متر) نحو ماسورة التصفية قطر الماسورة لا يقل عن 2 بوصة أو على حسب سعة الخزان كما بالجدول Table 606.5.7

	606.5.7
Tank Capacity (gall)	Drain Pipe (inch)
Up to 750	1
751 to 1500	1 1/2
1501 to 3000	2
3001to 5000	2 1/2


على خط التصفية يتم تركيب محبس بوابة أو محبس بلية دائما مغلق و بدون Hand wheel أو يد يتم تركيبها و فتحة عند التصفية للخزان

Discharge Pipe ماسورة السحب أو التغذية من الخزان لا يقل قطرها عن 4 بوصة في جميع الأحوال

لا يقل منسوب ماسورة السحب عن 5 سم قاع الخزان لكى لا نسحب الرواسب و الاوساخ من قاع الخزان

فى بداية ماسورة السحب يتم تركيب مانع الدوامات داخل الخزان anti-vortex plate بأبعاد D 2d*2d قطر ماسورة السحب من كل خزان على ماسورة السحب يتم تركيب محبس بوابة OS & Y gate Valve ثم تركيب مصفاه كلى حالة إذا كانت المياه غير نظيفة

فى بعض الأحيان يتم تركيب أجهزة بالخزان لقياس المنسوب المنخفض و العالى للمياة

يزود الخزان بباب صيانة ACCESS door بالسقف مقاس (80*80) أو على حسب حجم الخزان و كذلك سلم بحارى من الصلب الذى لا يصدأ أو من الحديد المجلفن و كذلك فى حالة إذا زاد طول الخزان على 120 سم

لا تقل المسافة ما بين سطح المياه و سقف الخزان عن 50 سم و لا تقل المسافة ما بن أى ماسورة و سقف الخزان عن 25 سم

ماسورة خط الإختبار Test line يتم توصيلها بالخزان و تكون أسفل ماسورة الفائض مباشرا

و كذلك ماسورة خط تصريف الضغط الزائد relief line يتم توصيلها بالخزان و تكون أسفل ماسورة الفائض مباشر

المسافة ما بين ال fitting وأخرى على أل pipe line يكون مضروبا في من 1.5 إلى 2 من القطر.

Capacity of tank Tank Volume حجم خزان المياة

لا يقل حجم الخزان بأى حال من الأحوال عن 60 متر 3 يمكن تحديد حجم المياة اللازم للإطفاء من الغلاية الأتية:

Vt = Qp * T * 3.78/1000Vt Volume of Water of tank T Time Duration (min)

هو الزمن اللازم للإطفاء حتى وصول رجال الدفاع المدنى و المطافى حيث أن حجم الخزان من المفترض أنه يكفى لمكافحة الحريق حتى وصول عربات الدفاع المدنى

يتم تحديد هذا الوقت من جدول Table 11.2.3.1.1 الموجود بالكود NFPA 13 على

		الخطورة	، درجة	حسب
Occupancy	Duration (min)			

Light Hazard 30-60

Ordinary hazard 60-90

Extra hazard 90-120

يجب الأخذ في الإعتبار المسافة عن أقرب مركز دفاع مدنى عن المشروع (زمن وصول عربات الدفاع المدنى إلى مكان المشروع بفرض ان درجة الخطورة Ordinary و زمن الوصول الدفاع المدنى لمكان المشروع ساعتان و الكود بيحدد من 50 - 90 د نقوم بعمل الحسابات على ساعتان

Qp flow Rate of pump (gpm)

تم تحديدها من قبل من الحسابات الهيدروليكية

Automatic Gases Fire Fighting System

أنظمة إطفاء الحريق التلقائية

مقدمة

لكى يحدث حريق لابد من توافر ثلاث أشياء:

: 2-الأكسجين

1-مادة قابلة للإشتعال

3-توافر درجة الحرارة اللازمة لحدوث الحريق ووصول المادة القابلة للإشتعال إلى درجة الإشتعال الذاتي

لذلك أضلاع المثلث الحريق هي:

2-الأكسجين

1-المادة القابلة للإشتعال

3-الحرارة

يتم إطفاء الحريق و السيطرة عليه عن طريق كسر أحد الأضلاع مثلث الحريق

لكسر ضلع الحرارة نقوم بعملية تبريد عن طريق الماء لمنع وصول المادة إلى درجة الإشتعال الذاتي (الإطفاء بالماء لا يصلح في كل الحرائق)

الأكسجين الموجود في الهواء الجوى بنسبة 21 % و أثبتت الدراسات العلمية أنه يحدث إطفاء للحريق عند نسبة أكسجين أقل من 16 %

لذلك لكسر ضلع الأكسجين و السيطرة على الحريق يتم تقليل نسبة الأكسجين إلى أقل من

16 % و ذلك عن طريق إستخدام غاز خامل يقلل من نسبة الأكسجين الموجودة بالجو

غازات الإطفاء يجب أن يتوافر فيها شرطين

1-ألا تساعد على الإشتعال Inert gases

2-كثافتها تكون أعلى من كثافة الهواء

شرط إستخدام الغازات في الإطفاء أن تكون المكان الكراد حمايته مغلق

أشهر الغازات : CO2- FM 200- Novec –Aerosol

CO2 Fire Fighting System نظام إطفاء الحريق بغاز ثانى اكسيد الكربون

الأكواد التي تتحدث عن نظام الإطفاء بغاز co2 هي BS5306 الأكواد التي تتحدث عن نظام الإطفاء بغاز خواص غاز ثانى أكسيد الكربون

یتکون من ذرة کربون و ذرتی أکسجین

عديم الرائحة

غير موصل للكهرباء

لا يسبب تآكل في المعادن

غاز خامل لا يساعد على الإشتعال

قابل للذوبان في الماء

كثافته أكبر من الهواء (أثقل من الهواء مرة و نصف)

موجود في الهواء الجوى بنسبة 0.03 % من حجم الهواء

عند الإنطلاق من الإسطوانات يقوم بإطلاق صوت عالى و إحداث شبورة

غاز CO2 يكون بارد عند إنطلاقة من المواسير لذا يعمل أيضا على كسر ضلع الحرارة (التبريد)

غاز ثاني أكسيد الكربون يخزن في إسطوانات في صورة غاز مسال تحت ضغط 750 PSI أو 58 bar عمد درجة حرارة 21 درجة س

و يسمى هذا النظام ب High

نظام Low Pressure System

يخزن في إسطوانات في صورة غاز مسال تحت ضغط منخفض (21 bar) & (300 PSI) عند درجة حرارة (18-)

إستخدامات غاز ثانى أكسيد الكربون في الإطفاء

غاز ثانى أكسيد الكربون يصلح للإستخدام مع الحرائق من التصنيفات الآتية:


Class A: هي حرائق جميع المواد الصلبة ماعدا المعادن

مثل الأوراق - الأخشاب - البلاستيك

المواد الملتهبة السائلة القابلة للإشتعال : Class b

مثل السولار - البنوين - المازوت - الكحول إلخ

Class c: حرائق الكهرباء


RED - Warm Red

Recommended marking system

Letter-shaped symbol markings

لذا ينتشر إستخدام غاز ثانى أكسيد الكربون فى الإطفاء للأماكن الآتية: غرف الكهرباء – غرف المحولات – غرف المولدات –غرف القواطع الكهربائية – غرف البطاريات – غرف الكابلات – غرف المحركات الكهربائية – غرف المضخات – غرف تخزين المواد البترولية – مخازن مواد الطلاء و البويات – التوربينات الغازية

غاز ثانى أكسيد الكربون عندما تصل نسبة تركيزه فى الهواء الجوى فى مكان ما إلى 0.03 إلى 0.04 إلى 0.04 يتسبب ذلك فى زيادة معدل تنفس الإشخاص الموجودين بالمكان و عندما تصل نسبته إلى 0.09 يتسبب ذلك غلى فقدان الوعى للإنسان و إذا وصل إلى 0.2 يتسبب بالوفاه

يتم تصميم نظام الإطفاء الأتوماتيكى بغاز ثانى أكسيد الكربون على أن يكون نسبته 0.34 لكى نقلل من نسبة الأكسجين فى المكان إلى أقل من 0.16 لذلك لا نستخدم غاز ثانى أكسيد الكربون فى الأماكن التى يتواجد فيها أشخاص وذلك يرجع إلى طبيعة الغاز الخانقة

غاز ثانى اكسيد الكربون رخيص مقارونة مع غازان الإطفاء الأخرى مثل 200 FM

مكونات شبكة غاز ثانى أكسيد الكربون 1-إسطوانات غاز 2-شبكة الأنابيب و الخراطيم 3-فوهات الرش 4-خط التفريغ الرئيسي

5-لوحة التحكم و التشغيل 6-الكواشف

7-مشغل کهربی8-مفتانخ تشغیل یدوی9-إنذار صوتی9-إنذار مرئی

11-جهاز مراقبة وزن الإسطوانة12-أداة تأخير13-كاسر زجاجى

CO2 Gas Cylinder إسطوانات غاز أكسيد الكربون

تصنع من الحديد بسمك يجعلها قادرة على تحمل ضغط الغاز بداخلها

وزن الغاز داخل الإسطوانة 45 كجم

يتم توريد الإسطوانات كاملة بوسائل التثبيت Cylinder Bracket

يتم وضع إسطوانات الغاز في مكان غير معرض للعوامل الجوية و أقرب ما يمكن للغرفة المراد جمايتها

لا يفضل وضع الإسطوانات داخل الغرفة المراد حمايتها منعا من إنفجار الإسطوانة عند حدوث الحريق

يتم وضع الإسطوانات على الأرض في وضع رأسى و غير مسموح وضعها في وضع أفقى

الإسطوانات يتم تقسيمها إلى Master Cylinder --- Slave Cylinder

Main Cylinder & Reserve Cylinder

كل إسطوانة راكب عليها محبس يسمى Cylinder Valve و هو الذى يسمح للغاز بالمرور عند حدوث الحريق

كل إسطوانة لديها خرطوم تصريف Discharge Hose

كل إسطوانة مثبت عليها لوحة معدنية Name Plate و مدون عليها معلومات عن

المصنع و بلد المنشأ و السعة

فى حالة حدوث حريق يؤدى الإرتفاع فى درجة الحرارة إلى زيادة ضغط الغاز داخل الإسطوانة لذلك يتم حمايتها من الإنفجار بوضع صمام ضغط الأمان pressure Safety الإسطوانة أو على خط تفريغ الرئيسى و يتم ضبطه عند ضغط معين

يجب أن تزود الإسطوانات بصمام عدم الرجوع على المجمع الخاص بها

Pipe Network شبكة المواسير

يجب أن تكون مادة المواسير الشبكة غير قابلة للإحتراق و أن تتحمل ضغوط الغاز بداخلها و أن تكون من مواد غير قابلة للصدأ

و المحرف من مورد حير عب المعرب المواسير يكون على الشركة الموردة للنظام المواسير حتى الشركة الموردة للنظام المواسير حتى قطر 1/2 بوصة تكون من الحديد الأسود جدول 80 Seamless Black Steel Sch 80

و المواسير أكبر من أقطار المواسير بطريقة تقريبية على حسب معدل تدفق الغاز بداخلها من الجدول

Pipe Size Estimating Table		
Pipe Size (Sch)	(kg / Min) Flow Rate	
1/2 " (40)	6.8 – 45.4	
³¼" (40)	45.8 – 90.7	
1"(80)	91.2 – 158.8	
1 ¼ "	159.2 – 317.5	

يجب توفير وصلة مرنة للأماكن المعرضة للتمدد فى شبكة المواسير يتم تعليق المواسير بالسقف عن طريق دعامات Hangers و بمسافات مناسبة يخرج الغاز من الإسطوانات عن طريق خراطيم تصريف Discharge Hoses تورد معاها ثم يجمع الغاز على خط تفريع رئيسى يسمى Main Discharge Line or Manifold ثم المياها الموا

Nozzles فوهات الرش

يجب أن تكون من مواد غير قابلة للصدا و ذات قدرة على تحمل الضغوط الواقعة عليها و تحتوى على غطاء يمنع دخول الشوائب إلى الفتحة و يزال بالضغط عند التشغيل.

تحديد عدد الرشاشات و أقطارها و المسافات بينها طبقا للشركة الموردة للمظام Nozzles Types

Baffle Type – Sealed Type – Radial Type

من الكتالوج الخاص بالمورد يمكن تحديد قطر الرشاش بطريقة تقريبية على حسب معدل التدفق الغاز منه

Fire Detection (control panel)

لوحة التحكم

تأخذ إشارة من الكواشف Detectors عند حدوث الحريق تعمل على أعطاء إشارة غلى مفتاح تشغيل كهربى عبارة عن ملف لولبى Solenoid Valve للسماح للغاز بالخروج

تعمل على تشغيل الأجراس و لمبات البيان عند وصول إشارة إليها من الكواشف تعطى إنذار صوتى و ضوئى عند حدوث الحريق مع تحديد منطقة حدوثه تعمل بالتيار الكهربى العمومى و تزود ببطاريات إحتياطية تعمل أليا فى حالة إنقطاع التيار الكهربى و بها جهاز شحن يقوم بشحن البطاريات فى حالة وجود التيار تعطى إشارة إنذار صوتى فى حالة حدوث عطل فى اللوحة أو أى جزء من مكونات النظام أو

فى إنقطاع التيار الكهربى أو فصل البطاريات تكون مزودة بمفتاح لإعطاء إنذار عام لإخلاء الموقع

أجهزة الإنذار الصوتى و المرئى

تستخدم هذه الأجهزة لتنبية و إعلام الأشخاص العاملين في المكان المحمى أو المتواجدين بالقرب من المكان أنه يجب إخلاء المكان و هي مثل السارينة جرس الإنذار و الفلاشر

Fire Detectors كواشف الحريق

Flame Detectors – Smoke detectors – Heat detectors

تعمل على إعطاء إشارة إلى لوحة التحكم وقت حدوث الحريق لابد من أن تكون مطابقة للمواصفات القياسية

فى نظام الإطفاء بغاز ثانى أكسيد الكربون يتم تركيب نوعين من كواشف الحريق حتى لا يعمل النظام و يخرج الغاز إلا فى وجود حريق

جهاز مراقبة وزن الإسطوانة

يجب مراقبة محتوى الإسطوانة من غاز ثانى أكسيد الكربون لاخذ الإجراءات اللازمة فى حالة حدوث تسريب للغاز ونقص كمية الغاز المخزنة داخل كل إسطوانة فى فى حالة إكتشاف نقص كمية الغاز عن حد معين يتم إستبدال الإسطوانة بأخرى ممتلء بالكامل

يتم مراقبة محتوى الإسطوانة عن طريقة قيمة الضغط أو قيمة وزن الإسطوانة طريقة المراقبة عن طريق الوزن أفضل نظرا لتأثر ضغط الإسطوانة بالتغيير فى درجة حرارة المكان المحيط بالإسطوانة

فى نظام مراقبة محتوى الإسطوانات عن طريق مراقبة الوزن يتم تعليق الاسطوانات فى جهاز مراقبة الوزن (تكون الإسطوانات مرفوعة عن الأرض بمسافة 20 مم تقريبا) حيث يقوم الجهاز بإعطاء إنذار عند نقص وزن الإسطوانة بمقدار 10 % من الوزن الكلى

Pressure Switch

يتم تركيب لكل مجموعة إسطوانات على خط التفريع الرئيسى (Manifold) يستخدم في إعطاء إنذار عند حدوث تفريع للإسطوانات من الغاز

Delay Device آداة التأخير

هو جهاز يعمل على تأخير فتح الإسطوانات لفترة زمنية معينة تسمح لخروج أى شخص موجود داخل المكان المحمى بغاز ثانى أكسيد الكربون حيث عند حدوث حريق تعمل الإنذارات الصوتية و الضوئية لتحذير المتواجدين فى المكان أنه سيحدث تفريغ للغاز لتعطى أمر إلى ال Solenoid Valve بفتح الإسطوانات الإبتدائية (Master) و التى تعمل على تشغيل نظام التأخير الذى يعمل على تأخير خروج الغاز لمدة 30 ثانية تقريبا

