Kontrakt nr D.07.07.01.

SST-04

SST-04. Zasilanie i oświetlenie drogi, węzłów, skrzyżowań
1. Wstęp

1.1. Przedmiot Specyfikacji Technicznej (ST)

Przedmiotem niniejszej ST są wymagania dotyczące wykonania i odbioru projektowanego oświetlenia drogowego związanego z przebudową ulicy Dworkowej w Kobyłce
1.2. Zakres stosowania ST
Szczegółowa Specyfikacja Techniczna jest stosowana, jako Dokument Przetargowy i Kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

1.3. Zakres Robót objętych ST
Ustalenia zawarte w niniejszej ST dotyczą wykonania i odbioru budowy projektowanego oświetlenia drogowego związanego z przebudową ulicy Dworkowej w Kobyłce..
Zakres robót związanych z budową oświetlenia oraz wykonanie następujących robót elektrycznych na przebudowanej ulicy obejmuje:

	1)
	Budowę oświetlenia drogowego

	2)
	Budowę szafy wolnostojącej dla zasilania oświetlenia

	3)
	Wykonanie linii nn kablem YAKXS 4x25mm2 (linia oświetleniowa)

	4)
	

1.4. Określenia podstawowe
1.4.1.
Słup oświetleniowy - konstrukcja wsporcza osadzona bezpośrednio w gruncie, służąca do zamocowania oprawy oświetleniowej na wysokości nie większej niż 12 m.

1.4.2.
Wysięgnik - element rurowy łączący słup oświetleniowy z oprawą.

1.4.3.
Oprawa oświetleniowa - urządzenie służące do rozdziału, filtracji i przekształcania strumienia świetlnego wysyłanego przez źródło światła, zawierające wszystkie niezbędne detale do przymocowania i połączenia z instalacją elektryczną.

1.4.4. Kabel - przewód jednożyłowy, wielożyłowy o izolacji z polietylenu usieciowanego lub polwinitu i powłoce z polwinitu (w liniach o napięciu znamionowym 0,6/1 kV) oraz o izolacji z polietylenu usieciowanego lub polwinitu i powłoce z polietylenu (w liniach o napięciu znamionowym 12/20 kV), przystosowany do przewodzenia prądu elektrycznego, mogący pracować pod i nad ziemią.

1.4.5. Wiązka kabli – trzy kable jednożyłowe tworzące linie trójfazową, ułożone równolegle obok siebie i stykające się ze sobą na całej długości oraz utrzymywane w tym położeniu za pomocą opasek lub uchwytów.

1.4.6.
Ustój - rodzaj fundamentu dla słupów oświetleniowych.

1.4.7.
Fundament-konstrukcja żelbetowa zagłębiona w ziemi , służąca do utrzymania złącza kablowo-licznikowego w pozycji pracy

1.4.8. Tablica bezpiecznikowa –urządzenie służące do zasilania obwodów oświetleniowych oraz ich zabezpieczenia.

1.4.9. Dodatkowa ochrona przeciwporażeniowa-ochrona części przewodzących dostępnych w wypadku pojawienia się na nich napięcia w warunkach zakłóceniowych.
1.4.10. Sprzęt pomocniczy – środki mające na celu ograniczenia zagrożeń i uciążliwości związanych z ręcznym przemieszczaniem przedmiotów, ładunków oraz ułatwienie wykonania tych czynności; do środków tych zalicza się w szczególności : pasy, liny, łańcuchy, zawiesia, dźwignie, chwytaki , rolki, kleszcze, uchwyty, kosze, legary, wciągarki, taczki, wózki.

1.4.11.
Pozostałe określenia podstawowe są zgodne z odpowiednimi normami oraz z określeniami podanymi w SST-01 „Wymagania ogólne”.
1.5 Ogólne wymagania dotyczące Robót

Ogólne wymagania dotyczące Robót podano w SST-01 „Wymagania ogólne”.

2. Materiały

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w SST-01 . „Wymagania ogólne”.

2.1. Materiały budowlane

2.1.1. Piasek

Piasek stosowany przy układaniu kabli powinien być co najmniej gatunku "3", odpowiadającego wymaganiom PN-B-11113.
2.1.2.Folia

Folia służąca do osłony kabla przed uszkodzeniami mechanicznymi, powinna być folią kalandrowaną z uplastycznionego PCW o grubości 0,4 ~ 0,6 mm, gatunku 1, odpowiadającą wymaganiom BN-68/6353-03.

2.1.3. Kit uszczelniający

Do uszczelniania połączenia słupa z wysięgnikiem i kapturkiem osłonowy można stosować wszelkie rodzaje kitów spełniające wymagania BN-80/6112-2
2.2. Elementy gotowe

2.2.1. Przepusty kablowe

Jako przepusty pod jezdniami należy stosować rury jednowarstwowe z polietylenu HDPE o średnicy 110/99mm z powierzchnią zewnętrzną niebieską – dla kabli na napięcie 0,6/1kV.

