	[image: image3.wmf]Avec supervision

Avec supervision

Sans supervision*

&

commande

Sans

commande

&

commande

Armoires

électriques

172'200

137'200

122'200

Coffret

asservissement DI/48

Vdc

9'400

9'400

6'200

Supervision /

Commande

37'650

27'000

1'500

Sous-total

219'250

173'600

129'900

Réseau

Normabarres sans

dérivations

Réseau de masse

Eclairage

Services

Généraux

6'700

HVAC

Chemins de

câble

AUG

Divers et

imprévus 10 %

39'100

34'750

28'450

TOTAL

440'000

390'000

340'000

74'000

13'300

39'600

2'350

11'800

33'900

[image: image4.png]$©)

 EDMS No.

	[image: image5.wmf]Avec supervision

Avec supervision

Sans supervision*

&

commande

Sans

commande

&

commande

Armoires

électriques

172'200

137'200

122'200

Coffret

asservissement DI/48

Vdc

9'400

9'400

6'200

Supervision /

Commande

37'650

27'000

1'500

Sous-total

219'250

173'600

129'900

Réseau

Normabarres sans

dérivations

Réseau de masse

Eclairage

Services

Généraux

6'700

HVAC

Chemins de

câble

AUG

Divers et

imprévus 10 %

39'100

34'750

28'450

TOTAL

440'000

390'000

340'000

74'000

13'300

39'600

2'350

11'800

33'900

332958

	ST or Div./Group or Supplier/Contractor Document No.

	

	File name:

	ETUDE FAISABILITE ELECTRICITE_B513Vault

	File name:

	ETUDE FAISABILITE ELECTRICITE_B513Vault

	Date: 2001/12/19
Page 12 of 14

	Etude de faisabilité

	DISTRIBUTION ELECTRIQUE BT

TAPE VAULT B513

	Résumé:

La première phase du projet de renforcement des infrastructures techniques du B513 pour l’informatique du LHC consiste à convertir la Tape Vault en salle informatique.

Ce document détaille les besoins électriques pour les équipements informatiques qui seront installés dans cette salle à partir du second semestre 2002, ainsi que pour les installations techniques associées (climatisation, désenfumage et éclairage).

Cliquer ici pour accéder à l’aide

	Préparé
	Approuvé

	Par:
	Anne FUNKEN
	Par
	Tony CASS, John PEDERSEN

	Date:
	2001/12/19
	Date:
	2002/01/JJ

	Distribution

Correspondants : J. Lindroos ST/CV, J. Miranda ST/TFM, D. Raffourt, N. Rama , R. Bartolomé ST/MA

Client : T. Cass / IT

G. Cumer, J. Pedersen, S. Poulsen ST/EL ; Y. Body ST/CV ; G. Salomon TIS/GS

	

	Historique des Modifications

	Rev. No.
	Date
	Pages
	Description des Modifications

	
	
	
	

SOMMAIRE

31.
INTRODUCTION

2.
CARACTERISTIQUES DE LA CHARGE
3
2.1
Charges informatiques
3
2.2
Eclairage
4
2.2.1
Eclairage normal
4
2.2.2
Eclairage permanent
4
2.2.3
Eclairage de balisage
4
2.3
HVAC
4
3.
Description de l’alimentation électrique
5
3.1
Charges informatiques
5
3.1.1
Principe
5
3.1.2
Canalisations électriques préfabriquées
6
3.1.3
Armoires électriques
6
3.1.4
Asservissement à la détection incendie / Distribution 48VDC
6
3.2
Eclairage
7
3.2.1
Eclairage normal
7
3.2.2
Eclairage permanent
7
3.2.3
Eclairage de balisage
7
3.3
HVAC
7
4.
Supervision/Commande des armoires électriques
7
4.1
Supervision/Commande par opérateurs IT
7
4.2
Système de supervision ST/EL
8
4.3
Mise en oeuvre de la solution PLC
8
5.
Arrêt d’urgence
8
6.
Protection foudre
9
6.1
Protection contre les effets directs
9
6.2
Protections contre les effets indirects
9
7.
estimation des COUTS
9
7.1
Alimentation équipements informatiques
9
7.1.1
Armoires électriques 250 A type Prisma P
9
7.1.2
Distribution électrique dans faux-plancher
9
7.2
Coffret asservissement DI / distribution 48Vdc
10
7.3
Système de supervision/commande des armoires électriques
10
7.4
Réseau de masse
10
7.5
Eclairage
10
7.6
Services généraux
11
7.7
HVAC
11
7.8
Chemins de câbles
11
7.8.1
Cheminement puissance
11
7.8.2
Cheminement client
11
7.9
Système AUG
11
7.10
Estimation du coût du projet
12
8.
PLANNING
12