صمام الإختبار Selector Valve

فى حالة وجود أكثر من غرفة متجاورة يمكن عمل نظام مكافحة الحريق واحد لهما بإستخدام غاز ثانى أكسيد الكربون و ذلك عن طريق تركيب Selector Valve يعمل على تحديد اى الغرف التى سيتم الإطفاء بها

و عند التصميم يتم الحساب على الغرفة الأكبر

و لكن من عيوب هذا

أن هذا الصمام غالى الثمن

إذا حدث حريق متزامن بغرفتين فإن النظام يخدم غرفة واحدة

Electro Magnetic Door Lock

يتم تركيبه على باب المكان المحمى بغاز ثانى أكسيد الكربون يعمل على غلق الباب فى حالة الحريق حتى لا يحدث تسريب للغاز و يقل تركيزه يجب أن يفتح الباب للخارج فى إتجاه هروب الأشخاص

فكرة عمل نظام الإطفاء الأتوماتيكي بغاز ثاني أكسيد الكربون

عند حدوث الحريق تعمل كواشف الحريق لتعمل على إرسال إشارة إلى لوحة التحكم أغلب الأنظمة تعمل بإشارتين كهربتين لكاشف دخان و كاشف حرارة للتأكيد على وجود حريق

بعدها تعمل لوحة التحكم على تشغيل أجهزة الإنذار الصوتى و الضوئى لتنبية الأشخاص الموجودين بالمكان أنه يجب إخلاء المكان فى وقت أقصاه 30 ث أو على حسب ضبط النظام ثم تعمل لوحة التحكم على إرسال إشارة إلى ملف لولبى Solenoid Valve موجود على الإسطوانة الإبتدائية (Master) و الذى بدورة يعمل على السماح للغاز للخروج من الإسطوانة و تشغيل باقى الإسطوانات (Slave Cylinder)

ثم يتدفق الغاز من الإسطوانات إلى خط التفريع الرئيسى (manifold) ثم إلى شبكة المواسير ليخرج غلى المكان عن طريق فوهات الرش Nozzles

يعمل الغاز على إطفاء الحريق في مدة 20 دقيقة إذا كان الحريق Deep Seated Fire و بعد هذة المدة يتم الدخول إلى المكان و تهويته لزيادة تركيز الأكسجين مرة أخرى

فى حالة حدوث الحريق و لم يعمل النظام يمكن تشغيل النظام بطريقة يدوية ميكانيكية عن طريق مفتاح تشغيل يدوى Manual Release

او يتم تشغيل النظام بطريقة يدوية كهربائية عم طريق مفتاح تشغيل كهربى لابد من وضع علامات تحذيرية على أبواب المكان المحمى بغاز ثانى أكسيد الكربون أنه فى حالة الحريق و سماع الإنذار يجب مغادرة المكان

Co2 System Design

أنواع أنظمة الإطفاء بغاز ثانى أكسيد الكربون

1-نظام الغمر الكلى Total Flood

يعتمد في تصميمة على غمر الحيز كله بغاز CO2 بنسبة تركيز محددة.

2-نظام الغمر الموضعي Local Application

و يعتمد فى تصميمة على غمر أجزاء محددة من المكان المطلوب حمايته حيث يتم توجيه المرشات Nozzles على هذة الأجزاء مباشرا

الغرض الأساسى من التصميم هو حساب كمية غاز ثانى أكسيد الكربون بالكيلو جرام التى تجعل نسبته فى المكان 34 % و نسبة تركيز الأكسجين إلى أقل من 16 % و بذلك يحدث إخماد للحريق.

يتم حساب هذه الكمية عن طريق المعادلة

Minimum Total CO2 quantity (KG) = Place Volume (m3) * Flooding Factor (Volume Factor) KG/M3

Place Volume (hazard Volume)=Length *Width * Hieght

حجم المكان المحمى = الطول * العرض * الإرتفاع Flooding Factor يتم حسابة من جداول الكود على حسب موع الحريق

Types Of Fire 1-Surface Fire

و هى الحرائق السطح هو الذى يحدث به حريق مثل حرائق المواد البترولية هذا النوع يستغرق وقت فصير في الإطفاء (حوالى دقيقة)

Deep seated Fire -2

و هى مثل حرائق الأوراق و الاخشاب و كذلك حرائق الكهرباء و هذا النوع يستغرق وقت أطول في الإطفاء (تقريبا 20 دقيقة)

يوجد بالكود جدول لحساب ال Flooding Factor للحرائق من النوع Surface آخر

للحرائق من النوع ال Deep Seated

يوجد بعض العوامل الأخرى تؤخذ في الإعتبار عند التصميم مثل

1-التركيز المطلوب لبعض المواد

loss Through un closable openings -2


loss due to ventilation -3

High / low temperature allowance -4

التركيز المطلوب لبعض المواد

غالبا يتم التصميم على أقل نسبة تركيز لغاز Co2 و هي 34 % و لكن بعض المواد تحتاج إلى نسبة تركيز أكير من 34 %

يوجد جدول بالكود NFPA 12 (table 5.3.2.2) NFPA 12 يحدد أقل نسبة تركيز لهذه المواد في هذه الحالة يتم حساب كمية غاز Co2 اللازم للإطفاء عند تركيز 34% ثم نضرب هذه الكمية في معامل تصحيح Conversion Factor و يوجد Chart بالكود بمعلومية نسبة تركيز غاز Co2 للمادة يتم الحصول على Conversion Factor


Loss through un closable openings

فى حالة وجود فتحات بالغرفة بالحائط أو السقف غير قابلة للغلق فإن ذلك يؤثر على فاعلية الإطفاء حيث عند حدوث الحريق و إطلاق الغاز سوف يحدث تسريب لكمية من الغاز من هذة الفتحات

يوجد Chart منها نحصل على leakage Rate بمعلومية الإرتفاع من مركز الفتحة إلى السقف و نسبة تركيز غاز Co2 المصمم عليه

Co2 loss = ½ A * Q leakage


Loss Due to ventilation

فى حالة وجود وسيلة تهوية بالمكان لا يمكن إنقاذها وقت حدوث الحريق فإن ذلك يؤدى إلى تهريب كمية من الغاز للخارج

و يمكن حساب كمية الغاز المفقودة من خلال المعادلة

Co2 = Volume Moved During the liquid discharge FT3 /Flooding Factor (FT/Ib co2)

بفرض أنه يوجد بالمكان المحمى مروحة قدرتها 500 ft3/min لا يمكن إيقافها وقت حدوث الحريق و إطلاق الغاز في هذة الحالة نحسب حجم الهواء كالأتى 500/1 ==1 holding time


يعطينا V=500 ft3 ثم ندخل الجدول بهذة القيمة تحصل على ال V=500 ft3 ثم نطبق العلاقة السابقة نحصل على كمية الغاز المفقودة Co2 Vent loss و تضاف على الكمية التصميمة

High / low temperature allowance

الارتفاع أو الإنخفاض في درجة حرارة المكان المحمى يؤثر على فعالية الإطفاء


إذا كانت درجة الحرارة المحيط للمكان المحمى أكبر من 200 f أو 93 م يتم زيادة كمية غاز Co2 التصميمية بنسبة 1 % لكل 5 درجات فهرنهيت فوق ال 200 ف

و إذا كانت درجة حرارة المحيط للمكان المحمى أكبر من 200 ف أو 93 م يتم زيادة كمية غاز Co2 المحسوبة بنسبة 1% لكل درجة فهرنهيت أقل من صفر درجة فهرنهيت


فى تصميم نظام الإطفاء الأتوماتيكى بغاز Co2 كل دور المصمم هو حساب كمية الغاز المطلوبة بالطريقة السابق شرحها ثم قسمة هذة الكمية الغاز المطلوب بالطريقة السابق شرحها ثم قسمة هذة الكمية الغاز المطلوب بالطريقة السابق شرحها ثم قسمة هذة الكمية على 45 نحصل على عدد الإسطوانات المطلوبه أما بالنسبة لأقطار المواسير و أطوال المواسير و رسم شبكة المواسير و الحسابات الهيدروليكية للشبكة و تحديد عدد nozzles و باقى التصميم على الشركة الموردة للنظام لذلك الاستشارى فى توصيف النظام بيكتب على المقاول تقديم تقرير الحسابات الهيدروليكية

أشهر الشركات المصنعة للنظام

Kidde – Fike – Tyco – Siemens – Lpg – Chemetron


CYLINDER VALVE


نموذج آخر لمخطط خاص بأحد أنظمة مكافحة الحريق بغاز ثاني أكسيد الكربون


Table 5.4.2.1 Volume Factors and Flooding Factors for Specific Hazards

Design Concemtration (%)	Volume Factors		Flooding Factors		
	ft ³ /lb CO ₂	$\frac{m^{5}/kg}{CO_{2}}$	$\mathrm{lb}\mathrm{CO}_2/\mathrm{ft}^3$	$kgCO_2/m^3$	Specific Hazards
50	10	0.62	0.100	1.60	Dry electrical hazards in general [spaces less than 2000 ft ⁸ {56.6 m ⁸ }]
50	12	0.75	0.083 (200 lb minimum)	1.33 (91 kg minimum)	Dry electrical hazards in general [spaces greater than 2000 ft ³ (56.6 m ³)]
65	8	0.50	0.125	2.00	Record (bulk paper) storage, ducts, covered trenches
75	6	0.38	0.166	2,66	Fur storage vaults, dust collectors

Pipe Size Estimating Table						
Pipe Size (Schedule)	Avg. Flow Rate					
US	lbs./min.	kg/min.				
1/2" (40)	15 - 100	6.8 - 45.4				
3/4" (40)	101 - 200	45.8 - 90.7				
1" (80)	201 - 350	91.2 - 158.8				
1-1/4" (80)	351 - 700	159.2 - 317.5				
1-1/2" (80)	701 - 1000	318.0 - 453.6				
2" (80)	1001 - 1600	454.0 - 725.8				
2-1/2" (80)	1601 - 2500	726.2 - 1134.0				
3" (80)	2501 - 4000	1134.5 - 1814.4				


مكونات جهاز مراقبة وزن الأسطوانة


نموذج لمخطط خاص بأحد أنظمة مكافحة الحريق بغاز ثاني أكسيد الكربون

م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

FM 200 Fire Fighting System نظام إطفاء الحريق ب

الكود الذى يتحدث عن نظام ال FM200 هو NFPA 2001 Clean Agent fire extinguishing systems غاز fm200

هو مسمى تجارى و الاسم العلمى لهذا الغاز الموجود بالكود هيبتا فلوروبروبان heptafluoropropane

تم إكتشافه سنة 1980 و تم العمل به عام 1992 و تم أعتماده UL & FM سنة 1994 و هو عاز صديق للبيئة و المحرم دوليا خواص غاز 1900 FM200 خواص غاز 5M200

عديم اللون و الرائحة colorless and odorless

غير موصل للكهرباء electricity non-corrosive

لا يسبب التأكل non – corrosive يتم تخزينة داخل أسطوانات في صورة غاز مسال

غاز FM200 من الغازات النظيفة (Clean agent)

يقسمها الكود إلى

Halocarbon agent

Inert gas agent

غاز FM200 ليس له تأثير ملحوظ على البيئة حيث يعد من الغازات الصديقة للبيئة ضمن الحدود المسموح بها مقارنة بمخلفات المصانع و التي تسهم في الاحتباس الحراري

غاز FM200 لا يترك رواسب عند التبخير و لا يحتاج غلى تنظيف بعدة فادا تراد افاد المادة ا

فاعلية الإطفاء لغاز FM200 كبيرة و التركيز المطلوب منه للإطفاء قليل جدا بالمقارنة مع غاز ثانى أكسيد الكربون, يبدأ تركيز عمله من 7 % و حتى 9 % و لا يوجد له أى تأثير على الأشخاص

غاز 700 FM يسال عند ضغوط منخفضة حوالى 200 PSI من 12 إلى 13 بار أو على حسب المصنع

لذلك يستخدم معه غاز النيتروجين ليرفع معه ضغط داخل الاسطوانه إلى حوالى 25 بار عند درجة حرارة 21 دس و في بعض الأنظمة يتم إستخدام غسطوانة نيتروجين مضغوط بجوارة

نظام الإطفاء بغاز Fm200 مكلف جدا بالمقارنة مع نظام الإطفاء بغاز ثاني أكسيد الكربون من عيوبة أيضا أنه إذا راد تركيزه في المكان عن 9 % أصبح له تأثير على الأشخاص صوته مزعج و يسبب ضوضاء عند الإنطلاق من المواسير

إستخدامات نظام الإطفاء بغاز 200 Fm

هذا النظام مناسب للإطفاء للحرائق من النوع A,B,C

يستخدم في إطفاء الحريق في الأماكن التي يتواجد فيها أشخاص بصفة دائمة مثل غرفة التحكم و المراقبة

البنوك

غرفة الحاسب الآلي

الغازات و السوائل القابلة للإشتعال

غرف الأشعة و العمليات

المتاحف محطات الكهرباء

محركات الطائرات

يستخدم هذا النظام غالبا لإطفاء حرائق الكهرباء في كبائن التحكم والتوزيع الكهربية حيث تتطلب هذه التقنية أن يكون مكان الإطفاء محكم الإغلاق لأن عامل الإطفاء FM200 يحل محل الأكسجين فلابد أن تكون كمية الأكسجين ثابتة وغير متجددة.


يفعل النظام عن طريق إشارة من نظام الكشف عن الحريق المثبت على كبائن الكهرباء سالفة الذكر والذي يعمل في الغالب بنظم الكشف السريع عن الحريق والذي ا شتهرت به شرکه . VESDAVery Early Smoke Detection Alarm System

توجد طريقتين لتفعيل النظام وتشغيله لإطفاء الحريق:

1- الطريقة الأوتوماتيكية من خلال نظام التحكم والحماية من الحريق.

2- الطريقة البدوية.

نظام مكافحة الحريق FM200


مكونات نظام الإطفاء بغاز FM200 FM200 System component

مكونات نظام الإطفاء بغاز FM200 هي نفسها مكونات نظام الإطفاء بغاز ثاني أكسيد الكربون و السابق شرحها:

لوحة التشغيل و التحكم Fire Suppression panel تتصل بها مكونات التظام مثل الكواشف و الجرس و السرينة و الفلاشر تعمل على السماح للغاز بالخروج عن طريق إعطاء إشارة إلى مفتاح التشغيل الكهربي و ذلك عند حدوث الحريق

أسطوانة الغاز Agent FM200 Container

أسطوانة مصنوعة من الصلب بسمك معين لكى تتحمل ضغط الغاز بداخلها وزن غاز FM200 داخل الإسطوانة ليس Standard لكن توجد أوزان مختلفة وزن غاز 15,19,26,44,72,106...) أو على حسب المصنع لذلك معظم أنظمة غاز ال FM200 تكون إسطوانة واحدة Master وزن الغاز بداخلها حسب المطلوب لذلك توصيف الإستشارى للنظام هو أن المكان يتطلب كم كجم من الغاز

الكود يوصى بوجود إسطوانة إحتياطية Reserve مع الإسطوانة الأساسية Main or Primary

نظام إطفاء الحريق FM200يستخدم مكونات مضغوطة لذا يجب علي العاملين في تركيب وصيانة وتداول مكونات النظام أن يكونوا علي دراية بالمخاطر المتعلقة بالنظام.

