

PROJEKT BUDOWLANO-WYKONAWCZY

wymiany i rozbudowy oświetlenia ulicznego osiedla „Stara Kolonia”
w Ustroniu na działkach
555, 384/229, 384/228, 561/9 i 389/7
obręb Hermanice

INWESTOR : Miasto Ustroń
Rynek 1
43-450 Ustroń

OPRACOWAŁ :

CZERWIEC-LIPIEC 2016

OŚWIADCZENIE

Oświadczam, iż niniejszy projekt budowlano-wykonawczy został sporządzony zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

INFORMACJA O OBSZARZE ODDZIAŁYWANIA OBIEKTU

Informuję, iż obszar oddziaływania obiektu mieści się w granicach działek 555, 384/229, 384/228, 561/9 i 389/7, obręb Hermanice.

SPIS TREŚCI :

1. Warunki przyłączenia

2. Opis techniczny

- 2.1 Przedmiot i zakres opracowania
- 2.2 Postawa opracowania
- 2.3 Inwentaryzacja urządzeń energetycznych
- 2.4 Modernizacja punktu sterującego oświetleniem
- 2.5 Budowa napowietrznej sieci oświetleniowej
- 2.6 Ustawianie słupów oświetleniowych sieci kablowej
- 2.7 Budowa linii kablowych
- 2.8 Ochrona przeciwporażeniowa i przepięciowa
- 2.9 Zabezpieczenie antykorozyjne
- 2.10 Uwagi końcowe

3. Zestawienie materiałów

4. Rysunki

- 4.1 Projekt zagospodarowania
- 4.2 Schemat ideowy
- 4.3 Karta katalogowa ulicznej oprawy oświetleniowej
- 4.4 Karta katalogowa słupów sieci kablowej
- 4.5 Karta katalogowa złączy
- 4.6 Przekrój poprzeczny ułożenia linii kablowej
- 4.7 Skrzyżowania i zbliżenia linii kablowej

5. Uzgodnienia

- mapa orientacyjna
- mapy zasadnicze z uzgodnieniami branżowymi
- decyzja uzgadniająca z zarządcą terenu
- zaświadczenie o braku miejscowego planu zagospodarowania przestrzennego

6. Część prawna

- mapa ewidencyjna
- wykaz właścicieli gruntów

2. OPIS TECHNICZNY :

2.1 : Przedmiot i zakres opracowania :

Przedmiotem opracowania jest wymiana i rozbudowa istniejącej sieci oświetlenia ulicznego osiedla Stara Kolonia w Ustroniu w obrębie ulicy Wiśniowej oraz ulicy Jana Sztwiertni na odcinku od ul. Dominikańskiej do ul. Pawła Stellera.

W zakresie opracowania zakłada się:

- wymianę słupa rozgałęźnego sieci elektroenergetycznej w miejscu włączenia modernizowanej sieci oświetleniowej.
- wymianę istniejących opraw oświetleniowych na nowe typu OUSc-100, zabudowanych na słupach napowietrznej sieci elektroenergetycznej nN - 9 szt.
- montaż dodatkowych opraw oświetleniowych typu OUSc-100 na słupach istniejącej sieci elektroenergetycznej nN wzdłuż dróg – 14 szt.
- dowieszenie przewodu sieci oświetleniowej AsXSn 2 x 25 mm² na słupach sieci elektroenergetycznej nN na odcinku ~ 910 m z przyłączeniem do niego wymienionych i dodatkowych punktów świetlnych i zdemontowaniem dotychczasowych przewodów oświetleniowych.
- rozbudowa oświetlenia o dwa nowe odcinki sieci napowietrznej AsXSn 2 x 25 mm² na słupach E i ŻN o łącznej długości 140 m z oprawami OUSc-100 - 3 szt.
- wykonanie podziemnej kablowej linii oświetleniowej YAKXS 4 x 25 mm² długości ~ 180 m
- zabudowa 3 szt. słupów oświetleniowych SKPW z oprawami OUSc-100 – 3 szt. zasilanych nowo ułożoną kablową linią oświetleniową.

