
NORMATIV PRIVIND SECURITATEA LA INCENDIU A
CONSTRUCŢIILOR

Partea a IV-a

Instalaţii de detectare, semnalizare şi avertizare incendiu

CUPRINS

CAPITOLUL 1

 - OBIECT ŞI DOMENIU DE APLICARE..2

CAPITOLUL 2

 - TERMINOLOGIE SPECIFICĂ ..3
CAPITOLUL 3
- PREVEDERI GENERALE PRIVIND PROIECTAREA INSTALAŢIILOR DE DETECTARE,
SEMNALIZARE ŞI AVERTIZARE A INCENDIILOR..8
CAPITOLUL 4
- SURSE DE ALIMENTARE CU ENERGIE ELECTRICĂ...52

CAPITOLUL 5

- SPATII DESTINATE ECHIPAMENTELOR DE CONTROL SI SEMNALIZARE
(CDAI)..55
CAPITOLUL 6
- PREVEDERI GENERALE PRIVIND EXECUTAREA ŞI EXPLOATAREA INSTALAŢIILOR DE
DETECTARE, SEMNALIZARE ŞI AVERTIZARE A INCENDIILOR IN
CONSTRUCŢII..58

 1

CAPITOLUL 1 - OBIECT ŞI DOMENIU DE APLICARE

1.1. Prezentul normativ cuprinde prevederi obligatorii la proiectarea, executarea şi
exploatarea instalaţiilor de detectare, semnalizare şi avertizare a incendiilor din
construcţii, în scopul satisfacerii exigenţelor de siguranţă a utilizatorilor.

1.2. Normativul este destinat proiectanţilor, executanţilor, verificatorilor de proiecte,
experţilor tehnici şi responsabililor tehnici cu execuţia, proprietarilor sub orice
titlu şi utilizatorilor construcţiilor care se echipează cu astfel de instalaţii.

1.3. Prevederile prezentului normativ se aplică la proiectarea, executarea şi
exploatarea instalaţiilor de detectare, semnalizare şi avertizare a incendiilor din
construcţiile civile, de producţie şi depozitare.

1.4. Prevederile normativului se aplică la instalaţiile precizate la art. 1.3. din
construcţiile noi, modernizările, schimbările de destinaţie a construcţiilor
existente precum şi la refacerea instalaţiilor existente din clădiri.

1.5. Conformitatea unei componente cu normativul nu garantează că această
componentă funcţionează în mod corect când este conectată la o altă
componentă, ea insăşiă cu partea din normativ care-i corespunde (de exemplu un
echipament de control şi semnalizare cu un detector de caldură), numai dacă
ambele componente verificate împreună satisfac condiţiile pentru un sistem.

1.6. Nu fac obiectul prezentului normativ instalaţiile de detectare, semnalizare şi
avertizare a incendiilor pentru:

- metrou, porturi şi aeroporturi;
- exploatări miniere în subteran;
- obiective în reţelele MapN, MI, SRI nominalizate prin ordine ale conducătorilor

structurilor respective;
- obiectivele exploatate de SNCFR;
- instalaţiile de detectare şi alarmă din sistemele de ventilare – climatizare, de

transport pneumatic, etc.
La aceste sisteme şi instalaţii se aplică prevederile corespunzătoare, elaborate de

structurile respective, aprobate potrivit legii.

 2

CAPITOLUL 2 - TERMINOLOGIE SPECIFICĂ

Pentru scopurile acestui normativ, se folosesc următoarele definiţii:

NOTA 1 - Lista componentelor sistemelor de detectare, semnalizare şi avertizare a incendiilor nu se pretinde a
fi exhaustivă. Definiţii pentru alte componente pot fi adăugate în reviziile ulterioare ale acestui normativ sau
prin amendament când astfel de componente vor fi produse.
NOTA 2 -Definiţii suplimentare specifice diferitelor părţi sunt incluse în acestea din urmă.

2.1 Detector de incendiu (elementul A din figura 1)
Componentă a sistemului de detectare a incendiului care conţine cel putin un senzor şi care,
constant sau la intervale regulate, monitorizează cel puţin un parametru fizic şi/sau chimic
asociat cu incendiul şi care furnizează cel puţin un semnal corespunzător la echipamentul de
control şi semnalizare (a se vedea figura 1- elementul B).
NOTA 1 - Decizia de a da alarma de incendiu poate fi luată de detector sau de un alt component al sistemului,
de exemplu de echipamentul de control şi semnalizare.
NOTA 2 - în afară de tipurile care urmează a fi enumerate şi combinaţiile lor posibile, se pot întâlni şi alte tipuri
de detectoare.

Detectoarele de incendiu pot fi definite după diferite criterii. Acestea pot include:
- parametrul detectat (a se vedea definiţiile 2.1.1 la 2.1.5);
- modul în care detectorul răspunde la parametrul detectat (a se vedea definiţiile 2.1.6 la
2.1.8);
- configuraţia detectorului (a se vedea definitiile 2.1.9 la 2.1.11);
- posibilitatea de reanclanşare a detectorului (a se vedea definiţiile 2.1.12 la 2.1.14);
- amovibilitatea detectorului (a se vedea definiţiile 2.1.15 la 2.1.16);
- tipul de semnal transmis (a se vedea definitiile 2.1.17 la 2.1.19).

2.1.1 detector de caldura: Detector care răspunde la o creştere de temperatură.
2.1.2 detector de fum: Detector sensibil la particulele produse de combustie şi/sau piroliză
suspendate în atmosferă (aerosoli).
Detectoarele de fum pot fi clasificate după cum urmează:

2.1.2.1 detector de fum cu camera de ionizare: Detector sensibil la produse de
combustie capabile să afecteze curenţii de ionizare din interiorul detectorului.
2.1.2.2 detector optic de fum: Detector sensibil la produse de combustie capabile să
afecteze absorbţia sau difuzia unei radiaţii în domeniul infrarosu, vizibil şi/sau
ultraviolet al spectrului electromagnetic.

2.1.3 detector de gaz: Detector sensibil la produse de combustie şi/sau descompunere
termică.
2.1.4 detector de flacară: Detector care răspunde la radiaţia electromagnetică emisă de
flăcările unui incendiu.
2.1.5 detector multisenzor: Detector care răspunde la mai mult de un parametru al
incendiului.
2.1.6 detector static: Detector care iniţiază o alarmă când mărimea parametrului măsurat
depăşeste o anumită valoare, pentru un timp suficient.

 3

2.1.7 detector diferenţial: Detector care iniţiază o alarmă când diferenţa (în mod normal
mică) între mărimile parametrului măsurat în două sau mai multe locuri depăşeşte o anumită
valoare, pentru un timp suficient.
2.1.8 detector de rata de creştere (velocimetric): Detector care iniţiază o alarmă când rata
de schimbare a parametrului măsurat cu timpul depăşeşte o anumită valoare, pentru un timp
suficient.
2.1.9 detector punctual: Detector care răspunde la parametrul sesizat în vecinătatea unui
punct fix.
2.1.10 detector multipunctual: Detector care răspunde la parametrul sesizat în vecinătatea
unui număr de puncte fixe.
2.1.11 detector liniar: Detector care răspunde la parametrul sesizat în vecinatatea unei linii
continue.
2.1.12 detector resetabil: Detector care, după răspuns, poate fi trecut din starea sa de alarmă
în starea sa normală de veghe, din momentul în care condiţiile care au declanşat intrarea lui
în stare de alarmă încetează, fără a fi necesar să se înlocuiască unul din elementele sale.
Un detector resetabil poate fi clasificat după cum urmează:

2.1.12.1 detector autoresetabil: Detector resetabil care trece automat el
însuşi în starea sa normala de veghe.
2.1.12.2 detector resetabil de la distanţă: Detector resetabil care poate fi
trecut în starea sa normală de veghe printr-o operaţie efectuată de la distanţă.
2.1.12.3 detector resetabil local: Detector resetabil care poate fi trecut în
starea sa normală de veghe printr-o operaţie manuală efectuată la detector.

2.1.13 detector neresetabil (cu elemente schimbabile): Detector la care, după răspuns,
trebuie înlocuite una sau mai multe componente pentru a trece în starea sa normală de veghe.
2.1.14 detector neresetabil (fara elemente schimbabile): Detector care, după răspuns, nu
mai poate fi trecut în starea sa normală de veghe.
2.1.15 detector amovibil: Detector care este proiectat astfel încât să permită cu uşurinţă
demontarea din poziţia sa normală de funcţionare pentru scopuri de mentenanţă şi întreţinere.
2.1.16 detector inamovibil: Detector la care modul de montare este astfel încât demontarea
uşoară din poziţia sa normală de funcţionare, pentru scopuri de mentenanţă şi întreţinere, nu
este posibilă.
2.1.17 detector cu două stări: Detector care generează una din cele două stări de ieşire
relativ la conditiile de "veghe" sau "alarmă de incendiu".
2.1.18 detector multistare: Detector care generează o stare de ieşire dintr-un număr limitat
(mai mare de două) în legatură cu condiţiile de "veghe", "alarmă de incendiu" sau cu alte
condiţii anormale.
2.1.19 detector analogic: Detector care generează un semnal de ieşire ce reprezintă valoarea
parametrului sesizat.
NOTA - Acesta poate fi un semnal analogic real (adevărat) sau un echivalent al valorii
sesizate codat digital.

2.2 Echipament de control si semnalizare (figura 1 - elementul B). Componentă a unui
sistem de detectoare şi de alarmă incendiu prin care alte componente pot fi alimentate cu
energie şi care:
a) este utilizat pentru:

 a receptiona semnale de la detectoarele conectate;

 4

 a determina dacă aceste semnale corespund unei condiţii de alarmă;
 a indica o asemenea condiţie de alarmă audibil şi vizibil;
 a indica locul pericolului;
 a înregistra dacă este posibilă oricare din aceste informatii;

b) este utilizat pentru monitorizarea funcţionării corecte a sistemului şi a da avertizări
audibile şi vizibile pentru orice defect (de exemplu: scurtcircuit, rupere linie sau defect în
alimentarea cu energie);
c) dacă se cere, este capabil să transmită semnalul de alarmă incendiu, de exemplu:

 la dispozitivele de alarmă incendiu sonore sau optice (a se vedea 2.3);
 la serviciul de pompieri direct sau prin intermediul unui echipament de

transmisie a alarmei de incendiu (a se vedea 2.5) ;
 spre echipamentul de comandă a protecţiei automate (a se vedea 2.7) la un

echipament automat de stingere a incendiului.

2.3 Dispozitiv de alarma la incendiu (figura 1 - elementul C). Componentă a sistemului de
alarmă incendiu neinclusă în echipamentul de control şi semnalizare (a se vedea 2.2), care
este utilizată pentru a avertiza starea de incendiu, de exemplu o sirenă sau un semnalizator
optic.

2.4 Declansator manual de alarma (figura 1 - elementul D): Componentă a unui sistem de
detectare şi de alarmă incendiu care este utilizată pentru semnalizarea manuală a unei alarme.

2.5 Dispozitiv de transmisie alarmă la incendiu (figura 1 - elementul E). Echipament
intermediar care transmite un semnal de alarmă de la un echipament de control şi semnalizare
(a se vedea 2.2) la o statie de recepţie a alarmei (a se vedea 2.6).

2.6 Staţie de recepţie alarmă la incendiu (figura 1 - elementul F). Staţie de la care pot fi
iniţiate în orice moment măsuri necesare de protecţie la incendiu şi de intervenţie la incendiu.

2.7 Comanda sistemelor automate de intervenţie împotriva incendiului (figura 1 - elementul
G). Un dispozitiv automat folosit pentru acţionarea unui echipament automat de protecţie
împotriva incendiului (a se vedea 3.8), după recepţia unui semnal de la echipamentul de
control şi semnalizare (a se vedea 2.2).

2.8 Echipament de protecţie împotriva incendiului (figura 1 - elementul H). Echipament
automat de control şi de intervenţie împotriva incendiului, de exemplu o instalatie de
stingere.

2.9 Dispozitiv de transmisie semnal de defect (figura 1 - elementul J). Echipament
intermediar care transmite un semnal de defect de la echipamentul de control şi semnalizare
(a se vedea 2.2) la o staţie de recepţie semnal de defect (a se vedea 2.10).
2.10 Staţie de recepţie semnal de defect (figura 1 - elementul K). Un centru de la care pot fi
iniţiate măsurile corective necesare.

2.11 Echipament de alimentare cu energie (figura 1 - elementul L). Componenta unui
sistem de detectare si de alarmă incendiu care alimentează cu energie echipamentul de

 5

control şi semnalizare (a se vedea 2.2) şi acele componente alimentate cu energie de
echipamentul de control şi semnalizare. Echipamentul de alimentare cu energie poate include
multiple surse de alimentare (de exemplu sursa principala - reţea şi sursa de rezervă).

2.12 Elemente pentru conectare. Toate elementele care formează legăturile între diferitele
componente ale unui sistem de detectare şi de alarmă incendiu.

2.13 Dispozitiv autonom de alarmare la fum. Dispozitiv care dispune de alimentare locală
(baterii) care conţine elemente de detecţie a fumului şi care este proiectat pentru declanşarea
unei alarme de incendiu în aplicatii casnice.
NOTA -Dispozitivele autonome de alarmare la fum nu fac obiectul acestui normativ.

2.14. Conformitate

Părţile componente trebuie să fie în conformitate cu părţile corespondente ale acestui
normativ.
Detectoarele care nu includ un element de decizie nu pot fi conforme cu partea
corespondentă a prezentului normativ decât dacă ele sunt conectate la partea din sistem care
include elementul de decizie (a se vedea 2.2).
Anumite părţi din sistem pot să nu corespundă cu definiţiile componentelor specificate în
capitolul 2. În acest caz, zona în care dispozitivul urmează a fi instalat va determina
încercările de mediu corespunzătoare.

B
D

A

HG

KJ

FE

C

FIGURA 1- Exemplu care indică componentele unui sistem de detectare şi de alarmă la
incendiu

 6

Legenda:
A - detector (detectoare) de incendiu;
B - echipamentul de control şi semnalizare;
C – dispozitive de alarmă incendiu;
D – declanşator/declanşatoare manual(e) de alarmă;
E - dispozitiv de transmisie alarmă la incendiu;
F - staţie de recepţie alarmă la incendiu;
G - comanda sistemelor automate de protecţie împotriva incendiului;
H - echipament de protecţie împotriva incendiului;
J - dispozitiv de transmisie semnal de defect;
K - staţie de recepţie semnal de defect;
L - echipament de alimentare cu energie.

NOTA 1 - Dispozitivele G şi H pot avea nevoie de alimentare din sursă separată.
NOTA 2 - Liniile de legatură care conectează diversele componente indică fluxul informaţiei si nu
interconexiunile fizice

Componentele care se instalează în aceleaşi condiţii cu echipamentul de comandă şi
semnalizare trebuie supuse la aceleaşi încercări de mediu ca echipamentul de control şi
semnalizare, dar componentele care pot fi instalate în aceleaşi condiţii ca detectoarele trebuie
supuse la încercari de mediu specifice în standardele de detectoare.
În scopul determinării functionării corecte a dispozitivului pe durata acestor încercări,
răspunsul global al sistemului, incluzând dispozitivul, trebuie evaluat în raport cu condiţiile
acelei părţi corespondente ale prezentului normativ

 7

CAPITOLUL 3
PREVEDERI GENERALE PRIVIND PROIECTAREA INSTALAŢIILOR
DE DETECTARE, SEMNALIZARE ŞI AVERTIZARE A INCENDIILOR

3.1 GENERALITĂŢI
Instalaţiile de detecţie şi semnalizare a incendiilor se proiectează în conformitate cu
prevederile prezentului normativ. Toate elementele componente trebuie să deţină certificate
de conformitate EN54 corespunzătoare categoriei din care fac parte.
Documentaţia tehnico-economică se elaborează pe baza scenariului de siguranţă la incendiu,
bazat pe identificarea riscului şi după caz, pe analiza de risc, stabilindu-se măsurile, tehnicile,
procedeele şi organizarea instalaţiilor de detecţie şi semnalizare a incendiilor.
Dimensionarea instalaţiilor de detecţie şi semnalizare a incendiilor şi amenajarea spaţiilor
necesare instalării echipamentelor aferente se stabileşte de proiectant pe baza destinaţiei
construcţiei, caracteristicilor specifice ale produselor utilizate şi în funcţie de pericolul
prognozat.
Trebuie prevăzute sisteme de detecţie şi semnalizare pentru toate tipurile de construcţii civile
cu excepţia caselor individuale destinate locuinţelor.
În cazul blocurilor de locuinţe, se vor instala sisteme de detectie şi avertizare pentru spaţiile
comune (holuri, magazii, etc.), spaţiile transformate în unităţi de comerţ sau servicii publice
şi parcări subterane.
Pentru spaţiile destinate locuinţelor trebuie instalate detectoare autonome pentru zonele cu
destinaţia bucătărie sau centrală termică sau orice alt spaţiu cu risc ridicat de incendiu.
Unitatea centrală trebuie să dispună de afişaj alfanumeric cu posibilitatea afişarii mesajelor şi
în limba română. Memoria de evenimente trebuie să permită stocarea a cel puţin 1000 de
evenimente şi va putea fi descărcată sau citită pe afişajul local.
Dacă spaţiul protejat este mai mare decât 1000 mp trebuie utilizate sisteme adresabile, care
permit localizarea detectorului care a declanşat alarma.
Dacă spaţiul protejat are o arie mai mare decât 10000 mp sau mai mult de 1000 de elemente,
trebuie prevăzut un sistem de management controlat prin intermediul calculatorului, pentru a
uşura identificarea zonei alarmate.
Dacă se folosesc mai multe unităţi centrale, acestea vor fi conectate în reţea, pentru o tratare
unitară a sistemului. Interconectarea unităţilor centrale se va face redundant, pentru a preveni
pierderea comunicaţiei în cazul unui defect de cablu. Cablul de interconectare trebuie să fie
de tip E30, care să permită funcţionarea normală cel puţin 30 de minute în condiţii de
incendiu.