1. INTRODUCTION

Dans la Tape Vault, convertie en salle informatique, seront installés des équipements qui permettront de valider le processus retenu pour analyser et stocker les données produites par les expériences du LHC. Il s’agit de la première phase du projet de Grille de calcul qui consiste en un réseau mondial interconnecté de plusieurs dizaines de milliers d’ordinateurs et d’équipements de stockage de données informatiques.

Cette salle abritera également une partie des serveurs dédiés aux services de base, tels que les serveurs réseaux.

Ces équipements seront installés dans la nouvelle salle des ordinateurs à partir du second semestre 2002.

Ce document définit les besoins électriques pour les équipements informatiques d’une part et pour les installations techniques associées (climatisation, désenfumage, éclairage) d’autre part.

2. CARACTERISTIQUES DE LA CHARGE

2.1 Charges informatiques

Les alimentations des équipements informatiques, dites à découpage, sont des charges non linéaires, monophasées, qui se comportent comme des générateurs d’harmoniques (rangs impairs). Les courants harmoniques de rangs trois s’additionnant dans le conducteur de neutre, celui-ci devient un conducteur actif et sa section doit être double de celle d’une phase.

Les mesures effectuées sur un rack contenant 44 PC serveurs (voir photo en Annexe) le confirment :

	Rack
	I phase R
	I phase S
	I phase T
	I neutre

	N° 1
	5.4 A
	4.9 A
	6.7 A
	9 A

	N° 2
	7.6 A
	7.1 A
	9.6 A
	14 A

Les charges informatiques susceptibles d’être installées dans la salle informatique du sous-sol du B513 sont de trois types :

· PC serveur sur étagère.

Les caractéristiques électriques pour un rack de 44 PC actifs sont les suivantes (rack N° 2) :

	Puissances apparente/ active

triphasées
	5.8 kVA / 4.1 kW

	DPF (Facteur de déplacement)
	0.99

	Total PF (Facteur de puissance)
	0.7

	Facteur de crête
	2.7

	THDI
	103 %

	THDU
	11 %

	Courant de neutre
	14 A

· PC serveur en rack 19’’.

· Pour le traitement des données du LHC. La granularité est plus importante que les PC sur étagère.

· Pour les serveurs réseaux informatiques. Ces équipements, considérés comme critiques, sont pourvus d’une double alimentation. Ils est donc nécessaire de mettre à disposition deux sources d’alimentations redondantes.

· Robots / silos type STK.

Le type d’équipements, et donc la caractéristique de la charge, est susceptible de changer d’ici 2006. Toutefois, la consommation des équipements informatiques allant en diminuant et l’utilisation de PFC (Power Factor Correction) allant en augmentant, le dimensionnement des installations électriques est réalisé sur base des mesures effectuées sur un rack type étagère, considérées comme des valeurs maximales.

L’utilisateur demande de disposer d’une grande flexibilité d’utilisation de la salle.
2.2 Eclairage

Le réaménagement de la zone du sous-sol, et principalement l’extension de la zone Tape Vault, implique de rénover l’éclairage de cette salle. Ce dernier remonte aux années 70.

Trois types d’éclairage sont nécessaires : normal, permanent, balisage.
2.2.1 Eclairage normal

Quelque soit la disposition des équipements informatiques dans la salle, le niveau d’éclairement doit être homogène. Le niveau d’éclairement mesuré à 0.85 m doit être de 300 Lux, ce qui correspond au niveau d’éclairement actuel de la zone Tape Vault.