أولاً: الطريقة الأوتوماتيكية لتفعيل النظام

يستقبل نظام التحكم)كابينة الحماية و اطفاء الحريق (إشا ارت الإنذار بوجود حريق من حساس للحريق أو مجموعة من الحساسات) كإشارة دخل لنظام التحكم (Input Signal) يقوم علي إثرها بإرسال أمر في صورة إشارة خرج (output Signal) إلي صمام التحكم الكهربي Solenoid Valve الذي يقوم بدوره بتحرير ضغط اسطوانة النيتروجين N2 فيقوم بالضغط علي مادة الإطفاء FM200 لتخرج من الأسطوانة تحت تأثير هذا الضغط ليسري عبر شبكة أنابيب التوزيع والتي تنتهي بفتحات Nozzles تعمل علي نشر مادة الإطفاء في الحيز (المغلق) المطلوب إطفاؤة.

ثانياً: الطريقة اليدوية لتفعيل النظام

الرسم السابق يوضح طريقة يدوية واحدة فقط وهي من خلال تشغيل مفتاح كهربي Pull Station يعطي لنظام التحكم إشارة لإكتشاف احد العاملين لحريق وبالتالي يعمل علي إصدار أمر لتشغيل الصمام الكهربي Solenoid Valve.

وتوجد طريقة يدوية أخري هي طريقة ميكانيكية توجد علي اسطوانة النيتروجين وتعمل علي فتح الإسطوانة دون الحاجة لتشغيل الصمام الكهربي Solenoid Valve


التصميم السالف ذكره أحد التصاميم المستخدمه وهناك نوعين آخرين:

1- تصميم تكون فيه اسطوانه FM200مضغوطه بنيت روجين في الظروف الطبيعيه ويتم الإطفاء بفتح صمام ال FM200ليخرج تحت

تأثير ضغط النيتروجين (وهذا الصمام به خاصيه الفتح اليدوى والكهربي معاً).

2- تصميم اكثر تعقيدا تكون فيه اسطوانتين نيتروجين أحداهما صغيره (pilot)يتم فتحها عن طريق اشاره (كهربيه) من النظام ليقوم الضغط الخارج منها بفتح اسطوانه النيتروجين الرئيسيه (main Cylinder) (و ربما اكثر من اسطوانه) الذي يقوم بدوره بضغط اسطوانه (وربما اكثر من اسطوانه) ليبدأ الاطفاء.


التصميم الاول


التصميم الثاني

م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

شرح مكونات النظام منفردة

فيما يلى سيتم شرح مكونات النظام منفردة: مبين منسوب السائل في اسطوانة FM200


الوظيفة

يستخدم في الكشف الدورى على محتوى الاسطوانه حيث يكون منسوب السائل مؤشرا لكميه السائل داخل الاسطوانه.


فكره العمل

يوجد شريط مدرج مثبت فى نهايته مغناطيس, هذا الشريط موجود داخل انبوب نحاسى نهايته السفلى مغلقه (داخل الإسطوانه), تتحرك عوامه على السطح الخارجي للانبوب النحاسى مع مستوى السائل بها جزء مغناطيسى ينجذب للمغناطيس الاخر المثبت بنهايه الشريط.

بسحب الشريط الى الأعلى نشعر بانجذاب نهايته المغناطيسيه الى مغناطيس العوامه, عند هذه الحاله تؤخذ قراءة الشريط عند النهايه المفتوحه للأنبوب النحاسى.

م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

رأس التحكم الكهربي Electrical Solenoid


وظيفة رأس التحكم الكهربي:

يستخدم كوسيله اساسيه للتفعيل الاوتوماتيكي للنظام ومزود بجزء للتفعيل اليدوى.

فكره العمل:

تعتمد فكره العمل على وجود قلب معدنى بداخل ملف كهربى يتحرك بتأثير المجال المغناطيسى داخل الملف عند توصيله بمصدر كهربى,يزود هذا الجزء بإضافه للتفعيل اليدوى الموضعى والتفعيل عن بعد (باستخدام سلك من الاستانلس) كما يوجد به مبين للتفعيل كما يوجد به مبين للتفعيل كما بالرسم ويستخدم ايضا لعمل إعاده ضبط (reset) باستخدام مفك.

رأس التفعيل اليدوى Manual Control Head


وظيفة رأس التفعيل اليدوى


يستخدم كوسيله يدويه للتفعيل.

فكره العمل

تعتمد فكره العمل على وجود قلب معدنى بداخل الرأس اليدوى يتحرك لاسفل مع حركه ذراع التفعيل لاعلى بحركه دائريه على نقطة ارتكاز.

م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

رأس التفعيل التي تعمل بالضغط Pressure operated control head


وظيفه رأس التفعيل التي تعمل بالضغط

يستخدم كوسيله تفعيل تعمل بضغط اسطوانه النيتروجين (Pilot).

فكره العمل

تعتمد فكره العمل على وجود مكبس يقوم بتجميع الضغط القادم من اسطوانه النيتروجين إلى قوه دفع تقوم بتحريك رأس التفعيل إلى وضع التشغيل اللذى يتم على إثره تفريغ الأسطوانه.

مفتاح ضغط التفريغ Pressure operated switch


وظيفه مفتاح ضغط التفريغ

يستخدم كوسيله لإرسال معلومه (Feedback) عن بدء عمليه الإطفاء إلى نظام مكافحه الحريق علما بأن عملية الإطفاء من الممكن أن تبدأ بطريقه يدوية أو أوتوماتيكية.

فكره العمل

تعتمد فكره العمل على وجود مكبس يقوم بتجميع الضغط القادم من اسطوانه عامل الاطفاء الى قوه دفع تقوم بتحريك عمود متصل برابط ميكانيكى بكل من زر اعاده التفعيل و مفتاح ارسال الاشاره (Micro Switch).

رأس الأسطوانة Discharge Head


يوجد الرأس الموضح على كل اسطوانه يمكنك من تركيب المشغل اليدوى أو الكهربي أو المشغل الذي يعمل بالضغط ومزود بغطاء لحمايه الأسطوانه أثناء عمليات النقل والتركيب .

يوجد عمود داخل الرأس يتم تحريكه لأسفل بالوسائل السابق ذكرها يقوم على إثرها بتحرير ضغط الأسطوانة وعندها تتحرك الكرة الموضحه لأعلى ليتحرك الضغط لأعلى لتأكيد تحرك العمود لأسفل.

تكون الإسطوانة مزودة بالتالى

Name Plate

لوحة معدنية على جسم الإسطوانة يوضح عليها نوع مادة الإطفاء وزن الغاز داخل الاسطوانة

الوزن الكلى للإسطوانة إسم الشركة المصنعة - تاريخ التصنيع

Cylinder brackets

ركائز لزوم تثبيت الإسطوانة جيدا

Cylinder Valve

صمام الإسطوانة يعمل على خروج الغاز من الإسطوانة وقت حدوث الحريق Safety Relief – Burst Dist

مفتاح أمان يعمل على تصريف الضغط الزائد من الإسطوانة عند زيادة ضغط الغاز بداخلها نتيجة إرتفاع درجة الحرارة يعمل عند ضغط 50 بار أو على حسب المصنع تجنبا لحدوث

إتفجار للأسطوانة


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

Nozzle

Liquid Level Indicator مبين منسوب السائل في الإسطوانة

يستخدم فى الكشف الدورى على محتوى الإسطوانة حيث يكون منسوب السائل مؤشرا لكمية السائل داحل الإسطوانة

Pressure Gauge

تزود كل إسطوانة بعداد لبيات ضغط الغاز داخل الإسطوانة كما تزود بمفتاح لمراقبة ضغط الاسطوانة

Electric Actuator مشغل کهربی

هو عبارة عن Solenoid Valve يأخذ إشارة من لوحة التحكم للسماح للغاز بالمرور وقت حدوث الحريق

Flexible Discharge Hose خرطوم تصريف الحريق

تكون الإسطوانة مزودة بخرطوم تصريف للغاز من المطاط و ذلك حالة وجود أكثر من السطوانة بالنظام

Distribution Pipingشبكة مواسير

يجب أن تكون المواسير من مواد غير قابلة للإحتراق و غير قابلة للصدأ و تتحمل ضغط الغاز

المواسير تكون من الحديد الأسود السيمليس جدول 40 Seamless Black Steel في المواسير تكون من الحديد الأسود السيمليس جدول 5 Schedule 40

رسم الشبكة المواسير و تحديد أقطار المواسير على الشبكة الموردة للنظام Discharge Nozzles

تعمل عي توزيع الغاز الخارج منها إلى المكان تصنع من مواد مقاومة للصدأ و الحريق

Aluminum - Brass or stainless تحديد أقطارها و عددها و توزيعها على الشركة الموردة للنظام

Detectors (Smoke - Heat - Flame)

تعمل على إعطاء إشارة إلى لوحة التحكم وقت حدوث الحريق

Abort Switch

يستخدم لايقاف الاطلاق الخاطئ للغاز نتيجة التفعيل بدون وجود حريق

Manual Pull Station

هو مفتاح يدوى يمكن من خلاله تشغيل النظام بطريقة يدوية حالة مشاهدة الحريق و عدم تفعيل النظام اوتوماتيك

يسمح الكود بوجود إسطوانة الغاز داخل المكان المحمى و لكن يفضل ان تكون الاسطوانة خارج المكان المحمى و ذلك لحمايتها من زيادة الضغط بداخلها وقت الحريق يجب ان تكون الاسطوانة غير معرضة للعوامل الجوية و فى مكان سهل الوصول إليه لللقيام باعمال الفحص و الصيانة

طريقة عمل النظام

عند حدوث الحريق يعمل كاشف الدخان على ارسال اشارة إلى لوحة النحكم و التى تقوم بدورها على تشغيل اجهزة التنبية (السارينة - الفلاشر)

بعدها يعمل كاشف اخر على ارسال اشارة إلى لوحة التحكم تاكيدا على وجود الحريق بعدها بعدة ثوانى تقوم لوحة التحكم بإرسال إشارة إلى المشغل الكهربى Electric بعدها مديث يعمل على تشغيل Cylinder Valve و السماح للغاز للخروج

ليتدفق عبر مواسير إلى مكان الحريق من خلال ال nozzles يمكن تشغيل التظام بطريقة يدوية من خلال ال Pull Station و ذلك حالة مشاهدة الحريق

و عدم تفعيل النظام أتوماتيكي في حالة وجود إنذار العد التنازلي عن طريق مفتاح التعطيل abort switch و من ثم إعادة اللوحة للوضع الطبيعي بالضغط على مفتاح reset

فى بعض الأنظمة يكون موجود إسطوانة نيتروجين صغيرة Pilot Cylinder يتم فتحها عن طريق إشارة كهربائية من النظام ليقوم الضغط الخارج منها بفتح الإسطوانة الرئيسي

FM200 System Design

تصميم نظام الإطفاء بغاز ال FM200

الغرض الأساسى من التصميم هو حساب كمية الغاز Fm200 اللازمة للإطفاء

1-using the flooding factor table

يمكن حسابها عن طريق

W= V * Cf * Catt

Where w: Minimum required FM200 quantity (KG)

كمية الغاز FM200 مقدرة بالكيلو جرام للإطفاء

V: net Hazard volume (m3)

حجم المكان المراد حمايته = الطول * العرض * الإرتفاع (م3) في حالة وجود سقف مستعار بالمكان يكون الإرتفاع من بداية السقف المستعار إلى التشطيب الأرضية FF

Cf: flooding factor (kg / m3)

و يتم الحصول عليه من جدول بالكود table a.5.5.1 على حسب درجة الحرارة المكان و على حسب تركيب الغاز

Design concentration 7% for class A & C 9% for class B

Calt: altitude correction factor

معامل التصحيح نتيجة الإنخفاض أو الأرتفاع عن سطح البحر و يتم الحصول علية من جدول بالكود 5.5.3.3 table بعد إتمام الحسابات يتم إضافة معامل أمان بقيمة 10 % Safety factor

2-usuing the formula

W = V/S (c /100-c)Where w:required FM200 Quantity (KG)

V= net hazard volume (m3)

S=specific vapor volume (m3/kg)

= 0.1269 + .0005131 T @ sea level C = concentration (6.7 % to 8.7 %)

يمكن الحصول على قيمة S من جدول الكود 5.1. table A5

To get flow rete

Flow rate (kg / sec) = agent weight / discharge

الوقت اللازم لإطلاق الغاز = 10 ث طبقا للكود NFPA 2001 Time Delays هو الوقت اللازم لإخلاء الأشخاص قبل إطلاق الغاز NOAEL) No observable adverse Effects level)

هي أعلى قيمة لتركيز الغاز و التي إذا زاد عنها يتسبب ذلك في حدوث مشكلة للأشخاص هذة القيمة هي 9 % بالنسبة لغاز 200 FM زمن الحماية

لكى يحدث الأطفاء بغاز ال 200 FM لابد من تواجد 85 % من الغاز على الأقل لمدة 10 دقايق داخل المكان المحمى

Example Control room 10 m* 5 m

Height 3 m temperature 30 C

Req weight of FM 200 gas

W=v/s (c / 100 - c)

V = 10 * 5*3 = 150 M3

From NFPA 2001 Table A . 5.5.1

@ T= 30 c S = 0.1425 M3 / Kg

W= 150 / 0.1425 (7/100-7) =79.2 KG

Or W = V * Cf * Calt

= 150 * 0.5284 * 1

W = 79.26 kg

الحسابات الهيدروليكية للنظام و أقطار و أطوال المواسير و عدد ال Nozzles و أقطارها و توزيعها و باقى التصميم على الشركة الموردة للنظام

الأبواب و الشبابيك يجب أن يكونوا مغلقين تماما قبل إطلاق الغاز و إذا كان تسريب المكان المحمى به فتحات Openings تسبب تسريب للغاز وقت الحريق يتم الأخذ في الإعتبار ذلك عن طريق زيادة نسبة الغاز لتعويض التسريب أو يتم تركيب وسيلة تعمل على غلق الفتحات أوتوماتيكيا وقت الحريق أشهر الشركات المصنعة Fike – Tyco - Kidde

هناك طريقة أخرى لحساب كمية الغاز المطلوبة

FM200 gas system is designed on bases of volume of the room, as:

W = V*F

Where:

W is the weight of FM200 cylinder in (kg).

V is the volume of the protected place in (m³).

F is a multiplying factor in (kg/m³).

 $F = 0.5489 \text{ kg/m}^3$.

Example:

If an IT room of dimension 4*3*3.5 m

 $V = 42m^3$

W = F*V = 42*0.5489 = 23.05 kg.FM = 23.05 kg.FM = 23.05 kg = 23.05

For FM200 cylinder: the whole quantity of FM200 is filled in one cylinder of variable sizes.

For our application, an FM200 cylinder of 23.05 kg is required.

Note:

- No safety factor or excess amount of gas is added because if the concentration of the gas is increased, it will be poisonous.
- All openings or ventilation systems should be completely closed.

System components:

- 1- FM200 cylinder: containing the total amount of FM200 gas inside it.
- 2- Piping: the pipes transporting the gas to the nozzle. In regular application the size is not more than 1" pipes.
- 3- Nozzles: the devices which discharge the gas 1/2" or 3/4".

FM200 system is automatically actuated system; the gas will be discharged from the cylinders when the control panel receives a signal from the smoke and heat detector installed inside the room.