3.1.1 ELEMENTE COMPONENTE
Un sistem de detecţie şi semnalizare a incendiilor poate avea în componenţă următoarele
elemente:

 8

1. echipament de control şi semnalizare (ECS) : componentă a unui sistem de detecţie şi
alarmă la incendiu prin intermediul căreia pot fi alimentate cu energie şi controlate alte
componente şi care
 a. este utilizată pentru:

 a recepţiona semnale de la detectoarele conectate;
 a determina dacă aceste semnale corespund unei condiţii de alarmă;
 a indica o asemenea condiţie de alarmă audibil şi vizibil;
 a indica locul pericolului;
 a înregistra dacă este posibil oricare din aceste informaţii;

b. este utilizată pentru monitorizarea funcţionării corecte a sistemului şi a da

avertizări audibile şi vizibile pentru orice defect (de exemplu: scurtcircuit, rupere
linie sau defect în alimentarea cu energie).

c. dacă se cere, este capabilă să transmită semnalul de alarmă incendiu, de exemplu:
 la dispozitivele de alarmă incendiu sonore sau optice;
 spre echipamentul de transmisie a alarmei de incendiu la serviciul de

pompieri;
 spre echipamentul de comandă a protecţiei automate la un echipament

automat de stingere a incendiului.
2. dispozitiv de alarmă la incendiu: componentă a sistemului de alarmă incendiu neinclusă
în echipamentul de control şi semnalizare. Este utilizat pentru a comanda un dispozitiv de
avertizare incendiu, de exemplu o sirenă sau un semnalizator optic.
3. declanşator manual de alarmă: este utilizat pentru semnalizarea manuală a unei alarme.
4. dispozitiv de transmisie alarmă la incendiu: echipament intermediar care transmite un
semnal de alarmă de la un echipament de control şi semnalizare la o staţie de recepţie a
alarmei.
5. staţie de recepţie alarmă la incendiu: staţie de la care pot fi iniţiate în orice moment
măsuri necesare de protecţie la incendiu şi de intervenţie la incendiu.
6. sistem de comandă a sistemelor automate de intervenţie împotriva incendiului: un
dispozitiv automat folosit pentru acţionarea unui echipament automat de protecţie împotriva
incendiului, după recepţia unui semnal de la echipamentul de control şi semnalizare.
7. echipament de protecţie împotriva incendiului: echipament automat de control şi de
intervenţie împotriva incendiului, de exemplu o instalaţie de stingere.
8. dispozitiv de transmisie semnal de defect: echipament intermediar care transmite un
semnal de defect de la echipamentul de control şi semnalizare la o staţie de recepţie semnal
de defect.
9. staţie de recepţie semnal de defect: un centru de la care pot fi iniţiate măsurile corective
necesare.

 9

10. echipament de alimentare cu energie: alimentează cu energie echipamentul de control
şi semnalizare şi acele componente alimentate cu energie de echipamentul de control şi
semnalizare. Echipamentul de alimentare cu energie poate include multiple surse de
alimentare (de exemplu sursă principală -reţea şi sursă de rezervă).
11. elemente pentru conectare: toate elementele care formează legăturile între diferitele
componente ale unui sistem de detectare şi de alarmă incendiu.
12. dispozitiv autonom de alarmare la fum: conţine elemente de detectare a fumului,
alimentare cu energie şi alarmă, proiectată pentru declanşarea unei alarme de incendiu în
aplicaţii casnice.

3.1.2 CĂILE DE TRANSMISIE
Calea de transmisie reprezintă suportul de transmisie a mesajelor şi a comenzilor în cadrul
unui sistem de detecţie şi semnalizare incendiu. La o cale de transmisie poate fi conectat un
număr maxim de 256 detectoare şi dispozitive. Zona de acoperire maximă a unei căi de
transmisie nu trebuie să depăşească 6000m2.
Căile de transmisie utilizate pentru funcţiile de control trebuie să întrunească cerinţele
menţionate mai sus. În cazul în care căile de transmisie sunt instalate pe post de bucle, vor fi
utilizate cabluri separate pentru căile de transmisie de intrare şi ieşire.
Căile de transmisie între ECHIPAMENTUL DE CONTROL ŞI SEMNALIZARE (ECS)
şi alte dispozitive de detecţie automată a incendiilor şi sistemele de alarmă şi căile de
transmisie pentru verificările echipamentelor de protecţie împotriva incendiilor (de exemplu
sisteme de stingere a incendiilor, sisteme de evacuare a fumului, precum şi dispozitive de
alarmare împotriva incendiului şi echipamente de detecţie a defectelor de funcţionare ale
programului) vor fi monitorizate şi protejate în vederea păstrării caracteristicilor funcţionale
pentru o perioada de cel puţin 30 de minute în cazul unui incendiu.

3.1.3. DOMENIU DE DETECŢIE
Zonele fizice supravegheate vor constitui domenii singulare de detecţie. În cazul în care o
încăpere dispune de podea dublă sau tavan fals, acestea vor fi asociate unor domenii proprii
de detecţie.

3.1.4. SECŢIUNEA DE INCENDIU
Secţiunea de incendiu este o parte a clădirii, separată de restul contrucţiei prin mijloace
specifice de protecţie împotriva incendiilor. În cazul apariţiei unui incendiu, secţiunea se va
închide pentru a preveni răspândirea focului în secţiunile de incendiu învecinate.

3.1.5. GRUPĂ DE DETECŢIE
Grupa de detecţie este definită ca fiind asocierea unuia sau mai multor detectore, care
dispune de afişare individuală a mesajelor de alarmă şi a deranjamentelor. Într-o grupă de
incendiu vor fi asociate maxim 32 de detectoare automate sau 10 detectoare neautomate
(butoane manuale).

 10

3.2 PROIECTAREA SISTEMULUI

3.2.1. CERINŢE GENERALE
Toate dispozitivele conectate la sistem trebuie să fie testate şi evaluate în conformitate cu
EN54-13. Trebuie respectate toate restricţiile referitoare la proiectarea şi planul de montare a
sistemului oferite în tema de proiect.
Documentaţia furnizată trebuie să reflecte orice limitări observate pe parcursul evaluării sau
testării cerute de EN54-13.
Zonele care trebuie supravegheate:

 incintele lifturilor, ale dispozitivelor de transport şi transmisie;
 canalele şi puţurile de cabluri;
 instalaţiile de climatizare, de aerisire şi de ventilaţie, precum şi canalele de

admisie şi evacuare a aerului;
 canalele şi puţurile pentru materiale şi deşeuri, precum şi incintele de colectare ale

acestora;
 spaţiile de depozitare;
 spaţiile delimitate de tavanele false şi de podelele tehnice;
 părţi ale incintelor în care marginea superioară se apropie la mai mult de 0.5 m de

tavan.
Zonele exceptate de la supraveghere:

 spaţiile sociale (duşuri, toalete, etc.) dacă în aceste incinte nu se depozitează
materiale sau deşeuri care pot determina apariţia unui incendiu insă nu şi zonele
comune de acces ale acestor spaţii sociale;

 adăposturi care nu sunt utilizate;
 rampe de încărcare aflate în spaţii deschise;
 spaţiile delimitate de tavane false sau podele tehnice dacă sunt îndeplinite toate

condiţiile de mai jos:
 spaţiile delimitate trebuie să aibă o înalţime mai mică de 0.8 m;
 nu trebuie să existe conexiuni ale sistemelor de securitate (de exemplu

ale iluminatului de siguranţă, echipamente de alarmare vocală, etc.);
 alte zone mici, neglijabile din punctul de vedere al încărcării termice în caz de

incendiu.

3.2.2. ALOCAREA ZONELOR DE STINGERE LA CĂILE DE TRANSMISIE
În cazul utilizării unui echipament de control a sistemelor de stingere a incendiilor, vor fi
asigurate următoarele:

 centralele trebuie să fie conforme cu BS EN 12094-1:2003;

 se vor utiliza centrale cu una sau mai multe zone de stingere dotate cu microprocesor,
memorie de evenimente care poate fi descărcată sau citită de la panoul central;

 11

 centralele trebuie sa dispună de afişaj alfanumeric;

 liniile de monitorizare şi comandă vor fi monitorizate cu rezistenţe EOL (end-of-
line);

 în cazul defectelor sau al avariilor funcţionale la un element component, doar o zonă
de stingere nu va putea fi controlată;

 când activarea sistemelor de stingere a incendiilor poate pune în pericol persoane în
zona protejată, se vor lua măsuri de protecţie a personalului în cazul activării
sistemului de stingere, atât în cazul alarmelor reale cât şi în cazul alarmelor false.

3.2.3. EFECTELE AVARIILOR

3.2.3.1. LIMITAREA EFECTELOR AVARIILOR
Proiectarea sistemului trebuie efectuată în aşa fel încât avariile pe căile de transmisie să nu
determine întreruperea comunicării cu sistemele de semnalizare, comandă şi control.

3.2.3.1.1 AVARIE LA O CALE DE TRANSMISIE
Proiectul va fi făcut astfel încât o avarie (scurt-circuit sau circuit deschis al unei căi de
transmisie sau o defecţiune a unui detector sau declanşator manual de alarmă) nu va provoca
pierderea a mai mult de o zonă de detecţie, cu o suprafaţă maximă de 1600m2 sau 32 de
detectoare automate sau 10 declanşatoare manuale de alarmă sau o zonă de stingere.
Sistemul trebuie să fie proiectat astfel încât două avarii în orice circuit individual să nu poată
anula protecţia de pe o suprafaţă mai mare de 6000m2. În cazul în care sistemul are în
componenţă mai multe compartimente de incendiu, două avarii în orice circuit individual nu
vor anula mai mult de 5 compartimente de incendiu.
Avariile apărute pe circuitele de intrare/ieşire ale modulelor de interfaţă sau ale modulelor de
control nu vor afecta calea de transmisie.

3.2.3.1.2. AVARIE LA O UNITATE CENTRALĂ DE PROCESARE (AVARIE DE
SISTEM)
Unităţile centrale de de procesare, un concentrator sau un echipament de semnalizare şi de
control care sunt instalate in sisteme cu peste 512 detectoare, cu o întindere totală de peste
6000m2 trebuie sa aibă un sistem redundant de procesare. Astfel, în cazul unei avarii la
unitatea centrală de procesare, se asigură procesarea semnalelor recepţionate de la zonele de
detecţie.
Un indicator optic al unui indicator general de alarmă şi un indicator audio vor exprima
starea alarmei. În cazul unei alarme trebuie să fie posibilă operarea căilor de transmisie către
dispozitivele de alarmă (cap. C din EN 54-1) şi către echipamentul de dirijare a alarmei
împotriva incendiilor (cap. E din EN 54-1).

 12

În cazul în care unitatea centrală funcţionează în regim de avarie, aceasta va trebui să
semnalizeze starea de alarmă

3.2.3.1.3 AVARIE LA UN AFIŞAJ ALFANUMERIC (ECHIPAMENT PENTRU
MULTIPLE INDICAŢII)
Avaria la un afişaj alfanumeric poate afecta zonele de detecţie cu o întindere maximă de
6000m2 dar care nu are mai mult de 512 detectoare.
Dacă numărul de detectoare a căror stare este afişată pe un afişaj alfanumeric este mai mare
de 512, atunci vor fi operaţionale măcar:

‐ un al doilea afişaj alfanumeric care are şi interfaţă electronică, gata de operare sau

‐ un echipament de înregistrare cu citire rapidă (ca o imprimantă).

3.2.3.2 INDICAREA AVARIILOR
Sistemul trebuie proiectat astfel încât să poată fi oferită o indicaţie a avariei pentru un circuit
deschis sau pentru un scurt-circuit la orice cablu de alimentare:

‐ detectoare sau declanşator manual de alarmă

‐ dispozitive de alarmă

‐ orice echipament subordonat care necesită o indicare a avariei.

3.2.4. ATMOSFERĂ PERICULOASĂ
Atunci când este necesară instalarea unui echipament de alarmă împotriva incendiului, în
zone care prezintă un pericol potenţial de expozie a unui gaz combustibil, praf sau vapori,
trebuie utilizat echipamentul certificat ca fiind potrivit în aceste scopuri şi care respectă
normativele naţionale.
În zonele cu atmosfere periculoase se aplică reguli speciale de cablare, în conformitate cu
normativele naţionale.

3.2.5. ALARME FALSE
Trebuie luate toate precauţiile posibile pentru a preveni alarmele false.
Este posibil ca parametri monitorizaţi, de exemplu căldură, fum, monoxid de carbon, radiaţii
UV şi IR să poată provoca alarme nedorite.
Se va tine cont de toate posibilităţile de evitare a declanşării alarmei nedorite. Este bine să se
ţina cont de exemplu de condiţiile de mediu, utilizarea zonelor, posibilul risc de incendiu şi
posibilitatea răspândirii sale. Înaintea stabilirii nivelelor de sensibilitate menţionate mai sus
va trebui măsurat şi nivelul de perturbatii, dacă este necesar.
Va fi aplicată cel puţin una dintre aceste metode:

 13

 Alegerea corectă a detectorului;
 Alegerea unei sensibilităţi asemănătoare pentru detectoare(dacă este posibil);
 Integrarea a mai mult de o valoare de prag. Aceasta va permite etape separate de

non alarmă, pre-alarmă şi alarmă;
 Alegerea algoritmilor potriviţi pentru procesul de luare a deciziei in sistemele

controlate cu software.
 Utilizarea in acelasi dispozitiv de detecţie a doi sau mai mulţi parametri împotriva

incendiilor. Utilizarea unui dispozitiv multisenzor poate rezulta în scăderea
sensibilităţii pentru fiecare senzor.

 Proiectarea instalaţiei cu dubla incidenţă a detectării (dependenţă de grup dublu sau
detector dublu).

 Posibilitatea de întârziere a transmisiei semnalului alarmei împotriva incendiilor
către un centru cu comandă de la distanţă. În acest caz, vor fi întrunite următoarele
cerinţe: (figura 2)

 Dacă este prezent personal de specialitate, se poate prevedea o
perioadă de 10 secunde;

 Sistemul va aştepta 30 secunde confirmarea semnalului de alarmă;
 Fără confirmare, semnalul de alarmă va fi transmis după 30 secunde;

(figura 1)
 In functie de procesul care se declanşează în caz de incendiu, dimensiunea clădirii,

timpul de sosire al pompierilor, un timp minim de investigare (T2) de 3 minute
poate fi acceptat după confirmarea sistemului de alarmă; (figura 1)

 Recepţia altor semnale de alarmă pe parcursul timpului de investigare, va activa
echipamentul de semnalizare a alarmei împotriva incendiului fără întârziere.

 Setarea "transmisiei întârziate" va putea fi efectuată doar manual, dezactivarea va
putea fi setată automat. Scoaterea din funcţiune va putea fi efectuată de asemenea
manual.

 "Transmisia întârziată" nu este permisă la alarmele primite de la declanşatoarele
manuale de alarmă.

Detectoarele de căldură nu vor fi instalate acolo unde temperatura ambiantă, din cauza
surselor de căldură naturale sau operaţionale, poate ajunge la niveluri unde apare un risc de
declanşare neintenţionată a detectoarelor.
Atunci când detectoarele de fum sunt instalate în camere joase, (cu o înălţime mai mică de 3
m) trebuie luate măsuri pentru prevenirea declanşării detectoarelor la, de exemplu, fumul de
ţigară, procesele de lucru,etc...
Pot fi introduse următoarele măsuri:

 evitarea poziţionării detectoarelor lângă surse probabile de fum;

 interzicerea fumatului;

 înlocuirea detectoarelor de fum cu cele de căldură;

 condiţionarea declanşării alarmei de intrarea în starea de alarmă a două zone
diferite sau a două detectoare din aceeaşi zonă de detecţie.