Dla przepustów o długości przekraczającej fabrykacyjną długość rury, poszczególne odcinki rur należy z wykorzystaniem końcowych kielichów rur i z zastosowaniem elastycznych pierścieni uszczelniających.

W pozostałych miejscach jako osłony kabli należy stosować rury dwuwarstwowe z polietylenu HDPE o średnicy 110/95 mm z powierzchnią zewnętrzną niebieską – dla kabli na napięcie 0,6/1 kV.

Dla przepustów o długości przekraczającej fabrykacyjna długość rury, poszczególne odcinki rur należy łączyć za pomocą szczelnych złączek z elastycznymi pierścieniami uszczelniającymi.

Dopuszcza się stosowanie rur stalowych bez szwu, o grubości ścianki nie mniejszej niż 5mm i średnicy zewnętrznej 110 mm - dla kabli na napięcie 0,6/1 kV.

Rury na przepusty kablowe należy przechowywać na utwardzonym placu, w nienasłonecznionych miejscach zabezpieczonych przed ich uszkodzeniem.

Przepusty kablowe winny być zgodne ze wymaganiami zawartymi w Specyfikacji Technicznej U010302.

2.2.2. Kable i przewody
Kable używane do oświetlenia dróg powinny spełniać wymagania PN-E-90401. Zaleca się stosowanie kabli o napięciu znamionowym 0,6/1kV cztero lub pięciożyłowych o żyłach aluminiowych w izolacji z polwinitu. Przekrój żył powinien być dobrany w zależności od dopuszczalnego spadku napięcia, dopuszczalnej temperatury nagrzania kabla przez prądy robocze i zwarciowe oraz skuteczności ochrony przeciwporażeniowej.

Jako kable oświetleniowe zastosowano kable 1 kV typu YAKXS 4x25mm². W przestrzeni słupowej stosować przewody YKY3x2,5mm2 /750V.
Jako materiały do uszczelniania kabli w otworach rur należy stosować materiały odporne na działanie wilgoci oraz nie oddziaływujące szkodliwie na uszczelniane elementy.

Bębny z kablami należy przechowywać w miejscach pokrytych dachem, zabezpieczonych przed opadami atmosferycznymi i bezpośrednim działaniem promieni słonecznych.

Kable i przewody winny być zgodne ze wymaganiami zawartymi w Specyfikacji Technicznej U010302.

2.2.3. Fundamenty prefabrykowane

Pod słupy oświetleniowe zaleca się stosowanie fundamentów prefabrykowanych według ustaleń dokumentacji projektowej. Zastosować fundamenty typ F150 wg wytycznych producenta. Ogólne wymagania dotyczące fundamentów konstrukcji określone są w PN-B-03322.

W zależności od konkretnych warunków lokalizacyjnych i rodzaju wód gruntowych, należy wykonać zabezpieczenie antykorozyjne wg ST, zgodnie z "Instrukcją zabezpieczeń przed korozją konstrukcji betonowych”.

Składowanie prefabrykatów powinno odbywać się na wyrównanym, utwardzonym i odwodnionym podłożu, na przekładkach z drewna sosnowego.

2.2.4. Źródła światła i oprawy

Dla oświetlenia drogowego należy stosować źródła światła i oprawy spełniające wymagania PN-E-06305 i Dokumentacji Projektowej lub równoważne.

Oprawy powinny charakteryzować się szerokim ograniczonym rozsyłem światła. Elementy oprawy, takie jak układ optyczny i korpus, powinny być wykonane z materiałów nierdzewnych.

Zastosowane oprawy powinny być wykonane z materiałów, które można utylizować i wykorzystywać ponownie na etapie produkcji nowych opraw, tj. z aluminium, szkła, stali nierdzewnej, tworzyw sztucznych nadających się do recyklingu.
Parametry techniczne i użytkowe stosowanych opraw predysponują je do stosowania przy oświetlaniu dróg o dużym znaczeniu komunikacyjnym. Stopień ochrony zespołu optycznego określono na IP-66 (oprawa pyłoszczelna, ochrona przed falami wody). Tak wysoki parametr gwarantuje zachowanie wysokiej czystości wewnątrz komory optycznej, co pozwala zmniejszyć stosowane współczynniki zapasu stosowane na etapie projektowania.

Wymagania dla opraw:

1. Układ optyczny wyposażony w układ uszczelniania i „oddychania” (wyrównywania ciśnień między komorą optyczną a otoczeniem), zapewniający szczelność komory optycznej na penetrację wody i kurzu na poziomie IP66. System ten powinien gwarantować utrzymanie stopnia IP66 przez cały okres życia oprawy, przez co komora optyczna pozostaje cały czas niezmiennie czysta, co nie pogarsza parametrów świetlnych i sprawności oprawy. To z kolei przyczynia się do obniżki kosztów konserwacji.

2. Stopień ochrony zespołu elektrycznego nie niższy niż IP-55.

3. W ramach zastosowanego typu oprawy musi być możliwość wyboru wielu krzywych rozsyłu światła oraz ilości, mocy oraz prądu zasilania diod.