2.2 : Podstawa opracowania :

- umowa o wykonanie prac projektowych.
- warunki przyłączenia nr WP/007112/2016/O06R02 wydane przez TAURON Dystrybucja S.A. dnia 16.02.2016 r.
- decyzja lokalizacyjna inwestycji w pasie drogowym znak IGG.7230.1.00096.2016 wydana przez Burmistrza Miasta Ustroń dnia 09.06.2016 r.
- zaświadczenie o braku miejscowego planu zagospodarowania przestrzennego znak IGG.6727.1.00137.2016.AS wydana przez Miasto Ustroń dnia 09.06.2016 r.
- uzgodnienia branżowe
- inwentaryzacja urządzeń energetycznych
- katalog do projektowania linii napowietrznych niskiego napięcia z przewodami samonośnymi izolowanymi o przekrojach 25-120 mm² na żerdziach wirowanych i ŻN – LnNi-ENSTO wydany przez „ENERGOLINIA – Poznań”
- album linii niskiego napięcia na słupach żelbetowych (ŻN i DANA) LNN tom II typowy wydany przez Zjednoczenie Elektryfikacji Rolnictwa – Warszawa - 1967
- norma SEP N SEP-E-003 - Elektroenergetyczne linie napowietrzne. Projektowanie i budowa – Linie prądu przemiennego z przewodami pełno izolowanymi oraz przewodami niepełnoizolowanymi wydana przez Stowarzyszenie Elektryków Polskich Centralny Ośrodek Szkolenia i Wydawnictw w 2006 r.
- norma SEP N SEP-E-004 - Elektroenergetyczne i sygnalizacyjne linie kablowe. Projektowanie i budowa wydana przez Stowarzyszenie Elektryków Polskich Centralny Ośrodek Szkolenia i Wydawnictw w 2009 r.

2.3 : Inwentaryzacja urządzeń energetycznych :

Ulica Wiśniowa przebiegająca w obrębie osiedla Stara Kolonia w Ustroniu oświetlona jest za pomocą sodowych i rtęciowych punktów świetlnych zabudowanych na istniejących słupach napowietrznej skojarzonej rozdzielczo-oświetleniowej sieci elektroenergetycznej niskiego napięcia przebiegającej w pasie drogowym wzdłuż

poszczególnych zabudowań. Zarówno oprawy oświetleniowe, jak i zasilające je przewody są zróżnicowane (AL, AsXS) a ich rozmieszczenie jest nieregularne, co w połączeniu z ich kilkudziesięcioletnim okresem użytkowania powoduje konieczność modernizacji i dostosowania do obecnych standardów oświetlenia ulicznego.

Z kolei ulica Jana Sztwiertni na odcinku od ul. Dominikańskiej do ul. Pawła Stellera nie posiada żadnego oświetlenia.

Wyżej opisane oświetlenie zasilane jest 1-fazowo ze stacji transformatorowej nr 22486 „Hermanice Osiedle II”, poprzez 3-fazowy Punkt Zapalania nr 450. Linia pracuje w układzie sieci „TN-C”.

Sieć elektroenergetyczna, na której planuje się budowę dodatkowego oświetlenia wykonana jest przewodami AL i AsXSn o zróżnicowanych przekrojach, na słupach typu E, ŻN, DANA i drewnianych.

Dotychczasowa moc przyłączeniowa istniejącego oświetlenia wynosi 12,0 kW i ograniczona jest zabezpieczeniami nadprądowymi 20 A zabudowanymi w PZ.

2.4 : Modernizacja punktu sterującego oświetleniem :

Dla wzrostu mocy przyłączeniowej do 14 kW wynikającej z dobudowy nowego oświetlenia, zgodnie z warunkami przyłączenia, należy w istniejącym Punkcie Zapalania wymienić zabezpieczenia główne na wyłącznik nadmiarowo-prądowy instalacyjny o charakterystyce zwłocznej S 301 C 25 A.