 14

FIGURA 1 Organigrama alarma incendiu

 15

În camerele cu un puternic curent de aer, există riscul ca praful să se aşeze pe detectoare şi să
provoace o alarmă falsă. În astfel de cazuri, instalarea, de exemplu a unui scut de protecţie
special va proteja detectoarele.
Toate dispozitivele utilizate în sistemele de detecţie vor avea protecţie EMC potrivită pentru
a evita alarmele false cauzate de interferenţele electromagnetice.

3.3 ZONE
3.3.1 GENERALITĂŢI
Împărţirea clădirii în zone de detecţie şi de alarmă (Figura 2) trebuie să îndeplinească
cerinţele procesului care se declanşează în caz de incendiu.

3.3.2 ZONE DE DETECŢIE
Clădirea se împarte în zone de detecţie astfel încât locul alarmei originale să fie uşor
determinat din indicaţiile oferite de echipamentul de semnalizare. Trebuie elaborate dispoziţii
pentru identificarea semnalelor declansatoarelor manuale de alarma, pentru a fi prevenite
indicaţiile greşite.
Împărţirea trebuie să ţină cont de planul intern al clădirii, orice dificultăţi posibile de
cercetare sau mişcare, asezarea zonelor de alarmă şi prezenţa altor pericole speciale. Trebuie
acordată o atenţie specială în zonele în care sistemul de detecţie a incendiilor este utilizat
pentru a iniţia alte sisteme de protecţie împotriva incendiilor.
Restricţii în ceea ce priveşte zonele de detecţie:

 suprafaţa unei singure zone de detecţie, într-un compartiment deschis sau neîmpărţit,
nu va depăşi 1600m2.

 dacă suprafaţa care trebuie monitorizată depăşeşte 1600 m2 trebuie împărţită în zone
de detecţie. Operarea unui detector va permite o localizare clară a zonelor de detecţie
afectate.

 zonele de detecţie vor fi definite într-o manieră care să permită stabilirea rapidă şi
clară a originii declanşării.

 dacă zona supravegheată este formată din birouri sau compartimente iar aceasta nu
depăşeşte 400 m2 sau 5 compartimente, atunci pot fi incluse ca fiind parte din cei
1600 m2 ai zonei de detecţie.

 fiecare zonă trebuie restricţionată la un singur etaj al clădirii, afară de cazul când:

‐ zona este formată dintr-o casă a scării, luminator, casa liftului sau alte structuri
similare care se întind pe mai mult decât un etaj, dar într-un singur compartiment
de incendiu, sau

‐ suprafaţa totală a clădirii este mai mică de 300 m2 .

 16

 detectoarele împotriva incendiilor instalate în golurile din podea şi de pe tavan, în
gurile de vizitare pentru cabluri, în instalaţiile de ventilare şi de aer condiţionat, vor fi
incluse într-o zonă de detecţie separată.

 detectoarele automate de incendiu din fiecare zonă de detecţie pot fi unite în grupuri
de detectoare care permit o investigaţie rapidă a incendiului.

 fiecare detector trebuie identificat astfel încât să poată indica zona de detecţie de care
aparţine.

3.3.3 ZONE DE ALARMĂ
Împărţirea clădirii în zone de alarmă va depinde de nevoia de diferenţiere între tipurile de
alarmă folosite. Dacă se va folosi un semnal de alarmă unitar, nu este necesară împărţirea în
zone diferite.
Orice împărţire în zone de alarmă trebuie să fie în conformitate cu procesul declanşat în caz
de incendiu.
Mai multe zone de detecţie pot declanşa o singură zonă de alarmă. Semnalul de alarmă
trebuie transmis în conformitate cu paragraful 3.6.

FIGURA 2 Arii/zone/grupuri/izolatori scurt-circuit

 17

3.4 SELECTAREA DETECTOARELOR ŞI A DECLANŞATOARELOR MANUALE
DE ALARMĂ

3.4.1 DETECTOARE – GENERALITĂŢI
Factorii care afectează alegerea tipului de detector sunt:

 Materialele din zonă şi modul în care ar arde acestea;

 Configuraţia zonei (în special înălţimea tavanului);

 Efectele ventilaţiei şi căldurii;

 Condiţiile ambientale din camerele de supraveghere;

 Posibilitatea unor alarme false;

 Cerinţele legislative:

Detectoarele selectate trebuie să fie în general acelea care vor furniza cea mai timpurie
avertizare de încredere conform condiţiilor de mediu ale zonei în care sunt situate.
Detectoarele trebuie să poată comunica la ECS sau să semnalizeze local starea de defect sau
murdărire.
Nici un detector nu este cel mai potrivit pentru toate aplicaţiile iar alegerea finală va depinde
de circumstanţele individuale. Deseori va fi folosită pentru o aplicaţie o îmbinare de diferite
tipuri de detectoare.
Detectoarele împotriva incendiilor sunt deobicei proiectate pentru a detecta una sau mai
multe caracteristici ale incendiului: fum, căldură radiantă (flacără) şi alte produse
inflamabile.
Fiecare tip de detector răspunde la o rată diferită şi la diferite tipuri de incendiu. În general,
un detector de căldură furnizează cel mai încet răspuns, însă un foc ce creşte rapid în
temperatură şi care degajă puţin fum poate declanşa mai întâi un detector de căldură şi apoi
unul de fum.
Într-un foc mocnit cu mult fum, precum fazele iniţiale în care este implicat un carton, un
detector de fum se va declanşa primul. În cazul unui foc cu combustibil lichid, un detector de
flacără va fi cel care în general se va declanşa primul.
Produsele de ardere simţite de detectoarele de fum şi de căldură sunt transportate de la
incendiu la detector prin convecţie. Aceste detectoare se bazează pe existenţa unui tavan (sau
altă suprafaţă similară) pentru a direcţiona produsele către exterior, de la sursă la detector.
Astfel, sunt adecvate pentru a fi folosite în majoritatea clădirilor, dar deobicei sunt
nepotrivite pentru uzul extern.
Radiaţia percepută de detectorul de flăcări circulă în linii drepte şi nu necesită tavan pentru a
direcţiona produsele către exterior. Astfel, detectoarele de flăcări pot fi utilizate în exteriorul
sau în interiorul camerelor cu tavan înalt, unde detectoarele de fum şi de căldură nu sunt
potrivite.

 18

3.4.2 DETECTOARELE DE FUM
Atât detectoarele de fum de tip optic cat si cu camera de ionizare au o gamă suficientă de
răspuns, pentru a fi de folos general. Există totuşi, riscuri specifice pentru care fiecare tip de
detector este în mod deosebit potrivit. (sau nepotrivit).
Detectoarele de fum cu camera de ionizare sunt sensibile în special la fumul care conţine
particule mici, precum cele produse în incendiile cu flăcări ce ard rapid, dar sunt mai puţin
sensibile la particulele mari aflate în fumul dens din punct de vedere optic, care poate fi
produs de materiale care ard mocnit.
Detectoarele de fum care funcţionează pe principiul luminii dispersate, care sunt sensibile la
particulele mai mari şi active din punct de vedere optic, regăsite în fumul gros din punct de
vedere optic, sunt mai puţin sensibile la particulele mici regăsite în incendiile propriu-zise.
Anumite materiale atunci când sunt supraîncălzite (de exemplu PVC) sau produsele care ard
la foc mocnit (de exemplu spumă poliuretanică) produc fum, având particule mari la care
detectoarele sunt în special sensibile.
Detectoarele de aspirare a fumului utilizează un sistem de tuburi pentru a testa atmosfera
zonei aflate sub protecţie şi pentru a duce mostra la un senzor care poate fi comandat prin
telecomandă de la zona protejată. Un tub de preluare a probelor va avea deobicei mai multe
orificii de testare iar densitatea la senzor va fi valoarea medie a densităţii fumului la toate
orificiile tubului de preluare a probelor. Detectorii de aspirare sunt adesea utilizaţi pentru a
proteja echipamentele electronice.
În general, detectoarele de fum furnizează un răspuns mai rapid decât detectoarele de
căldură, însă pot fi mai predispuse la furnizarea alarmelor false, dacă nu sunt instalate
corespunzător.
Detectoarele de fum nu pot face diferenţa între produsele şi lichidele inflamabile (precum
alcoolul). Dacă incendiul se rezumă la astfel de materiale şi nu implică alte materiale
inflamabile, atunci detectoarele de căldură sau de flacără trebuie utilizate în acea zonă.
Atunci când există producţie sau alte procese care produc fum, aburi, praf etc ce ar putea
declanşa detectoarele de fum, trebuie considerat un tip alternativ de detectoare, de exemplu
detectoare de căldura sau flacără.

3.4.3 DETECTOARE LINEAR DE FUM
Detectoarele lineare sunt potrivite în cazul supravegherilor, de exemplu, a încăperilor intinse,
încăperilor înalte, tunelurilor de cabluri sau a încăperilor cu un tavan cu valoare artistică şi
istorică, unde detectoarele (de exemplu detectoarele de fum) nu pot fi instalate având în
vedere caracteristicile clădirilor.

3.4.4 DETECTOARE DE CĂLDURĂ
Detectoarele de căldură sunt în general considerate cele mai puţin sensibile dintre toate
tipurile de detectoare. Un detector de căldură va funcţiona atunci când flăcările ating
aproximativ o treime din distanţa de la baza focului la tavan.

 19

Detectoarele de căldură cu gradient de temperatură sau termodiferenţiale se vor utiliza în
locuri cu variaţii lente sau nesemnificative ale temperaturii, unde alarma trebuie declanşată la
creşteri rapide sau depăşirea unei valori limită a temperaturii.
Detectoarele de prag de temperatură sau termomaximale se vor utiliza în locuri cu variaţii
mari de temperatură, însă unde trebuie semnalizată ca alarmă depăşirea unei valori maxime a
acestei temperaturi.
În general, detectoarele de căldură au o rezistenţă mai mare la condiţiile adverse ale mediului
decât alte tipuri de detectoare.

3.4.5 DETECTOARELE DE FLACĂRĂ
Detectoarele de flăcăra identifică radiaţiile vizibilă sau invizibilă a unei flăcări deschise. Pot
fi utilizate radiaţia ultravioletă, radiaţia infra-roşie sau o combinaţie dintre cele două.
Spectrul de radiaţie pentru majoritatea materialelor inflamabile este destul de larg pentru a fi
detectat de orice detector de flacără, însă cu anumite materiale (precum materialele
anorganice) este posibil să fie necesară alegerea detectoarelor de flacără capabile să
reacţioneze la anumite părţi ale lungimii de undă ale spectrului.
Detectoarele de flacără pot reacţiona la un incendiu mai rapid decât un detector de fum sau
de căldură. Datorită acestei incapacităţi de a detecta focurile mocnite, detectoarele de flacără
nu trebuie considerate detectoare cu efect general. Datorită transmisiei de radiaţii nu este
necesară montarea unui detector pe tavan.
Detectoarele de flacără sunt potrivite în special la aplicaţii precum supravegherea generală a
unei zone mari şi deschise într-un depozit sau în depozitele de cherestea sau supravegherea
locală a zonelor critice unde flăcările focului se pot împrăştia rapid, de exemplu la pompe,
vane sau conductele care conţin combustibil lichid sau în zone cu materiale pe bază de
combustibili subţiri, orientate vertical, precum placajele şi picturile în ulei.
Detectoarele de flacără trebuie folosite doar dacă există o linie vizuală către zona protejată.
Radiaţiile ultra-violetă şi infra-roşie sunt diferite ca şi mod de a trece prin diverse materiale.
Radiaţia ultra-violetă în raza lungimii de undă folosită pentru detectarea incendiilor poate fi
absorbită de ulei, grăsimi şi cele mai multe sticle şi fumuri. Radiaţia infra-roşie este mai
puţin afectată.
Detectorii de flacără UV nu trebuie instalaţi în zone cu praf, ceaţă sau fum. Trebuie evitate
zonele cu depuneri de ulei, grăsimi şi praf.
Radiaţia ultravioletă de la un incendiu poate fi prevenită să ajungă la un detector dacă focul
produce destul de mult fum, înainte să apară flăcările.
Dacă detectoarele ultraviolete vor fi folosite în cladirile unde materialele cel mai probabil vor
arde la foc mocnit, atunci trebuie să fie folosite împreună cu detectoare de alt tip.
Trebuie luate în considerare radiaţiile care pot influenţa funcţionarea detectoarelor de flacără.
Dacă detectoarele de flacără vor fi expuse la lumina soarelui, trebuie alese tipuri de
detectoare insensibile la soare.

 20

Răspândirea radiaţiei-flacără depinde de raţia lungimii de undă radiată la dimensiunea
particulelor (particule de fum) în zona monitorizată.
Dacă un foc mocnit este probabil a apărea în zona monitorizată şi ar umple camera cu fum,
vor fi utilizate detectoarele de flacără în IR. Fumul poate fi penetrat de radiaţia infraroşie, cea
ultravioletă poate fi absorbită de el; detectoarele de flacără UV nu vor fi instalate sau vor fi
instalate doar în cazul în care sunt susţinute de detectoarele de fum.

3.4.6. DECLANŞATOR MANUAL DE ALARMĂ
Declanşatoarele manuale de alarmă au în mod normal aceeaşi metodă de operare şi de
preferat ar fi să fie de acelaşi tip, în cadrul aceluiaşi sistem. Trebuie ca declanşatoarele
manuale de alarmă pentru sistemul de detecţie şi semnalizare incendiu să fie diferenţiate
foarte clar de cele care au alte scopuri.

3.5 INSTALAREA ŞI DISTANŢA DINTRE DETECTOARELE AUTOMATE ŞI
DECLANŞATOARELE MANUALE DE ALARMĂ

3.5.1 GENERALITĂŢI
Numărul de detectoare (de căldură, fum, liniare de fum, de flacără, declanşatoarele manuale
de alarmă) este definit în capitolele de mai jos:

 Pentru detectoarele de fum şi de căldură § 3.5.2

 Pentru detectoarele de flacără § 3.5.3

 Pentru detectoarele lineare de fum § 3.5.4

 Pentru detectoare speciale § 3.5.5.

 Pentru declanşatoarele manuale de alarmă § 3.5.6

Înaintea instalării sistemelor de detecţie, va fi efectuat un test (teste) la incendiu, cât mai
repede posibil, în combinaţie cu toate celelalte dispozitive din zonele specificate, care ar
putea influenţa performanţa sistemelor de detecţie a incendiilor (de exemplu sistemul
HVAC); testul efectuat de specialişti va evalua răspândirea fumului sau a căldurii atunci când
aceste dispozitive sunt active alternativ sau sunt inactive.
Este de preferat ca fumul să fie produs de o sursă cu forţă de emersiune calorică joasă (în
acest scop poate fi folosit un generator de fum).
Detectoarele automate de incendiu trebuie instalate astfel încât produsele inflamabile
relevante din orice incendiu în zona de protecţie să poată ajunge la detector fără o diluare
inoportună, o atenuare sau o întârziere.
Trebuie ca detectoarele să fie instalate şi în zonele ascunse, unde incendiul ar putea izbucni
sau s-ar putea propaga. Astfel de zone ar putea include goluri din podeaua tehnică sau
deasupra plafoanelor false.

 21

Declanşatoarele manuale de alarmă trebuie instalate astfel încât orice persoană care
depistează un incendiu să poată fi capabilă să transmită o alarma la ECS, cu rapiditate şi cu
uşurinţă.
Fiecare cameră protejată sau spaţiu închis trebuie să conţină cel puţin un detector automat de
incendiu.

3.5.1.1 DISTANŢA DETECTOARELOR AUTOMATE DE INCENDIU FAŢĂ DE UN
PERETE
Distanţa dintre detectoare şi perete nu trebuie să fie mai mică de 0,5m cu excepţia cazului în
care există pasaje, conducte şi caracteristici structurale similare cu o dimensiune mai mică de
1m lăţime; acolo unde există grinzi, traverse sau, de exemplu, conducte de aer condiţionat
care trec pe sub tavan, care sunt la o distanţă mai mică de 15 cm de acesta, distanţa laterală a
acestei caracteristici structurale va avea atunci tot cel puţin 0,5 m.

3.5.1.2 DISTANŢA DETECTOARELOR AUTOMATE DE INCENDIU FAŢĂ DE
BUNURILE ŞI ECHIPAMENTELE DEPOZITATE
Nu trebuie să existe echipamente sau bunuri de nici un fel pe o rază de 0,5 în lateral şi
dedesubtul detectoarelor.