Un éclairage doit également être installé sous le faux-plancher.

2.2.2 Eclairage permanent

Afin de permettre aux opérateurs IT d’intervenir dans la salle en cas de manque de tension sur le réseau normal, 10 % à 20 % de l’éclairage de la salle doit être alimenté depuis une alimentation UPS reprise par groupe Diesel.

2.2.3 Eclairage de balisage

Bien que le nombre de personnes présente simultanément dans la salle informaqtique sera inférieur à 20, l’éclairage de balisage sera fixe. Des blocs autonomes seront installés au dessus des portes d’accès et dans les couloirs de la salle (distance maximum entre deux foyers lumineux : 15 m).

2.3 HVAC

La nouvelle installation de climatisation de la salle informatique consiste en 6 unités réparties dans la salle. Ces unités contiennent un moteur et un système de contrôle. Deux d’entre elles comportent en outre des batteries et un humidificateur. Si les besoins futurs le justifient, 2 unités supplémentaires seront installées.

Par ailleurs, un système de désenfumage est nécessaire.

Les besoins en puissance, et les caractéristiques de la charge, sont les suivants :

	Type d’équipements
	Puissance

400V

3P + N
	Courant
	Courant d’appel
	Temps de

l’appel de

courant

	Unités type 1

Moteur + contrôle
	10 kW
	18 A
	7 In
	1 s

	Unités type 2

Moteur + contrôle

Batteries

Humidificateur

 Total
	10 kW

30 kW

8 kW

48 kW
	18 A

54 A

14.5 A

86.5 A
	7 In

-

-

195 A
	1 s

-

-

1 s

	Système

de contrôle central
	2 kW
	3.6 A
	-
	-

	Ventilateur de

Désenfumage
	11 kW
	20 A
	7 In
	1 s

La chute de tension aux bornes des équipements doit être inférieure à 5 %.

En cas de manque simultané 400 kV EDF et 130 kV EOS, le fonctionnement du Centre de Calcul doit être assuré pendant une durée minimale de 10 minutes correspondant à l’autonomie des batteries des UPS alimentant les équipements informatiques.
3. Description de l’alimentation électrique

3.1 Charges informatiques

3.1.1 Principe

Le layout de l’alimentation électrique figure en annexe.

Afin de permettre à l’utilisateur de disposer d’une grande flexibilité d’utilisation de la salle (~ 1200 m2), l’alimentation est composée des équipements suivants :

· Sept armoires de distribution 250 A de type Prisma réparties dans la salle informatique et alimentées depuis le tableau EOD1*43 de la sous-station électrique ME43. Deux d’entre elles sont redondantes et alimentent les équipements critiques.

· Un réseau de distribution de type Normabarres sur l’ensemble de la superficie. Chaque armoire de distribution alimente trois à six séries de Normabarres.

· Des prises de courant 10 A monophasé et triphasé, situées sur le pourtour de la salle, pour les services généraux (entretien, réparation). Ces prises de courant seront alimentées depuis le réseau normal et protégées par un disjoncteur différentiel.

Dans la salle des ordinateurs actuelle (rez-de-chaussée), selon le type de rack informatique, l’alimentation est réalisée directement depuis les Normabarres (rack monophasé 19’’) ou au travers d’un coffret triphasé posé contre le rack et alimentant des réglettes de prises de courant situées dans le rack (PC sur étagères).
Le coffret intermédiaire contient la protection différentielle requise pour chaque réglette de prises (NF C 15-100). Ces différentiels ne peuvent être installés dans les racks du fait du manque de place, de la nécessité d’y accéder facilement en cas de déclenchement et d’éviter leur déclenchement intempestif (proximité de nombreux câbles). Les racks 19’’ disposent quant à eux de prises de courant spéciales, ce qui ne requiert pas de protection différentielle.

REMARQUE :

Il est possible de s’affranchir de la protection différentielle des réglettes de prises de courant et de déroger à la NF C 15-100 si, et seulement si, l’une des deux conditions suivantes est remplie :

· Utilisation de dispositifs dits “détrompeurs”.