4. Korpus oprawy musi być wykonany z odlewu aluminiowego (wysoka trwałość, brak deformacji i rozszczelnienia połączenia klosz – rama w całym okresie eksploatacji oprawy, możliwość malowania na dowolny kolor z palety RAL).

5. Oprawy muszą być wykonane w II klasie ochronności przeciwporażeniowej.
Kolor opraw czarny lub grafitowy do uzgodnienia z Zamawiającym.

Gwarancja pracy na min. 5 lat eksploatacji

Oprawy powinny być przechowywane w pomieszczeniach o temperaturze nie niższej niż -5°C i wilgotności względnej powietrza nie przekraczającej 80 % i w opakowaniach zgodnych z PN-O-79100.
2.2.5. Słupy oświetleniowe

Dla oświetlenia dróg, poza szczególnymi przypadkami, należy stosować słupy oświetleniowe stalowe stylizowane, ocynkowane lub malowane powłokami antykorozyjnymi – kolor do uzgodnienia z Zamawiającym, okrągłe, realizujące zawieszenia opraw na wysokości zgodnie z Dokumentacją Projektową. Słupy powinny przenieść obciążenia wynikające zawieszenia opraw i wysięgników oraz parcia wiatru dla strefy wiatrowej odpowiedniej do miejsca montażu wg PN-77/B-02011. Słupy powinny być wykonane zgodnie z normą PN-EN 40-3-1:2004, PN-EN 40-3-2:2004, PN-EN 40-3-3:2004 i PN-EN 40-5:2004. Każdy słup powinien posiadać możliwość zamocowania wysięgnika.

W dolnej części słupy powinny posiadać jedną wnękę zamykaną drzwiczkami (odległość między drzwiczkami a podstawą winna wynosić 500mm). Wnęka powinna być przystosowana do zainstalowania typowej tabliczki bezpiecznikowo-zaciskowej, posiadającej podstawy bezpiecznikowe 6A (w ilości zależnej od ilości zainstalowanych opraw) i cztery zaciski do wprowadzenia i podłączenia dwóch lub trzech żył kabla o przekroju do 35 mm2. Do przestrzeni słupowej przewiduje się wprowadzić do dwóch kabli czterożyłowych do 25mm2.

Składowanie słupów i masztów oświetleniowych na placu budowy, powinno być na wyrównanym podłożu w pozycji poziomej, z zastosowaniem przekładek z drewna miękkiego osłoniętych folią.

Słupy powinny być wykonane zgodnie PN-EN-40-5 i posadowione na prefabrykowanym fundamencie betonowym. Tolerancje prostości kolumny słupa oraz pozostałych parametrów słupów powinny być zgodne z normą PN-EN 40-2.
Słupy oświetleniowe ustawiane przy ogrodzeniu powinny mieć wnękę dostępną od strony chodnika.
2.2.7. Wysięgniki

Wysięgniki powinny być wykonane zgodnie z Dokumentacją Projektową lub ST. Wysięgniki ozdobne wykonywać z rur stalowych o średnicy zewnętrznej dopasowanej do zastosowanych słupów oświetleniowych. Wysięgniki montować na szczycie słupa, rur. Ramiona lub ramię wysięgnika powinno umożliwiać montaż oprawy wiszącej, a ich wysięg powinien wynosić 1,-2 m..

Składowanie wysięgników na placu budowy powinno być w miejscu suchym i zabezpieczonym przed ich uszkodzeniem.

2.2.8. Kapturek osłonowy

Kapturek osłonowy należy wykonać zgodnie z Dokumentacją Projektową dla konkretnego wysięgnika i słupa oświetleniowego.

2.2.9. Tabliczka bezpiecznikowo- zaciskowa

Tabliczkę bezpiecznikowo- zaciskową należy wykonać zgodnie z Dokumentacją Projektową lub ST.

Tabliczka powinna posiadać odpowiednią ilość podstaw bezpiecznikowych 6 A, oraz cztery zaciski przystosowane do podłączenia dwóch lub trzech żył kabla o przekroju do 35mm².

2.2.10. Szafy oświetleniowe

Szafę oświetleniową przewidziano jako nowoprojektowaną, wolnostojącą z wykonaną z izolacyjnego tworzywa termoutwardzalnego typu SMC wzmacnianego włóknem szklanym o stopniu ochrony IP54, ustawioną na typowym prefabrykowanym fundamencie betonowym lub z tworzywa o wys. ok. 600 mm.
Szafa oświetleniowa powinna posiadać następujące człony:

· zasilający do podłączenia kabli o przekroju żył 240 mm2 z rozłącznikiem;

· odbiorczy z 2(6 polami odpływowymi, wyposażony wg Dokumentacji Projektowej;

· układ sterowania oświetleniem przy typowego użyciu sterownika oświetlenia, z wewnętrznym zegarem kwarcowym nastawionym na zadziałanie przy wschodzie i zachodzie słońca oraz dwoma niezależnie programowanymi wyjściami sterującymi;

· do podłączenia kabli odbiorczych człon powinien posiadać uniwersalne zaciski śrubowe umożliwiające przykręcenie żył o przekroju 35 mm2 bez używania końcówek kablowych.