2.5 : Budowa napowietrznej sieci oświetleniowej:

Nowy przewód zasilający projektowane oświetlenie, planuje się wyprowadzić ze słupa nr 1 napowietrznej skojarzonej rozdzielczo-oświetleniowej sieci elektroenergetycznej niskiego napięcia. Ponieważ słup ten (typu ŻN-10), nie spełnia parametrów wytrzymałościowych wynikających z dobudowy dodatkowego przewodu, musi zostać wymieniony na E-10,5/10. Od wymienionego słupa rozgałęźnego projektuje się poprowadzić wzdłuż ulic osiedla poprzez poszczególne słupy (istniejące i nowe), przewód izolowany AsXSn 2 x 25 mm² długości 1050 m stanowiący zasilanie poszczególnych punktów świetlnych. Przewody należy zawiesić z naprężeniem 42,5 MPa Do zawieszania przewodów na słupach projektuje się zastosowanie osprzętu firmy „Ensto” lub równoważny.

Projektowane słupy zaleca się posadawiać w otworach wierconych na głębokości ok. 2 m. Słupy typu E, dla zrównoważenia nacisków pionowych na grunt należy ustawiać na płytach betonowych 0,3 x 0,3 m, a otwory zasypać „chudym betonem” klasy B 15 (220 kg cementu 250, na 1 m³ zasyпки). W przypadku słupów typu ŻN, dla zrównoważenia momentów zginających należy zastosować betonowe ustoje. Elementy potrzebne do skonstruowania ustojów zestawione zostały w tabelach montażowych zawartych w dalszej części opracowania.

Na czubach słupów, projektuje się zabudowanie wysięgników jednoramiennych WO-1 o kącie nachylenia 15⁰ i długości 0,5 m, odpowiednio dostosowanych do zabudowy na słupach E i drewnianych, oraz ŻN i DANA. Na wysięgnikach zabudować oprawy oświetleniowe typu OUSc-100 („Elgo”). Jako źródła światła należy zastosować lampy sodowe 100 W. Do połączenia opraw z przewodami zasilającymi, zastosować przewody typu YDY 2 x 2,5 mm². Oprawy zabezpieczyć bezpiecznikami SV 29.253 „Ensto” z wkładkami topikowymi Bi-Wts 4 A.

Istniejące oprawy oświetleniowe, które do tej pory były zabudowane na słupach sieci elektroenergetycznej, należy zdemontować wraz z wysięgnikami i zabudować w miejscach wskazanych przez pracowników TAURON Dystrybucja S.A. Region SN i nN Cieszyn. Przewody zasilające dotychczasowe oświetlenie również należy zdemontować.

Obliczenia wytrzymałości słupów napowietrznej linii elektroenergetycznej niskiego napięcia w związku z dobudową sieci oświetlenia ulicznego.

Słup rozgałęźny przelotowo-krańcowy nr 1

$$P_{uw} = \sqrt{P_{ux}^2 + P_{uy}^2} = \sqrt{(N_{po} + P_g + P_o + N_r)^2 + (P_o + N_r)^2} = 849 \text{ daN}$$

gdzie

$N_{po} = 773 \text{ daN}$ - naprężenie podst. przewodów odg. AsXS 4 x 70 mm² + AsXS 2 x 25 mm² dla SII, a= 32 m

$P_g = 1,14 \times 43 = 49,02 \text{ daN}$ – obciążenie wiatrem przewodów linii głównej

$P_o = 27 \text{ daN}$ - obciążenie wiatrem oprawy oświetleniowej

$N_r = 0 \text{ daN}$ – wypadkowa naciągu przyłączy – nie występują

przyjmujemy żerdź **E 10,5/10** bo $P_{słupa} = 940 \text{ daN}$ (dla WII) > $P_{uw} = 849 \text{ daN}$

Słup rozgałęźny przelotowo-krańcowy nr 6

$$P_{uw} = \sqrt{P_{ux}^2 + P_{uy}^2} = \sqrt{(N_{po} + P_g + P_o + N_r)^2 + (P_o + N_r)^2} = 819 \text{ daN}$$

gdzie

$N_{po} = 737 \text{ daN}$ - naprężenie podst. przewodów odg. AL 5 x 35 mm² + AsXS 2 x 25 mm² dla SII, a= 31 m

$P_g = 1,72 \times 32 = 55 \text{ daN}$ – obciążenie wiatrem przewodów linii głównej

$P_o = 27 \text{ daN}$ - obciążenie wiatrem oprawy oświetleniowej

$N_r = 0 \text{ daN}$ – wypadkowa naciągu przyłączy – nie występują

$P_{słupa} = 1250 \text{ daN}$ (dla WII) > $P_{uw} = 819 \text{ daN}$ – **wytrzymałość słupa jest zachowana**