3.5.1.3 TAVANE CU ELEMENTE STRUCTURALE SUSPENDATE
Tavanele cu elemente structurale suspendate, de exemplu conductele de aer condiţionat, vor
fi privite ca fiind plate dacă există un spaţiu de 15 cm între tavan şi acele elemente structurale
(vezi figura 5).

FIGURA 5 Tavane cu elemente structurale suspendate

 22

3.5.2 DETECTOARE DE FUM ŞI DE CĂLDURĂ
Acoperirea fiecărui detector trebuie limitată. Câţiva factori de luat în considerare in cazul
limitării ar fi:

 Zona protejată;

 Distanţa dintre oricare punct din zona supravegheată şi cel mai apropiat detector;

 Înălţimea şi configuraţia tavanului;

 Mişcarea aerului ventilat;

 Orice opriri ale produselor de incendiu de la mişcările convective.

Trebuie avut în vedere ca razele detectoarelor de fum cu rază optică să nu fie blocate.

3.5.2.1 LIMITA ÎNĂLŢIMII TAVANULUI ŞI DISTANŢA ORIZONTALĂ MAXIMĂ
DINTRE DETECTOARE
În general, performanţa detectoarelor de fum şi de căldură depinde de existenţa unui tavan
situat deasupra detectorului, aproape de acesta. Detectoarele trebuie instalate astfel încât
elementele sale sensibile să se situeze în limitele afişate în Tabelul 3 (§ 3.5.2.3).
Din cauza posibilei existenţe a unui strat barieră de aer rece, detectoarele nu trebuie
încastrate în tavan.
Dacă va apare fenomenul de stratificare a temperaturii, atunci norul de fum produs de foc se
va aplatiza şi va forma un strat înainte de a ajunge la tavan. Dacă înălţimea acestui strat este
anticipată, atunci pe lângă detectoarele instalate în apropiere de tavan vor fi montate şi
detectoare la înălţimea de stratificare scontată.
Numărul de detectoare va fi calculat astfel încât aria maximă alocata pe detector să nu fie
depăşită; vezi Tabelul 2 de mai jos.
Pentru detectoarele punctuale (de detecţie a fumului şi a căldurii) distanţa orizontală de la
orice punct din zona protejată la detectorul la cel mai apropiat detector nu trebuie să
depăşească valoarea oferită de figurile 6 şi 7, după cum urmează.
De asemenea, aria maximă supravegheată va fi ponderata cu coeficientul K de mai jos,
conform formulei A n = K x A max

 23

TABELUL 1 – Factori de risc

TIPUL DE INCAPERE SUPRAVEGHEATA COEFICIENT K

A

Arhiva 1

B

Camera baterii 1

Camera boiler 1

Bucatarii 1

Birouri 1

C

Camere calculatoare 0,3

Coridoare 1

Coletarii 1

D 0,6

Depozite

E

Camere cu echipamente electrice 0,6

H

Camere hotel 0,6

Hangare 0,3

L

Laboratoare 0,3

Lifturi 1

M

Camere cu echipamente mecanice 1

Camere testare motoare 0,6

P

Parcaje 1

Cabine proiectie 1

S

Studiouri 1

Spatii comerciale 0,6

Supermagazine 0,6

T

Tipografii 0,6

Transformatoare 0,6

 24

Camere tehnice 0,6

Centrale telefonice 0,3

Acest tabel nu este unul exhaustiv, el putând fi completat şi cu alte tipuri de spaţii precum şi
cu alţi coeficienţi de risc luând în considerare diferite scenarii de incendiu.

 TABELUL 2 – Limita înălţimii tavanului

 Panta acoperiş

 ≤20° > 20° Aria
protejată Tipul de detector Inălţimea

incăperii
 Amax Amax

 ≤80 m² Fum EN 54-7 ≤12,0 m 80 m² 80m²
 ≤6,0 m 60 m² 90 m²

 > 80 m² Fum EN 54-7 > 6,0 m
≤12,0 m 80 m² 110 m²

Temperatura EN 54-5 Grade 1 A1 ≤7,5 m
Temperatura EN 54-5 Grade 2 A2, B, C, D,
E, F and G ≤6,0 m ≤30 m²

Temperatura EN 54-5 Grade 3 ≤4,5 m

 30 m² 30 m²

Temperatura EN 54-5 Grade 1 A1 ≤7,5 m

Temperatura EN 54-5 Grade 2 A2, B, C, D,
E, F and G ≤6,0 m > 30 m²

Temperatura EN 54-5 Grade 3 ≤4,5 m

 20 m² 40 m²

A max = suprafaţa maximă supravegheată de un detector
DH = distanţa maximă orizontală între un punct al tavanului şi cel mai apropiat detector
α= pantă acoperiş

 25

FIGURA 6 – Distanţa maximă între un punct al tavanului şi un detector de fum

FIGURA 7 – Distanţa maximă între un punct al tavanului şi un detector de

temperatură

La interdependenţa de două grupe sau detectoare, suprafaţa protejată de fiecare detector de
fum este redusă cu 30%.

 26

Dacă sunt prevăzute mijloace tehnice de protecţie împotriva incendiilor, suprafaţa
supravegheată se reduce cu 50%.

3.5.2.2 DETECTOARE DE SUB TAVANE ŞI ACOPERIŞURI
Detectoarele de căldură vor fi instalate direct sub tavan.
În cazul detectoarelor de fum, spaţiul necesar dintre detector şi tavan/acoperiş depinde de
tipul de tavan sau acoperiş implicat şi de înălţimea camerei. Valorile spaţiului sunt
specificate în tabelul 3.
În cazul unui tavan fals care permite circulaţia aerului (de exemplu deschizături, grilaje,...)
într-un procentaj mai mare de 75%, nu vor fi necesare detectoare suplimentare montate sub
tavanul fals.

3.5.2.3 DETECTOARE PE TAVAN ŞI ACOPERIŞURI CU FORME SPECIALE
În cazul încăperilor cu acoperiş foarte ascuţit, de exemplu acoperişuri cu un versant,
acoperişuri în două pante, acoperişuri înclinate cu o pantă mai mare de 20o, va fi instalat un
rând de detectoare pe nivelul vertical al pantei în partea cea mai înaltă a încăperii.
În cazul încăperilor cu acoperiş fierăstrău orientat în partea de nord, va fi montat un rând de
detectoare în fiecare vârf, aşa cum este prezentat în figura 8 de mai jos.
Detectoarele vor fi instalate pe suprafaţa acoperişului care are panta cea mai joasă către un
spaţiu (Dv). În cazul instalării unui al doilea rând de detectoare în acoperisul fierăstrău
orientat în partea de nord, spaţiile vor fi alese la pante de acoperiş mai mici de 20o.

TABELUL 3 – Distanţe între detectoarele de fum şi tavane/acoperişuri

 Panta acoperis

α ≤20° α > 20° Inălţimea
incăperii

Dv Dv

 ≤6,0 m 0 - 0,25 m 0,20 m - 0,5 m
 > 6,0 m 0 - 0,4 m 0,35 m - 1,0 m

Dv = distanţa între detectoarele de fum şi tavane/acoperişuri
α = pantă acoperiş

 27

FIGURA 8 – Aşezarea şi distanţa între un punct al tavanului şi detectoare în cazul
acoperişurilor cu pante speciale

*1) dacă HS>0,6 m
*2) dacă WS>7,5 m sau dacă HS ≤6,0 m
PH în conformitate cu Tabelul 3
RH înălţimea încaperii

3.5.2.4 DETECTOARE SITUATE SUB PLATFORME, GRILAJE SAU
ECHIPAMENTE SIMILARE
Dacă o cameră este împărţită pe orizontală, de platforme apropiate sau de grilaje, este
necesară instalarea unor detectoare suplimentare sub acestea.
Notă: grilajele sunt considerate ca fiind platforme apropiate deoarece se pot depozita bunuri
pe ele.
Pot fi instalate detectoare sub platforme, în cazul în care vor fi întrunite condiţiile definite în
Tabelul 4 de mai jos.
În cazul mai multor nivele de platforme, doar cel mai de jos nivel va fi prevăzut cu detectoare
dacă nu există încărcătură inflamabilă între celelalte nivele.

 28

TABELUL 4 – Amplasarea detectorilor sub platforme

TIP DETECTOR
INĂLŢIME
PLATFORMĂ
 h (m)

LUNGIME
PLATFORMĂ
l (m)

LAŢIME
PLATFORMĂ
b (m)

ARIE
PLATFORMĂ
f (m²)

TEMPERATURĂ
EN 54-5 > 7,5 m > 2,0 m > 2,0 m > 9 m²

≤6,0 m > 2,0 m > 2,0 m > 16 m²

 FUM EN 54-7 între 6,0 m şi
12,0 m > 3,5 m > 3,5 m > 31,5 m²

3.5.2.5 DETECTOARE PE TAVANE CU GRINDĂ
În funcţie de înălţimea camerei şi de adâncimea (inălţimea) grinzii, grinzile vor fi luate în
considerare în conformitate cu figura 9 de mai jos.
Dacă nu sunt luate în considerare, vor fi instalate detectoare pe partea inferioară a grinzii.

FIGURA 9 – Amplasare detectoarelor în funcţie de înălţimea camerei şi înălţimea

grinzii

 29

TABELUL 5 – Amplasarea detectoarelor în conformitate cu aria suprafeţei tavanului

TIP DETECTOR

SUPRAFAŢA
MAXIMĂ

SUPRAVEGHEATĂ
A max (m²)

ARIA
SUPRAFEŢEI
TAVANULUI

(m²)

INSTALAREA A
CÂTE UN

DETECTOR ÎN

>12 1 SPAŢIU

8-12 2 SPAŢII

6-8 3 SPAŢII

4-6 4 SPAŢII

20 m²

<4 5 SPAŢII

>18 1 SPAŢIU

12-18 2 SPAŢII

9-12 3 SPAŢII

6-9 4 SPAŢII

TEMPERATURĂ
EN 54-5

30 m²

<6 5 SPAŢII

>36 1 SPAŢIU

24-36 2 SPAŢII

18-24 3 SPAŢII

12-18 4 SPAŢII

60 m²

<12 5 SPAŢII

>48 1 SPAŢIU

32-48 2 SPAŢII

24-32 3 SPAŢII

16-24 4 SPAŢII

 FUM EN 54-7

80 m²

<16 5 SPAŢII

3.5.2.6 Detectoare pe holuri înguste şi în spaţiile din tavan.
Pe holurile înguste şi în spaţiile din tavan cu un diametru mai mic de 3 m, distanţa dintre
detectoare va fi calculată respectându-se următoarele reguli:

 distanţa dintre detectoarele de temperatura va fi de maxim 10 m (5 m pentru
detecţia cu interdependenţa între două grupe sau 2 detectoare);

 distanţa dintre detectoarele de fumva fi de maxim 15 m (11 m pentru detecţia cu
interdependenţa între două grupe sau 2 detectoare şi 7,5 m la acţionarea
dispozitivelor de protecţie în caz de incendiu cum ar fi instalaţiile de stingere);

 30

 vor fi respectate valorile suprafetelor supravegheate ale detectoarelor;

 distanţa până la capetele holurilor sau ale zonelor de tavan nu va depăşi jumătatea
distanţelor menţionate mai sus;

 se monta câte un senzor la fiecare intersectare sau cot al culoarelor.

Se vor lua în considerare grinzile în spaţiile tavanului doar dacă laţimea de la grindă la grindă
este mai mare de 1 m. Până la această lăţime, detectoarele pot fi instalate pe partea inferioară
a grinzilor.

3.5.2.7 VENTILAREA ŞI MIŞCAREA AERULUI
Notă: în figurile de mai jos vor fi reprezentate detectoare de fum.

a) Gură de admisie a aerului (sistem de deschidere – aerul va părăsi încăperea pe uşa
deschisă)

 Prin orificii în tavane

Se vor poziţiona detectoarele de fum simetric între ventilatoare, conform figurii
10.

FIGURA 10

Atunci când gura de admisie a aerului este montată într-un tavan fals perforat, zona cu o rază
de cel puţin 0,5 m în jurul fiecărui detector va fi închisă, precum este afişat mai jos.

 31

FIGURA 11

 Prin orificii în pereţi

Deschizăturile se află direct sub tavan.
o Cu o ventilaţie slabă (mai puţin de 1m/s măsurată la orificiu), se va

poziţiona detectorul de fum la o distanţă de cel puţin 1,5 m faţă de
gura de admisie a aerului. (figura 12 de mai jos – imagine din faţă şi în
plan)

o Cu o ventilaţie puternică (peste 1m/s măsurată la orificiu), se va
poziţiona detectorul de fum la o distanţă de cel puţin 3 m faţă de gura
de admisie a aerului. (figura 12 de mai jos – imagine din faţă şi în
plan). Conceptul va fi adaptat cu ventile pentru a evita detectorul.

 32

FIGURA 12

b) Orificiul de evacuare

 Prin orificii în tavan

Detectoarele de fum vor fi localizate în zonele de turbulenţă a aerului dintre
orificiile de evacuare a aerului, nu în faţa orificiilor de evacuare cum este arătat
mai jos.

 33

FIGURA 13
Dacă evacuarea aerului se desfăşoară prin conducte de ventilare (instalate în cele din
urmă deasupra tavanului fals) fiecare conductă va fi echipată cu un detector urmărind
figurile 14 şi 15 de mai jos.

FIGURA 14

 34

FIGURA 15

 Prin orificii în pereţi

Dacă deschizăturile sunt situate direct sub tavan, se va poziţiona detectorul de
fum în faţa fiecărui orificiu dar nu direct în curentul de aer urmărind figura 16 de
mai jos.

FIGURA 16

 35

Dacă orificiile nu se află direct sub tavan, se va acorda o mare atenţie poziţionării
detectorului de fum.

c) În tavane şi podele false

Detectoarele trebuie poziţionate conform unei distribuţii simetrice pe suprafaţa
acoperită. Va exista mereu un număr mai ridicat de detectoare lângă gura de admisie
a aerului. Suportul din podeaua falsă trebuie să permită o accesibilitate sportită la
detector în scopul mentenanţei şi testării.
NOTA: Pereţii şi podelele false utilizate pe post de distribuitor vor fi mereu
monitorizate. Dacă spaţiile nu sunt utilizate pe post de distribuitor, vezi § 2.3.

 Înălţime <1,0m

Cu o ventilaţie slabă mai mică de 1m/s
Aria de supraveghere maximă pentru un detector de fum va fi ≤ 30 m2 iar distanţa
orizontală maximă permisă dintre un detector şi orice punct de pe tavan sau podea
va fi ≤ 4 m.

Cu o ventilaţie puternică mai mare de 1m/s
Aria de supraveghere maximă pentru un detector de fum va fi după cum urmează:

o 20 m2 dacă viteza aerului este între 1m/s şi 4m/s

o 10 m2 dacă viteza aerului este între 4m/s şi 8m/s

În multe cazuri,va fi obţinută o detectare eficientă dacă se instalează detectorii la
2/3 din înălţimea spaţiului.
De exemplu, pentru calculatoare, în podelele false cu guri de admisie, detectoarele
vor fi poziţionate în direcţia curentului de aer, la distanţe mari, şi perpendicular pe
curentul de aer, la distanţe mai mici. În interiorul spaţiului destinat pentru
detectoare, trebuie să sw obţină o dispunere simetrică. (vezi figurile 17 şi 18 de
mai jos).

 36

FIGURA 17 –Pardoseală falsă

FIGURA 18 – Tavan fals vedere faţă

 37

FIGURA 19 – Tavan fals vedere plan
d) Poziţionarea detectoarelor în sistemele de aer condiţionat

d.1) dispozitiv de răcire
La dispozitivele de răcire, (sisteme de aer condiţionat închise), detectoarele vor fi
instalate în curenţii de aer ai dispozitivului de răcire fără a constitui un obstacol în
calea circulaţiei aerului.

FIGURA 20 – Cameră cu circulaţia internă a aerului

 38

FIGURA 21 – Cameră fără circulaţia internă a aerului
d.2) sisteme de aer conditionat

FIGURA 22– 1 - vană mixare / 2- vană oprire introducere aer / 3- dispozitiv
răcire

 39

Detectorul va fi instalat, atunci când este posibil, imediat după ultimul punct de
captare şi înainte ca aerul să ajungă la un colector de evacuare cu un diametru mare.
Altfel, diluarea concentraţiei fumului ar putea preveni detectarea din timp.