· wykonanie w II klasie ochronności

Szafa oświetleniowa powinna odpowiadać wymaganiom PN-71/E-05160 oraz dokumentacji projektowej. Szafa oświetleniowa "SO” powinna być przystosowana do sieci kablowej tak od strony zasilania jak i odbioru i wykonana na napięcie znamionowe 400/230 V 50 Hz.

3. Sprzęt

Ogólne wymagania dotyczące sprzętu podano w SST-01 . „Wymagania ogólne”.

3.1. Sprzęt do wykonania oświetlenia

Wykonawca przystępujący do wykonania oświetlenia drogowego winien wykazać się możliwością korzystania z następujących maszyn i sprzętu gwarantujących właściwą jakość robót:

- żurawia samochodowego,

· samochodu specjalnego linowego z platformą i balkonem,

· wiertnicy na podwoziu samochodowym ze świdrem Ø 70 cm,

· spawarki transformatorowej do 500 A,

· zagęszczarki wibracyjnej spalinowej 70 m³/h,

· ręcznego zestawu świdrów do wiercenia poziomego otworów Ø15 cm,

4. Transport

Ogólne wymagania dotyczące transportu podano w ST D-M. 00.00.00 „Wymagania ogólne” pkt. 4.

4.1. Transport materiałów

Wykonawca przystępujący do wykonania oświetlenia winien wykazać się możliwością korzystania z następujących środków transportu.

· samochodu skrzyniowego

· przyczepy dłużycowej

· samochodu specjalnego linowego z platformą i balkonem

· samochodu dostawczego

- przyczepy do przewożenia kabli

Na środkach transportu przewożone materiały i elementy powinny być zabezpieczone przed ich przemieszczaniem, układane zgodnie z warunkami transportu, wydanymi przez wytwórcę dla poszczególnych elementów.

Urządzenia transportowe powinny być odpowiednio przystosowane do przewozu materiałów, elementów, konstrukcji itp. niezbędnych do wykonania robót opisanych w ST i Dokumentacji Projektowej.
Przewożone na środkach transportu materiały i elementy powinny być zabezpieczone przed ich uszkodzeniem i przemieszczeniem.
5. Wykonanie Robót

Ogólne zasady wykonywania Robót podano w ST D-M. 00.00.00 ”Wymagania ogólne” pkt. 5.

5.1. Wykopy pod fundamenty i ustoje

Przed przystąpieniem do wykonywania wykopów Wykonawca ma obowiązek sprawdzenia zgodności rzędnych terenu z danymi w Dokumentacji Projektowej oraz oceny warunków gruntowych.

Metoda wykonywania robót ziemnych powinna być dobrana w zależności od głębokości wykopu, ukształtowania terenu oraz rodzaju gruntu. Pod fundamenty prefabrykowane, zaleca się wykonywanie wykopów wąskoprzestrzennych ręcznie. Ich obudowa i zabezpieczenie przed osypywaniem powinno odpowiadać wymaganiom PN-B-02205.

Wykopy pod słupy oświetleniowe zaleca się wykonywać mechanicznie przy zastosowaniu wiertnicy na podwoziu samochodowym.

W obu wypadkach wykopy wykonane powinny być bez naruszenia naturalnej struktury dna wykopu i zgodnie z PN-B-06050.

5.2. Budowa linii kablowych

Wykonawca powinien opracować i przedstawić do akceptacji Inżyniera harmonogram robót związanych z budowa nowych linii zasilających oraz oświetleniowych na wybudowanych obiektach drogowych i mostowych, zawierający uzgodnione z Użytkownikami okresy włączenia napięcia w wybudowanych liniach kablowych. Wykonanie linii kablowych winno być zgodne ze Specyfikacją Techniczną U010302.
5.3. Wykonanie ustojów pod słupy oświetleniowe

Ustoje należy wykonać zgodnie z Dokumentacją Projektową. Konstrukcja ustoju winna uwzględniać rodzaj gruntu, typ wysięgnika i oprawy oraz wytrzymywać parcie wiatru dla II i III strefy wiatrowej. Górna część konstrukcji ustoju powinna znajdować się 10 cm pod powierzchnią gruntu. Wykop po wykonaniu ustoju należy zasypać ziemią bez kamieni ubijając ją warstwami zagęszczarką wibracyjną co 20 cm. Wskaźnik zagęszczenia gruntu powinien osiągnąć co najmniej 0,85 wg PN-B-02205.

5.4. Montaż fundamentów prefabrykowanych

Montaż fundamentów należy wykonać zgodnie z wytycznymi montażu dla konkretnego fundamentu zamieszczonego w Dokumentacji Projektowej.

Fundament powinien być ustawiony przy pomocy dźwigu na l0 cm warstwie betonu Bl0 lub C8/10, lub zagęszczonego żwiru spełniającego wymagania PN-B-11111.