Słup krańcowy nr 10

$$P_{uw} = \sqrt{P_{ux}^2 + P_{uy}^2} = \sqrt{(N_{po} + N_r)^2 + (P_s + P_o + N_r)^2} = 226 \text{ daN}$$

gdzie

$N_{po} = 213 \text{ daN}$ – naprężenie podstawowe przew. ośw. AsXS_n 2 x 25 mm² dla SII, a = 45 m

$P_o = 27 \text{ daN}$ - obciążenie wiatrem oprawy oświetleniowej

$P_s = 50 \text{ daN}$ – obciążenie wiatrem słupa

$N_r = 0 \text{ daN}$ – wypadkowa naciągu przyłączy – nie występują

przyjmujemy żerdź **E 10,5/4,3** bo $P_{słupa} = 430 \text{ daN}$ (dla WII) > $P_{uw} = 226 \text{ daN}$

Słup rozgałęźny przelotowo-krańcowy nr 14

$$P_{uw} = \sqrt{P_{ux}^2 + P_{uy}^2} = \sqrt{(N_{po} + P_g + P_o + N_r)^2 + (P_o + N_r)^2} = 588 \text{ daN}$$

gdzie

$N_{po} = 513 \text{ daN}$ - naprężenie podst. przewodów odg. AsXS 4 x 25 mm² + AsXS 2 x 25 mm² dla SII, a= 40 m

$P_g = 1,35 \times 35 = 47 \text{ daN}$ – obciążenie wiatrem przewodów linii głównej

$P_o = 27 \text{ daN}$ - obciążenie wiatrem oprawy oświetleniowej

$N_r = 0 \text{ daN}$ – wypadkowa naciągu przyłączy – siła przyłącza skierowana jest w przeciwnym kierunku

$P_{słupa} = 1250 \text{ daN}$ (dla WII) > $P_{uw} = 588 \text{ daN}$ – **wytrzymałość słupa jest zachowana**

Słup rozgałęźny przelotowo-przelotowy nr 17

$$P_{uw} = \sqrt{P_{ux}^2 + P_{uy}^2} = \sqrt{(N_{po} + P_g + P_o + N_r)^2 + (P_o + N_r)^2} = 225 \text{ daN}$$

gdzie

$N_{po} = 160 \text{ daN}$ - naprężenie podst. przewodów odg. AsXS 2 x 25 mm² dla SII, a= 35 m

$P_g = 1,03 \times 35 = 36 \text{ daN}$ – obciążenie wiatrem przewodów linii głównej

$P_o = 27 \text{ daN}$ - obciążenie wiatrem oprawy oświetleniowej

$N_r = 0 \text{ daN}$ – wypadkowa naciągu przyłączy – siła przyłącza skierowana jest w przeciwnym kierunku

$P_{słupa} = 231 \text{ daN}$ (dla WII) > $P_{uw} = 225 \text{ daN}$ – **wytrzymałość słupa jest zachowana**

Słup krańcowy nr 19

$$P_{uw} = \sqrt{P_{ux}^2 + P_{uy}^2} = \sqrt{(N_{po} + N_r)^2 + (P_s + P_o + N_r)^2} = 552 \text{ daN}$$

gdzie

$N_{po} = 513 \text{ daN}$ - naprężenie podst. przewodów AsXS 4 x 25 mm² + AsXS 2 x 25 mm² dla SII, a= 45 m

$P_o = 27 \text{ daN}$ - obciążenie wiatrem oprawy oświetleniowej

$P_s = 30 \text{ daN}$ – obciążenie wiatrem słupa

$N_r = 32 \text{ daN}$ – wypadkowa naciągu przyłączy

$P_{słupa} = 1250 \text{ daN}$ (dla WII) > $P_{uw} = 552 \text{ daN}$ – **wytrzymałość słupa jest zachowana**

Słup krańcowy nr 20

$$P_{uw} = \sqrt{P_{ux}^2 + P_{uy}^2} = \sqrt{(N_{po} + N_r)^2 + (P_s + P_o + N_r)^2} = 742 \text{ daN}$$

gdzie

$N_{po} = 737 \text{ daN}$ - naprężenie podst. przewodów AL 5 x 35 mm² + AsXS 2 x 25 mm² dla SII, a= 40 m