· Maîtrise du chef d’établissement de l’exploitation de son établissement au point d’être assuré qu’aucun personnel de son établissement ou d’une entreprise extérieure (nettoyage, entretien, réparation) n’utilisera ces prises pour alimenter d’autres équipements que ceux visés par la dérogation. Il peut se contenter sous sa responsabilité d’une identification individuelle des réglettes de prises, accompagnée d’une formation des personnels utilisateurs et d’une consigne d’exploitation.

3.1.2 Canalisations électriques préfabriquées

Les gaines sont de type Normabarre, calibre 100 A en 3P+N+PE. Les modules ont 3 m de long et un pas de fenêtres de 0.33 m. Chaque module sera équipé de trois dérivations triphasées 20 A avec fusibles.

Le choix du calibre 100 A est lié à la caractéristique non linéaire des charges informatiques qui nécessite de doubler la section du conducteur de neutre par rapport aux phases.
3.1.3 Armoires électriques

3.1.3.1 Disponibilité de l’alimentation

· A l’exception des deux armoires 250 A redondantes alimentant les équipements critiques, chaque armoire doit disposer de deux sources d’alimentation : une alimentation ininterruptible (UPS) provenant du tableau EOD1*43 actuel de la sous-station ME43 du B513 et une alimentation normale provenant d’un tableau EBD. Cette seconde alimentation ne sera disponible qu’après la réalisation du projet de renforcement de la sous-station ME43. Les armoires électriques seront néanmoins équipées de deux arrivées 250 A.

· Les disjoncteurs doivent être déconnectables pour permettre leur remplacement sans mise hors tension de l’armoire.

3.1.3.2 Supervision / commande des armoires électriques
· La puissance installée dans la salle sera supérieure à la puissance disponible. De ce fait, un contrôle de la puissance totale consommée est nécessaire. Chaque armoire doit être équipée d’une centrale de mesures.

· Chaque départ des sept armoires électriques réparties dans la salle informatique doit pouvoir être enclenché à distance par les opérateurs IT. Ce point sera abordé plus en détail au §4.

· Action de la Détection Incendie : déclenchement du disjoncteur d’arrivée des armoires (trois à six séries de trois à quatre racks coupés simultanément) situées dans la zone concernée par la détection incendie.

· En cas de manque de tension sur le jeu de barre d’arrivée de l’armoire : déclenchement de tous les départs du tableau concerné, et possibilité de réenclenchement à distance par l’opérateur de la salle de contrôle IT. Sauf en cas de défaut électrique, où l’acquittement du défaut localement est nécessaire.

3.1.3.3 Mesures

· Arrivée : centrale de mesures de type DIRIS Ap de SOCOMEC, permettant notamment l’affichage des courants de phase et de neutre, des tensions simples et composées, de la puissance triphasée.

· Départs : colonne de mesures permettant la mesure des courants de phase et de neutre avec pince ampèremétrique.

· Voyants lumineux en face indiquant la présence de tension sur le jeu de barres.

3.1.4 Asservissement à la détection incendie / Distribution 48VDC
La salle informatique sera divisée en trois zones de détection incendie, correspondant à trois zones de climatisation. En cas de détection incendie dans une zone, deux à trois armoires électriques doivent être coupées.

A cette fin, un coffret mural sera installé en un point central de la salle informatique et assura :

· la distribution 48Vdc dans chaque armoire électrique. Dans le cas où la supervision/commande des armoires électriques est nécessaire, une distribution 48Vdc séparée est requise.

· l’asservissement de chaque armoire électrique à la détection incendie.
3.2 Eclairage

3.2.1 Eclairage normal

Après rénovation de la sous-station ME43, cet éclairage sera alimenté depuis un tableau EBD. Entre temps, il sera alimenté depuis le tableau EAD21*43 actuel.

3.2.2 Eclairage permanent

Cet éclairage sera alimenté depuis le tableau EOD41*43 actuel.
3.2.3 Eclairage de balisage

Après rénovation de la sous-station ME43, cet éclairage sera alimenté depuis un tableau EBD. Entre temps, il sera alimenté depuis le tableau EAD21*43 actuel.