3.5.2.8 DETECTOARE ÎN CONDUCTELE DE AER
Detectoarele de fum de tip optic sau detectoarele speciale cu sondă pot fi montate în
conductele de aer fie pentru a oferi protecţie împotriva împrăştierii fumului de către un
sistem de aer condiţionat sau ca parte a protecţiei locale a mecanismului.
Deşi pot fi conectate la sistemul de detecţie a incendiilor, aceste detectoare de fum trebuie
considerate utile doar în cazul furnizării protecţiei locale şi ca un dispozitiv suplimentare
pentru un sistem normal de detecţie a incendiilor. Diluarea provocată de extragerea aerului
curat împreună cu fumul reduce eficienţa detectoarelor de fum montate pe conductă pe post
de sistem de alarmă şi de detecţie a incendiului, iar dacă echipamentul de tratare a aerului
este închis, fumul de la un incendiu va ajunge mai greu la detectoare.
Diluarea sau stratificarea fumului poate reduce eficienţa detectorului de fum în conducta
combinată, acolo unde aerul din mai multe puncte de extragere este combinat într-o singură
conductă.
Pentru a evita efectele de turbulenţă a aerului, detectoarele de fum sau sondele trebuie
instalate într-o zonă perfect întinsă din conductă, la o distanţă de cel puţin trei ori mai mare
decât lăţimea conductei, faţă de cel mai apropiat cot, colţ sau legătură.
Anumite tipuri de detectoare de fum ar putea sa nu funcţioneze corespunzător atunci când
este vorba de curenţi de aer cu viteză foarte mare. Producătorii de astfel de detectoare
furnizează de obicei carotiere subordonate sau paravânturi care trebuie instalate acolo unde
este necesar.

3.5.2.9 DETECŢIA PENTRU SPAŢII DE DEPOZITARE ÎNALTE CU RAFTURI
Spaţiile de depozitare înalte sunt magazii cu rafturi la care înălţimea de depozitare (distanţa
dintre suprafaţa de sprijin şi partea superioară a bunurilor depozitate) depăşeşte 7.5 m.
Pentru sistemele de detecţie se va utiliza sistemul cu aspiraţie iar tubulatura de aspiraţie va fi
montată pe părţile exterioare ale rafturilor iar în cazul rafturilor duble şi pe spaţiul median.
Nivelul cel mai înalt al orificiilor de aspiraţie pentru supravegherea rafturilor nu trebuie să fie
situat la mai mult de 6 m de tavanul incintei. În linie verticală, vor fi prevăzute orificii aflate
la distanţă de câte 6m pentru fiecare nivel de detecţie.
Distanţa orizontală maximă dintre ţevile de aspiraţie nu trebuie să depăşească 6 m.
Primul şi ultimul rând vertical al orificiilor de aspiraţie nu voi fi plasate la o distanţă mai
mare de 3 m faţă de capetele unui raft.
Distanţa maximă dintre orificiul de aspiraţie şi suprafaţa exterioară a raftului nu trebuie să
depăşească 3 m.
Aceste distanţe se aplică şi în cazul programării interdependenţei de două grupe sau două
detectoare.
Fiecare detector cu aspiraţie a fi asociat unei grupe proprii. O grupă de detecţie nu va
cuprinde mai mult de 20 de orificii de aspiraţie.

 40

3.5.3 DETECTOARE DE FLACĂRĂ
Acoperirea fiecărui detector trebuie limitată. Pentru determinarea ariilor de acoperire, trebuie
luaţi în considerare următorii factori:

‐ Vizibilitatea distanţei dintre orice punct din zona de supraveghere şi cel mai
apropiat detector;

‐ Prezenţa barierelor de radiaţie;

‐ Prezenţa unor surse de radiaţie perturbatoare.

Detectoarele de flacără sau de radiaţie are trebui instalate în aşa fel încât să poată oferi o
supraveghere vizuală bună a zonei protejate.
Numărul detectoarelor de flacără trebuie ales astfel încât limitele din Tabelul 6 să nu fie
depăşite.

TABELUL 6 – Limitele înălţimilor tavanului

Unghi Grad Înălţime maximă a
tavanului

Zona supravegheată

Clasa 1 ≤ 45m
Clasa 2 ≤ 33m

Montat pe perete cu
unghi de
vizualizare pentru
detector de ≥ 90o Clasa 3 ≤ 23m

Cu linii de
vizualizare verticale
îndreptate în jos
care depind de
înălţimea montării
şi de unghiul de
vizualizare
Dimensiune
maximă a zonei
supravegheate =
600 m2

Montat pe colţul
peretelui cu o pantă
de 45o – unghi de
vizualizare de ≥ 90o

Clasa 1
(Figura 23)

 41

FIGURA 23 –Instalarea detectoarelor de flacără

Detectoarele cu raze infra-roşii şi detectoarele UV montate pe perete/colţ şi instalate cu un
unghi de 45 de grade faţă de axa optică faţă de podea, vor avea un unghi de vizualizare de cel
puţin 90 de grade, rotindu-se simetric faţă de axa optică. Detectoarele cu raze infra-roşii şi
detectoarele UV montate astfel pot monitoriza volumul maxim al unei încăperi cubice cu o
lungime a muchiei "a".

TABELUL 7 – Zona maximă supravegheată

 Lungimea axei optice Zona maximă
supravegheată

Detectoare de clasa 1:
a =25m

45m 625 m2

Detectoare de clasa 2:
a =17

33m 289 m2

Detectore de clasa 3:
a =12m

23m 144 m2

Numărul, poziţionarea şi alinierea detectoarelor de flacără trebuie alese astfel încât să
furnizeze o supraveghere uniformă şi volumetrică. Numărul necesar depinde de volumul şi
condiţiile încăperilor. Deoarece radiaţiile flăcărilor se împrăştie drept, precum lumina, va fi
stabilită o vizualizare directă a oricărei posibile surse de incendiu. La amplasarea
detectoarelor vor fi luate în considerare obiectele sau alte obstacole care crează umbre.
Pentru detectoarele de flacără instalate în exterior, vor fi luate în considerare condiţiile de
mediu.

 42

Dacă există obstacole, numărul de detectoare va fi suplimentat.

3.5.4 DETECTOARE LINEARE OPTICE
Detectoarele de fum lineare optice trebuie instalate în conformitate cu instrucţiunile
producătorului. Trebuie stabilită o vizibilitate permanentă între unitatea de transmisie şi cea
de recepţie. Trebuie fascicolul să nu fie întrerupt de mutarea obiectelor din spaţiul protejat.
Detectoarele vor fi instalate pe un element stabil şi fără vibraţii. Trebuie luate în calcul
vibraţiile determinate de variaţiile temperaturii, care pot determina întinderea construcţiilor
de metal, (de exemplu grinda de oţel). Aceasta poate determina o deplasare a razei de lumină
focalizată de pe unitatea de recepţie şi astfel poate determina declanşarea unor atenţionări sau
alarme false.
Detectoarele de fum cu rază optică pot fi utilizate în combinaţie cu detectoarele punctuale de
fum şi în următoarele cazuri speciale:

 Spaţii cu tavane foarte înalte, acolo unde detectoarele punctuale de fum nu pot
fi utilizate,

 În cazuri în care detectoarele de fum obişnuite nu pot fi utilizate din motive
referitoare la mediu.

Aceste detectoare nu vor fi utilizate atunci când este aşteptată o degajare masivă de fum la
incendiu, din cauza riscului de declanşare de semnalele false pe care le pot furniza.

TABELUL 8 – distanţe maxime şi zonele de supraveghere (A) ale detectoarelor optice
lineare (principiul transmisiei luminii)

 Unghi de ≤

20o
Unghi de ≤
20o

Înălţimea
încăperii

D a A max Dv Dv

≤ 6,0 m 6m 12m 1200m2 0,3m până la
0,5m

0,3m până la
0,5m

> 6m
≤ 12m

6,5m 13m 1300m2 0,4m până la
0,7m

0,4m până la
0,9m

D = distanţa orizontală maximă a oricărui punct de pe tavan la următoarea rază de lumină
Dv = distanţa verticală a detectorului faţă de tavan/acoperiş
Unghi = unghiul pantei acoperişului/tavanului la orizontală. Dacă un acoperiş sau un tavan
are pante diferite, de exemplu magaziile, va fi considerată panta cu cel mai mic unghi.
a =distanţa maximă dintre două raze de lumină paralele = 2 x D
A max = aria maximă de supraveghere pentru un detector obţinută din produsul distanţei
maxime (a) cu distanţa maximă permisă dintre unitatea de transmisie şi cea de recepţie.

 43

Notă: învelişurile de căldură situate dedesubtul tavanului sau a acoperişului pot împiedica
fumul care se ridică să ajungă la tavan. Astfel, raza de lumină va fi setată sub posibilele
învelişuri de căldură. Pentru a preveni acest lucru, poate fi necesar să se mărească valorile
furnizate pentru Dv, în Tabelul 9.
Dacă înălţimea tavanului este mai mare de 14 m, se vor instala două niveluri de detecţie cu
detectori lineari.
Distanţa minimă dintre axele din mijloc ale razei de lumină şi pereţi sau obiecte nu va fi mai
mică de 0,5 m.
Distanţa maximă dintre transmiţător si receptor nu va depăşi 100 m.

FIGURA 24

A – aria supravegheată
L - lungimea razei de lumină
I- lăţimea suprafeţei
E- emiţător
R- receptor

3.5.5 DETECTOARE SPECIALE (CERINŢE SPECIFICE)
Pentru toate detectoarele care pentru moment nu sunt incluse în aceste specificaţii,
proiectarea şi instalarea acestora va fi efectuată în conformitate cu instrucţiunile
producătorului. Astfel de detectoare trebuie folosite dacă a fost obţinut un acord pe parcursul
consultării § 3.2.
Detectoarele care utilizează fum şi/sau căldură şi/sau flacără sau o combinaţie a acestora vor
fi instalate suplimentar în aşa fel încât să se respecte cerinţele furnizate în aceste specificaţii.

 44

3.5.6 DECLANŞATOARE MANUALE DE ALARMĂ
Declanşatoarele manuale de alarmă vor fi poziţionate pe căile de ieşire în situaţii de urgenţă
pe (interiorul sau exteriorul) fiecărei uşi care face legătura cu scara de incendiu şi la fiecare
ieşire în exterior, astfel încât nici o persoană să nu fie nevoită să parcurgă o distanţă mai mare
de 30m pentru a ajunge la un declanşator manual de alarmă.
Este posibil să fie necesară acordarea unei atenţii speciale atunci când se instalează un
declanşator manual de alarmă în locuri în care se află persoane cu disabilităţi de mişcare.
Declanşatoarele manuale de alarmă trebuie să fie vizibile, uşor de identificat şi uşor de
accesat.
În general, declanşatoarele manuale de alarmă trebuie montate la o înălţime între 1,2m şi
1,5m deasupra podelei.

3.6 SISTEME DE ALARMĂ ŞI DISPOZITIVE

3.6.1 GENERALITĂŢI
Metoda alarmării ocupanţilor clădirii trebuie să fie în conformitate cu cerinţele procedurii
aplicate în caz de incendiu.
În anumite cazuri, procedura aplicată în caz de incendiu poate necesita ca alarma să fie întâi
transmisă unui personal antrenat, care mai apoi se poate ocupa de punerea în aplicare a
planului de apărare împotriva incendiilor. În astfel de cazuri, o alarmă generală de incendiu
nu trebuie anunţată imediat.
Orice alarmă transmisă pentru o persoană necalificată, (precum publicul general) trebuie
declanşată măcar pe cale audio. Dispozitivele de alarmare pot fi dispozitive de alarmă cu
acţionarea unor sirene speciale sau sisteme de alamă vocală (sistemul de adresare publică
utilizând operator uman sau mesaje preînregistrate). În cazul folosirii de mesaje
preînregistrate, sistemul trebuie proiectat în aşa fel încât să nu poată activa simultan mai
multe module de comunicare. Accesul la interfaţa de comandă a sistemelor de adresare
publică, în caz de incendiu, trebuie limitat la persoanele autorizate.
În zone în care semnalele sonore nu au efect, de exemplu acolo unde zgomotul de fundal este
excesiv sau unde există ocupanţii cu disabilităţi auditive, semnalele audio vor fi dublate de
semnalele vizuale şi/sau tactile.

3.6.2 SEMNALE SONORE
Limitarile cu privire la stabilirea nivelelor de sunet ale dispozitivelor de alarmă care trebuie
realizate şi inteligibilitatea şi forma mesajelor vocale sunt oferite în cele ce urmează.

3.6.2.1 NIVELUL SUNETULUI
Nivelul sunetului furnizat va fi în aşa fel încât semnalul alarmei de incendiu să fie auzit
imediat peste oricare zgomot ambiental.
Sunetul alarmei de incendiu va avea un nivel minim fie de 65 dB (A) şi cu 5 dB (A) deasupra
oricărui alt sunet care ar putea să dureze pe o perioadă mai mare de 30 de secunde. Dacă
alarma are scopul de a trezi persoane care dorm, atunci nivelul minim trebuie să fie de 75 dB
(A).

 45

Aceste nivele minime vor fi atinse în oricare punct în care sunetul de alarmă trebuie să fie
auzit.
Nivelul sunetului nu trebuie să depăşească 120 dB (A) în orice punct, la mai mult de 1m de la
receptorul de alarmă.

3.6.2.2 MĂSURĂTOARE
Nivelele sunetului vor fi măsurate utilizând un instrument care să fie în conformitate cu IEC
651, tip 2, cu răspuns încet.

3.6.2.3 DISPOZITIVELE DE ALARMĂ
Trebuie instalate cel putin 2 dispozitive de alarmare într-o instalaţie, chiar dacă nivelul de
sunet recomandat poate fi atins cu un singur dispozitiv.
Trebuie instalat cel puţin un dispozitiv pentru fiecare compartiment de incendiu.
Este puţin probabil ca nivelul de sunet dintr-o încăpere să fie satisfăcător dacă aceasta este
separată de cel mai apropiat dispozitiv de alarmare prin mai mult de o uşă. Este de preferat
un număr mai mare de dispozitive de alarmare cu intensitate audio mai mică, decât un număr
mai mic de dispozitive audio de alarmare cu o intensitate audio mai mare, pentru a preveni
nivelele mari de sunet care ar putea apărea în anumire zone.

3.6.2.4 CARACTERISTICILE SUNETULUI
Caracteristicile sunetului utilizat pentru avertizarea alarmaelor de incendiu vor fi aceleaşi în
toate părţile clădirii.

3.6.2.5 SISTEME VOCALE
Atunci când alarma transmisă este un mesaj vocal, trebuie ca:

 să fie furnizată o alarmă potrivită (fie înregistrată dinainte sau sintetizată) care
poate fi transmisă automat ca răspuns la o alarmă de incendiu, fie imediat sau
după o perioadă de întârziere; această transmisie nu trebuie să depindă de prezenţa
unui operator;

 toate mesajele vocale să fie clare, scurte, fără ambiguităţi şi, pe cat posibil,
prestabilite;

 nivelul sistemului vocal trebuie stabilit în aşa fel încât să acopere orice zgomot
ambient din interiorul clădirii;

 sunetul receptionat să aibă înţeles;

 alte semnale, de exemplu pauza de masă, începutul sau sfârşitul programului, să
nu poată fi confundate cu semnalele de alarmă în caz de incendiu şi să nu poată fi
transmise în acelaşi timp cu semnalele de alarmă la incendiu;

 intervalul de timp dintre mesajele succesive să nu depăşească 30 de secunde iar
semnalele "de umplutură" similare cu cele ale receptoarelor convenţionale să fie
utilizate atunci când intervalele de linişte depăşesc 30 de secunde;

 46

 pe parcursul unei alarme de incendiu, toate sursele audio să fie deconectate
automat, în afara modulelor de comunicare (sau generatoare de mesaj echivalent)
care dau avertismentul sau a microfoanelor desemnate pe post de microfoane în
caz de incendiu. Acestea trebuie menţinute astfel încât să poată fi furnizate
anunţuri sau instrucţiuni referitoare la cazurile de urgenţă.

Cel puţin un microfon folosit în caz de incendiu va fi instalat în mod normal lângă
echipamentul de control şi de semnalizare (ECS). Este posibil să fie necesară poziţionarea
unor microfoane suplimentare care să fie folosite în caz de incendiu, instalate în locuri
separate de primul microfon. Întrun astfel de caz, sistemul trebuie să fie proiectat astfel încât
să nu fie posibilă funcţionarea simultană a mai mult de un microfon, un modul de comunicare
sau un generator de mesaje.

3.6.3 DISPOZITIVE VIZUALE DE ALARMĂ ÎMPOTRIVA INCENDIULUI
Dispozitivele vizuale de alarmă la incendiu trebuie utilizate numai în zone în care nivelul
zgomotului ambiental depăşeşte 90 dB (A) şi în alte zone în care, în circumstanţe normale, va
fi utilizată o protecţie a auzului. Orice alarmă vizuală împotriva incendiului va fi uşor de
văzut şi de recunoscut comparativ cu alte semnale vizuale utilizate în cladire.