$P_o = 27 \text{ daN}$ - obciążenie wiatrem oprawy oświetleniowej

$P_s = 60 \text{ daN}$ – obciążenie wiatrem słupa

$N_r = 0 \text{ daN}$ – wypadkowa naciągu przyłączy – nie występują

$P_{słupa} = 1500 \text{ daN}$ (dla WII) > $P_{uw} = 742 \text{ daN}$ – **wytrzymałość słupa jest zachowana**

Słup odporowo-narożny nr 26

$$P_{ux} = 2/3 \times N_{po} + N_r = 173 \text{ daN}$$

$$P_{uy} = P_n + P_p + P_s + P_o + N_r = 365 \text{ daN}$$

gdzie

$N_{po} = 163 \text{ daN}$ – naciąg przewodów AsXS_n 2 x 25 mm² dla SII, a= 25 m

$N_r = 64 \text{ daN}$ – wypadkowa naciągu przyłączy

$P_n = 2 \Sigma N_p \times \cos \alpha / 2 = 182 \text{ daN}$ – wypadkowa naciągów przewodów dla $\alpha = 160^\circ$

$P_p = 1,19 \times 27 \text{ m} = 32 \text{ daN}$ - obciążenie wiatrem przew. AL 5 x 35 mm² + AsXS 2 x 25 mm² dla a= 27 m

$P_s = 60 \text{ daN}$ – obciążenie wiatrem słupa

$P_o = 27 \text{ daN}$ - obciążenie wiatrem oprawy oświetleniowej

$P_{słupa} = 500 \text{ daN}$ (dla WII) > $P_{uw} = 365 \text{ daN}$ – **wytrzymałość słupa jest zachowana**

Słup krańcowy nr 27

$$P_{uw} = \sqrt{P_{ux}^2 + P_{uy}^2} = \sqrt{(N_{po} + N_r)^2 + (P_s + P_o + N_r)^2} = 651 \text{ daN}$$

gdzie

$N_{po} = 649 \text{ daN}$ - naprężenie podst. przewodów AL 5 x 25 mm² + AsXS 2 x 25 mm² dla SII, a= 36 m

$P_o = 27 \text{ daN}$ - obciążenie wiatrem oprawy oświetleniowej

$P_s = 30 \text{ daN}$ – obciążenie wiatrem słupa

$N_r = 0 \text{ daN}$ – naciągu przyłączy – siła przyłączy skierowana jest w przeciwnym kierunku

$P_{słupa} = 1250 \text{ daN}$ (dla WII) > $P_{uw} = 651 \text{ daN}$ – **wytrzymałość słupa jest zachowana**

Słup krańcowy nr 30

$$P_{uw} = \sqrt{P_{ux}^2 + P_{uy}^2} = \sqrt{(N_{po} + N_r)^2 + (P_s + P_o + N_r)^2} = 226 \text{ daN}$$

gdzie

$N_{po} = 213 \text{ daN}$ – naprężenie podstawowe przew. ośw. AsXS_n 2 x 25 mm² dla SII, a = 35 m

$P_o = 27 \text{ daN}$ - obciążenie wiatrem oprawy oświetleniowej

$P_s = 50 \text{ daN}$ – obciążenie wiatrem słupa

$N_r = 0 \text{ daN}$ – wypadkowa naciągu przyłączy – nie występują

przyjmujemy żerdź **E 10,5/4,3** bo $P_{słupa} = 430 \text{ daN}$ (dla WII) > $P_{uw} = 226 \text{ daN}$

Słup krańcowy nr 31

$$P_{uw} = \sqrt{P_{ux}^2 + P_{uy}^2} = \sqrt{(N_{po} + N_r)^2 + (P_s + P_o + N_r)^2} = 739 \text{ daN}$$

gdzie

$N_{po} = 737 \text{ daN}$ - naprężenie podst. przewodów AsXS 4 x 25 + AL 2 x 25 + AsXS 2 x 25 mm² dla SII, a= 36 m