Fire Extinguishers

طفايات الحريق

تعتبر طفايات الحريق هى خط الدفاع الأول عند حدوث حريق محدود الحجم الكود الذى يتحدث عن طفايات الحريق هو NFPA 10 تتواحد أحهزة اطفاء الحريق البدوية بصفة أساسية في أي مكان بغض النظر عن وجود

تتواجد أجهزة إطفاء الحريق اليدوية بصفة أساسية في أى مكان بغض النظر عن وجود أنطمة مكافحة أخرى

تتميز طفايات الحريق 1- سهولة نقلها

2-صيانتها بسيطة

3-تكلفتها المنخفضة نسبيا

Classification of fires

تصنيف الحرائق

يتم تقسيم الحرائق إلى أنواع على حسب نوع الوقود المشتعل و طبقا للكود يوجد خمسة أنواع للحرائق

A حرائق النوع الاول Class (A) Fires

هى حرائق التى تحدث فى المواد الصلبة Solid Materials مثل الأخشاب و الأوراق و الملابس و المطاط و بعض أنواع البلاستيك

من أفضل مواد الإطفاء التى تستخدم لإطفاء هذا النوع من الحرائق هى الماء – البودرة الكيميائية الجافة

Class (B) Firesحرائق النوع (B)

هى الحرائق التى تحدث فى المواد السائلة و الغازية الملتهبة & Flammable Liquids الكحوليات – الكحوليات – الكحوليات – الكحوليات – الكحوليات – البوتجاز LGP

من أفضل مواد الإطفاء المناسبة لهذا النوع من الحرائق هى الفوم Foam غاز قانى أمسيد الكربون – الهالون و الغازات النظيفة – البودرة الكيميائية

لا يفضل أطلاقا إستخدام الماء لمكافحة هذا النوع من الحرائق حيث يتسبب الماء في زيادة إنتشار الحريق

Class (C) Firesحرائق النوع C

هى الحرائق التى تنشأ فى المعدات و الأجهزة و التجهيزات الكهربائية Electrical هي الحرائق التي تنشأ في المعدات و الأجهزة و التجهيزات الكهربائية Equipment

يستخدم غاز ثانى أكسيد الكربون و الهالون و البودرة الكيميائية الجافة لمكافحة هذا النوع من الحرائق لا تستخدم المياه أو اى مواد إطفاء أخرى تحتوى على الماء مثل الفوم على الإطلاق لإطفاء هذا النوع من الحرائق حيث ان الماء موصل جيد للكهرباء

Class (D) Fires حرائق النوع D

هى الحرائق التى تنشأ فى المعادن Minerals فى المواد الكيميائية مثل الصوديوم و الماغنيسيوم و الليثيوم و التيتانيوم يستعمل نوع خاص من البودرة الجافة لإطفاء هذا النوع من الحرائق

Class (K) Fires حرائق النوع K

هو نوع حديث من الحرائق تم إضافته حديثا إلى أنواع الحرائق يسمى أحيانا ب D و حرق ال K يرمز إلى كلمة Kitchen هى الحرائق الناتجة من زيوت الطهى و الشحوم و الدهون النباتية Cooking oils and fats

Types of fire extinguishers

أنوع طفايات الحريق

تنقسم الطفايات اليدوية حسب نوع وسيط الإطفاء إلى الأنواع الرئيسية التالية:
1-طفاية الماء 2-طفاية الرغوة 3-طفاية البودرة الجافة 4-طفاية الهالون 5-طفاية الرطبة

السائلة 7-طفاية الماء المرذذ

مكومات طفاية الحريق 1-ذراع التشغيل 2-مقبض الحمل 3-مسمار الامان 4-مؤشر الضغط 5-خرطوم التصريف 6-جسم الطفاية

الطفاية الوحيدة التى ليس بها مؤشر للضغط هى طفاية غاز ثانى أكسيد الكربون يكون موضحا على الطفاية أنواع الحرائق التى تصلح لإطفائه

العلامات الموجودة على الطفاية (نوع الطفاية – وزنها – نوع مادة الإطفاء – تاريخ الصلاحية – تعلميات الصيانة -...)

1) طفاية البودرة الكيمائية الجافة تستخدم في إطفاء الحرائق نت النوع (A) و الحرائق من النوع تستخدم في إطفاء الحرائق نت النوع (A)

لا يفضل إستخدامات طفايات البودرة في إطفاء الحرائق التي تنشأ في الأجهزة الكهربائية الدقيقة مثل أجهزة الحاسب الإلى حيث أن جزيئات البودرة قد تتسبب في تلف هذة الأجهزة

تعمل طفاية البودرة على إطفاء الحرائق عن طريق إحاطة المادة المشتعلة بطبقة من البودرة تفضل الأكسجين عن الحريق, و كذلك تتداخل مع التفاعل الكيميائى المتسلسل و تعمل على إيقافه و بالتالى إخماد الحريق

تعتبر مادة البودرة من أسرع مواد الإطفاء

يوجد نوعان من طفايات البودرة 1-طفايات البودرة المضغوطة بواسطة الهواء 2-طفايات البودرة الضغوطة بواسطة غاز ثانى أكسيد الكربون

يتم ملئ الطفاية البودرة بمادة التى يمكن أن تكون إما بيكربونات الصوديوم أو بيكربونات البوتاسيوم أو بودرة المونيكس وذلك على حسب سعة الطفاية, ثم بعد ذلك يتم ضغط الطفاية بواسطة الهواء او غاز CO2 حتى يصل مؤشر العداد إلى اللون الأخضر

قكرة عمل الطفاية

يتم نزع مسمار الأمان و الضغط على يد التشغيل التى بدورها تسمح للهواء المضغوط داخل الطفاية بالخروج بقوة دافعا مادة البودرة إلى الخارج الطفاية إلى مسافة قد تصل إلى 6 م شريط البيانات للطفاية البودرة لونه أزرق

طفایات غاز ثانی أکسید الکربون

تستخدم في إطفاء الحرائق من النوع C و الحرائق من النوع B و تعتبر فعالة مع الحرائق من النوع A

يتم تعبئة الطفاية بواسطة غاز ثانى أكسيد الكربون تحت ضغط قد يصل إلى 80 lb/In^2

الضغط التشغيلي للطفاية حوالي 54 بار و ضغط الإختبار قد يصل إلى 200 بار

تقوم هذة الطفايات بمكافحة الحريق عن طريق تقليل نسبة الأكسجين من الحريق

عند الإستعمال يتم سحب مسمار الأمان و الضغط على يد التشغيل فيخرج الغاز مضغوط إلى خارج الطفاية

شريط البيانات لطفاية غاز ال CO2 لونة أسود طفاية غاز CO2 هى الوحيدة التى ليس لها مؤشر بيان طفاية CO2 يسبب إختناق فى الأمكن المغلقة او سيئة التهوية

طفايات غاز ٢٥٥ تكون مزودة بخرطوم يتحمل الضغوط العالية و قاذف من نوع خاص

3-طفایات الهالون

يتم ملئ الطفاية بمادة الهالون BCF و هي مادة متبخرة لها قدرة كبيرة على إطفاء الحريق يتم ضغطها بواسطة مادة النيتروجين حيث يشير المؤشر في عداد الضغط المثبت على الطفاية إلى اللون الأخضر

تستخدم تلك الطفايات مع الحرائق من نوع A,B,C

يقوم الهالون بكسر سلسلة التفاعل الكيميائى و إيقافة و إطفاء الحريق نظرا لأن مادة الهالون من المواد التى لها تأثير ضار على طبقة الأوزون التى تحمينا من خطر الأشعة فوق البنفسجية من الشمس لذلك تم إيقاف إستخدامه

صر المستعمال يتم سحب مسمار الأمان و الضغط على يد التشغيل فيقوم غاز النيتروجين بدفع مادة الهالون إلى خارج الطفاية لمسافة قد تصل إلى 6 متر

شريط البيان للهالون لونه أخضر

4-طفايات الرغوة Foam تستخدم في إطفاء الحرائق من النوع A و غير مناسبة مع حرائق النوع C و المرائق من النوع C و المرائق من النوع C

1-طفايات الرغوة الميكانيكة

يوجد نوعان منها

و هى التى تنتج الرغوة ميكانيكا بخلط سائل مولد الرغوة بالماء و يتم دفع بواسطة غاز ثانى أكسيد الكربون المضغوط داخل خرطوشة

2-طفايات الرغوة الميكانيكة

هى التى تنتج الرغوة بواسطة التفاعل الكيميائى و يتم دفع الرغوة بواسطة ضغط الغاز الناتج عن التفاعل

تعمل مادة الرغوة FFFP, AFFF على خنق الحريق و أيضا على التبريد

شريط البيانات لطفاية الرغوة بنى اللون

5- طفاية الماء

تستخدم في إطفاء الحرائق من النوع A و لا تستخدم في إطفاء الحرائق من النوع B, C

تقوم هذة الطفايات بتقليل الحرارة من الحريق

يوجد نوعان من طفايات الماء 1-طفايات الماء بإسطوانات الغاز

هى إسطوانة مملؤة بالماء تحت ضغط عادى مركب بداخلها خرطوشة تحوى غاز ثانى أكسيد الكربون و فى حالة تشغيلها يثقب رأس الخرطوشة لينطلق الغاز المضغوط دافعا الماء بقوة خلال فوهة القذف

م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

2-طفايات الماء بالضغط المخزون

و هى إسطوانة يملاً ثلثاها بالماء و الباقى بالهواء أو غاز النيتروجين المضغوط بالضغط المطلوب, و عند التشغيل يفتح الصمام و يخرج الماء متدفقا بقوة فعل الضغط للغاز المخزون

شريط البيانات لطفاية الماء لونة أحمر

طفايات البودرة الرطبة (السائلة)

Wet chemical powder

هى عبارة عن إسطوانة معبأة بمواد عضوية كيميائية تنتج بواسطة التفاعل الكيميائى و دفع الرغوة بواسطة الضغط الناتج عن تفاعل

تعمل هذة الطفايات مع حرائق تصنيف Kفي المطابخ و لا تستخدم مع الحرائق من النوع C شريط البيانات لطفاية البودرة الرطبة لونه أصفر

شريط البيانات للعايد البودرة الركب لونه الفكر قواعد عامة لإطفاء الحرائق 1- يجب أن تكافح الحرائق مع إتجاة الريح و ليس عكسها

1- يجب الإبتعاد عن الحرائق مع إنجاه الريح و ليس عصبها 2- يجب الإبتعاد عن الحريق مسافة من 3 – 5 متر و البدء في المكافحة

3-لا تتم مكافحة الحريق من منتصفة بل من الامام للخلف 4-يتم تحريك الطفاية يمينا و يسارا

5-كافح الحريق من أسفل إلى أعلى 6-التأكد من إخماد الحريق تماما قبل مغادرة المكان

7-عند إنتهاء الطفاية أو إخماد الحريق تراجع إلى الخلف و لا تعطى ظهرك للحريق

طريقة إستعمال طفاية الحريق

طريعة إستعمال طفاية الحريق يتم إستخدام الأحرف الأولى من الكلمة PASS أو ما يسمى Pass System

P Pull the pin إسحب مسمار الأمان A AIM Low: point the extinguish hose at the base of the fire

A AIM Low: point the extinguish hose at the base of the fire وجه النهب الخرطوم إلى قاعدة اللهب

إضغط على يد التشغيل Squeeze the lever above the handle

حرك Sweep from side to side moving carefully toward the fire حرك

م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

S

S

توزيع الطفايات

يفضل أن يتم وضع الطفاية في صندوق أو تجويف في الجدار له باب و ذلك لحمايتها من العوامل الجوية و من العبث بها

يجوز تعليق الطفاية على الجدران بشكل آمن على حامل

يجب أن يكون موقع الطفايات مناسبا سهل الوصول إليه و بحيث يكون:

1-غير قريب من مناطق الخطورة

2-أقرب ما يكون من المخارج

3-في الطرقات و تكون واضحة للأشخاص

4-لا يوجد عوائق حولها أو أثاث أو غيره

5-لا تبعد الطفاية عن الأخرى أكثر من 30 متر

6-الطفاية ذات العجلات تكون في مكانها حسب التصميم

تعليق الطفايات

يتم تركيب الطفايات على الجدران أو الأعمدة بواسطة حوامل تتناسب مع الوزن الكلى للطفائة

و طبقا للكود NFPA10 يتم تعليق الطفاية على مسافات كالتالى:

1-الطفايات التي لا يزيد وزنها عن 40 lb -18 KG

يتم تركيبها بحيث لا تُريد المسافة ما بين قمة الطفاية عن (T.53 m) 5 FT (1.53 m)

2-الطفايات التى لا تزيد وزنها عن 40 lb (18.14 Kg) يتم تركيبها بحيث لا تزيد المسافة ما بين قمة الطفايات عن 5 FT - 1.07m - 5

3-في كل الأحوال يجب ألا يقل إرتفاع الطفاية عن الأرض مسافة 102 سم

طبقا للكود يوجد ثلاث تصنيفات لمخاطر الحريق كالتالى: Light Hazard – Ordinary hazard – Extra Hazard

Α	22.9	
В	15.3	
K	9.1	

م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

Pipe and Fitting المواسير و الوصلات في الحريق

1-Aboveground pipe

مواسير الحريق فوق الأرض أو الظاهر أو المعلقة طبقا للكود NFPA 13 تضع المواسير المعلقة من المواد الخام الآتية:

Pipe materials

Ferrous Copper tubes Nonmetallic Brass Pipe and Pipes pipes stainless steel (PLASTIC) CPVC

Ferrous Pipes (steel) (Welded pipes – Seamless Pipes) Copper tubes (Type k – type I – type m)

Welded pipes

مواسير الحديد الملحومة طوليا عن طريق القوس الكهربى (ERW) يوجد منها جداول (..... Sch 10, Sch 20 Sch, 40 Sch 80)

ال Schedule number هو رقم يعبر عن سمك جدار الماسورة Schedule number و الذي بدورة يعبر عن مدى تحمل الماسورة للضغط

كما بالجدول بالكود NFPA 13 يمكن إستخدام المواسير الملحومة في شبكة المواسير فوق الأرض و لكن شرط أن تتبع ال ASTM A795 Standard و أن تتحمل الضغوط بداخلها المواسير الملحومة المستخدمة في شبكات الحريق غالبا بتكون galvanized مجلفنة لحمايتها من الصدأ و التآكل

لعمايتها من الصداق التاقل المنفضة المواسير الملحومة لا تستخدم بكثرة في شبكات الحريق إلا في حالة الضغوط المنخفضة

ال Nominal Pipe size هو القطر الشائع بالسوق و اللي بنشترى به الماسورة و ليس المقصود به قطر الماسورة الداخلي أو الخارجي

توجد جداول بالكود خاصة بالمواسير الملحومة و توضح ال Nominal Pipe Size على حسب قطر الماسورة Nominal Pipe Size و رقم الجدول Schedule

Seam Pipes

كلمة Seamless Pipe أى بدون لحامات طولية حيث تصنع عن طريق الصب (عن طريق البثق) Extrusion

هذا النوع من المواسير هو المفضل و الشائع إستخدامه في شبكات المواسير فوق الأرض و يتحمل ضغوط عالية تصل إلى 24 بار

الشائع الإستخدام من هذة المواسير Sch 40

المواسير تكون سوداء غير مجلفنة لان اللون الأسود يقتل البكتريا و الطحالب للمياة الراقدة في المواسير

الكود ال Standard الخاص بهذا النوع من المواسير ASTM A106 / A53 يوجد منها Grade A,B,C

يوجد بالكود جدول خاص بالمواسير ال Seamless و توضح ال & nominal pipe size & schedule nominal pipe size & schedule على حسب قطر الماسورة number

Copper Tube

/312 M

مواسير مصنوعة من النحاس الأحمر يوجد أنوع منها Type K - Type L - Type M يختلف كل نوع عن الآخر في سمك جدار الماسورة

الماسورة المصنوعة من النحاس أو من الصلب الذي لا يصدأ Stainless Steel في شبكات الحريق عندما تكون المياه داخل المواسير مالحة Salty Water و ذلك حتى لا

يحدث تآكل للمواسير مواسير الإستانليس المستخدمة في شبكات الحريق يجب أن تتبع الكود ASTM A312

مواسير النحاس تتبع الكود ASTM B 43

4-nonmetlic (Plastic) Pipes

المواسير الغير معدنية (البلاستيك)أو CPVC

تتميز بإنخفاض التكلفة بالمقارنة مع الأنواع الأخرى مقاومة للصدأ و التآكل و خفيفة الوزن