3.3 HVAC

L’alimentation électrique des unités de climatisation, ainsi que le ventilateur de désenfumage sera réalisée depuis un tableau BT, de fourniture ST-CV.

Trois alimentations doivent être fournies par ST/EL :

· Le fonctionnement du Centre de Calcul devant être assuré pendant une durée minimale de 10 minutes, une alimentation assurée pour quatre unités 10 kW (y compris contrôle local), ~ 80 A, est requise. Départ EAD2.8.1A*43 de réserve à équiper.

· Une alimentation normale pour 2 unités 50 kW et 2 unités de réserves (y compris contrôle local), ~ 360 A. D’ici la rénovation de la sous-station ME43, alimentation depuis le réseau assuré. Départ EAD2.6.1C*43 de réserve et équipé. Compte tenu de la puissance disponible sur les groupes Diesel de Meyrin, cette alimentation devra être délestée en cas de reprise du réseau assuré par les groupes (selon résultat du test réel de reprise du réseau secours par les groupes du 8/01/2002).
· Une alimentation secourue pour le ventilateur de désenfumage et le système de supervision général de 13 kW, ~ 25 A. Le ventilateur de désenfumage est normalement à l’arrêt. Sa mise en marche par les pompiers entraîne l’arrêt des six unités de climatisation. Départ en réserve de l’ESD11*43 à équiper.

4. Supervision/Commande des armoires électriques
4.1 Supervision/Commande par opérateurs IT

Un contrôle de la puissance totale consommée dans la Tape Vault est nécessaire car la puissance installée sera supérieure à la puissance disponible. Ceci répond à une demande du client de disposer d’une grande flexibilité d’utilisation de la salle. La puissance consommée dans la salle doit être limitée à 500 kW, soit un courant de l’ordre de 1000 A. Deux seuils d’alarmes seront indiqués en salle de contrôle IT : seuil bas (80 %), seuil haut (100%).

En outre, le client demande à disposer de la possibilité d’enclencher à distance chaque départ des sept armoires électriques réparties dans la salle informatique.

Cela requiert de renvoyer les informations suivantes en salle de contrôle IT :

· La position du disjoncteur d’arrivée et des disjoncteurs de départ de chaque armoire.

· L’information de déclenchement de l’arrivée et des départs suite à un défaut électrique.

· Le signal de télécommande des départs.

· L’information de déclenchement du disjoncteur d’arrivée suite à une détection incendie.

· La consommation de chaque armoire électrique.

Sur base de sept armoires de trois à six départs comme indiqué sur le plan d’implantation figurant en annexe, un total de 188 informations doivent être renvoyées, auxquelles s’ajoute l’information relative à la consommation de puissance. Cela nécessite de passer par un solution de type PLC.

REMARQUE IMPORTANTE :

La télécommande des disjoncteurs des armoires 250 A n’est toutefois par recommandée dans ce cas particulier. La fonction de réenclenchement à distance sera utilisée par IT en cas de coupure de l’alimentation électrique de l’armoire pour l’une des raisons suivantes :

· une coupure de l’alimentation EDF/EOS. La fréquence est estimée à une fois tous les cinq ans.

· une coupure du réseau électrique du CERN alimentant le Centre de Calcul. Le renforcement de la fiabilité de ce réseau qui fait l’objet d’un projet séparé, ainsi que les alimentations UPS du B513, contribueront à assurer la continuité d’alimention du Centre.

· panne de la distribution électrique en aval des UPS du B513 (défaut tableau électrique, défaut câble d’alimentation). La probabilité est faible, aucun événement de ce type n’a eu lieu depuis la mise en service de l’alimentation électrique du B513 (années 70).

Compte tenu que la fréquence d’utilisation de la fonction télécommande sera très faible et que l’augmentation de la complexité d’une installation en réduit la fiabilité, il est déconseillé d’y recourir dans ce cas. La continuité d’alimentation est à privilégier.

