

Unit 202: Electrical principles and processes for building services engineering

Outcome 1 Electrical supplies used in domestic plumbing services

- BS7671 (design installation and testing)
- The Electricity at Work Regulations
- IET Wiring Regulations 17th edition
- IET on-site guide
- Approved Document part P (Building Regulations)
- Manufacturer's instructions.

Low voltage:

- 230v single phase AC
- 110v single phase AC

Extra low voltage for safety:

- 24v DC
- 18v DC
- 12v DC

Under this regulation **you do not**, as a plumber, have to be Part P qualified to replace a like-for-like component, **unless** it is in a **danger zone**, when you need to be Part P registered.

For an installation, you need to be a fully qualified electrician.

A danger zone is within a bathroom, kitchen or outhouse. If an airing cupboard door is on the landing, that is not a danger zone, but if it is in the bathroom, it is a danger zone. If the boiler is in the loft, it is fine; in the kitchen it is not. To replace parts on these items in these locations, you need to be a Part P qualified plumber.

Electricity is used in many plumbing situations:

- Pumps
- Showers
- Programmers
- Thermostats
- Immersion heaters
- Plugs/spurs
- Boilers
- Cookers

Electricity is a form of energy, and is produced in a variety of ways:

- Friction between materials can create static electricity
- Heat can produce electricity when applied to dissimilar metals; thermocouple
- Pressure acting on certain types of crystals; piezoelectric sparkers
- Coils being rotated within a magnetic field
- Generation of electricity by whichever means results in a flow of electrons which will travel along a conductor.

AC = alternating current = mains electricity (electromagnetically)

www.sciencejoywagon.com/physicszone/otherpub/wfendt/generatoreng

This shows the sinusoidal wave form Hz = cycles per second = 50Hz in UK

DC = direct current = batteries (chemically)

- Dissimilar metals in a dilute acid solution
- Cathode eats away at the anode

In a domestic property:

- Sockets are 230v single phase AC
- Use a step-down transformer for 110v single phase AC
- May also use battery operated tools, which will be 24v, 18v or 12v DC.

Dedham: Electrocuted builder's death was an accident Father-of-three, Paul Hamlyn, 44, of Chase Road West in Great Bromley, was killed when he touched a live cable at a house in Forge Street, Dedham.

"We had the toilet macerator changed about six or eight weeks ago and the plumber had put it on a normal plug and not re-wired it back into the fuse box," the customer said.

"Paul said he knew someone who could do any electrical work if it needed doing – I can't think why he moved the wire. I think he was reaching for his tool box."

A post-mortem at Colchester General Hospital concluded that the victim had died of electrocution.

NELSON, A. (2011) Dedham: Electrocuted builder's death was an accident. *East Anglia Daily Times*. 14th January. Available from:

http://www.eadt.co.uk/news/dedham_electrocuted_builder_s_death_was_an_accident_1_774724 [Accessed 25th January 2013].

Lighting circuit:

Radial circuit:
Be careful when going into wall and ceiling

Lighting circuit: Radial circuit

1.5mm twin and earth

6 amp circuit protection

One circuit upstairs and one

downstairs

Ring main: Ring circuit

Sockets

2.5mm twin and earth

32 amp circuit protection (consumer

unit)

13 amp appliance protection (plug)

Minature circuit breaker (MCB) protection of circuits

Lighting
Immersion
Water heater
Ring final
Cooker

6 amp

16 amp

16 amp

32 amp

32A-45A (typically) amp

As plumbers, we are not allowed to interfere with either the ring final or lighting circuit.

- •Only a qualified electrician competent person
- •We can attach an appliance from a fused spur.

Consumer unit

- Found where the electrics enter the property
- Contains all MCBs, residual current device, RCDs and main isolator
- Where the single source is divided into multiple circuits.

Consumer unit

If an MCB needs replacing, the main isolator in the consumer unit would have to be isolated while an electrician replaced the item.

- Mains supply
- Suppliers fuse
- Meter
- Consumer unit
- Feeds the circuits

Earth bar

Up to the meter is the responsibility of the supplier. From the meter tails onward is the responsibility of homeowner.

Central heating S plan

Wire in from switched fused spur:

Cylinder thermostat

Room thermostat

Boiler

Pump

www.port valves

Central heating Y plan

Wire in from switched fused spur:

- Programmer
- Cylinder thermostat
- Room thermostat
- Boiler
- Pump
- 1 x three port valve

Earthing to keep us safe from electric shocks: TNS from armoured cable

Earthing to keep us safe from electric shocks:

TNCS from neutral

Earthing to keep us safe from electric shocks:

- Correct earthing is very important, as the majority of electric shocks and electrocutions are due to incorrect earths or earthing faults
- Any problems should always be reported to the customer.

Miniature circuit breakers (MCB):

- Found in the consumer unit and protect one appliance or circuit
- Trip out if an overload is detected.

Residual circuit breakers (RCD):

- Found in modern consumer units
- Trip out if there is an earth fault (test and re-set switch)
- Plug-in RCDs should be used with 230v tools.

Trip at 30ma

Residual current breaker with overload (RCBO):

- This is located in the consumer unit and contains the MCB and RCD for one appliance or circuit
- Can be used to bring older circuits up to current standards.

Fuses and MCBs are there to protect the circuit and appliance. If an appliance or circuit is overloaded, the insulation in the cable is the first item to get damaged and possibly burnt.

The fuse inside a fused spur will protect the cable and appliance.

Any visual faults need to be reported to the homeowner or your supervisor for them to make a decision.

- Cartridge fuses are the older type of circuit protection and are re-wireable
- Plug tops have cartridge fuses inside.

- All circuits and appliances must be protected by the use of a fuse or MCB. Modern regulations also require the use of an RCD
- Every circuit and appliance must also have a means of isolation
- Permanent de-commissioning is done at consumer unit
- Temporary de-commissioning can be done at appliance.