يمكن إستخدامها في شبكات الحريق aboveground يشرط أن تتبع الكود ASTM F442 و أن تتحمل الضغوط بداخلها

Pipe Fittings

يقصد بها الوصلات التي تستخدم في توصيل المواسير ببعضها

Cross – Tee – Elbow – Reducer – Flange

بمكن أن تصنع هذة المواد من cast iron – steel – copper – cpvc – bronze

Table 6.3.1.1 Pipe or Tube Materials and Dimen
--

Materials and Dimensions	Standard
Ferrous Piping (Welded and	
Seamless)	
Specification for Black and	ASTM A795
Hot-Dipped Zinc-Coated	
(Galvanized) Welded and	
Seamless Steel Pipe for Fire	
Protection Use	
Specification for Pipe, Steel, Black	ANSI/ASTM A53
and Hot-Dipped, Zinc-Coated,	
Welded and Seamless	
Wrought Steel Pipe	ANSI/ASME B36,10M
Specification for	ASTM A135
Electric-Resistance-Welded Steel	
Pepe	
Copper Tube (Drawn, Seamless)	
	ASTM B75
Tube	
Specification for Seamless Copper	ASTM B88
Water Tube	
Specification for General	ASTM B251
Requirements for Wrought	
Seamless Copper and Copper-Alloy	
Tube	
Specification for Liquid and Paste	ASTM B813
Fluxes for Soldering Applications	
of Copper and Copper-Alloy Tube	
Brazing Filler Metal	AWS A5.8
(Classification BCuP-3 or	
BCuP-4)	
Solder Metal, Section 1: Solder	ASTM B32
Alloys Containing Less Than	
0.2% Lead and Having Solidus	
Temperatures Greater than 400°F	
Alloy Materials	ASTM B446
CPVC	
Nonmetallic Piping Specification for	ASTM F442
Special Listed Chlorinated	
Polyvinyl chloride (CPVC) Pipe	
Brass Pipe	
Specification for Seamless Red Brass	ASTM B43
Pipe	
Stainless Steel	
Specification for Seamless, Welded, and Heavily Cold Worked	ASTM A312/312M
Austenitic Stainless Steel Pipes	


١/٢/١٠/١ مواسير الصلب الكربوني الأسود:

يجب عدم استعمال المواسير المصنوعة من الصلب الكربوني الأسود في القطاعات المدفونة تحت سطح الأرض من الشبكات وبصفة خاصة في أنواع

التربة الرطبة التى تحتوى على أنواع من الأملاح أو العناصر النشطة التى لها القدرة على النفاذ من دهانات المواسير أو التفاعل معها ومهاجمة المواسير والتسبب فى تأكلها، ولذا يلزم دراسة واتخاذ ما يلى قبل تقرير استخدام مواسير الصلب فى القطاعات المدفونة:

- (أ) أن تؤخذ عينة من التربة وتحليلها كيميائيا ومعرفة مدى تأثيرها على مواد الدهان أو المواسير، وكذلك تحديد أنواع الدهانات ومواد التبطين الخارجى والداخلي المقاومة لعناصر التآكل.
- (ب) أن يتم دهان المواسير وتبطينها خارجيا بالمواد المقاومة لتأثير التآكل بفعل العناصر النشطة بالتربة قبل دفنها مع ردمها جزئيا بالرمال النظيفة شم ردم الجزء الباقى بتربة موردة من خارج الموقع وخالية من العناصر

يجوز استخدام أى من الأنواع التالية من المواسير بشرط أن يكون سمك بدن هذه المواسير كافيا وقادراً على تحمل ضغوط وظروف التشغيل المطلوبة، وأن تكون مطابقة للمواصفات القياسية المصرية على أن يكون استخدامها طبقا للاشتراطات الخاصة باستعمال كل نوع.

- مواسير الصلب الكربونى الأسود أو المجلفن، الملحومة طوليا أو الغير ملحومة (سيملس).
 - مواسير الزهر المرن.
 - المواسير الزهر من الأنواع التي تتحمل الضغط.
 - مواسير الأسبستوس الأسمنتي.
 - مواسير البوليستر المسلحة بألياف الزجاج (G.R.P) .
 - مواسير البولى إثيلين.
 - مواسير البولى فينيل كلورايد (بي في سي)
 - مواسير البولي بروبلين

Table A.6.3.5 Copper Tube Dimensions

					Туре	e K			Typ	oe L			Тур	e M		
Non Tube	ninal Size		side neter	Ins Dian		Wall Thickness			side Wall meter Thickness				Inside Diameter		Wall Thickness	
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	
3/4	20	0.875	22.2	0.745	18.9	0.065	1.7	0.785	19.9	0.045	1.1	0.811	20.6	0.032	0.8	
1	25	1.125	28.6	0.995	25.3	0.065	1.7	1.025	26.0	0.050	1.3	1.055	26.8	0.035	0.9	
11/4	32	1.375	34.9	1.245	31.6	0.065	1.7	1.265	32.1	0.055	1.4	1.291	32.8	0.042	1.1	
11/2	40	1.625	41.3	1.481	37.6	0.072	1.8	1.505	38.2	0.060	1.5	1.527	38.8	0.049	1.2	
2	50	2.125	54.0	1.959	49.8	0.083	2.1	1.985	50.4	0.070	1.8	2.009	51.0	0.058	1.5	
$2\frac{1}{2}$	65	2.625	66.7	2.435	61.8	0.095	2.4	2.465	62.6	0.080	2.0	2.495	63.4	0.065	1.7	
3	80	3.125	79.4	2.907	73.8	0.109	2.8	2.945	74.8	0.090	2.3	2.981	75.7	0.072	1.8	
$3\frac{1}{2}$	90	3.625	92.1	3.385	86.0	0.120	3.0	3.425	87.0	0.100	2.5	3.459	87.9	0.083	2.1	
4	100	4.125	104.8	3.857	98.0	0.134	3.4	3.905	99.2	0.110	2.8	3.935	99.9	0.095	2.4	
5	125	5.125	130.2	4.805	122.0	0.160	4.1	4.875	123.8	0.125	3.2	4.907	124.6	0.109	2.8	
6	150	6.125	155.6	5.741	145.8	0.192	4.9	5.845	148.5	0.140	3.6	5.881	149.4	0.122	3.1	
8	200	8.125	206.4	7.583	192.6	0.271	6.9	7.725	196.2	0.200	5.1	7.785	197.7	0.170	4.3	
10	250	10.130	257.3	9.449	240.0	0.338	8.6	9.625	244.5	0.250	6.4	9.701	246.4	0.212	5.4	

Table A.6.3.2 Steel Pipe Dimensions

					Sche	dule 5			Scheo	lule 10ª			Scheo	tule 30			Sche	dule 40	
Non Pipe	ninal Size	Out Dian		Ins Dian			all kness		ide neter		all kness		side meter		all kness		side neter		all kness
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
1∕2 ^b	15	0.840	21.3	28-30	_	_	20	0.674	17.1	0.083	2.1	_	-	_		0.622	15.8	0.109	2.77
3/4 ^b	20	1.050	26.7	-	_	_	-	0.884	22.4	0.083	2.1	_	_	-	_	0.824	21.0	0.113	2.87
1	25	1.315	33.4	1.185	30.1	0.065	1.7	1.097	27.9	0.109	2.8	_		-	_	1.049	26.6	0.133	3.37
11/4	32	1.660	42.2	1.530	38.9	0.065	1.7	1.442	36.6	0.109	2.8	_	8	_	_	1.380	35.1	0.140	3.56
1½	40	1.900	48.3	1.770	45.0	0.065	1.7	1.682	42.7	0.109	2.8	_	_	_	_	1.610	40.9	0.145	3.68
2	50	2.375	60.3	2.245	57.0	0.065	1.7	2.157	54.8	0.109	2.8	_		_	_	2.067	52.5	0.154	3.91
21/2	65	2.875	73.0	2.709	68.8	0.083	2.1	2.635	66.9	0.120	3.0	_	8	_	_	2.469	62.7	0.203	5.16
3	80	3.500	88.9	3.334	84.7	0.083	2.1	3.260	82.8	0.120	3.0	-	_	_	_	3.068	77.9	0.216	5.49
31/2	90	4.000	101.6	3.834	97.4	0.083	2.1	3.760	95.5	0.120	3.0	_	-	_	_	3.548	90.1	0.226	5.74
4	100	4.500	114.3	4.334	110.1	0.083	2.1	4.260	108.2	0.120	3.0				_	4.026	102.3	0.237	6.02
5	125	5.563	141.3	=	1. Control of the Con	=	2 -3	5.295	134.5	0.134	3.4	_	_	-	_	5.047	128.2	0.258	6.55
6	150	6.625	168.3	6.407	162.7	0.109	2.8	6.357	161.5	0.134 ^c	3.4	_	_	_	_	6.065	154.1	0.280	7.11
8	200	8.625	219.1			_		8.249	209.5	0.188 ^c	4.8	8.071	205.0	$0.277^{\rm d}$	7.0	7.981		0.322	
10	250	10.750	273.1	-	_		_	10.370	263.4	0.188^{c}	4.8	10.140	257.6	0.307^{d}	7.8	10.020	_	0.365	-
12	300	12.750	-	-	_	_	-	-	-	-	-	12.090	-	0.330 ^c	_	11.938	_	0.406	_

Underground pipe مواسير الحريق المدفونة تحت الأرض

طبقا للكود NFPA تصنع المواسير المدفونة تحت الأرض من المواد

Ductile Iron Pipes
Concreate Pipes
Copper
Brass
Plastic Pipes (PVC – HDPE)
Most Common (HDPE – Ductile iron)

الكود الأمريكى NFPA لا يسمح بتركيب مواسير حريق مدفونة تحت الأرض من الحديد لأنها غير مقاومة للصدأ أو التآكل و لكن الكود المصرى يسمح بذلك شرط أن تؤخذ عينة منها و من التربة و تحليلها كيمائيا و معروف مدى تأثيرها على مواد الدهان و المواسير أن يتم تبطين و دهان المواسير خارجيا بالمواد القابلة للتآكل

Depth of Cover عمق الدفن للمواسير تحت الأرض

فى حالة أن الطريق مستخدم لسير الأفراد فقط فإن أقل مسافة أو عمق لدفن المواسير هى 80 سم

و في حالة أن الطريق المستخدم لسير الأفراد و السيارات الخفيفة فإن أقل عمق للدفن 90 سم

أما إذا كان الطريق مصمم لسير السيارات و الشاحنات الثقيلة و القطارات فإن أقل عمل للدفن 120 سم

هذة المسافة تقاس من قمة الماسورة إلى منسوب التشطيب النهائى

يسمح بإستخدام مواسير Steel Pipe في الوصلة ما بين ال Check valve و ال Hose Check valve و ال Coupling لوصلة الدفاع المدنى بشرط أن تكون مطلية و مغلقة خارجيا و مجلفنة داخليا

Table 6.4.1 Fittings Materials and Dimensions

Materials and Dimensions	Standard
Cast Iron	10 000000 (0000000)
Cast Iron Threaded Fittings, Class 125 and 250	ASME B16.4
Cast Iron Pipe Flanges and Flanged Fittings	ASME B16.1
Malleable Iron	
Malleable Iron Threaded Fittings, Class 150 and 300	ASME B16.3
Steel	
Factory-Made Wrought Steel Buttweld Fittings	ASME B16.9
Buttwelding Ends for Pipe, Values, Flanges, and Fittings	ASME B16.25
Specification for Piping Fittings of Wrought Carbon Steel and Alloy Steel for Moderate and Elevated	ASTM A234
Temperatures	
Steel Pipe Flanges and Flanged Fittings	ASME B16.5
Forged Steel Fittings, Socket Welded and Threaded	ASME B16.11
Copper	
Wrought Copper and Copper Alloy Solder Joint Pressure Fittings	ASME B16.22
Cast Copper Alloy Solder Joint Pressure Fittings	ASME B16.18
CPVC	
Chlorinated Polyvinyl Chloride (CPVC) Specification for Schedule 80 CPVC Threaded Fittings	ASTM F437
Specification for Schedule 40 CPVC Socket Type Fittings	ASTM F438
Specification for Schedule 80 CPVC Socket Type Fittings	ASTM F439
Bronze Fittings	
Cast Copper Alloy Threaded Fittings Classes 125 and 250	ASTM B16.15
Stainless Steel	
Specification for Wrought Austenitic Stainless Steel Pipe Fittings	ASTM A403/A403M

Table 10.1.1.1 Manufacturing Standards for Underground Pipe

Materials and Dimensions	Standard
Ductile Iron	
Coment Mortar Lining for Ductile Iron Pipe and Fittings for Water	AWWA C104
Polyethylene Encasement for Ductile Iron Pipe Systems	AWWA C105
Rubber-Gashet Joints for Ductile Iron Pressure Pipe and Fittings	AWWA C111
Flanged Ductile Iron Pipe with Ductile Iron or Gray Iron Threaded Flanges	AWWA C115
Thickness Design of Ductile Iron Pipe Ductile Iron Pipe, Centrifugally Cast for Water	AWWA C150 AWWA C151
Standard for the Installation of Ductile Iron Water Mains and Their Appurtenances	AWWA C600
Concrete	
Reinforced Concrete Pressure Pipe, Steel-Cylinder Type	AWWA C300
Prestressed Concrete Pressure Pépe, Steel-Cylinder Type	AWWA CS01
Reinforced Concrete Pressure Pipe, Non-Cylinder Type	AWWA C305
Reinforced Concrete Pressure Pipe, Steel-Cylinder Type, Pretensioned	AWWA C808
Standard for Asbestos-Cement Distribution Pipe, 4 in. Through 16 in., for Water Distribution Systems	AWWA C400
Cement-Mortar Lining of Water Pipe Lines 4 in. and Larger — in Place	AWWA C609
Plastic	
Polyvinyl Chloride (PVC) Pressure Pipe, 4 in. Through 12 in., for Water Distribution	AWWA C900
Polyvinyl Chloride (PVC) Pressure Pipe, 14 in. Through 48 in., for Water Distribution	AWWA C905
Polyethylene (PE) Pressure Pipe and Fittings, 4 in. (100 mm) Through 63 in. (1575 mm) for Water Distribution	AWWA C906
Molecularly Oriented Polyvinyl Ordoride (PVCO) 4-24 in.	AWWA C909
Brass Specification for Seamless Red Brass	ASTM B48
Pipe	ADIM DED
Copper	
Specification for Seamless Copper Tube	ASTM B75
Specification for Seamless Copper Water Tube	ASTM B88
Requirements for Wrought Seamless Copper and Copper-Alloy Tube	ASTM B251

UNDERGROUND HD.PE WATER PIPE


طبقا لل NFPA لا يوجد ما يمنع استخدام المواسير PVC ونكن يجب مراعاة الأتى: 1- يجب أن تكون المواسير طبقا لل Standard AWWA C900 لأقطار حتى 12" وطبقا للجدول المرفق،

 2- يفضل ألا يقل مستوى دفن المواسير عن 1.2 متر لتجنب حدوث أي تلف بها خصوصا بالطرق التى يوجد بها أحمال ميكانيكية.

3- يجب أن تكون ال Fittings من ال Ductile أو أي مادة أخرى غير PVC.

4- يجب أن يتم ردم المواسير عن طريق عمل Trench حول الماسورة لا يقل عن 15 سم وفوق الماسورة 60 سم من الرمال النظيفة.

5- يجب أن يتم عمل Thrust Block من الخرسانة ويكون بعيدا عن ال Joints.

6- يتم اختبار المواسير عند ضغط اختبار 13.8 بار.

 7- يفضل استخدام جوانات المواسير نفسها لتوصيل المواسير مع بعضها ولا يفضل استخدم المادة الاصفة.

8- يجب ألا تمر المواسير PVC من تحت المباني.