$P_o = 27 \text{ daN}$ - obciążenie wiatrem oprawy oświetleniowej

$P_s = 30 \text{ daN}$ – obciążenie wiatrem słupa

$N_r = 0 \text{ daN}$ – naciągu przyłączy – siła przyłączy skierowana jest w przeciwnym kierunku

$P_{słupa} = 1250 \text{ daN}$ (dla WII) > $P_{uw} = 739 \text{ daN}$ – **wytrzymałość słupa jest zachowana**

Słup krańcowy nr 33

$$P_{uw} = \sqrt{P_{ux}^2 + P_{uy}^2} = \sqrt{(N_{po} + N_r)^2 + (P_s + P_o + N_r)^2} = 338 \text{ daN}$$

gdzie

$N_{po} = 252 \text{ daN}$ - naprężenie podst. przewodów AL 4 x 25 + AsXS 2 x 25 mm² dla SII, a= 35 m

$P_o = 27 \text{ daN}$ - obciążenie wiatrem oprawy oświetleniowej

$P_s = 30 \text{ daN}$ – obciążenie wiatrem słupa

$N_r = 64 \text{ daN}$ – wypadkowa naciągu przyłączy

$P_{słupa} = 1250 \text{ daN}$ (dla WII) > $P_{uw} = 339 \text{ daN}$ – **wytrzymałość słupa jest zachowana**

2.6 : Ustawianie słupów oświetleniowych sieci kablowej:

Wzdłuż ulicy Sztwiertni w miejscach wskazanych na planie projektowym, przewiduje się ustawienie bezpośrednio w ziemi 3 słupów oświetleniowych typu SKPW 8.0 „ALUMAST” wykonanych z materiałów kompozytowych.

Projektowane słupy zaleca się posadawiać w otworach wierconych na głębokości 1,2 m. W przypadku ustawiania słupów w otworach kopanych, dla zrównoważenia nacisków pionowych na grunt należy ustawiać je na płytach betonowych 0,3 x 0,3 m, a otwory zasypać gruntem rodzimy i zagęścić. Przewiduje się ręczne ustawianie słupów.

We wnękach słupowych należy umieścić złącza kablowe typu IZK z wkładkami bezpiecznikowymi BiWts 4 A. Na czubach słupów projektuje się zabudować wysięgniki z oprawami typu OUSc-100 i sodowymi źródłami światła o mocach 100 W. Połączenia złączy we wnękach słupowych z oprawami należy wykonać przewodami YDY o przekrojach 2,5 mm².

Warunki gruntowe posadawiania słupów

W obrębie projektowanej inwestycji występują proste warunki gruntowe. W obrębie dróg występują jednorodne dobrze skonsolidowane (zagęszczone) warstwy mineralne kamienie, piaski, pospółki i żwiry, zalegające poziomo stanowiące stabilną podbudowę drogową. W obrębie poboczy dróg występują grunty gliniaste (IV kategoria gruntów) jednorodne genetycznie i litologicznie. Z uwagi na uregulowaną gospodarkę wodami gruntowymi na terenie osiedla, nie występują obszary podmokłe o niestabilnej strukturze.

Nie stwierdzono występowania niekorzystnych zjawisk geologicznych.

Projektowane obiekty budowlane należą do pierwszej kategorii geotechnicznej.

2.7 : Budowa linii kablowych :

Ze słupa nr 10 nowo wybudowanej napowietrznej sieci oświetleniowej projektuje się wybudować odcinek sieci oświetleniowej kablami ziemnymi 1 kV typu YAKXS 4 x 25 mm² długości 180 m poprowadzonym poprzez poszczególne słupy SKPW.

Kable pomiędzy poszczególnymi słupami należy prowadzić w ziemi trasami według rysunku projektowego w wykopie na głębokości 0,7 - 0,8 m (pod wjazdami na głębokości 1 m) w dwudziestocentymetrowej warstwie piasku. Układać kable należy w wykopie liniami falistymi z zapasem 1-3 % ich długości kompensującymi ewentualne przesunięcia się gruntu. Na kablach w odstępach co 10 m zabudować opaski kablowe zawierające trwale naniesione informacje o typie, trasie i roku ułożenia kabla. Następnie po dosypaniu 15 cm-owej warstwy gruntu rodzimego bez kamieni, kable przykryć na całej długości ułożenia folią z tworzywa sztucznego koloru niebieskiego i zasypać ziemią.