3.7 CONTROL ŞI SEMNALIZARE

3.7.1 AMPLASAREA ECHIPAMENTULUI DE CONTROL ŞI DE SEMNALIZARE
ECS poate fi instalat în următoarele configuraţii:

1. Echipamentul de control şi de semnalizare (ECS) independent;
2. ECS completat cu panou frontal de comandă care trebuie să fie în

conformitate cu EN54-2;
3. ECS cu un panou de comandă de la distanţă;

Pentru alte configurări (de exemplu panouri cu telecomandă) trebuie definite specificaţii.
Trebuie respectate următoarele specificaţii de amplasare a ECS:

a. Echipamentul de control şi de semnalizare trebuie situat într-o cameră:

• care este situată de preferinţă la parter şi în imediata vecinătate a intrării
principale a clădirii monitorizate sau intrarea utilizată în mod normal de
pompieri şi care trebuie să permită un acces liber oricând; dacă apar dificultăţi
la îndeplinirea acestei cerinţe, ECS trebuie să fie dublată de un panou de
comandă de la distanţă;

• aflată într-o zonă curată, la temperatura potrivită (între 00 şi 40o) si o
umiditate potrivită (între 10% şi 80%) pentru a asigura funcţionarea corectă;

• peretele pe care este instalat ECS nu trebuie să fie străbătut de conducte de
alimentare de apă sau de alte instalaţii care ar putea duce la deteriorarea
echipamentului.

 47

Informatiile suplimentare cu privire la amplasarea alarmei (§3.7.5) vor fi păstrate
aproape de ECS:

b. Lumina va fi în aşa fel încât semnalizările vizuale şi inscripţiile să fie uşor de
vizualizat şi de citit;

c. Nivelul zgomotului de fundal va permite semnalizărilor auditive să fie percepute;

d. Riscul unor avarii mecanice la echipament este scăzut;

e. Riscul de incendiu este scăzut iar zona este acoperită de sistemul de detecţie a
incendiului.

Dacă echipamentul de control şi de semnalizare este in mai mult de o cutie atunci amplasarea
fiecărei cutii va trebui să satisfacă cerinţele de mai sus.
Legătura dintre cutii trebuie facută prin separarea fizică a cablurilor de interconectare sau
utilizarea unui cablu care să menţină integritatea în caz de incendiu pentru cel puţin 30
minute.
Echipamentul de control şi de semnalizare sau un panou de semnalizare cu telecomandă vor
fi instalate în zone în care se află persoane în permanenţă; dacă nu este îndeplinită această
condiţie, ECS trebuie conectat la o staţie de control de la distanţă.
Dacă este necesară montarea, din motive practice, a echipamentului de control sau de
semnalizare în zone ce nu îndeplinesc condiţiile de protecţie de mai sus, atunci trebuie luate
măsuri speciale pentru protecţia echipamentului.

3.7.2 IDENTIFICAREA DETECTORULUI
În cazul în care se foloseşte un sistem adresabil de detecţie, trebuie să se identifice cu
precizie detectorul automat sau manual care a declanşat alarma de incendiu.
Identificarea detectorului se va face la ECS prin intermediul afişajului alfanumeric.
Detectoarele trebuie marcate respectându-se urmâtoarele reguli:

 marcarea se face conform numârului de grupâ/numărului de detector;
 se face în imediata apropiere a detectorului;
 se face cu respectarea reglementărilor pompierilor locali (dacă există);
 mărimea minimă în cm a caracterului utilizat va fi egala cu distanta de citire,

exprimată in metri, împărţită la 3.

3.7.3 REPETAREA SEMNALIZĂRII
Panourile de repetare a semnalizării ar putea fi necesare acolo unde echipamentul de control
şi de semnalizare este situat mai departe de intrarea pompierilor, acolo unde clădirea are mai
multe intrări pentru pompieri sau acolo unde echipamentul de control şi de semnalizare nu se
află într-o zonă populată.

 48

Panourile de repetare a semnalizării trebuie situate în locuri în conformitate cu 3.7.1 de la (a)
la (e).
Semnalizările vizuale pot fi furnizate la intrarea pompierilor în clădire.

3.7.4 CONTROL MULTIPLU
Acolo unde sunt exista mai multe panouri de comandă, care permit preluarea controlului din
mai multe locaţii, trebuie create reguli pentru a evita operaţii de control contradictorii din
diferite zone.

3.7.5 INFORMAŢII AJUTĂTOARE REFERITOARE LA IDENTIFICAREA
ALARMEI
Trebuie ca legătura dintre semnalizările de control, echipamentul de semnalizare şi poziţia
oricărui detector sau punct manual de comandă să se facă repede şi cu uşurinţă. Cel puţin una
dintre urmatoarele informaţii trebuie furnizată:

 Pliant cu zona;

 Hărţi ale zonei;

 Diagrama unei simulări;

 Lumini cu indicator cu telecomandă;

3.8 SURSE DE ALIMENTARE CU ENERGIE ELECTRICĂ
Instalaţiile de detecţie şi semnalizare a incendiului trebuie să aibă cel puţin două surse de alimentare, o
sursă principală şi o sursă de rezervă.
Fiecare sursă de alimentare trebuie să fie capabilă, numai ea însăşi, să permită funcţionarea acelei părţi ale instalaţiei de
detecţie si semnalizare a incendiului pentru care a fost concepută.

Când este disponibilă sursa principală, ea trebuie să fie sursa de alimentare exclusivă a instalaţiei de detecţie şi
semnalizare a incendiului, exceptând curenţii asociaţi monitorizării bateriei.

Toate sursele de alimentare (interne şi externe) aferente sistemelor de alarmare la incendiu
(alimentare detectori din surse externe, sirene, etc.) trebuie să fie certificate EN54/4 şi să
poată permite monitorizarea în sistem a următoarelor stări:

 lipsă alimentare;
 acumulator defect/descărcat;
 temperatură depăşită;

şi să efectueze testarea acumulatorilor periodic, prin regimuri tranzitorii de incărcare-
descărcare, regim protectie acumulatori - decuplare sub 10,2V sau 21V şi cuplare automată la
revenirea tensiunii de alimentare. Nu este permisă utilizarea surselor ce efectuează tamponare
cu acumulatori direct pe circuitul de alimentare.

 49

3.9 SEMNALE CĂTRE O STAŢIE DE RECEPŢIE A ALARMELOR DE INCENDIU
Pentru a obţine beneficiul maxim de la un sistem de alarmă şi de detecţie a incendiului,
alarmele trebuie transmise pompierilor cât mai repede posibil. Acest lucru poate fi realizat
utilizând o legătură automată, preferabil direct la pompieri.
În cazul când acest lucru nu este posibil, alarma poate fi trimisă către un centru alternativ, în
conformitate cu "Specificaţiile CEA referitoare la Staţiile de control la distanţă – Noiembrie
1991".
Dacă cladirile au constant personal în interior, apelul poate fi efectuat manual prin telefonul,
fie către un număr stabilit anterior de pompieri sau către numărul de urgenţă naţional.
Trebuie ca numarul telefoanelor în interiorul clădirilor să fie suficient pentru a nu întârzia
apelarea pompierilor.
Legăturile automate trebuie să fie monitorizate, pentru ca orice eroare de legătură să fie
semnalizată fie la staţia de control de la distanţă sau la echipamentul de control şi de
semnalizare.
Este recomandată trimiterea alarmelor generale de incendiu.

3.10 DOCUMENTARE
Proiectantul trebuie să furnizeze suficientă documentaţie pentru a permite instalatorului să
lucreze la instalaţie in condiţii satisfăcătoare. Documentaţia trebuie să conţină cel puţin
scheme cu planuri care indică tipul şi amplasarea tuturor dispozitivelor şi o diagramă
schematică indicând interconexiunile lor.
Documentaţia de execuţie trebuie să conţină:

 planurile de instalare;
 indexul grupelor de detecţie;
 lista componentelor sistemului;
 schema-bloc;
 descrierea echipamentelor;

o lista grupelor de detecţie;
o lista componentelor de sistem;
o indicaţii pentru detectoarele speciale;
o reprezentarea corespunzătoare a conexunilor dintre stările de alarmă şi

grupele de detecţie, precum interogarea multiplă, funcţionarea semnalelor
de comandă pentru comunicatoare, dispozitivele de alarmare şi de
comandă precum şi alte descrieri ale echipamentelor acţionate prin
semnale ale sistemului de detecţie a incendiilor.

 identificarea echipamentului;
 planul de verificare periodică (service).

Dacă sunt efectuate schimbări ulterior predării documentaţiei, aceste schimbări şi orice
documentaţie nouă trebuie să fie certificate similar.

 50

3.11 RESPONSABILITATE
Responsabilitatea ca planificarea, proiectarea, acurateţea documentaţiei precum şi faptul că
aceasta este completă conform § 3.10 trebuie specificată clar.

3.12 CALIFICĂRI
Persoana sau organizaţia care efecturază proiectarea şi pregătirea documentaţiei conform §
3.10 va fi atestat/ă de catre Corpul Pompierilor Militari.

 51

CAPITOLUL 4

SURSE DE ALIMENTARE CU ENERGIE ELECTRICĂ

4.1 GENERALITĂŢI
Instalaţiile de detecţie şi semnalizare a incendiului trebuie să aibă cel puţin două surse de
alimentare, o sursă principală şi o sursă de rezervă.
Fiecare sursă de alimentare trebuie să fie capabilă, numai ea însăşi, să permită funcţionarea
acelei părţi a instalaţiei de detecţie si semnalizare a incendiului pentru care a fost concepută.
Când este disponibilă sursa principală, ea trebuie să fie sursa de alimentare exclusivă a
instalaţiei de detecţie şi semnalizare a incendiului, exceptând curenţii asociaţi monitorizării
bateriei.
Alimentarea de rezervă se realizează prin intermediul bateriilor de acumulatoare de 12 Vc.c.
sau 24 Vc.c. sau prin intermediul grupului electrogen.

Dacă sursa principală nu mai este disponibilă, atunci instalaţia de detecţie şi semnalizare a
incendiului trebuie comutată automat pe sursa de rezervă. Când sursa electrică principală este
restabilită, instalaţia de detecţie şi semnalizare a incendiului trebuie comutată înapoi automat.
Toate sursele de alimentare (interne şi externe) aferente sistemelor de alarmare la incendiu
(alimentare detectori din surse externe, sirene, etc.) trebuie să fie certificate EN54/4 şi să
poată permite monitorizarea în sistem a următoarelor stări:

 lipsă alimentare;
 acumulator defect/descărcat;
 temperatură depăşită;

şi să efectueze testarea acumulatorilor periodic, prin regimuri tranzitorii de incărcare-
descărcare, regim protectie acumulatori - decuplare sub 10,2V sau 21V şi cuplare automată la
revenirea tensiunii de alimentare. Nu este permisă utilizarea surselor ce efectuează tamponare
cu acumulatori direct pe circuitul de alimentare.
În cazul unei instalaţii de detecţie şi semnalizare a incendiului, sursele de alimentare ale
echipamentelor componente trebuie să provină din acelaşi loc ca alimentarea ECS.
Defectarea unei surse de alimentare pentru elementele componente ale unui sistem de
detecţie şi alarmare nu va duce la eliminarea din sistem a monitorizării pentru o zonă mai
mare de 1600 m2.

4.2 SURSA PRINCIPALĂ DE ALIMENTARE CU ENERGIE ELECTRICĂ
În general, sursa principală de alimentare cu energie electrica pentru sistem trebuie să fie
sistemul public de alimentare cu energie electrică.
Energia generată local poate fi utilizată ca sursă principală atunci când are cel puţin acelaşi
coeficient de siguranţă ca şi sistemul public de alimentare sau în cazul în care nu există
aceasta din urmă.
Sursa principală de alimentare trebuie să fie conectată cu sistemul printr-un cablu dedicat şi
protejat, să aibă dispozitive de protecţie dedicate care trebuie să fie etichetate şi accesibile

 52

numai de către personal autorizat, să fie independentă de orice dispozitiv general de separare
al clădirii.
La utilizarea mai multor echipamente de alimentare, condiţiile se aplică pentru fiecare în
parte.
În cazul în care există o singură sursă primară de alimentare, circuitul de alimentare de la
sursa de bază va fi realizat sub forma unei coloane proprii racordată direct la tabloul general
de distribuţie dacă soluţia prezintă siguranţă în funcţionare. Circuitul de alimentare va fi
marcat şi nu va putea fi deconectat decât de persoane autorizat. Acest circuit va fi alimentat
înainte de întrerupătorul general.
La utilizarea a două căi distincte de alimentare cu energie electrică, la circuitele de
alimentare de la sursa de bază şi de rezervă nu se admite conectarea altor consumatori care
nu au legătură cu instalaţia de semnalizare a incendiului.
Fac excepţie de la prevederile ultimelor două paragrafe instalaţiile de semnalizare a
incendiilor care sunt montate în locuinţe.

4.3 SURSA DE REZERVĂ
În cazul în care apar defecţiuni la sursa principală de alimentare, energia de rezervă trebuie să
fie disponibila de la o baterie de acumulatori. Capacitatea acestor acumulatori trebuie să fie
suficientă pentru a alimenta elementele componente ale sistemului pe parcursul întreruperilor
sursei principale de alimentare sau să permită luarea altor măsuri corective.
În alte cazuri, energia poate de asemenea să provină de la generatoare de rezervă sau surse de
alimentare fără întreruperi. Atunci când este oferit acest tip de electricitate, capacitatea
acumulatorilor de rezervă poate fi redusă însă trebuie mereu să existe o sursă dedicată.
Acolo unde sunt utilizate generatoare de rezervă, acestea trebuie realimentate în cel mult 24
ore de la restabilirea sursei principale de alimentare.
Pentru instalaţiile de semnalizare a incendiilor trebuie să se asigure o durată de funcţionare
de 48 ore pe sursa de rezervă şi apoi necesarul de putere pentru semnalizarea unei alarme pe
durata a 30 de minute. Durata de funcţionare pe sursa de rezervă poate fi redusă la 30 ore
pentru instalaţiile unde există personal de supraveghere permanent dacă este indicată imediat
lipsei de disponibilitate a sursei primare şi durata reparaţiei este reglementată printr-un
contract de mentenanţă sau service.
În cazul clădirilor neocupate pentru o perioadă semnificativă, durata de funcţionare pe sursa
de rezervă se măreşte cu 24 ore faţă de durata de 48 ore.

Reincărcarea acumulatoarelor sursei de rezervă trebuie efectuată pe parcursul a 24 ore cu o
funcţionare normală a instalaţiei în continuu.
Acumulatorii trebuie înlocuite după cel puţin 4 ani de la data fabricaţiei, doar dacă nu este
menţionat altceva în certificatul de aprobare, dacă acesta există. Pot fi conectate în paralel
sau în serie doar acumulatori de acelaşi tip. (acelaşi producător, aceeaşi capacitate, acelaşi
voltaj, aceeaşi dată de fabricaţie).

Doar în cazul în care capacitatea unui singur acumulator este de cel puţin 36 Ah, sau dacă
acumulatorii sunt monitorizati separat şi sunt decuplati unul de celalalt (de exemplu de
siguranţe), se pot conecta mai mult de 2 acumulatori la un încărcător.
Dacă acumulatorii sunt conectati în serie, un număr maxim de 2 serii de conexiuni pot fi
efectuate în paralel. Acumulatorii cu până la o celulă, pot fi conectaţi în paralel astfel încât

 53

împreună să ajungă la o cantitate maxima de 12 celule. O conexiune de serii de mai mult de
12 celule este posibilă dacă are loc o distribuţie echilibrată a voltajului, cu măsurile adecvate.

Capacitatea evaluată "C " a acumulatorului nou va fi de "1,25 x C", având în vedere că va
pierde din capacitate o dată cu învechirea.

C nom (Ah) = 1,25 x ((A1 x t1) + (A2 x t2))
T1 = timpul de rezervă
T2 = timpul de alarmă
A1 = rezerva actuala (I nom)
A2 = alarma actuala (I nom)

Se vor lua măsuri pentru protejarea la sabotaj a sursei de rezervă.

 54

CAPITOLUL 5 - SPATII DESTINATE ECHIPAMENTELOR DE
CONTROL SI SEMNALIZARE (CDAI).