الكود لا يمنع إستخدام مواسير PVC تحت الأرض لكن يتم مراعاة الآتى:

1-يجب أن تكون المواسير طبقا لل Standard AWWA C900 للأقطار حتى 12 بوصة

2-يفضل ألا يقل عمق الدفن عن 120 سم لتجنب حدوث أى تلف بها

3-يجب أن تكون ال Fittings من ال Ductile أو أى مادة أخرى غير ال PVC 4-أن يتم ردم المواسير عن طريق عمل Trench تغليف حول الماسورة لا يقل عن 10 سم

4-10 يتم ردم المواهلير عن طريق عمل . . و فوق الماسورة 60 سم رمال نظيفة

5-يجب أن يتم عمل Thrust Block من الخرسانة

6-يتم اختبار المواسير عند ضغط 13.8 بار

7-يجب ألا تمر المواسير PVC من تحت أى مبانى

Pipe Connection طرق وصل المواسير الحريق

يتم توريد المواسير على هيئة قطع أو شبك شبك المواسير البلاستيك تكون 4 م و يتم التوصيل ما بين المواسير الحديد تكون 6 متر و شبك مواسير البلاستيك تكون 4 م و يتم التوصيل ما بين المواسير الحديد بإحدى الطرق

Pipe Connections

طريقة التوصيل بالقلاووظ أو التسنين Welding Connections
التوصيل باللحام
التوصيل بالفلانشات Flanges Connection
الجروفد Grooved Coupling Connection or Victaulic coupling

10.4 Depth of Cover.

- 10.4.1* The depth of cover over water pipes shall be determined by the maximum depth of frost penetration in the locality where the pipe is laid.
- 10.4.2 The top of the pipe shall be buried not less than 1 ft (0.3 m) below the frost line for the locality.
- 10.4.3 In those locations where frost is not a factor, the depth of cover shall be not less than 2½ ft (0.8 m) to prevent mechanical damage.
- 10.4.4 Pipe under driveways shall be buried a minimum of 3 ft (0.9 m).
- 10.4.5 Pipe under railroad tracks shall be buried at a minimum of 4 ft (1.2 m).
- 10.4.6 The depth of cover shall be measured from the top of the pipe to finished grade, and due consideration shall always be given to future or final grade and nature of soil.

Threaded connection

هذه الطريقة تستخدم فى توصيل مواسير الحريق حتى قطر 2 بوصة تكون المواسير مسننة أو مقلوظة من نهايتها و يتم الربط ما بينهم ,و يتم وضع مادة تسهل الإنزلاق و تسد المسام الناتجة عن سوء تشطيب الأسطح للمواسير ووصلاتها و تزود الألتصاق و تسمى تيفلون أو كتان

و طبقا للكود يسمّح إستخدام هذة الطريقة للمواسير SCh40 للمقاسات أقل من 8 بوصة ,و

للمواسير 30 SCh للمقاسات أعلى من 8 بوصة


Pipe Joined Using Threaded Fittings.

Welding Connection

تستخدم طريقة اللحام للوصل بين المواسير و لجميع الأقطار نوع اللحام بيكون بالقوس الكهربى فيما عدا لحام مواسير النحاس يتم تنظيف نهايتى الماسورتين جيدا ثم عمل شطف زاوية 45 درجة ثم عمل محاذاه للماسورتين و عمل بنط لحام ثم عمل شريط لحام و ملء الفراغ ثم إزالة بودرة اللحام هذة الطريقة من أكثر الطرق الشائعة و المنتشرة الإستخدام بمصر من عيوب طريقة اللحام هو صعوبة الصيانة أو التعديل بعد التركيبات

Flange Connection


يتم لحام فلانشة فى نهاية عمل الماسورة ثم الربط بين الفلاشات عن طريق مسامير و يتم وضع جوان ما بين الفلانشات كمانع تسريب للمياه.

هذة الطريقة أسرع و أغلى من طريقة التوصيل باللحام.

يتم توريد المحابس جاهزة بالفلانشات الخاصة بها.

هذه الطريقة من مميزاتها سهولة الصيانة أو التعديل فى فترة من التركيبات و لكن من عيوبها أنه بعد فترة من التركيبات يحدث تسريب للمياه عند الوصلات بسبب تلف مانع التسريب نتيجة تعرضة للعوامل الجوية

A. THREADED CONNECTIONS


THREADED CONNECTIONS


B. WELDING CONNECTION


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

WELDING CONNECTION


PIPE FLANGES


C. GROOVED COUPLING CONNECTION


6.4.6* Couplings and Unions.

- **6.4.6.1** Screwed unions shall not be used on pipe larger than 2 in. (50 mm).
- **6.4.6.2** Couplings and unions of other than screwed-type shall be of types listed specifically for use in sprinkler systems.

PIPE FLANGES


- 6.5 Joining of Pipe and Fittings.
- 6.5.1 Threaded Pipe and Fittings.
- **6.5.1.1** All threaded pipe and fittings shall have threads cut to ASME B1.20.1, *Pipe Threads, General Purpose (Inch).*
- **6.5.1.2*** Steel pipe with wall thicknesses less than Schedule 30 [in sizes 8 in. (200 mm) and larger] or Schedule 40 [in sizes less than 8 in. (200 mm)] shall only be permitted to be joined by threaded fittings where the threaded assembly is investigated for suitability in automatic sprinkler installations and listed for this service.
- **6.5.1.3** Joint compound or tape shall be applied only to male threads.
- 6.5.2 Welded Pipe and Fittings.
- 6.5.2.1 General.
- **6.5.2.1.1** Welding shall be permitted as a means of joining sprinkler piping in accordance with 6.5.2.2 through 6.5.2.6.

توصيل المواسير

- (1) يجب أن يتم توصيل المواسير باستخدام الأنواع القياسية من الجلب المقلوظة أو الفلانشات ذات المجرى أو مصغرات القطر (المساليب) لتوصيل الأقطار المختلفة، أو بطريقة اللحام وفقاً للأصول الفنية مع مراعاة الاستراطات الخاصة بعمليات اللحام.
- (ب) لا تستخدم أجهزة القطع بالشعلة أو اللحام بالأكسجين في عمليات تغيير أو إصلاح بأنظمة الرشاشات. ويجب أن تكون قطع التوصيل بالمواسير مصممة لتحمل ضغط تشغيل لا يقل عن ١٢ بار .
- (ج) يجب إستخدام فلانشة أو وصلة ميكانيكية للتوصيل عند كل طابق وذلك إذا
 كان مقاس المداد ٧٥ مليمتر (٣ بوصة) أو أكثر.
- (د) يجوز أن يتم توصيل النهايات المقلوظة ببعضها إن لم يزد قطرها على ٥٠ مليمتر (٢ بوصة) كما يفضل إستخدام فلانشات أو وصلات ميكانيكية أو منخورة للأقطار الأكبر تسهيلا للتركيب.

في حالة زيادة ضغوط التشغيل عن ١٢ بار يلزم أن تكون قطع التوصيل مـــن Y/Y/Y/Y النماذج ذات الأوزان الثقيلة جدا. وتستثنى من ذلك الحالات الانتية: (أ) يسمح باستخدام قطع التوصيل المصنوعة من الحديد الزهر ذات الأوزان

القياسية لمقاس ٥٠ مليمتر أو أقل، وذلك للضغوط النَّـــي لا تزيـــد علـــي

 (ب) يسمح باستخدام قطع التوصيل المصنوعة من الحديد المطاوع ذات الأوزان القياسية لمقاس ١٥٠ مليمتر ، وذلك للضغوط التي لا تزيد علــــي

تعليمات استخدامها.

T/7/7/7

لا يجوز استخدام وصلات التجميع المزدوجة (لواكير التجميع) فـــى المواســير التي يزيد قطرها على ٥٠مليمتر.

Grooved Coupling Connection

تشتهر هذة الطريقة بإسم Victaulic و هي شركة أمريكية أول من صنعت هذه القطع من الو صلات

هذة الطريقة هي الأفضل و الأغلى و الأسرع في التركيبات كما أن هذة الوصلات عمرها طويل بالإضافة أنها مرنة و تمتص الإهتزازات من المواسير

يتم عمل جروف Groove بنهاية كل ماسورة بإستخدام ماكينة خاصة بذلك ثم تركيب قطع الجروف Grooved Fittings و يكون مزود بمانع تسريب للمياه.

Pipe Bending تنى المواسير

طبقا للكود يمكن السماح بثنى المواسير بدلا من تركيب كوع بشرط ألا ينتج عن ذلك أى إنبعاج أو تغيير في الشكل الدائرى لمقطع الماسورة

For Steel pipes Sch 40 and copper tubing

For 2 inch and smaller =====Redius of bend >= 6 Pipe diameter

For 2.5 inch and larger R>= 5 Pipe Diameter

For other Steel pipes

For all sizes R >= 12 pipe diameter

غير مسموح بعملية ثنى المواسير الملحومة طوليا و المجلفنة

Pipe Sleeves

عندما تمر المواسير من خلال الجدران أو الأسقف لابد من تركيب جراب Sleeve و هى ماسورة أخرى من نفس مادة الماسورة أو من مادة أخرى و يكون قطرها ثانى أكبر قطر من قطر الماسورة, و يتم ملئ الفراغ ما بين الماسورة و الاسليف بمادة مقاومة للحريق تمنع التسريب.

PIPE ACCESSORIES


PIPE SLEEVE(ABOVE GROUND PIPE)


PIPE SLEEVE(UNDER GROUND PIPE)


Hangers

وسائل تعليق المواسير و التحاميل

توجد أشكال مختلفة من التحاميل و أدوات تعليق مواسير الحريق و بشكل عام الكود له بعض المتطلبات يجب أن تتوافر فيهاو منها:

1-أن تكون التحاميل قادرة على حمل وزن يعادل 5 أضعاف وزن الماسورة و هي مملوءة بالماء مضافا إليه 114 كجم

2-يجب أن تكون أدوات التحاميل من الحديد, و أن يتم التثبيت فى سقف يتحمل هذة الأوزان 3-عدد نقاط التحاميل يجب أن تكون كافية لحمل النظام, و أن المسافة ما بين نقاط التعليق لا تتجاوز المسافات بجداول الكود.

Maximum Distance Between Hangers

اقصى مسافة ما بين نقطة التحميل و الاخرى موضحة بجدول بالكود على حسب مادة الماسورة و قطرها.

		Nominal Pipe Size mm								
	20	25	32	40	50	65	80			
Steel Pipe(m)	na	3.7	3.7	4.6	4.6	4.6	4.6			

Hanger rod Size

Pipe Size	Diameter of Rod (mm)
Up to 4 "	10
5,6,8"	12
10,12"	16


Table 9.2.2.1(a) Maximum Distance Between Hangers (ft-in.)

					1	Nominal P	ipe Size	(in.)				
	3/4	1	11/4	$1\frac{1}{2}$	2	$2^{1/2}$	3	$3\frac{1}{2}$	4	5	6	8
Steel pipe except threaded lightwall	NA	12-0	12-0	15-0	15-0	15-0	15-0	15-0	15-0	15-0	15-0	15-0
Threaded lightwall steel pipe	NA	12-0	12-0	12-0	12-0	12-0	12-0	NA	NA	NA	NA	NA
Copper tube	8-0	8-0	10-0	10-0	12-0	12-0	12-0	15-0	15-0	15-0	15-0	15-0
CPVC	5-6	6-0	6-6	7-0	8-0	9-0	10-0	NA	NA	NA	NA	NA
Ductile-iron pipe	NA	NA	NA	NA	NA	NA	15-0	NA	15-0	NA	15-0	15-0

NA: Not applicable.

Table 9.2.2.1(b) Maximum Distance Between Hangers (m)

	Nominal Pipe Size (mm)											
	20	25	32	40	50	65	80	90	100	125	150	200
Steel pipe except threaded lightwall	NA	3.7	3.7	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
Threaded lightwall steel pipe	NA	3.7	3.7	3.7	3.7	3.7	3.7	NA	NA	NA	NA	NA
Copper tube	2.4	2.4	3.0	3.0	3.7	3.7	3.7	4.6	4.6	4.6	4.6	4.6
CPVC	1.7	1.8	2.0	2.1	2.4	2.7	3.0	NA	NA	NA	NA	NA
Ductile-iron pipe	NA	NA	NA	NA	NA	NA	4.6	NA	4.6	NA	4.6	4.6

NA: Not applicable.

Table 9.1.2.1 Hanger Rod Sizes

Pipe S	ize	Diameter of Rod			
in.	mm	in.	mn		
Up to and including 4	100	3/8	10		
5 6 8	125 150 200	1/2	12		
10 12	250 300	5/8	16		

Table 9.1.2.4 U-Hook Rod Sizes

Pipe	Size	Hook Material Diameter				
in.	mm	in.	mm			
Up to and including 2	50	5/16	8			
2½ to 6	65 to 150	3∕8	10			
8	200	1/2	12			

9.1.3.10 Minimum Bolt or Rod Size for Concrete.

9.1.3.10.1 The size of a bolt or rod used with a hanger and installed through concrete shall not be less than specified in Table 9.1.3.10.1.


Table 9.1.3.10.1 Minimum Bolt or Rod Size for Concrete

Pipe Size		Size of Bolt or Rod	
in.	mm	in.	mm
Up to and including 4	100	3/8	10
5 6 8	125 150 200	1/2	12
10	250	5/8	16
12	300	3/4	20

9.1.3.10.2 Holes for bolts or rods shall not exceed ½6 in. (1.6 mm) greater than the diameter of the bolt or rod.

9.1.3.10.3 Bolts and rods shall be provided with flat washers


Figure A-6-1.1 Common types of acceptable hangers.


- **9.1.1.2** Hangers certified by a registered professional engineer to include all of the following shall be an acceptable alternative to the requirements of Section 9.1:
- Hangers shall be designed to support five times the weight of the water-filled pipe plus 250 lb (115 kg) at each point of piping support.
- (2) These points of support shall be adequate to support the system.
- (3) The spacing between hangers shall not exceed the value given for the type of pipe as indicated in Table 9.2.2.1(a) or Table 9.2.2.1(b).
- (4) Hanger components shall be ferrous.
- (5) Detailed calculations shall be submitted, when required by the reviewing authority, showing stresses developed in hangers, piping, and fittings, and safety factors allowed.


Figure A-6-2.3.3(c) Examples of acceptable hangers for end-of-line (or armover) pendent sprinklers.


Hydraulic Test of pipes

اختبار مواسير الحريق

طبقا للكود يلزم إختبار شبكة مواسير الحريق على ضغط لا يقل عن 14 بار لمدة ساعتان إذا كان الضغط التشغيلي عن 10 بار أما إذا زاد الضغط التشغيلي عن 10 بار يلزم أن يكون الإختبار على ضغط يزيد عن ضغط التشغيل بما لا يقل 4 بار و لمدة ساعتان أيضا.

الغرض من الأختبار هو أختبار وجود تسريب من الوصلات و أماكن اللحامات أو التسنين و اختبار تحمل المواسير للضغط

يتم الاختبار بعد الانتهاء من أعمال تركيبات المواسير و قبل تركيب الرشاشات و الصناديق و الطلمبات و المحابس و الإكسسوارات, ثم يتم إجراء الأختبار مرة أخرى بعد تركيب تلك الأجزاء

يتم توصيل الشبكة المراد إختبارها بطلمبة يدوية أو كهربية أو ديزل مناسبة لتعطى الضغط المطلوب للإختبار.

يتم تركيب عداد قياس الضغط أو أكثر و يكون من النوع المعاير و المعتمد و يتحمل ضغط الاختبار و يتم تركيب محبس بلية قبله

يتم تركيب محبس تفريغ الهواء Air vent valve على أعلى نقطة بالشبكة و تفريغ الهواء من الشبكة تماما

يتم إغلاق جميع الفتحات و المخارج بالشبكة عن طريق سدادات (طبات) يتم ضغط الشبكة ببطئ و تدريجيا و ملاحظة العداد حتى نصل إلى ضغط الاختبار و ثبات القراءة عند الضغط المطلوب.