W miejscach skrzyżowań z wjazdami, kable prowadzić w rurach ochronnych typu DVK 75 („Arot”) o odpowiednio dostosowanych długościach. Przepusty przez utwardzone wjazdy wykonać przewiertami. W miejscach skrzyżowań z innym uzbrojeniem podziemnym, kable prowadzić w rurach ochronnych typu KR 75 („Arot”). Sposób ułożenia kabli w przypadkach skrzyżowań obrazuje rysunek zawarty w dalszej części opracowania.

Kabel na słupie sieci napowietrznej, do wysokości 2,5 m i głębokości 0,5 m w ziemi zabezpieczyć przed uszkodzeniami mechanicznymi rurą ochronną typu SV 75 („Arot”). W przypadku słupów kompozytowych, kable wprowadzić do wnęk poszczególnych słupów oświetleniowych i połączyć ze sobą i zasilaniem lampy poprzez złącza IZK.

Przed słupami oświetleniowymi należy pozostawić zapasy kabla – po ok. 1,5 m.

2.8 : Ochrona przeciwporażeniowa i przepięciowa

Podlegająca budowie sieć oświetleniowa zgodnie z warunkami przyłączenia pracuje w układzie – TN-C.

Technologia budowy linii z zastosowaniem przewodów oraz osprzętu w pełnej izolacji zabezpieczającej przed dotykiem bezpośrednim i pośrednim stanowi podstawową ochronę przeciwporażeniową projektowanej sieci. Z uwagi na zastosowanie opraw w II klasie ochronności, przewodów zasilających w podwójnej izolacji, oraz słupów wykonanych z materiałów nieprzewodzących, nie przewiduje się podpięcia opraw, wysięgników i słupów do uziemienia ochronnego.

Sieć oświetleniową projektuje się chronić przed skutkami wyładowań atmosferycznych przez zabudowanie na słupach ograniczników przepięć SE 46.150. Uziemienie ograniczników przy słupach sieci napowietrznej wykonać za pomocą uziomów prętowych, zaś w rejonie budowy kabli ziemnych, za pomocą bednarki FeZn 30 x 4 mm, zakopanej w ziemi na głębokości 0,6 m równoległe z kablami. Rezystancja uziemienia ograniczników przepięć nie może przekraczać 10 Ω . Wartości te potwierdzić pomiarami.

2.9 : Zabezpieczenie antykorozyjne

Należy zastosować wysięgniki lamp zabezpieczone przed korozją poprzez cynkowanie zanurzeniowe. Nie przewiduje się zatem zastosowania dodatkowych powłok malarskich. Oprawy wykonane są z aluminium, a klosze z poliwęglanu.

Styki elektryczne, oraz połączenia śrubowe należy posmarować smarem.

2.10 : Uwagi końcowe

- ❖ z uwagi na dobór źródeł światła, opraw i słupów, oraz parametrów kabla zasilającego według opracowań katalogowych, nie przeprowadza się obliczeń technicznych.
- ❖ roboty związane z budową urządzeń oświetleniowych napowietrznych należy wykonać zgodnie z normą N SEP-E 003.
- ❖ roboty związane z układaniem kabla wykonać zgodnie z normą N SEP-E-004.
- ❖ przy wykonywaniu prac budowlanych objętych niniejszym opracowaniem, należy stosować wyroby dopuszczone do obrotu i stosowania w budownictwie.
- ❖ konieczne wyłączenia linii związane z budową urządzeń energetycznych należy zamawiać z wyprzedzeniem 14-to dniowym w TAURON Dystrybucja S.A. – Punkt Obsługi Klienta w Cieszynie po uprzednim uzgodnieniu terminu z kierownikiem Punktu Monterskiego w Wiśle.
- ❖ zakończone prace budowlane sieci oświetleniowej zgłosić do odbioru końcowego i podłączenia w TAURON Dystrybucja S.A.
- ❖ nowo wybudowane urządzenia wymagają inwentaryzacji geodezyjnej zatwierdzonej przez Wydział Geodezji, Kartografii i Katastru Starostwa Powiatowego w Cieszynie.