4.2 Système de supervision ST/EL

La supervision d’armoires électriques de sous distribution telles que celles qui seront installées dans la salle informatique du sous-sol n’est en principe pas traitée par le service électrique ST/EL. La supervision sera réalisée via le SCADA électrique au travers des départs des futurs tableaux onduleurs de la sous-station ME43 rénovée.

4.3 Mise en oeuvre de la solution PLC

Le matériel suivant est nécessaire :

· Un PLC de type Premium à installer dans la sous-station ME43 actuelle, ce qui nécessite l’installation d’un rack supplémentaire.

· Trois modules d’entrées/sorties de type TBX dans chaque armoire électrique 250 A, deux pour la supervision et un pour la commande, raccordés au PLC via le bus de terrain Fipio.

· Un terminal opérateur dans la salle des opérateurs IT et la programmation des vues nécessaires.

Cette solution présente les avantages suivants :

· Modularité et posibilité d’extensions.

· Limitation du volume de câblage.

· Réduction du temps de test de la connectique.

· Encombrement minimum du PLC.

5. Arrêt d’urgence

Le bâtiment 513 comporte une chaîne d’arrêt d’urgence gérée par le rack AUG de la sous-station ME23. La nouvelle salle informatique sera intégrée dans cette chaîne d’AUG.

La nécessité de remplacer l’AUG par des AUL dans les salles informatiques sera étudiée dans la cadre du projet de rénovation de la sous-station ME43.

6. Protection foudre

La foudre provoque le dysfonctionnement, voire la destruction, d’équipements électroniques et informatiques particulièrement sensibles aux surtensions engendrées.

Il existe deux types de protection, complémentaires l’un de l’autre : les protections directes et les protections indirectes.

6.1 Protection contre les effets directs

Afin de protéger les installations du B513 contre les coups de foudre directs, une installation externe a été mise en place pour capter et écouler le courant de foudre vers le sol. L’ensemble constitue une cage maillée. La conformité de cette installation fera l’objet d’une étude séparée.

6.2 Protections contre les effets indirects

La foudre engendre des pics de tension, c’est-à-dire une élévation rapide et importante de la tension sur une durée très courte. La nécessité de supprimer ou de limiter ces surtensions fera l’objet d’une étude séparée.

7. estimation des COUTS

7.1 Alimentation équipements informatiques

7.1.1 Armoires électriques 250 A type Prisma P

· Etudes :

 2’800 CHF

· Alimentation depuis tableau EOD ME43 :

20’900 CHF

· Armoires 3 départs : 2 x 11’000 CHF

22’000 CHF

· Câblage et pose armoires 3 départs : 2 x 4’700 CHF

 9’400 CHF

· Armoires 5 départs : 4 x 15’500 CHF

62’000 CHF

· Câblage et pose armoires 5 départs : 4 x 7’000 CHF

28’000 CHF

· Armoire 6 départs : 1 x 18’600 CHF

18’600 CHF

· Câblage et pose armoire 6 départs : 1 x 8’500 CHF

 8’500 CHF

Total armoires 250 A :

 172’200 CHF
Sans la fonction télécommande de chaque départ des armoires 250 A, le coût est réduit d’environ 35’000 CHF, soit 20 %. Sans la fonction supervision/commande, le coût est réduit d’environ 50’000 CHF, soit 30 %.

7.1.2 Distribution électrique dans faux-plancher

· Plan Autocad :

 2’900 CHF

· Alimentation normabarres depuis armoires 250 A :

 9’700 CHF

· Normabarres 100 A (3P+N+PE) :

 61’400 CHF

· Dérivations 20 A avec coupe-circuit et fusibles 16 A :
 27’900 CHF

(3 dérivations par module Normabarre de 3 m)

Total distribution faux-plancher :

 101’900 CHF
Si, dans un premier temps, seule la moitié du réseau Normabarres est fourni et posé sans dérivations, le coût est estimé à 38’000 CHF.