Przed jego zasypaniem należy sprawdzić rzędne posadowienia, stan zabezpieczenia antykorozyjnego ścianek i poziom górnej powierzchni, do której przytwierdzona jest płyta mocująca.

Maksymalne odchylenie górnej powierzchni fundamentu od poziomu nie powinno przekroczyć 1:1500 z dopuszczalną tolerancją rzędnej posadowienia ±2 cm. Ustawienie fundamentu w planie powinno być wykonane z dokładnością ± 10 cm. Wykop należy zasypać ziemią bez kamieni ubijając ją warstwami zagęszczarką wibracyjną co 20 cm. Wskaźnik zagęszczenia gruntu powinien osiągnąć co najmniej 0,85 wg BN-72/8932-01.
5.5. Montaż słupów oświetleniowych
Słupy należy ustawiać dźwigiem w uprzednio przygotowane i częściowo wykonane fundamenty. Spód słupa powinien opierać się na warstwie betonu marki B 10 wg PN-B-06250 grubości min. 10 cm lub na płycie chodnikowej o wymiarach 50x50x7 cm. Głębokość posadowienia słupa oraz typ fundamentu należy wykonać według Dokumentacji Projektowej. Odchyłka osi słupa od pionu, po jego ustawieniu, nie może być większa niż 0,001 wysokości słupa.

Słup należy ustawiać tak, aby jego wnęka znajdowała się od strony chodnika, a przy jego braku, od strony przeciwnej niż nadjeżdżające pojazdy oraz nie powinna być położona niżej niż 40 cm od powierzchni chodnika lub gruntu.

5.6. Montaż wysięgników

Wysięgniki należy montować na słupach stojących przy pomocy dźwigu i samochodu z balkonem. Część pionową wysięgnika należy wsunąć do oporu w rurę znajdującą się w górnej części słupa oświetleniowego i po ustawieniu go w pionie należy unieruchomić go śrubami, znajdującymi się w nagwintowanych otworach.

Zaleca się ustawianie pionu wysięgnika przy obciążeniu go oprawą lub ciężarem równym ciężarowi oprawy.

Połączenia wysięgnika ze słupem należy chronić kapturkiem osłonowym. Szczeliny pomiędzy kapturkiem osłonowym, wysięgnikiem i rurą wierzchołkową słupa, należy wypełnić kitem miniowym.

Wysięgniki jednoramienne powinny być ustawione pod kątem 90 stopni z dokładnością ± 2 stopnie do osi jezdni lub stycznej do osi w przypadku, gdy jezdnia jest w łuku. Wysięgniki czteroramienne ustawiać zgodnie z Dokumentacją Projektową z dokładnością ± 2 stopnie.
Należy dążyć, aby części ukośne wysięgników znajdowały się w jednej płaszczyźnie do powierzchni oświetlanej jezdni.

5.7. Montaż opraw

Montaż opraw na wysięgnikach należy wykonywać przy pomocy samochodu z balkonem.

Każdą oprawę przed zamontowaniem należy podłączyć do sieci i sprawdzić jej działanie (sprawdzenie zaświecenia się lampy).

Oprawy należy montować po uprzednim wciągnięciu przewodów zasilających do słupów i wysięgników.

Należy stosować przewody YKY z żyłami miedzianymi o przekroju żyły nie mniejszym niż 2,5 mm² wciągnięte w giętkie rurki instalacyjne (peszel) . Ilość przewodów zależna jest od ilości opraw.

Od tabliczki bezpiecznikowej do każdej oprawy należy prowadzić po trzy przewody.

Oprawy należy mocować na wysięgnikach i głowicach masztów w sposób wskazany przez producenta opraw po wprowadzeniu do nich przewodów zasilających i ustawieniu ich w położenie pracy.

Oprawy powinny być mocowane w sposób trwały, aby nie zmieniały swego położenia pod wpływem warunków atmosferycznych i parcia wiatru dla I strefy wiatrowej.
Oprawy drogowe montować w sposób zapewniający optymalne wykorzystanie strumienia świetlnego oprawy.
5.8. Układanie kabli i przewodów
Kable należy układać w trasach wytyczonych przez fachowe służby geodezyjne. Układanie kabli powinno być zgodne z normą N-SEP-E-004.

W miejscach skrzyżowań kabli z istniejącymi drogami o nawierzchni twardej zaleca się wykonywanie przepustów kablowych metodą wiercenia poziomego lub metodą rozkopową, przewidując po jednej dodatkowej rurze osłonowej na każdym skrzyżowaniu.

Kabel ułożony w ziemi na całej swej długości powinien posiadać oznaczniki identyfikacyjne, a jego trasa powinna być oznaczona folią koloru niebieskiego zgodnie z normą N-SEP-E-004.
Zaleca się przy latarniach, szafie oświetleniowej, przepustach kablowych; pozostawienie 2-metrowych zapasów eksploatacyjnych kabla.