5.1 Incăperile destinate echipamentelor de control şi semnalizare (centrala de semnalizare)
aferente instalatiilor de detectare, semnalizare şi avertizare a incendiilor trebuie să
corespundă urmatoarelor condiţii:
 a. să fie amplasate cât mai aproape de centrul de greutate (centrul cel mai apropiat ca
amplasament de majoritatea echipamentelor deservite) al reţelei respective, asigurând un
grad de securitate corespunzator;
 b. să fie situat de regulă la parter, în spaţii uşor accesibile din exterior, în vecinatatea
acceselor de intervenţie ale pompierilor. Când specificul clădirii impune, se admite
amplasarea echipamentelor de control şi semnalizare aferente instalaţiilor de semnalizare a
incendiilor la alte niveluri ale clădirii.
 c. să asigure posibilitatea de transport pe căile de acces a echipamentelor (coridoare,
uşi) corespunzator gabaritului şi greutăţii acestora;
 d. să aibă iluminat natural şi posibilităţi de aerisire, condiţii normale de temperatură şi
umiditate admise pentru clădiri administrative, să fie ferite de praf şi agenţi corozivi, riscul
de avariere mecanică a echipamentelor să fie scăzut;
 e. să fie astfel realizate încât să impiedice propagarea din exterior a incendiilor,
exploziilor, trepidaţiilor şi zgomotelor;
 f. să nu fie traversate de conductele principale ale instalaţiilor utilitare (apă, canalizare,
gaze, incălzire, etc.). Sunt admise numai racorduri pentru radiatoarele din incăperile
respective;
 g. să nu fie amplasate sub încăperi încadrate în clasa U3 (AD4) conform normativului I
7;
 h. spaţiile pentru echipamentele de control şi semnalizare aferente instalaţiilor de
semnalizare a incendiilor să fie prevăzute cu instalaţii de iluminat de siguranţă pentru
continuarea lucrului.
 În aceste încăperi au acces doar persoanele autorizate. Încăperile trebuie să fie
prevăzute cu tablou electric separat, alimentat înaintea întrerupătorului general – la o singură
cale de alimentare – sau de pe bara cu tensiune permanentă – la dublă alimentare .

5.2 Echipamentele de control şi semnalizare aferente instalaţiilor de semnalizare a
incendiilor se vor instala de regulă în clădirea serviciului de pompieri, în spaţii uşor
accesibile sau, când nu există serviciu de pompieri, într-o incintă supravegheată permanent.

5.3 Centrala sau panoul repetor va asigura retranslaţia indicaţiilor în clădire cu mai multe
intrări pentru pompieri prin panouri suplimentare de avertizare. Indicaţiile vizuale sub forma
lampilor de avertizare, ale iluminatului pentru continuarea lucrului, trebuie să fie montate la
intrările prevăzute pentru accesul pompierilor în clădire. Acolo unde se montează mai multe
panouri de control care permit preluarea controlului de la mai multe locaţii, trebuie luate
măsuri pentru a se preveni operarea contradictorie a comenzilor din poziţii diferite prin
retranslaţia comenzilor.

 55

5.4 Amplasarea echipamentului de control şi semnalizare (centrala de semnalizare) la
incendiu impune, în plus faţă de cele prevăzute la pct. 5.1., următoarele :

 indicaţiile şi controalele să fie usor accesibile pompierilor şi personalului
responsabil din clădire;

 iluminatul să permită citirea cu uşurinta a etichetelor şi indicaţiilor vizuale;
 riscul de incendiu să fie scăzut şi spaţiul să fie prevăzut cu elemente de detecţie

conectate la sistemul de semnalizare a incendiilor;
 dacă echipamentul de control şi semnalizare este distribuit în mai multe carcase,

este necesar ca:
o spaţiul de amplasare al fiecărei carcase să satisfaca cerinţele de mai sus;
o conexiunile dintre carcase să fie protejate corespunzător împotriva

avarierii prin incendiu sau avarierii mecanice;
o facilităţile de monitorizare a defectelor să acopere interconectările dintre

diferite carcase ale centralei.

5.5 Incăperile destinate echipamentelor de control şi semnalizare aferente instalaţiilor de
semnalizare a incendiilor se incadrează din punct de vedere al pericolului de electrocutare, ca
locuri de muncă periculoase definite prin STAS 8275. Din punct de vedere al mediului, ele se
incadrează in categoria EE (BA5) definită conform normativului I7.

Dacă se montează echipamentele de control şi semnalizare aferente instalaţiilor de
semnalizare a incendiilor în medii care nu satisfac condiţiile de mediu curat şi uscat, risc de
avariere mecanică şi de incendiu, atunci trebuie luate măsuri suplimentare de protecţie a
echipamentului.

În aceste incăperi se prevăd prin documentaţia tehnico-economică, cu minimum 1-2 prize de
16A / 220 V pentru lămpi portabile şi unelte (scule, accesorii) portabile în conditii prevăzute
de normativul I7 .

5.6 Incăperile destinate echipamentelor de control si semnalizare aferente instalaţiilor de
detecţie, semnalizare şi avertizare a incendiilor amplasate în constructii din categoria C,D,E,
vor fi amplasate în spaţii ferite de incendiu sau în incăperi separate prin elemente
incombustibile rezistente minimum 60 min. la foc avand golurile de acces protejate cu uşi
rezistente 30 min. la foc şi prevăzute cu dispozitive de autoînchidere.

5.7 Iluminatul încăperilor destinate echipamentelor de control şi semnalizare aferente
instalaţiilor de semnalizare se va executa cu lampi fluorescente sau incandescente in
conformitate cu STAS 6646/1.

 56

5.8 În încăperea centralelor de semnalizare a incendiilor se va instala un post telefonic,
conectat la sistemul de telefonie interioară a obiectivului, şi un post direct la serviciul public
de pompieri de sector sau localitate.

5.9. Pentru localizarea rapidă, uşoară şi fără ambiguiditate a alarmei şi pentru a lega indicaţia
centralei de locaţia oricărui detector sau declanşator manual trebuie furnizate cel puţin: zona
alarmată, elementul din zonă care a declanşat alarma, un text care să furnizeze informaţii de
localizare a alarmei, diagrame de conectare, avertizări optice pentru indicarea la distanţă a
stării elementului de detecţie sau declanşatorului manual.

5.10 În cazul centralelor de supraveghere la distanţă se asigură o semnalizare de alarmă la
incendiu printr-o legatură automată cu pompierii într-un minim de timp de semnalizare.
Alarmarea automată, în cazul existenţei pazei în momentul declanşării alarmei de incendiu,
trebuie confirmată şi manual şi telefonic.

5.11 Legăturile automate trebuie monitorizate astfel încât orice defect să fie indentificat la
distanţă sau la centrală. Acolo unde există centre de supraveghere la distanţă trebuie
transmise cel puţin semnalele generale de incendiu sau defect. Dacă spaţiul este permanent
supravegheat atunci se poate utiliza telefonul pentru anunţarea pompierilor.

 57

CAPITOLUL 6

PREVEDERI GENERALE PRIVIND EXECUTAREA ŞI
EXPLOATAREA INSTALAŢIILOR DE DETECTARE, SEMNALIZARE
ŞI AVERTIZARE A INCENDIILOR IN CONSTRUCŢII

6.1 GENERALITĂŢI
Sistemul trebuie instalat în conformitate cu documentaţia elaborată conform...................dacă
din diferite motive, în timpul instalării, documentaţia este găsită neadecvată, orice modificare
necesară va fi convenită cu proiectantul iar amendamentele operate în documentaţie şi
certificate de verificator.

6.2 TRASEE DE CABLURI
Traseele de cabluri de tip conducte, canale etc. Trebuie să permită introducerea şi scoaterea
cu uşurinţă a cablurilor. Accesul trebuie permis prin înlăturarea sau deschiderea unor capace
de protecţie.

Cablurile purtătoare a alimentării cu energie electrică, a semnalelor de detecţie şi de
alarmă trebuie pozate astfel încât să fie evitate efecte adverse asupra sistemului. Trebuie
avuţi în vedere factori precum:

a) interferenţe electromagnetice la nivele care pot afecta funcţionarea corectă a
sistemului;

b) posibilitatea deteriorării în caz de incendiu;
c) posibilitatea deteriorării mecanice, inclusiv deteriorări care pot provoca scurt-

circuit între cablurile sistemului şi alte cabluri.
Acolo unde este necesar, cablurile sistemului de alarmă la incendiu pot fi separate de

alte cabluri prin intermediul partajărilor izolate sau împământate sau prin îndepărtarea lor la
o distanţă adecvată.

Pentru reducerea interferenţelor electrice din cauza apropierii de instalaţiile de date şi
cele electrice de joasă tensiune, cablurile instalaţiilor de semnalizare a incendiilor se separă
de cablurile altor sisteme prin:

- Instalarea în conducte, ghene etc, separate;
- Intermnediul unor elemente despărţitoare mecanice continue şi rigide din

materiale rezistente la foc;
- Instalarea la o distanţă de minim 0,3 m de cablurile altor sisteme.

Cablurile sistemului de alarmă la incendiu trebuie să fie:
a) marcate adecvat sau etichetate la intervale nu mai mari de 2m pentru a indica

funcţia şi cerinţa de separare, sau;
b) colorate pe toată lungimea cablului sau prin intermediul unei acoperiri exterioare

într-o culoare distinctivă (de exemplu roşu), sau;
c) pozate în tuburi sau canale de cablu rezervate pentru sistemul de alarmă la

incendiu şi marcate astfel încât să indice această rezervare; în acest caz, cablurile
trebuie să fie închise complet, iar capacele canalelor de cablu trebuie fixate sigur.

 58

Toate cablurile şi părţile metalice ale sistemului trebuie separate corespunzător de
orice componentă metalică care face parte din sistemul de protecţie la trăznet. Măsurile de
protecţie împotriva trăznetului trebuie să respecte normativele naţionale.

Acolo unde cablurile traversează (penetrează) pereţi şi planşee cu rol de rezistenţă la

foc (antifoc), golurile trebuie asigurate împotriva incendiului astfel încât rezistenţa la foc a
elementului de compartimentare traversat să nu se reducă.

Se evită instalarea cablurilor instalaţiilor de semnalizare a incendiilor în lungul

conductelor calde sau pe suprafeţe calde. De asemenea, se evită traseele expuse la umezeală.
Pe porţiuni reduse ale traseelor apropiate de suprafeţe calde (minim 40oC) sau la

încrucişări cu acestea, distanţa între circuitele instalaţiilor de semnalizare a incendiilor
trebuie să fie de minim 12 cm sau se iau măsuri de izolare termică.

Se evită instalarea cablurilor instalaţiilor de semnalizare a incendiilor în tuneluri sau

canale tehnice în care se găsesc cabluri electrice cu tensiuni mai mari de 1000V. În cazurile
în care nu este posibilă o altă soluţie, cablurile se instalează în tuneluri sau canale tehnice pe
pereţii opuşi sau pe aceeaşi parte cu cablurile electrice la o distanţă de cca 40 cm, sub cele
electrice. Când lungimile de paralelism depăşesc 150 m, iar tensiunile sunt mai mari de 1000
V, se face, de la caz la caz, calculul de protecţie, luându-se măsuri corespunzătoare conform
normativelor şi standardelor în vigoare.

La stabilirea traseelor se evită trecerile prin spaţii cu pericol de explozie, medii

corozive sau zone în care nu există pericol de scurgere a unor lichide ce ar putea deteriora
învelişul cablurilor sau ar prezenta pericol de incendiu, alegându-se soluţii de montaj pe
pereţii exteriori acestor spaţii (cu condiţia protejării împotriva efectelor de radiaţii termice în
caz de incendiu şi deteriorărilor mecanice), şi anume, în spaţiile de circulaţie, anexe tehnice
sau alte spaţii fără pericol.

În clădirile înalte şi foarte înalte coloanele dispuse pe verticală, pentru circuitele

destinate instalaţiilor de semnalizare a incendiilor, trebuie să fie separte de celelalte categorii
de instalaţii electrice sau de telecomunicaţii.

6.3 ALEGEREA ŞI POZAREA CABLURILOR
Instalaţiile de semnalizare a incendiilor se realizează în execuţie îngropată sau

aparentă, cablurile utilizate fiind conforme cu cerinţe specificate de producătorul
echipamentelor, luându-se în calcul intensitatea curentului admisibil şi atenuarea semnalelor
date.

Circuitele instalaţiilor de semnalizare a incendiilor se execută cu cabluri cu

conductoare de cupru cu excepţia cazurilor când sistemul este proiectat să lucreze în alte
tehnologii (de exemplu, cabluri optice).

În spaţiile de producţie şi depozitare din categoria A şi B (BE 3) de pericol de

incendiu, conductoarele de semnalizare sunt cu întârziere mărită la propagarea flăcărilor.

 59

De regulă, cablurile se instalează în zone cu risc mic de incendiu (cu excepţia celor

din incinte protejate). Dacă este necesară prevederea traseelor de cabluri în alte zone, trebuie
utilizate cabluri rezistente la foc sau se asigură supravegherea canalizaţiilor de cabluri prin
detectoare împotriva incendiului, astfel încât un defect al acestora să nu împiedice:

- recepţia unui semnal de detectare la echipamentul de control şi semnalizare;
- funcţionarea dispozitivelor de alarmă;
- recepţia semnalelor iniţiate de sistemul de detecţie prin echipamentul de

transmisie al alarmei de incendiu.

Cablurile care trebuie să rămână în funcţiune mai mult de 1 minut după detectarea

incendiului trebuie să reziste la efectele focului un timp de 30 de minute sau să fie protejate
pentru această perioadă. Aceste cabluri sunt cele care asigură:

- conectarea dintre echipamentul de control şi semnalizare şi echipamentul de
alimentare cu energie electrică dacă se găsesc în carcase diferite;

- conectarea dintre părţi ale echipamentului de control şi semnalizare dacă se
găsesc în carcase diferite;

- conectarea dintre echipamentul de control şi semnalizare şi panourile repetoare de
semnalizare şi/sau de comandă;

- funcţionarea într-o zonă cu risc mare de incendiu

Reţelele de cabluri care conectează echipamentul de control şi semnalizare cu

detectoare, declanşatoare manuale, dispozitive de alarmare etc pot fi în sistem:
- linii radiale;
- bucle

La utilizarea circuitelor în buclă trebuie avută în vedere evitarea deteriorării simultane

a celor două capete ale buclei (ruperea cablului sau scurtcircuit). La amplasarea ambelor
capete ale buclei în acelaşi spaţiu, se iau măsuri suplimentare de protecţie mecanică sau se
distanţează suficient cele două capete ale buclei, pentru evitarea unui defect simultan.

Când se folosesc cabluri multipereche sau cabluri flexibile niciuna dintre perechi nu

va fi utilizată pentru alte circuite decât cele aferente sistemului de alarmă la incendiu.

Se evită conexiunile de cabluri, altele decât cele din carcasele echipamentelor. În

cazul în care acest lucru nu este posibil, conexiunea trebuie realizată într-o cutie de
conexiune, accesibilă şi identificabilă. Metoda de conexiune nu trebuie să reducă fiabilitatea
şi rezistenţa la foc a cablului fără conexiune.

Cablul de joasă tensiune pentru alimentarea echipamentului de control şi semnalizare

la incendiu se montează pe o intrare separată în carcasa echipamentului, faţă de toate
celelalte cabluri, ale sistemului de detectare şi de alarmă la incendiu.

Cutiile de conexiuni se instalează numai în locuri uscate, asigurate împotriva

accesului persoanelor neautorizate, uşor accesibile personalului de întreţinere.

 60

Rezistenţa de izolaţie faţă de pământ a circuitelor de semnalizare trebuie să fie minim
10 Mohm, (cu decuplarea bornei de împământare).

Poziţionarea echipamentelor se va realiza în conformitate cu documentaţia.

Poziţionarea trebuie să ţină cont de eventuale riscuri care pot apare atunci când clădirea este
ocupată. În locaţii cu risc de explozie se vor urma indicaţiile reglementărilor specifice în
vigoare.

6.4 CONFIGURAREA ŞI VERIFICAREA SISTEMULUI

Inginerul responsabil cu configurarea trebuie să efectueze o inspecţie vizuală pentru a
se asigura că au fost realizate satisfăcător toate lucrările de instalare, că metodele, materialele
şi componentele utilizate corespund prezentelor recomandări şi că documentaţia finală şi
instrucţiunile de utilizare sunt adecvate sistemului.

Inginerul responsabil cu configurarea trebuie să testeze şi să verifice că sistemul

instalat funcţionează corect şi, în particular, să verifice că:
a) toate detectoarele şi declanşatoarele manuale de alarmă sunt funcţionale;
b) informaţiile oferite de echipamentul de control şi semnalizare şi echipamentul de

indicare este corect şi conform cerinţelor generale exprimate în documentaţia
privind strategia de răspuns la alarmă în caz de incendiu;

c) orice conectare la un dispecerat de recepţie a alarmelor în caz de incendiu sau a
avertizărilor de deranjament este în funcţiune, iar mesajele sunt clare şi corecte;

d) dispozitivele de alarmare funcţionează conform prezentelor recomandări;
e) toate funcţiile auxiliare pot fi activate;
f) au fost furnizate documentele şi instrucţiunile privind poziţia tuturor reperelor

instalate, traseelor de cabluri, cutii de conexiune etc.