يتم مراجعة كل الوصلات بالشبكة و نترك الشبكة مضغوطة لمدة ساعتان على الأقل دون حدوث تسريب أو هبوط في الضغط

فى حالة هبوط الضغط أو حدوث تسريب مياه يتم إصلاح و تعاد التجربة مرة اخرى. يفضل أن يتم الاختبار في أوقات لا تكون فيها إرتفاع درجة الحرارة لان وجود هواء في الشبكة مع ارتفاع درجة الحرارة يتسبب ذلك في إرتفاع الضغط

10.10.2.2 Hydrostatic Test.

10.10.2.2.1* All piping and attached appurtenances subjected to system working pressure shall be hydrostatically tested at 200 psi (13.8 bar) or 50 psi (3.5 bar) in excess of the system working pressure, whichever is greater, and shall maintain that pressure without loss for 2 hours.

10.10.2.2.2 Loss shall be determined by a drop in gauge pressure or visual leakage.

10.10.2.2.3 The test pressure shall be read from a gauge located at the low elevation point of the system or portion being tested.

10.10.2.2.4 The permitted amount of underground piping leakage shall be as follows:

- (1)* The amount of leakage at the joints shall not exceed 2 qt/hr (1.89 L/hr) per 100 gaskets or joints, irrespective of pipe diameter.
- (2)* The amount of allowable leakage specified in 10.10.2.2.4(1) shall be permitted to be increased by 1 fl oz (30 ml) per inch valve diameter per hour for each metal-seated valve isolating the test section.
- (3) If dry barrel hydrants are tested with the main valve open so the hydrants are under pressure, an additional 5 fl oz/min (150 ml/min) of leakage shall be permitted for each hydrant.
- (4) The amount of leakage in buried piping shall be measured at the specified test pressure by pumping from a calibrated container.

1/٣/١٢/١ الاختبارات الهيدروستاتيكية :

يلزم اختبار جميع مكونات شبكات مياه الحريق الخاصة هيدروستاتيكيا على ضغط لا يقل عن ١٤ بار لمدة ساعتين إذا كان الضغط التشغيلي للشبكة أقل من ١٠ بار، أما إذا زاد ضغط التشغيل على ١٠ بار، فيلزم أن يكون الاختبار الهيدروستاتيكي على ضغط يزيد على ضغط التشغيل بما لا يقل عن ٤ بار ولمدة ساعتين أيضا.

HYDROSTATIC TEST


88

م/أحمد درويش 01221132929

FLUSHING OF FIREFIGHTING PIPE

 Firefighting pipes should be flushed against contaminations and waste solid materials.


10.10.2.1* Flushing of Piping.

10.10.2.1.1 Underground piping, from the water supply to the system riser, and lead-in connections to system riser shall be completely flushed before connection is made to downstream fire protection system piping.

10.10.2.1.2 The flushing operation shall be continued for a sufficient time to ensure thorough cleaning.

10.10.2.1.3 The minimum rate of flow shall be not less than one of the following:


- Hydraulically calculated water demand rate of the system, including any hose requirements
- (2) Flow necessary to provide a velocity of 10 ft/sec (3.1 m/sec) in accordance with Table 10.10.2.1.3
- (3) Maximum flow rate available to the system under fire conditions

FLUSHING OF FIREFIGHTING PIPE

Table 10.10.2.1.3 Flow Required to Produce a Velocity of 10 ft/sec (3 m/sec) in Pipes

Pipe Size		Flow Rate		
in.	mm	gpm	L/min	
4	102	390	1,476	
6	152	880	3,331	
8	203	1,560	5,905	
10	254	2,440	9,235	
12	305	3,520	13,323	

PIPE ACCESSORIES


PIPE HANGER AND SUPPORT

Flat stones or concrete slab


Standpipe system or Hose System نظام الخراطيم او صناديق الحريق Fire hose cabinet (FHC) Fire hose station (FHS)

الماسورة الرأسية من غرفة الطلمبات إلى المبنى لو هتغذى رشاشات فقط تسمى riser والنظام يسمى Sprinkler system أما فى حالة تغذية صناديق الحريق فقط يسمى standpipe والنظام إسمة Standpipe System أما فى حالة تغذية الرشاشات و الصناديق يسمى Combined riser و النظام يسمى standpipe system هو نظام إطفاء بالمياه بطريقة يدوية manual فى المعناديق ومودة فى أى water system و هو وسيلة الدفاع الأولى عند حدوث الحريق لذلك يلزم وجودة فى أى مبنى بالإضافة إلى طفايات الحريق

الكود الذي يشرح ال standpipe system هو NFPA 14

مكونات صندوق الحريق

Fire Hose cabinet components:

Cabinet

Hose

Angle valve

Migic valve

Discharge nozzle

Fire extinguisher (optional)

الدولاب أو الكابينة

خرطوم الإطفاء

حنفية الحريق

القاذف أو البشبورى

طفاية الحريق إختيارى

Cabinet

تصنع الكابينة أو الدولاب من الصاج المجلفن أو من الصلب الذى لا يصدأ (الإستانلس) و بسمك معين

بسمك الصاج لصندوق الحريق بيكون على حسب متطلبات المالك الأغلب بيكون سمك ملى و نصف كما في صناديق شركة الوطنية, و نصف كما في صناديق شركة الوطنية, و في بعض الأحيان يتم توصيف بسمك 2 مم أو 3 مم

بالنسبة لأبعاد صندوق الحريق (طول * عرض * عمق)لم يحدد الكود أبعاد معينة للصندوق و لكن ذكر أنه يجب أن تكون أبعاد الصندوق مناسبة و كافية لإحتواء مشتملات الصندوق.

لذلك الإستشارى فى توصيف بند صندوق الحريق بيكتب أنه يجب على المقاول تقديم عينة للإعتماد من إستشارى المالك قبل توريد الكمية كلها.

صناديق الحريق أبعادها مختلفة على حسب نوعها و على حسب محتوياتها ,حيث بعض الصناديق تحتوى على طفاية حريق بالإضافة إلى مكوناتها الاساسية.

يقوم إستشارى المالك بإعتماد العينة المقدمة من المقاول عن طريق إستخدامها و التأكد من أنه يوجد سهولة في إستخدام الصناديق عند الإطفاء و التأكد من أن أبعادها مناسبة لمحتوياتها.

الكود ينص على وجود خلوص 3 انش حول حنفية الحريق لسهولة الإستخدام.

بعض الإستشارين يقوموا بتحديد أبعاد الصندوق في توصيف البند.

الشركات المصنعة لصناديق الحريق لها أبعاد ثابتة لكل نوع من الصناديق و لكن يمكنها تصنيع أبعاد خاصة على حسب الطلب.


Location of Hose Station

طبقا للكود 14 NFPA يتم تركيب صندوق الحريق على الحائط على مسافة من 90 إلى 150 سم من مستوى التشطيب الأرضية و نص الكود على ذلك لتباين أطوال الناس في مصر بيكون من 90 سم ل 100 سم من مستوى التشطيب


يوجد ثلاث أنواع من صناديق الحريق على حسب مكان تركيبة

1-Wall Mounted Type (exposed)

يتم تركيب الصندوق على الحائط مباشرة و يكون بارز عن الحائط و خارج بمسافة 25 سم أو على حسب عمق الصندوق

هذا النوع هو أفضل الأنواع لأنه بيكون ظاهر لأى شخص و يمكن الوصول إلية و إستخدامة بسهولة عند حدوث الحريق.

2-Semi exposed type

هذا النوع من الصناديق يكون جزء منه بارز من الحائط و الجزء الآخر غاطس في الحائط 3-Recessed Type

هذا النوع غاطس بالكامل داخل الحائط أى مخفى بغرض الشكل الجمالى فى هذة الحالة يتم وضع علامات تشير إلى مكان الصندوق.

خرطوم الحريق Fire Hose

خرطوم الحريق داخل الصندوق بيكون 30 م (100 قدم) و هناك أطوال أخرى 15 م & 20 م و تكون في سيارات الإطفاء تستخدم كوصلات وقت إطفاء الحريق.

يوجد ثلالث أقطار لخرطوم الحريق

1- 1 انش 2- 1.5 انش 3- 2.53 انش

فى نهاية الخرطوم يتم تركيب nozzle أو قاذف (بشبورى الخرطوم) حيث يقوم بتحويل الضغط إلى سرعة ليعطى مسافة قذف اطول.

و يوجد منه أنواع متعددة الدرجات للتحكم فى كمية المياه الخارجة من الخرطوم. التاحية الأخرى من الخرطوم تكون متصلة بماسورة التغذية للصندوق من ال riser و ذلك عن طريق محبس angle valve


يتم إستخدام angle valve في التوصيل ما بين الخرطوم و ماسورة التغذية و لا يستخدم أي نوع من المحابس Inline valve أي نوع من المحابس Inline valve خرطوم الحريق يكون منصوع من : 1- المطاط 2-الكتان (القماش) خرطوم الحريق قطر بوصة بيكون نهايته مقلوظة threated و يتم تركيبة بصفة دائمة بالشبكة عن طريق ال angle valve أو ball valve بيحث يكون جاهز للإستخدام وقت الحريق


خرطوم الحريق قطر 2.5 بوصة لا يكون متصل بالشبكة و يتم تركيبة وقت الحريق و تكون نهايته جاهزة بوصلة سريعة التوصيل quick connection و أيضا محبس الزواية أو يسمى landing valve و يكون مجهز ب


Hose arrangement inside cabinet

يوجد نوعان من صناديق الحريق على حسب طريقة رص الخرطوم داخل الصندوق

1-Hose reel type

فى هذا النوع الخرطوم ملفوف على بكرة (reel) و البكرة لها ذراع مثبت على مفصلة بالصندوق من الداخل.

هذا النوع الأكثر شيوعا و إستخداما و يصلح للخرطوم المصنع من المطاط أو الكتان و يتم استخدامه عن طريق إخراج البكرة إلى خارج الصندوق ثم فرد الخرطوم بكامل طوله ثم الإستخدام.

2-Hose Rack Type

فى هذا النوع يكون الخرطوم مثبت على جريدة او مسطرة rack و الخرطوم يشبه الستارة و الخرطوم من الكتان

هذا النوع شكله ديكورى و هو الأغلى في السعر مقارنة بالنوع الآخر.

Classes of standpipe systems

الكود بيصنف الصناديق إلى ثلاث تصنيفات

1-Class 1 2-Class 2 3-Class 3

1-Class 1

صندوق حريق به خرطوم من الكتان قطره 2.5 بوصة بطول 30 متر و مشتملاته قاذف و محبس landing valve و يكون الضغط عنده لا يقل عن 6.9 بار و لا يقل معدل التدفق عن 250 gpm


2-Class 2

صندوق الحريق به خرطوم من المطاط قطر 1 بوصة أو خرطوم من الكتان قطر 1.5 بوصة , و يكون الضغط عنده لا يقل عن 4.5 بار و معدل التدفق لا يقل عن 100 gpm


3-Class 3

صندوق حريق يجمع بين النوعين Class 1 & Class 2 به خرطوم من الكتان قطر 2.5 بوصة و خرطوم آخر من المطاط قطر 1 بوصة لا يقل الضغط عنده عن 6.9 بار و معدل التدفق لا يقل عن 250 gpm


Hose System Requirements

ITEM	Class 1	Class 2	Class 3
Hose Size	2.5 "	1 " or 1.5 "	2.5 " & 1"

Pres = 4.5 bar

100 gpm

6.9 bar

على " 1.5 or 1.5 "

حسب قطر الخرطوم

Pres = 6.9 bar

250 gpm

P max = 6.9

& D = 1"

D min =2.5" or 3 "

Minimum P res=6.9 bar
Pressure (residual
Pressure)

Q=250 gpm

P max=12 bar

D min=2.5"

Minimum Flow

أقصى ضفط يتحمله

Diameter of pipe

م/أحمد درويش 01221132929

ahmed.hadwa32@gmail.com

أقل قطر لماسورة

rate

Pmax

الخرطوم

التغذية

توزيع الصناديق داخل المبانى

Travel Distance مسافة الارتحال

المسافة المقطوعة من بداية الصندوق و تعبر عن المسار الذى يسيره الفرد من بداية الصندوق حتى مكان الحريق

طبقا للكود NFPA 14 أقصى مسافة Travel Distance ما بين الصناديق من النوع Class 1 هي 45.7 لو النظام non Sprinkler لو أن المبنى غير مغطى بالرشاشات و أقصى مسافة هي 61 م لو أن المبنى مبغطى بالرشاشات

أقصى مسافة Travel Distance ما بين الصناديق من النوع Class 2 هي 39.7 م لو أن حنفية الحريق قطرها 1.5 بوصة و 36.3 م لو أن قطر الماسورة أقل من 1.5 بوصة

الصناديق من النوع Class 1 تسمى outside FHC

و طبقا للكود يتم وضعها في الأماكن التالية:-

1- توضع على سلالم الهروب

2-عند مسار الهروب الأفقى بالدور الأرضى ملاصقة للحائط.

3-عند مدخل مسار الهروب

4-في أعلى مخرج من سلم الهروب من على السطح

الصناديق Class 2 تسمى inside FHC حيث توضع داخل المبنى في الممرات و يستخدمها الأفراد العاديين أما الصناديق Class 1 فهي خاصة برجال الدفاع المدنى

الصناديق من النوع Class 3 و التى تجمع ما بين Class 1, 2 فهى توضع فى المساحات المفتوحة و الأماكن العامة Public Area

عند توزيع الصناديق على سلالم الهروب أو داخل المبنى يراعى أن يغطى الصندوق الواحد مساحة عبارة عن دائرة نصف قطرها 30 متر و لا تزيد المسافة ما بين الصندوق و الأخر عن مسافة الإرتحال التى سبق ذكرها

NO Of Standpipe

الكود يلزمنا أنه عند كل سلم هروب يلزم وضع Standpipe ال Standpipe قطرة عن 4 بوصة, و في حالة النظام Combined System لا يقل الصاعد عن 4 بوصة.

Flow Rate

فى حالة وجود أكثر من صاعد standpipe بالمبنى فان معدل التدفق عبارة عن 500 gpm لأبعد رايزر عن الطلمبات بالإضافة إلى 250 gpm لأبعد رايزر عن الطلمبات بالإضافة إلى Standpipe System و بحد أقصى 1250 gpm إذا كان النظام Sprinkler system و إذا كانت الشبكة أفقية يكون معدل التدفق 750 gpm و إذا كانت الشبكة أفقية يكون معدل التدفق 750 gpm ثلاث صناديق

يتم تركيب محبس تخفيض للضغط (Pressure Reducing Valve) إذا كان الضغط قبل الصندوق 1 Class 2,3 إذا كان الضغط قبل الصندوق 1 Class 2,3 إذا كان الضغط أكبر من 6.9 بار

طبقا للكود فإن خط صناديق الحريق بيكون من قبل محبس الزونة ZCV لو تم أخذ خط الصناديق من بعد ال ZCV عند صيانة الرشاشات وقفل محبس البوابة في الزونة, فأن ذلك يؤدى إلى عزل الصناديق و الرشاشات و ليس هناك وسيلة دفاع عند حدوث الحريق

أشهر الشركات المصنعة لصناديق الحريق:-

1-بافاریا مصر

2-هيبا

3-سيفكو

4-نافكو

Fire Department inlet connection (FDC) وصلة رجال الدفاع المدنى (Siamese Connection

الوصلة الساميزية أو السامية

الاسم فى الكود هو Fire Department Connection و إنما الوصلة الساميزية هو اسم تجارى لها و من أسمائها أيضا :- Breeching Inlet Breching المفروض أن حجمة يكفى للإطفاء عند حدوث الحريق أو خزان الحريق Fire Tank من المفروض أن حجمة يكفى للإطفاء عند حدوث الحريق أو يكفى للإطفاء حتى وصول عربات الدفاع المدنى.