5.9. Wykonanie dodatkowej ochrony przeciwporażeniowej

System dodatkowej ochrony przeciwporażeniowej dla instalacji oświetleniowej – samoczynne wyłączenie zasilania. Układ sieci zasilającej i odbiorczej TN-C. Uziemienie szafy SO polega na połączeniu części przewodzących dostępnych z uziomem i zaciskiem ochronnym PE powodującym w warunkach zakłóceniowych odłączenie zasilania. Należy wykonać uziom taśmowo-prętowy, wykonany bednarką ocynkowaną 30x4 mm i prętami stalowymi cynkowanymi.
6. Kontrola jakości Robót

Ogólne zasady kontroli jakości Robót podano w SST-01 „Wymagania ogólne”.

Przed przystąpieniem do robót Wykonawca powinien:

· uzyskać wymagane dokumenty, dopuszczające wyroby budowlane do obrotu i powszechnego stosowania (certyfikaty zgodności, deklaracje zgodności, ew. badania materiałów wykonane przez dostawców itp.),

· sprawdzić cechy zewnętrzne gotowych materiałów.

Wszystkie dokumenty oraz wyniki badań Wykonawca przedstawia Inżynierowi do akceptacji.

6.1. Wykopy pod fundamenty

Lokalizacja, wymiary i zabezpieczenie ścian wykopu powinno być zgodne z Dokumentacją projektową i ST. Po zasypaniu fundamentów, ustojów lub kabli należy sprawdzić wskaźnik zagęszczenia gruntu wg p. 5.2 oraz sposób usunięcia nadmiaru gruntu z wykopu.
6.2. Fundamenty i ustoje

Program badań powinien obejmować sprawdzenie kształtu i wymiarów, wyglądu zewnętrznego oraz wytrzymałości.

Parametry te powinny być zgodne z wymaganiami zawartymi w Dokumentacji Projektowej oraz wymaganiami PN-B-03322 i PN-B-19701. Ponadto należy sprawdzić dokładność ustawienia w planie i rzędne posadowienia.

6.3. Latarnie

Elementy latarń powinny być zgodne z Dokumentacją Projektową i PN-EN 40.

Latarnie oświetleniowe, po ich montażu, podlegają sprawdzeniu pod względem;

· dokładności ustawienia pionowego słupów,

· prawidłowości ustawienia wysięgnika i opraw względem osi oświetlanej jezdni

· jakości połączeń kabli i przewodów na tabliczce bezpiecznikowo- zaciskowej oraz na zaciskach oprawy,

· jakości połączeń śrubowych słupów, masztów, wysięgników i opraw,

· stanu antykorozyjnej powłoki ochronnej wszystkich elementów.

6.4. Linia kablowa

W czasie wykonywania i po zakończeniu robót kablowych należy przeprowadzić następujące pomiary:

· głębokości zakopania kabla,

· grubości podsypki piaskowej nad i pod kablem,

· odległości folii ochronnej od kabla,

· rezystancji izolacji i ciągłości żył kabla.

Pomiary należy wykonywać co 10m budowanej linii kablowej, za wyjątkiem pomiarów rezystancji i ciągłości żył kabla, które należy wykonywać dla każdego odcinka kabla.

Ponadto należy sprawdzić wskaźnik zagęszczenia gruntu nad kablem i rozplantowanie nadmiaru ziemi.

Każdy układany odcinek kabla powinien mieć protokół badań (próby wyrobu), raport z wydruku ciągnięcia mechanicznego (jeżeli kabel był w ten sposób układany) oraz świadectwo kontroli technicznej jego producenta. Dokumenty te lub ich kopie powinny być dołączone do powykonawczej dokumentacji linii.

Pomiary linii kablowych winny być zgodne ze wymaganiami zawartymi w Specyfikacji Technicznej U010302.

6.5. Osprzęt

Do zakańczania i łączenia układanych odcinków kabli należy stosować typy osprzętu – głowic i muf oraz złączek i końcówek kablowych, które są dopuszczone do stosowania przez Zakład Energetyczny.

Każda zainstalowana głowica i mufa powinna być zaopatrzona w trwały oznacznik z nazwą firmy instalującej, inicjał imienia i nazwisko montera, który zamontował mufę lub głowicę oraz datę montażu. Oznacznik należy wykonać w postaci tabliczki z trwałego tworzywa sztucznego o wymiarach 80x50x1 mm. Tabliczkę należy zamocować do kabla za pomocą opasek zaciskowych odpornych na działanie warunków otoczenia. Umieszczenie oznacznika nie zwalnia z konieczności umieszczenia przy nich identyfikatora kabla.

6.6. Instalacja przeciwporażeniowa i uziemienia sieci odgromowej

Podczas wykonywania uziomów taśmowych należy wykonać pomiary głębokości ułożenia bednarki oraz sprawdzić stan połączeń spawanych, a po jej zasypaniu, sprawdzić wskaźnik zagęszczenia i rozplantowanie gruntu.

Pomiary głębokości ułożenia bednarki należy wykonywać co 10 m, przy czym bednarka nie powinna być zakopana płycej niż 0,6 m.

