

ZAKŁAD ELEKTRONICZNY „ELFRO”

inż. Henryk Fronczek

18-400 Łomża

ul. Bawełniana 36

tel. (86) 216 08 81; 0 509 87 85 90

SPECYFIKACJA TECHNICZNA

Temat: Budowa biologicznej oczyszczalni ścieków sanitarnych przy Szkole Podstawowej w Lubiejewie Starym, gm. Ostrów Mazowiecka. Przyłącze kablowe nn.

Adres: Lubiejewo Stare, gm. Ostrów Mazowiecka

Inwestor: Gmina Ostrów Mazowiecka

07-300 Ostrów Mazowiecka, ul. Sikorskiego 5

Autor: inż. Krystyna Kumkowska-Fronczek

upr.proj. inst-inż. w zakresie sieci i inst. elektr. nr. ŁOM 30/90

Łomża, listopad, 2011r.

ST EE ROBOTY ELEKTROENERGETYCZNE – PRZYŁĄCZE KABLOWE NN.

1. WSTĘP.

1.1. Przedmiot Specyfikacji Technicznej.

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem przyłącza kablowego nn dla potrzeb biologicznej oczyszczalni ścieków sanitarnych przy Szkole Podstawowej w Lubiejewie Starym, gm. Ostrów Mazowiecka.

1.2. Zakres stosowania Specyfikacji.

Specyfikacja techniczna stosowana jest jako dokument przetargowy i kontraktowy przy zlecaniu i wykonywaniu robót opisanych w pkt.1.1. Zakresem robót objętych ST są następujące roboty budowlano-montażowe instalacji i urządzeń elektroenergetycznych:

KOD CPV	Opis
45231000-5	Roboty budowlane w zakresie budowy rurociągów, ciągów komunikacyjnych i linii energetycznych: - instalowanie linii elektroenergetycznych, - instalacje niskiego napięcia,

1.3. Zakres robót objętych Specyfikacją Techniczną.

Przedmiotowa inwestycja „Przyłącze kablowe nn” obejmuje budowę linii kablowej nn do biologicznej oczyszczalni ścieków sanitarnych przy Szkole Podstawowej w Lubiejewie Starym, gm. Ostrów Mazowiecka. Warunki zawarte w tej ST dotyczą prowadzenia prac związanych z wykonaniem elementów urządzeń i instalacji elektroenergetycznych nn obejmują:

- budowę przyłącza kablowego nn,
- montaż i posadowienie rozdzielnic elektrycznej T E,
- budowę kablowych linii zasilająco- sterowniczych do poszczególnych urządzeń.

1.4. Definicje.

- 1.4.1. **Linia kablowa** - kabel wielożyłowy lub wiązka kabli jednożyłowych w układzie wielofazowym albo kilka kabli jedno- lub wielożyłowych połączonych równolegle, łącznie z osprzętem, ułożone na wspólnej trasie i łączące zaciski tych samych dwóch urządzeń elektrycznych jedno- lub wielofazowych.
- 1.4.2. **Trasa kablowa** - pas terenu, w którym ułożone są jedna lub więcej linii kablowych.
- 1.4.3. **Napięcie znamionowe linii** - napięcie międzyprzewodowe, na które linia kablowa została zbudowana.
- 1.4.4. **Osprzęt linii kablowej** - zbiór elementów przeznaczonych do łączenia, rozgałęziania lub zakończenia kabli.
- 1.4.5. **Osłona kabla** - konstrukcja przeznaczona do ochrony kabla przed uszkodzeniami mechanicznymi, chemicznymi i działaniem łuku elektrycznego.
- 1.4.6. **Przykrycie** - osłona ułożona nad kablem w celu ochrony przed mechanicznym uszkodzeniem od góry.
- 1.4.7. **Przegroda** - osłona ułożona wzdłuż kabla w celu oddzielenia go od sąsiedniego kabla lub od innych urządzeń.
- 1.4.8. **Skrzyżowanie** - takie miejsce na trasie linii kablowej, w którym jakkolwiek część rzutu poziomego linii kablowej przecina lub pokrywa jakkolwiek część rzutu poziomego innej linii kablowej lub innego urządzenia podziemnego.
- 1.4.9. **Zbliżenie** - takie miejsce na trasie linii kablowej, w którym odległość między linią kablową, urządzeniem podziemnym lub drogą komunikacyjną itp. jest mniejsza niż odległość dopuszczalna dla danych warunków układania bez stosowania przegród lub osłon zabezpieczających i w których nie występuje skrzyżowanie.
- 1.4.10. **Przepust kablowy** - konstrukcja o przekroju okrągłym przeznaczona do ochrony kabla przed uszkodzeniami mechanicznymi, chemicznymi i działaniem łuku elektrycznego.

1.4.11. Dodatkowa ochrona przeciwporażeniowa - ochrona części przewodzących, dostępnych w wypadku pojawienia się na nich napięcia w warunkach zakłóceńowych.