الوصلة الساميزية يستخدمها رجال الدفاع المدنى فى إمداد الشبكة بالمياه فى حالة إنتهاء المياه من الخزان أو توقفت الطلمبات.

عند وصول عربات الدفاع المدنى إلى مكان الحريق و فى حالة أن الخزانات مازالت بها مياه يقوم رجال الإطفاء بإستخدام الخراطيم بالمبنى فى عملية الإطفاء , و فى حالة أن المياه انتهت من الخزانات أو الطلمبات توقفت يقوموا بضخ الماء إلى الشبكة عن طريق توصيل الخزان الخاص بهم بالوصلة الساميزية ثم استخدام الخراطيم بالمبنى فى الإطفاء الوصلة الساميزية غالبا بتكون مخرجين (Two Ways) كل مخرج قطره 2.5 بوصة مطابق لوصلات الدفاع المدنى و المخرجين مجمعين على 4 بوصة .

Siamese Connection (4",2.5",2.5") ويوجد منها أنواع ذو أربعة مخارج كل مخرج 2 بوصة متجمعين على 6 بوصة و تسمى Four Way


Siamese connection


قطر كل فتحة ٢ بوصة سيارة الاطفاء (يزود خط الرشاشات او خط صناديق الحريق او كلاهم


ارة عن وصلة دفاع مدن


Fire Inlet Department (Siamese Connection)

- Located out side the building
- Function to supply the pipe network with water by the fire truck when the tank is empty or the fire pumps not working
- Connect on the pump discharge
- Have 2 Exits 2 inch each or as per drawing


Flush Inlets


Storz Connections


Flush Outlet Connections


Test Connections - Variations Free Standing Test Connections


Wall Plates

Exposed Outlets


Roof Outlet Connections


Exposed Inlets


Pump Test Connections


Accessories

م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com كل مخرج من الوصلة الساميزية يعطى 250 gpm و على حسب ال Demand Flow كل مخرج من الوصلة الساميزية يعطى Rate

الوصلة الساميزية تكون مجهزة بغطاء Cap و سلسلة يسهل إزالتها من قبل رجال الدفاع المدنى و مهم لحماية الوصلة من الأوساخ


وصلة الدفاع المدنى بمخرج واحد لا تستعمل إلا مع صاعد قطر 3 بوصة او أقل

لابد من تركيب محبس عدم رجوع Check Valve قبل الوصلة الساميزية حتى لا تخرج المياة من الشبكة

الكود الأمريكى NFPA 13 و كذلك الكود المصرى للحريق يمنع تركيب اى محبس عزل Isolation Valve or Shut Off قبل الوصلة الساميزية و ينصح أن يكون محبس عدم الرجوع قبل الوصلة مزود بطبة تصفية Drain و لكن الكود الأوربى يسمح بتركيب محبس عزل قبل الوصلة و فى بعض الأحيان يتم تركيب OS & y قبل محبس عدم الرجوع تستخدمة عند الصيانه


يجب عمل Flushing بالخط ما بين ال Flushing بالخط ما بين ال connections لتنظيفة من أي عوائق أو شوائب.

يجب أختبار خطوط Fire Department Connection و التأكد من ملائمتها مع وصلات الدفاع المدنى


يجب إختبار خطوط ال Fire Department Connections مع شبكة الحريق بضغط لا يجب إختبار خطوط ال 200 PSI (3.5 bar) عن يقل عن (13.8 bar) لمدة ساعتين أو بضغط أكثر ب (13.8 bar) عن أقصى ضغط الشبكة إذا ضغط الشبكة يتعدى (10.3 bar) من قبل الدفاع المدنى في يجب أن يكون مقاس ال Fire Department connections من قبل الدفاع المدنى في مرحلة التصميم.

بالنسبة ل automatic standpipe systems يتم إستخدامها من قبل الدفاع المدنى لضخ المياه فى نظام الرشاشات Sprinkler و خطوط المياه, و غيرها من أنظمة الإطفاء المستخدمة لإطفاء الحريق و لإستكمال إمداد المياه الموجود بالشبكة.


أما بالنسبة ل manual standpipe system يتم استخدامها من قبل الدفاع المدنى لضخ المياه كمصدر أساسى للمياه المطلوبة لمكافحة الحريق.

ضغط المياه من سيارات الدفاع المدنى حوالى 12 بار و بمصر 7 بار في حالة إذا كان ضغط سيارات الدفاع المدنى أقل من ضغط الشبكة في المبانى العالية الإرتفاع يتم تعديل مسار الوصلة الساميزية ليكون ضخ المياه إلى الخزان ثم يتم إستخدام طلمبات الشبكة أو يتم توصيل طلمبات عربات المطافىء توالى مع الشبكة.

في المباني العالية الإرتفاع High Rise يتم تقسيم المبنى إلى مناطق Zones و يتم توصيل وصلة ساميزية لكل منطقة Zone

في حالة إن ضغط الشبكة أعلى من PSI 150 PSI أو 10 bar يجب وضع علامة على الوصلة الساميزية موضح بها قيمة الشبكة


لرجال الدفاع المدنى في واجهة المبنى على الشارع الرئيسى بالخارج و يمكن وضع أكثر من وصلة ساميزية إذا كان المبنى له أكثر من واجهه. و لابد لسيارة الإطفاء أن تصل إليها بسهولة و لا يوجد أمامها أي عائق و يفضل وجود 120 سم مسافة حدود الوصلة.

في بعض الأحيان يكون بالمبنى صاعد جاف Dry Riser عبارة عن ماسورة رأسية قطر 4 بوصة خالية من المياه مركب عليها بكل طابق حنفية حريق Landing valve قطر 2.5 بوصة و تنتهى الماسورة بالوصلة الساميزية . و إذا ما حدث حريق و إنتهى الماء من الخزان الموجود بالمبنى يتم توصيل الوصلة الساميزية بسيارة الدفاع المدنى و إستخدام الحنفية بالطابق للإطفاء.

إرتفاع تركيب الوصلة الساميزية من 50 إلى 120 سم إرتفاع عن الأرض.


الوصلة الساميزية يكتب عليها Stand Pipe إذا كانت متصلة بنظام Stand Pipe و يكون مكتوب عليعا Combined إذا ما كانت متصلة بنظام Standpipe + Sprinkler

الأكود التي تتحدث عن الوصلة الساميزية هي NFPA 13 & NFPA 14

يجب أن تكون الوصلة معتمدة UL & FM

قطر الماسورة من الصاعد إلى الوصلة الساميزية لا يقل عن قطر الصاعد

إذا كان النظام Wet Pipe فإن مأخذ الوصلة الساميزية يكون من بعد ال Wet Pipe إذا كان النظام Dry Valve فإن مأخذ الوصلة الساميزية يكون قبل Dry Valve


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com

الحالات التى لا يتطلب فيها تركيب وصلة الدفاع المدنى

1-المبانى البعيدة و التى يصعب الوصول إليها من قبل رجال الدفاع المدنى

2-لو أن المبنى طابق واحد و المساحة لا تزيد عن 186 م2

3-لو أن المبنى يحتاج كميات كبيرة من المياه وقت الحريق و عربات الدفاع المدنى لا تكفى لإعطاء هذة الكمية.

أشهر المصنعين

1-GIANNINI


2-CROKER

3-GICOMINI


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com


E. Fire department connection (Siamese connection) cont.


Remarks:

X = 457 - 1219 mm

E. Fire department connection (Siamese connection) cont.


Fire Department outlet connection Fire Hydrant (FH)

عسكرى الحريق أو حنفية الحريق أو الهيدرانت

عسكرى الحريق هو عبارة عن محبس يحتوى على مخرج أو أكثر كل منها بقطر 2.5 بوصة

عسكرى الحريق هو خاص بأفراد الدفاع المدنى و الاشخاص المدربين و لا يجوز إستخدامة من الأفراد العاديين, و عادة ما يكون جوارة خرطوم من الكتان قطر 2.5 بوصة بحيث يكون ال fire Hydrant جاهز للإستخدام عند حدوث الحريق.

الأكواد التي تتحدث عن ال NFPA 1-24-291 Fire Hydrant

عسكرى الحريق ينقسم إلى نوعين :-

خاص Private

عمومی Local

عسكرى الحريق العمومى بيكون متصل بشبكة المياه العمومية أو الخارجية للمدينة و عسكرى الحريق العمومي بيكون متصل بشبكة المياه العمومية أو الخارجية للمدينة و يستخدم لتزويد عربات رجال الدفاع المدنى بالمياه بمعنى أنه فى حالة حدوث حريق بمكان ما تقوم سيارات الإطفاء بإستخدام الوصلة الساميزية فى تزويد الشبكة بالمياه و القيام بعملية الإطفاء و عندما ينتهى الخزان الخاص بالسيارة تقوم بملئ السيارة من أقرب عسكرى عمومى بالمدينة.


عسكرى الحريق ال Private بيكون متصل بشبكة مكافحة الحريق الخاصة بالمبنى ,و تستخدم فى الإطفاء حول صندوق حريق يتم وضع عسكرى حريق.


08

Types of Fire Hydrant:


Three way fire hydrant

Fire hydrant installation


FIGURE A.7.3.1(b) Typical Hydrant Connection with Maximum Height Requirement.


FIGURE A.7.3.1(a) Typical Hydrant Connection with Minimum Height Requirement.


م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com عسكرى الحريق لازم يكون معتمد, UL & FM هناك أنواع غير معتمدة بتكون تصنيع محلى

ال Fire Hydrant بيكون بقطر 4 بوصة و ذو مخرجين قطر كل مخرج 2.5 بوصة أو يكون قطر 6 بوصة و كل مخرج بيكون عليه كون قطر 6 بوصة و كل مخرج بيكون عليه طبة Cap سهلة الفك من قبل رجال الدفاع المدنى و سلسلة

يتم تركيب محبس عزل Isolation Valve قبل عسكرى الحريق غاليا بيكون من النوع OS & Y GATE Valve بمسافة لا تزيد عن 6 متر و بوضع داخل غرفة تفتيش بابعاد مناسبة

يستخدم هذا المحبس عند القيام عند القيام بأعمال صيانة

و تكون مادة الماسورة قبل المحبس العزل هي نفس مادة الماسورة بعد المحبس.

الكود يمنع تركيب محبس عدم رجوع Check Valve أو أى شيء يمنع التدفق العكسى للمياه قبل ال Fire Hydrant

يوصى الكود بتركيب thrust block لأمتصاص الصدمات

المسافة ما بين ال Fire Hydrant لا تزيد عن 152 متر, و المسافة ما بين Fire Hydrant و المبنى لا تزيد عن 76 متر و لا تقل عن 12 متر

و هذا طبقا ل NFPA 1-Annex1

NFPA24-Section 7.2


FIGURE A.7.3.1(b) Typical Hydrant Connection with Maximum Height Requirement.

م/أحمد درويش 01221132929 ahmed.hadwa32@gmail.com يتم تركيب عسكرى حريق Private في حالة عدم وجود عسكرى عمومى Local أو حالة وجود عسكرى حريق عمومى يبعد عن المبنى مسافة 75 م

طبقا للكود 14 NFPA يجب ألا تبتعد وصلة الدفاع المدنى عن أقرب عسكرى حريق بمسافة تزيد عن 3.5 م

جدول E3 بالكود يوضح عدد ال Fire Hydrants و المسافة ما بين كل اثنين و كذلك أقصى مسافة بينهم على حسب معدل التدفق gpm في حالة النوع ال Private يتم زيادة معدل تدفق قدرها 500 gpm ضمن حساباتى عند حساب قدرة الطلمبات و كذلك قيمة ضغط لا تقل عن 6.9 بار

اما النوع ال Local لا يدخل في الحسابات

يوجد نوع آخر من عساكر الحريق يسمى Dry hydrant و يكون خالى من المياه و يستخدم ف الأماكن الباردة تفاديا لتجمد المياه داخلة.

يستخدم في الإماكن البارده تفاديا تنجمد المياه داخله. و يوجد به مجبس تصفية Drain Valve يستخدم لإعادته إلى أصله بعد إستخدامه.

و يوجد منه أنواع أخرى

Pillar Hydrant Side wall Hydrant Ground Hydrant

أشهر المصنعين

Kennedy Naffco

- **6.4.5.4*** Fire department connections shall be located not more than 100 ft (30.5 m) from the nearest fire hydrant connected to an approved water supply.
- **6.4.5.4.1** The location of the fire department connection shall be permitted to exceed 100 ft (30.5 m) subject to the approval of the authority having jurisdiction.
- **6.4.6** Fire department connections shall be located not less than 18 in. (457 mm) nor more than 48 in. (1219 mm) above the level of the adjoining ground, sidewalk, or grade surface.
- **6.4.7** Fire department connection piping shall be supported in accordance with Section 6.5.


درجة الخطورة	زمن التشغيل (د)	المسافة بين المأخذ (م)	عند المآخذ التى تعمل فى وقت واحد
الخفيفة مناطق سكنية	30	100-150	1
المتوسطة مناطق تجارية	60	75-100	2
العالية مناطق صناعية و تخزين	90	60-75	4

و تنقسم ال Fire Hydrant كما موضح بالجدول:-

Hydrant Class	Color	Flow	
Class AA	Light Blue	1,500 gpm (5 680 L/min) or greater	
Class A	Green	1,000-1,499 gpm (3 785 L/min to 5 675 L/min	
Class B	Orange	500-999 gpm (1 900 L/min to 3 780 L/min)	
Class C	Red	Less than 500 gpm (1 900 L/min)	

طريقة التركيب :-

يجب أن تكون المسافة بين ال Fire Hydrant و طرف الأسفلت لا تزيد عن 2 قدم (60 سم) و يكون مساحة خالية من العوائق حول ال Hydrant بقطر 3 قدم (91 سم)


Fire Hydrant

هو نقطة الإتصال التى يمكن لرجال الإطفاء منها الإمداد بالمياه عن طريق توصيل الخرطوم بها و مكافحة الحريق.

يصنع من الحديد الزهر Cast Iron و يجب أن يطابق المواصفات AWWA C502 بمقاس "6 Traffic nozzle يجب أن يطابق Sumper Nozzle يجب أن يحتوى على 3 فوهات 2.5*2 Bumper Nozzle 4.5 * 1 & Hose Nozzle 2.5 ويجب ان تكون ال Nozzle مطابقة للمواصفات American National Standard

Fire Hose Coupling Screw Thread in accordance with 1963 و مطابقة لمتطلبات الدفاع المدنى و يجب ان يتم تركيب محبس عزل على نفس الخط بواسطة Flanges وكل فوهة يجب ان يكون ملحق بها غطاء و سلسلة و يكون باللون الأحمر و يكتب عليها Fire Hydrant

Maximum permissible loss of head for hydrants

		minal Diam. Outlet Nozzles	Total Flow From Outlet Nozzles		Max. Permissible Head Loss	
Nozzles in.	(mm)	gpm	(m^3/h)	psı	(kPa)	
1	2 1/2	(64)	250	(57)	1.0	(6.9)
2	2 1/2	(64)	500*	(114)	2.0	(13.8)
3	2 1/2	(64)	750*	(170)	3.0	(20.7)
4	2 1/2	(64)	1,000*	(227)	4.0	(27.6)
1	4	(100) or larger	1,000	(227)	5.0	(34.5)

^{*}Approximately 250 gpm (57 m³/h) from each outlet nozzle.

بفضل الله قد أتممنا هذه المذكرة راجين من الله أن يتقبل منا هذا العمل صدقة جارية على روح:

جدتی أستاذی / محمد غنیم زمیلی م/عبد العزیز شاهین أخی الأكبر البطل /ممدوح السبرباوی

لا تنسونا من صالح دعائكم