7.2 Coffret asservissement DI / distribution 48Vdc
· Etude :

 400 CHF

· Alimentation 48Vdc depuis ME43 :

 500 CHF

· Distribution vers armoires 250 A :

1’700 CHF

· Déclenchement sur DI des armoires 250 A:

1’500 CHF

· Coffret mural avec appareillage :

1’100 CHF

· Câblage et pose du coffret :

1’000 CHF

Total coffret :

6’200 CHF

Si la supervision / commande des armoires électriques est demandée, une alimentation 48 Vdc dédiée est requise pour alimenter les modules de déport des entrées/sorties de chaque armoire. Le surcoût est estimé à 3’200 CHF, soit une augmentation des coûts de l’ordre de 50 %.

7.3 Système de supervision/commande des armoires électriques

· Fourniture matériel :

16’500 CHF

· Pose matériel :

 2’000 CHF

· Câblage :

 1’650 CHF

· Platines relais (cartes commande TBX) :

 4’000 CHF

· Programmation :

 10’000 CHF

· Divers (10 %) :

 3’500 CHF

Total solution PLC :

37’650 CHF

Sans la fonction télécommande de chaque départ des armoires 250 A, le coût est estimé à 27’000 CHF, soit une économie de l’ordre de 30 %.

7.4 Réseau de masse

· Câbles de terre (protection des personnes) :

 2’300 CHF

· Liaisons équipotentielles (faux-plancher) :

11’000 CHF

Total réseau de masse :

 13’300 CHF

7.5 Eclairage

· Dépose anciennes installations :

 4’100 CHF

· Eclairage normal :

24’900 CHF

· Eclairage de balisage :

 2’750 CHF

· Eclairage permanent :

 3’800 CHF

· Eclairage faux-plancher :

 4’050 CHF

Total éclairage :

39’600 CHF

7.6 Services généraux

· Plan Autocad

· Circuits prises de courant triples monophasées (9), situées sur le pourtour de la salle.

· Circuits prises de courant triphasées pour l’entretien (2), situées à proximité des portes d’accès.

Total : 6’700 CHF

7.7 HVAC

· Alimentation armoire électrique ST-CV :

5’300 CHF

· Éclairage nouveau local climatisation :

1’500 CHF

· Bobine de déclenchement du départ EAD2.6.1C*43 :

5’000 CHF

avec relais temporisé 30 secondes

Total HVAC :

 11’800 CHF

7.8 Chemins de câbles

7.8.1 Cheminement puissance

· Echelles à câble sur le pourtour de la salle informatique.

· Chemins de câbles pour alimentation normabarres.

Total cheminement puissance : 9’800 CHF

7.8.2 Cheminement client

· Câblofil 200 sous les Normabarres :

11’800 CHF

pour alimentation équipements informatiques (option)

· Cheminement capoté au sol :

12’300 CHF

pour câbles de communication (fibres optiques et UTP)

Total cheminement client :

24’100 CHF

7.9 Système AUG

· Boutons AUG : 5 x 190 CHF

 950 CHF

· Pose et câblage :

1’400 CHF

Total AUG :

2’350 CHF

7.10 Estimation du coût du projet

* uniquement supervision de la consommation de la salle informatique et information disponible en salle des opérateurs IT au B513.

8. PLANNING

Premier semestre 2002. Voir planning détaillé du projet.

ANNEXE

1. Rack PC serveurs de type étagère :

[image: image1.jpg]

2. Principe de l’alimentation électrique des équipements informatiques (sous-sol B513):

[image: image2.png]

� EMBED Word.Picture.8 ���

Template Version: 2000-08-22

_1070269055.doc
[image: image1.png]

_1070344034.doc

Avec supervision

Avec supervision

Sans supervision*

& commande

Sans commande

& commande

Armoires électriques

172'200

137'200

122'200

Coffret asservissement DI/48 Vdc

9'400

9'400

6'200

Supervision / Commande

37'650

27'000

1'500

Sous-total

219'250

173'600

129'900

Réseau Normabarres sans dérivations

Réseau de masse

Eclairage

Services Généraux

6'700

HVAC

Chemins de câble

AUG

Divers et imprévus 10 %

39'100

34'750

28'450

TOTAL

440'000

390'000

340'000

74'000

13'300

39'600

2'350

11'800

33'900

_974533760.doc
[image: image1.png]\©)