1.4.12. Pozostałe określenia podstawowe są zgodne definicjami podanymi w OST D-M-00.00.00 „Wymagania ogólne”.

Użyte określenia i definicje są zgodne z odpowiednimi polskimi normami i innymi przepisami normatywnymi.

1.5. Ogólne wymagania dotyczące metody prowadzenia robót.

Ogólne wymagania dotyczące prowadzenia robót podane są w SS „Wymagania ogólne”.

2. MATERIAŁY.

2.1. Ogólne wymagania

Ogólne wymagania dotyczące materiałów podano w SS „Wymagania ogólne” w rozdz. 2 „Materiały i urządzenia”.

Wszystkie zakupione przez Wykonawcę materiały, dla których normy PN i BN przewidują posiadanie zaświadczenia o jakości lub atestu, powinny być zaopatrzone przez producenta w taki dokument.

Inne materiały powinny być wyposażone w takie dokumenty na życzenie Inżyniera.

Wykonawca zobowiązany jest:

- a) dostarczać materiały zgodnie z wymaganiami opisanymi w Dokumentacji Projektowej i ST,
- b) informować Inżyniera Kontraktu o proponowanych źródłach pozyskiwania materiałów przed rozpoczęciem ich dostawy oraz uzyskać jego akceptację.

2.2. Kable

Przy przebudowie istniejących linii kablowych lub budowie nowych należy stosować kable zgodne z dokumentacją projektową.

Jeżeli dokumentacja projektowa nie przewiduje inaczej, to w kablowych liniach elektroenergetycznych należy stosować następujące typy kabli:

- YKYżo - wg PN-76/E-90301 [7] o napięciu znamionowym do 1 kV,

Przekrój żył kabli powinien być dobrany w zależności od dopuszczalnego spadku napięcia i dopuszczalnej temperatury nagrzania kabla przez prądy robocze i zwarcia PN-IEC 60364-5-523: 2002 [29] oraz powinien spełniać wymagania skuteczności ochrony przeciwporażeniowej przed dotykiem pośrednim.

2.3. Mufy i głowice kablowe

Mufy i głowice powinny być dostosowane do typu kabla, jego napięcia znamionowego, przekroju i liczby żył oraz do mocy zwarcia, występujących w miejscach ich zainstalowania.

Mufy i głowice kablowe powinny być zgodne z postanowieniami PN-74/E-06401 [3].

2.4. Piasek

Piasek do układania kabli w gruncie powinien odpowiadać wymaganiom BN-87/6774-04 [16].

2.5. Folia

Folię należy stosować do ochrony kabli przed uszkodzeniami mechanicznymi. Zaleca się stosowanie folii kalendrowanej z uplastycznionego PCW o grubości od 0,4 do 0,6 mm, gat. I. Dla ochrony kabli o napięciu znamionowym do 1 kV należy stosować folię koloru niebieskiego, a przy napięciach od 1 do 30 kV, koloru czerwonego.

Szerokość folii powinna być taka, aby przykrywała ułożone kable, lecz nie węższa niż 20 cm.

Folia powinna spełniać wymagania BN-68/6353-03 [15].

2.6. Przepusty kablowe

Przepusty kablowe powinny być wykonane z materiałów niepalnych, z tworzyw sztucznych lub stali, wytrzymałych mechanicznie, chemicznie i odpornych na działanie łuku elektrycznego.

Rury używane na przepusty powinny być dostatecznie wytrzymałe na działanie sił ściskających, z jakimi należy liczyć się w miejscu ich ułożenia. Wnętrza ścianek powinny być gładkie lub powleczone warstwą wygładzającą ich powierzchnię, dla ułatwienia przesuwania się kabli.

Zaleca się stosowanie na przepusty kablowe rur z polietylenu wysokiej gęstości (HDPE). Średnica wewnętrzna przepustów winna być równa co najmniej 1,5-krotnej zewnętrznej średnicy wprowadzanego

kabla, lecz nie mniejsza niż 50mm. W przypadku ułożenia kilku kabli w jednej osłonie powierzchnia otworu przepustu nie powinna być mniejsza niż trzykrotna suma powierzchni przekrojów ułożonych kabli.

Rury winne odznaczać się odpornością na ściskanie o wartości minimalnej 750N wyznaczonych w próbie odporności na ściskanie, o której mowa w PN-EN 50086-1 2001 :Systemy rur instalacyjnych do prowadzenia przewodów. Część 1: Wymagania ogólne”

Rury na przepusty kablowe należy przechowywać na utwardzonym placu, w miejscach zabezpieczonych przed działaniem sił mechanicznych.

2.7.Odbiór materiałów na placu budowy.

- 1) Materiały należy dostarczyć na budowę wraz z certyfikatem jakości, gwarancją i raportem z dopuszczeń technicznych, atestami i deklaracją zgodności.
- 2) Materiały dostarczane na budowę należy sprawdzić pod względem ich kompletności i zgodności z danymi otrzymanymi od producenta.
- 3) Wykonawca powinien przeprowadzić wizualną inspekcję dostarczonych materiałów.
- 4) W przypadku uszkodzeń lub wątpliwości, co do ich jakości, przed złożeniem Wykonawca przeprowadzi testy określone przez Inżyniera Kontraktu.