Wskaźnik zagęszczenia gruntu powinien być zgodny z wymaganiami podanymi w punkcie 5.3.

Po wykonaniu uziomów ochronnych należy wykonać pomiary ich rezystancji. Otrzymane wyniki nie mogą być gorsze od wartości podanych w Dokumentacji Projektowej lub ST.

Po wykonaniu instalacji należy pomierzyć impedancje pętli zwarcia.
Wszystkie wyniki pomiarów należy zamieścić w protokóle pomiarowym ochrony przeciwporażeniowej.

6.7. Pomiar luminancji jezdni i natężenia oświetlenia

Pomiary należy wykonywać po upływie co najmniej 0,5 godz. od włączenia lamp. Lampy przed pomiarem powinny być wyświecone minimum przez 100 godzin. Pomiary należy wykonywać przy suchej i czystej nawierzchni, wolnej od pojazdów, pieszych i jakichkolwiek obiektów obcych, mogących zniekształcić przebieg pomiaru. Pomiarów nie należy przeprowadzać podczas nocy księżycowych oraz w złych warunkach atmosferycznych (mgła, śnieżyca, unoszący się kurz itp.).
Pomiary natężenia oświetlania należy wykonywać za pomocą luksomierza wyposażonego w urządzenie do korekcji kątowej, a element światłoczuły powinien posiadać urządzenie umoż1iwiające dokładne poziomowanie podczas pomiaru. Pomiarów luminancji należy dokonać miernikiem spełniającym wymogi zawarte w normie PN-EN 13201-4. Pomiary należy przeprowadzać dla punktów jezdni, zgodnie normą PN-EN 13201-4 lub z Dokumentacją Projektową.
7. Obmiar robót

Ogólne zasady obmiaru robót podano w ST D-M-00.00.00 „Wymagania ogólne” pkt 7.

7.1. Jednostka obmiarowa

Jednostkami obmiarowymi są:

- 1 m (metr) ułożenia kabla, ułożenie linii kablowej, wykonania przepustu kablowego, ułożenie bednarki, wciąganie przewodu w wysięgnik lub słup,
- 1 szt. (sztuka) montażu uziomu prętowego, montażu oprawy wraz z zaczepem i źródłem światła na wysięgniku, montaż wysięgnika, ustawienie fundamentu dla słupa lub szafy, montaż i ustawienie słupa, ustawienie szafy oświetleniowej,

- 1 kpl. (komplet) budowy złącza kablowego, montażu szafy oświetleniowej;
8. Odbiór Robót

Ogólne zasady odbioru Robót podano w SST-01 ”Wymagania ogólne”.

8.1. Odbiór robót zanikających i ulegających zakryciu

Odbiorowi robót zanikających i ulegających zakryciu podlegają:

· wykopy pod fundamenty i kable,

· wykonanie fundamentów i ustojów,

· ułożenie kabla z wykonaniem podsypki pod i nad kablem,

· wykonanie uziomów taśmowo-prętowych
8.2. Dokumenty do odbioru końcowego robót

Do odbioru końcowego Wykonawca jest zobowiązany przygotować :

· aktualną powykonawczą Dokumentację Projektową

· geodezyjną dokumentację powykonawczą,

· protokoły z dokonanych pomiarów zastosowanej ochrony przeciwporażeniowej

· protokoły z dokonanych pomiarów rezystancji uziemienia

· protokół odbioru Robót

9. Podstawa płatności

Ogólne ustalenia dotyczące podstawy płatności podano w ST D-M-00.00.00 „Wymagania ogólne” pkt 9.

9.1. Cena jednostki obmiarowej

Cena jednostkowa obejmuje:

· zakup, dostarczenie i składowanie potrzebnych materiałów,

· koszt zapewnienia niezbędnych czynników produkcji

· roboty pomiarowe

· roboty przygotowawcze

· oznakowanie terenu robót,

· roboty ziemne,

· wykonanie robót montażowych zgodnie z Dokumentacją Projektową i ST i podłączenie do sieci,

· sprawdzenie i uruchomienie oświetlenia

· wykonanie dodatkowej ochrony przeciwporażeniowej i uziemiającej,

· wszelkie koszty związane z zagospodarowaniem materiałów z rozbiórki, takie jak: znalezienie miejsca składowania, utylizacja, uzyskanie niezbędnych uzgodnień, itp.
· koszty odłączenia linii,

· kontrola i pomiary w okresie gwarancji,

· konserwowanie urządzeń w okresie gwarancji,

· wykonanie wszystkich niezbędnych badań i pomiarów,

· wykonanie dokumentacji powykonawczej.