Înainte de a se trece la verificarea instalaţiei, trebuie prevăzută o perioadă de

funcţionare preliminară pentru a observa stabilitatea sistemului instalat în condiţiile de
ambient uzuale.

Verificarea şi acceptanţa sistemului de alarmă în caz de incendiu va fi realizată, în
mod normal, de către reprezentantul tehnic al instalatorului şi clientul sau reprezentantul
acestuia. Testul de acceptanţă constă în:

a) verificarea că a fost furnizată documentaţia cerută de prezentele recomandări;
b) verificarea vizuală că sistemul instalat este conform cu specificaţia;
c) teste privind funcţionarea corectă a sistemului, inclusiv interfeţele cu

echipamentele suplimentare şi reţeaua de transmisie, efectuate prin acţionarea
unui număr de detectoare agreat din cadrul sistemului.

Trebuie furnizate utilizatorului clădirii instrucţiuni adecvate de utilizare, întreţinere şi

testare a sistemului instalat. Inginerul responsabil cu configurarea trebuie să furnizeze
clientului un certificat de configurare formalizat.

Atunci când verificare a fost finalizată fără observaţii din partea clientului, sistemul

poate fi predat formal către client. Din acest moment clientul preia responsabilitatea asupra

 61

sistemului. Se recomandă ca la finalizarea lucrărilor clientul să semneze un certificat de
acceptanţă.

Inginerii de configurare trebuie să fie calificaţi şi să dispună adecvat de competenţe şi

experienţă. În particular trebuie să aibă cunoştinţe despre sistemul care a fost instalat şi
prezentele recomandări. Persoanele fizice şi juridice care efectuează montarea, verificarea şi
întreţinerea mijloacelor tehnice de apărarea împotriva incendiilor trebuie să fie avizate
conform legii.

6.5 UTILIZAREA SISTEMULUI

Proprietarul sau o altă persoană având control în acea parte a clădirii, care conţine
instalaţia de semnalizare a incendiului este responsabil pentru:

 Asigurarea conformităţii iniţiale şi continue a instalaţiei sau sistemului cu
cerinţele în vigoare sau ale organismelor de autorizare;

 Scrierea procedurilor pentru abordarea diferitelor alarme, avertizări şi a altor
evenimente apărute în instalaţie sau sistem;

 Antrenarea ocupanţilor clădirii pentru recunoaşterea diferitelor situaţii, alarme
şi pentru evacuare;

 Păstrarea instalaţiei sau sistemului în cele mai bune condiţii de funcţionare;
 Menţinerea unui spaţiu liber de minim 0,5m în jurul şi sub fiecare detector de

incendiu;
 Asigurarea că nu există obstrucţii care să împiedice propagarea produselor

incendiului către detectoare;
 Asigurarea că accesul la declanşatoarele manuale de alarmă nu este

obstrucţionat;
 Prevenirea alarmelor false, prin luarea de măsuri adecvate pentru împiedicarea

activării detectoarelor prin operaţii de sudare, tăiere metale, fumat, încălzit,
gătit, evacuare gaze etc;

 Asigurarea că instalaţia sau sistemul este modificat corespunzător dacă apar
schimbări semnificative de utilizare sau configurare a clădirii;

 Ţinerea unui registru de evidenţă a intervenţiilor la sistem şi înregistrarea
tuturor evenimentelor care afectează sau au ca sursă instalaţia sau sistemul;

 Asigurarea că instalaţia sau sistemul este întreţinut la intervale
corespunzătoare şi după apariţia unui defect, incendiu sau alt eveniment care
poate afecta sistemul;

 Numirea uneia sau mai multor persoane pentru îndeplinirea acestor funcţii;
numele lor trebuie scrise în registrul de evidenţă a intervenţiilor la sistem;

 Schimbarea periodică a codurilor de acces utilizatorilor şi personalizarea
acestora.

Proprietarul poate delega aceste funcţii prin contract unei organizaţii (organizaţia care
a instalat sistemul sau care asigură service).

 62

Jurnalul (registrul) instalaţiei sau sistemului trebuie ţinut într-un loc accesibil
persoanelor autorizate, de regulă, lângă centrală şi trebuie efectuate privind toate
evenimentele sistemului.

6.6 MENTENANŢĂ

Pentru a asigura funcţionarea corectă şi continuă a sistemului, acesta trebuie inspectat
şi întreţinut periodic. Aranjamentele necesare pentru mentenanţă trebuie realizate imediat
după recepţia sistemului indiferent dacă clădirea este ocupată sau nu. Aranjamentul, care de
regulă trebuie realizat între utilizatorul sau proprietarul clădirii şi furnizorul sistemului sau
altă organizaţie competentă în domeniul întreţinerii, trebuie să specifice modul de acces la
instalaţie şi timpul în care sistemul trebuie repus în funcţiune după un deranjament. Datele de
contact ale organizaţiei responsabile cu întreţinerea trebuie afişat vizibil la echipamentul de
control şi semnalizare.

6.6.1 PROCEDURA DE MENTENANŢĂ
Trebuie adoptată o procedură de mentenanţă care să includă:
a) verificarea zilnică că:

i. fiecare echipament de control şi semnalizare indică condiţia de repaus,
sau dacă există abateri de la condiţia de repaus acestea sunt înregistrate
şi comunicate furnizorului de servicii de întreţinere;

ii. fiecare alarmă înregistrată din ziua precedentă a fost tratată în mod
corespunzător;

iii. dacă este cazul, sistemul a fost restabilit corespunzător după
deranjament, testare sau suspendare a alarmei sonore.

b) verificare lunară că:

i. este pornit generatorul de rezervă, acolo unde există şi este verificat
nivelul combustibilului şi completat dacă este necesar;

ii. consumabilele imprimantelor din cadrul sistemului sunt adecvate;
iii. indicatoarele optice şi sonore ale echipamentului de control şi

semnalizare sunt funcţionale, iar în caz de defect acesta este
înregistrat.

c) verificare trimestrială, printr-o persoană competentă că:

i. sunt analizate toate înregistrările din registrul jurnal şi sunt luate
măsurile corective necesare pentru a aduce sistemul în stare corectă de
funcţionare;

ii. se acţionează cel puţin un detector sau declanşator manual de alarmă
în fiecare zonă, pentru a testa dacă echipamentul de control şi
semnalizare primeşte şi afişează semnalul corect, porneşte alarma
sonoră şi acţionează oricare altă indicaţie sau dispozitiv suplimentare.

NOTĂ: Trebuie adoptată o procedură care să asigure că în cazul unor funcţii cu potenţial de avariere,

precum eliberarea agentului de stingere, acestea nu sunt iniţiate.
iii. sunt verificate funcţiile de monitorizare a deranjamentelor ale echipamentului de

control şi semnalizare;
iv. sunt verificate funcţiile de reţinere sau eliberare ale uşilor din cadrul sistemului;

 63

v. acolo unde este permis, acţionarea liniei de comunicare către brigada de pompieri
sau dispeceratul de monitorizare;

vi. sunt efectuate toate testele şi verificările specificate de producător, furnizor sau
instalator;

vii. sunt analizate orice modificări structurale sau de destinaţie care pot afecta cerinţele
privind amplasarea detectoarelor, declanşatoarelor manuale de alarmă şi sirenelor de
alarmare.

d) verificare anuală printr-o persoană competentă că:

i. au fost efectuate rutinele de verificare zilnice, lunare, trimestriale;
ii. sunt verificaţi fiecare detector privind operarea corectă în conformitate cu

recomandările producătorului;
iii. capabilitatea echipamentului de control şi semnalizare de a acţiona fiecare dintre

dispozitivele suplimentare;
NOTĂ: Trebuie adoptată o procedură care să asigure că în cazul unor funcţii cu potenţial de avariere,

precum eliberarea agentului de stingere, acestea nu sunt iniţiate.
iv. sunt inspectate vizual toate echipamentele şi cablurile pentru a asigura că sunt sigure,

neafectate şi protejate corespunzător;
v. sunt analizate orice modificări structurale sau de destinaţie care pot afecta cerinţele

privind amplasarea detectoarelor, declanşatoarelor manuale de alarmă şi sirenelor de
alarmare;

vi. saunt examinaţi şi testate bateriile.

6.6.2 ÎNTREŢINEREA SPECIALĂ
Există circumstanţe speciale în care sunt necesare activităţi de întreţinere, precum:

a) incendiu (indiferent dacă a fost detectat automat sau nu);
b) incidenţa unor alarme false neobişnuite;
c) extinderea, modificarea sau zugrăvirea clădirii;
d) modificări în ocuparea şi activităţile derulate în zona acoperită de sistem;
e) modificări ale nivelului de zgomot ambiental sau atenuare a sunetului care

să ducă la schimbarea cerinţelor privind sirenele de alarmare;
f) deteriorarea sistemului chiar dacă aparent sistemul funcţionează corect;
g) orice modificare a echipamentelor suplimentare;
h) utilizarea sistemului înainte de finalizarea lucrărilor şi predarea către

client.

În cazul:

a) oricărei indicaţii privind un deranjament al sistemului;
b) deteriorării oricărei părţi a sistemului;
c) oricărei modificări în structura sau destinaţiile clădirii;
d) oricărei modificări a activităţii în zona protejată care poate modifica riscul

de incendiu,
utilizatorul sau proprietarul trebuie să informeze imediat organizaţia responsabilă cu

întreţinerea care să ia toate măsurile de remediere necesare.

 64

	CUPRINS
	CAPITOLUL 1
	 - OBIECT ŞI DOMENIU DE APLICARE..2
	CAPITOLUL 2
	 - TERMINOLOGIE SPECIFICĂ ..3
	CAPITOLUL 3
	- PREVEDERI GENERALE PRIVIND PROIECTAREA INSTALAŢIILOR DE DETECTARE, SEMNALIZARE ŞI AVERTIZARE A INCENDIILOR..8
	CAPITOLUL 5
	- SPATII DESTINATE ECHIPAMENTELOR DE CONTROL SI SEMNALIZARE (CDAI)..55
	CAPITOLUL 1 - OBIECT ŞI DOMENIU DE APLICARE
	CAPITOLUL 2 - TERMINOLOGIE SPECIFICĂ
	2.14. Conformitate
	Părţile componente trebuie să fie în conformitate cu părţile corespondente ale acestui normativ.
	În scopul determinării functionării corecte a dispozitivului pe durata acestor încercări, răspunsul global al sistemului, incluzând dispozitivul, trebuie evaluat în raport cu condiţiile acelei părţi corespondente ale prezentului normativ
	CAPITOLUL 3
	PREVEDERI GENERALE PRIVIND PROIECTAREA INSTALAŢIILOR DE DETECTARE, SEMNALIZARE ŞI AVERTIZARE A INCENDIILOR
	3.1 GENERALITĂŢI

	Instalaţiile de detecţie şi semnalizare a incendiilor se proiectează în conformitate cu prevederile prezentului normativ. Toate elementele componente trebuie să deţină certificate de conformitate EN54 corespunzătoare categoriei din care fac parte.
	3.1.1 ELEMENTE COMPONENTE
	3.1.2 CĂILE DE TRANSMISIE
	3.1.3. DOMENIU DE DETECŢIE
	3.1.4. SECŢIUNEA DE INCENDIU
	3.1.5. GRUPĂ DE DETECŢIE
	3.2 PROIECTAREA SISTEMULUI
	3.2.1. CERINŢE GENERALE
	3.2.2. ALOCAREA ZONELOR DE STINGERE LA CĂILE DE TRANSMISIE
	3.2.3. EFECTELE AVARIILOR
	3.2.3.1. LIMITAREA EFECTELOR AVARIILOR
	3.2.3.1.1 AVARIE LA O CALE DE TRANSMISIE
	3.2.3.1.2. AVARIE LA O UNITATE CENTRALĂ DE PROCESARE (AVARIE DE SISTEM)
	3.2.3.1.3 AVARIE LA UN AFIŞAJ ALFANUMERIC (ECHIPAMENT PENTRU MULTIPLE INDICAŢII)
	3.2.3.2 INDICAREA AVARIILOR
	3.2.4. ATMOSFERĂ PERICULOASĂ
	3.2.5. ALARME FALSE

	3.3 ZONE
	3.3.1 GENERALITĂŢI
	3.3.2 ZONE DE DETECŢIE
	3.3.3 ZONE DE ALARMĂ

	3.4 SELECTAREA DETECTOARELOR ŞI A DECLANŞATOARELOR MANUALE DE ALARMĂ
	3.4.1 DETECTOARE – GENERALITĂŢI
	3.4.2 DETECTOARELE DE FUM
	3.4.3 DETECTOARE LINEAR DE FUM
	3.4.4 DETECTOARE DE CĂLDURĂ
	3.4.5 DETECTOARELE DE FLACĂRĂ
	3.4.6. DECLANŞATOR MANUAL DE ALARMĂ

	3.5 INSTALAREA ŞI DISTANŢA DINTRE DETECTOARELE AUTOMATE ŞI DECLANŞATOARELE MANUALE DE ALARMĂ
	3.5.1 GENERALITĂŢI
	3.5.1.1 DISTANŢA DETECTOARELOR AUTOMATE DE INCENDIU FAŢĂ DE UN PERETE
	3.5.1.2 DISTANŢA DETECTOARELOR AUTOMATE DE INCENDIU FAŢĂ DE BUNURILE ŞI ECHIPAMENTELE DEPOZITATE
	3.5.1.3 TAVANE CU ELEMENTE STRUCTURALE SUSPENDATE
	3.5.2 DETECTOARE DE FUM ŞI DE CĂLDURĂ
	3.5.2.1 LIMITA ÎNĂLŢIMII TAVANULUI ŞI DISTANŢA ORIZONTALĂ MAXIMĂ DINTRE DETECTOARE
	3.5.2.2 DETECTOARE DE SUB TAVANE ŞI ACOPERIŞURI
	3.5.2.3 DETECTOARE PE TAVAN ŞI ACOPERIŞURI CU FORME SPECIALE
	3.5.2.4 DETECTOARE SITUATE SUB PLATFORME, GRILAJE SAU ECHIPAMENTE SIMILARE
	3.5.2.5 DETECTOARE PE TAVANE CU GRINDĂ
	3.5.2.7 VENTILAREA ŞI MIŞCAREA AERULUI
	3.5.2.8 DETECTOARE ÎN CONDUCTELE DE AER
	3.5.2.9 DETECŢIA PENTRU SPAŢII DE DEPOZITARE ÎNALTE CU RAFTURI
	3.5.3 DETECTOARE DE FLACĂRĂ
	3.5.4 DETECTOARE LINEARE OPTICE
	3.5.5 DETECTOARE SPECIALE (CERINŢE SPECIFICE)
	3.5.6 DECLANŞATOARE MANUALE DE ALARMĂ

	3.6 SISTEME DE ALARMĂ ŞI DISPOZITIVE
	3.6.1 GENERALITĂŢI
	3.6.2 SEMNALE SONORE
	3.6.2.1 NIVELUL SUNETULUI
	3.6.2.2 MĂSURĂTOARE
	3.6.2.3 DISPOZITIVELE DE ALARMĂ
	3.6.2.4 CARACTERISTICILE SUNETULUI
	3.6.2.5 SISTEME VOCALE
	3.6.3 DISPOZITIVE VIZUALE DE ALARMĂ ÎMPOTRIVA INCENDIULUI

	3.7 CONTROL ŞI SEMNALIZARE
	3.7.1 AMPLASAREA ECHIPAMENTULUI DE CONTROL ŞI DE SEMNALIZARE
	3.7.2 IDENTIFICAREA DETECTORULUI
	3.7.3 REPETAREA SEMNALIZĂRII
	3.7.4 CONTROL MULTIPLU
	3.7.5 INFORMAŢII AJUTĂTOARE REFERITOARE LA IDENTIFICAREA ALARMEI

	3.8 SURSE DE ALIMENTARE CU ENERGIE ELECTRICĂ
	3.9 SEMNALE CĂTRE O STAŢIE DE RECEPŢIE A ALARMELOR DE INCENDIU
	3.10 DOCUMENTARE
	3.11 RESPONSABILITATE
	3.12 CALIFICĂRI

	SURSE DE ALIMENTARE CU ENERGIE ELECTRICĂ
	4.1 GENERALITĂŢI
	4.2 SURSA PRINCIPALĂ DE ALIMENTARE CU ENERGIE ELECTRICĂ
	4.3 SURSA DE REZERVĂ

	CAPITOLUL 5 - SPATII DESTINATE ECHIPAMENTELOR DE CONTROL SI SEMNALIZARE (CDAI).
	6.2 TRASEE DE CABLURI
	6.3 ALEGEREA ŞI POZAREA CABLURILOR