10. Przepisy związane

10.1.
Normy

PN-EN 40-1:2002 (U)
Słupy oświetleniowe. Terminy i definicje

PN-EN 40-2:2005
Słupy oświetleniowe. Część 2: Wymagania ogólne i wymiary
PN-EN 40-3-1:2004
Słupy oświetleniowe. Część 3-1: Projektowanie i weryfikacja. Specyfikacja obciążeń charakterystycznych

PN-EN 40-3-2:2004
Słupy oświetleniowe - Część 3-2: Projektowanie i weryfikacja za pomocą Badań

PN-EN 40-3-3:2004
Słupy oświetleniowe. Część 3-3: Projektowanie i weryfikacja. Weryfikacja za pomocą obliczeń

PN-EN 40-5:2004
Słupy oświetleniowe. Część 5: Słupy oświetleniowe stalowe. Wymagania

PN-B-03200
Konstrukcje stalowe. Obliczenia statystyczne i projektowanie

PN-B-03322
Elektroenergetyczne linie napowietrzne. Fundamenty konstrukcji wsporczych

PN–B-06050
Roboty ziemne budowlane. Wymagania w zakresie wykonywania badań przy odbiorze

PN-C-89205
Rury nieplastyfikowanego polichlorku winylu

PN-E-02032
Oświetlenie dróg publicznych

PN-EN 13201-2:2007
Oświetlenie dróg. Część 2: Wymagania oświetleniowe

PN-EN 13201-3:2007
Oświetlenie dróg. Część 3: Obliczenia parametrów oświetleniowych

PN-EN 13201-4:2007
Oświetlenie dróg. Część 4: Metody pomiarów parametrów oświetlenia

N-SEP-E-004
Elektroenergetyczne i sygnalizacyjne linie kablowe. Projektowanie i budowa

PN-IEC439-1+AC/94 Rozdzielnice i sterownice niskonapięciowe. Wymagania dotyczące zestawów badanych w pełnym i niepełnym zakresie badań typu

PN-E-06305.15
Elektryczne oprawy oświetleniowe. Typowe wymagania i badania

PN-IEC598-1+A1/94

PN-EN2002/60598-2-3
Oprawy oświetleniowe-wymagania ogólne szczegółowe drogowe i uliczne.

PN-E-06314
Elektryczne oprawy oświetleniowe zewnętrzne

PN-E-06305.15

Elektryczne oprawy oświetleniowe. Typowe wymagania i badania

PN-E-90401
Kable elektroenergetyczne i sygnalizacyjne o izolacji i powłoce poliwinitowej na napięcie znamionowe nie przekraczające 6/6 kV. Kable elektroenergetyczne na napięcie zn. 0,6/1kV

PN-E-05003/02
Ochrona odgromowa obiektów budowlanych. Ochronna obostrzona.

PN-IEC 60364.
"Instalacja elektryczna w obiektach budowlanych. Projektowanie i budowa, ochrona od porażeń prądem elektrycznym

PN-M-34501
Gazociągi i instalacje gazownicze. Skrzyżowania gazociągów z przeszkodami terenowymi. Wymagania

PN-O-79100-01,02
Opakowania transportowe. Odporność na narażanie mechaniczne. Wymagania i badania

BN-80/6112-28
Kit miniowy

BN-68/6353-03
Folia kalandrowana techniczna z uplastycznionego polichlorku winylu suspensyjnego

BN-88/6731-08
Cement. Transport i przechowywanie

PN-B-11111
Kruszywa naturalne do nawierzchni drogowych. Żwir i pospółka

PN-B-11113
Kruszywa mineralne do nawierzchni drogowych Piasek.

BN-83/8836-02
Przewody podziemne. Roboty ziemne. Wymagania i badania przy odbiorze

BN-77/8931-12
Oznaczanie wskaźnika zagęszczenia gruntu

PN-S-02205
Drogi samochodowe. Roboty ziemne. Wymagania i badania.

BN-79/9068-01
Prefabrykaty budowlane z betonu. Elementy konstrukcji wsporczych oświetleniowych i energetycznych linii napowietrznych

10.2. Inne dokumenty

- Prawo energetyczne Dz. U. Nr 153, ust. 1504 z dn. 01 09 2003 r.

- Prawo budowlane Dz. U. Nr 93, poz. 888 z dn. 16.04.2004 r.

- Przepisy budowy urządzeń elektrycznych P.B.U.E. wyd. 1980 r.

- Rozporządzenie Ministra Budownictwa i Przemysłu Materiałów Budowlanych w sprawie bezpieczeństwa i higieny pracy przy wykonaniu robót budowlano-montażowych i rozbiórkowych. Dz. Ustaw nr 13 z dn. 10.04.1972 r.

- Rozporządzenie Ministra Przemysłu z dnia 26.11.1990 r w sprawie warunków technicznych , jakim powinny odpowiadać urządzenia elektroenergetyczne w zakresie ochrony przeciwpożarowej. Dz. Ustaw nr 81 z dn. 26.11.1990 r.

- Zarządzenie nr 29 Ministra Górnictwa i Energetyki z dnia 17 lipca 1974 r w sprawie doboru przewodów i kabli do obciążeń prądem elektrycznym.

- Ustawa o drogach publicznych z dn.21.03.1985 r. Dz. Ustawa nr 14 z dn. 15.04.1985r.
2
BPBK Katowice

35