3. SPRZĘT.

3.1. Ogólne wymagania dotyczące sprzętu.

Ogólne wymagania dotyczące sprzętu opisane są w SS "Wymagania ogólne "pkt.3. „Sprzęt”

3.2. Sprzęt potrzebny do prowadzenia przedmiotowych robót elektroenergetycznych.

Wykonawca przystępujący do budowy dla zagwarantowania właściwej efektywności i jakości robót powinien wykazać się możliwością korzystania z następujących maszyn i sprzętu:

1. Zestawy ręcznych narzędzi elektromontera.
2. Ciągnik kołowy 55-63 kW [75-85 KM].
3. Koparko-spycharka 0,15m³.
4. Samochód dostawczy do 0,9 t.

4. TRANSPORT.

4.1. Ogólne wymagania dotyczące transportu.

Ogólne wymagania dotyczące transportu opisane są w SS „Wymagania ogólne” pkt.4. „Transport” Wykonawca zobowiązany jest do używania takich środków transportu, aby zabezpieczyć transportowane materiały przed zniszczeniem i uszkodzeniem. Materiały do celów konstrukcyjnych powinny być przewożone zgodnie z regułami dotyczącymi ruchu drogowego i zasadami bezpieczeństwa. Rodzaj i ilość środków transportu powinny zapewnić prowadzenie prac zgodnie z wymaganiami zawartymi w Dokumentacji Projektowej, ST i z zaleceniami Inżyniera Kontraktu oraz zgodnie z terminem ostatecznym podanym w Kontrakcie.

Transportowane materiały powinny leżeć równo i być zabezpieczone przed przemieszczaniem się podczas transportu.

5. WYKONANIE ROBÓT.

5.1. Ogólne wymagania dotyczące wykonania robót.

Ogólne wymagania dotyczące wykonania robót opisane są w SS „Wymagania ogólne” pkt. 5 „Wykonanie robót”.

Przed rozpoczęciem robót Wykonawca powinien:

- a) uzyskać zezwolenie na rozpoczęcie robót od inwestora i komisyjnie przejąć teren pod budowę,
- b) ocenić stan techniczny materiałów, które będą użyte do wykonania instalacji elektrycznych oraz czy zostały ukończone roboty wcześniejsze przewidziane w Dokumentacji Projektowej,

5.2. Roboty przygotowawcze

5.2.1. Wytyczenie tras linii kablowych.

Przed rozpoczęciem robót ziemnych należy dokonać wytyczenia trasy linii kablowych. Wytyczenia tego winien dokonać uprawniony geodeta zgodnie z obowiązującymi przepisami na podstawie projektu zagospodarowania terenu projektu wykonawczego.

Wytyczenie osi tras linii kablowych wykonać przy użyciu osiowych tyczek (palików) z gwoździem, z założeniem ciągów reperów roboczych nawiązanych do reperów sieci państwowej. Po wbiciu tyczek wykonawca wytyczenia powinien zamocować z jednej bądź z dwóch stron dodatkowe tyczki tzw. "świadków", żeby umożliwić odtworzenie osi trasy po rozpoczęciu robót ziemnych. Wytyczenie sieci powinny wykonać służby geodezyjne Wykonawcy.

5.2.2. *Istniejące uzbrojenie terenu.*

Przed rozpoczęciem prac Wykonawca powinien odkryć istniejące elementy uzbrojenia podziemnego, kolidujące z trasą projektowanych linii kablowych.

5.3. Roboty montażowe.

5.3.1. *Roboty ziemne.*

Roboty ziemne, wykopy liniowe dla kabli w miejscach skrzyżowań i zbliżeń z urządzeniami podziemnymi powinny być prowadzone ręcznie, poza tymi miejscami - mechanicznie, zgodnie z Dokumentacją Projektową oraz SS "Wykonanie wykopów w gruntach IV kat" [I7].

Przy skrzyżowaniu sieci z istniejącymi kablami telekomunikacyjnymi należy:

- uzgodnić z ich właścicielem (operatorem) termin robót zgodnie z harmonogramem robót dla całego zadania,

- po ustaleniu upoważnionego pracownika do nadzoru robót, odkopać ręcznie.

Uwaga: na terenie inwestycji nie wyklucza się istnienia innych przewodów, o których brak informacji wynika z zasłouści historycznych lub niedopełnienia przepisów zgłoszenia do inwentaryzacji zgodnie z ustawą "Prawo geodezyjne i kartograficzne".

Wykopy liniowe po ułożeniu kabla należy zasypywać warstwami zagęszczając je zgodnie z wymogami PN [I7].

Przed odtworzeniem nawierzchni chodników i wjazdów należy wykonać badania zagęszczenia gruntu i po uzyskaniu pozytywnych wyników przystąpić do odtworzenia nawierzchni.

5.3.2. *Roboty kablowe.*

Stosować wyłącznie kable wyszczególnione w Dokumentacji Projektowej. Kable w ziemi należy ułożyć zgodnie z warunkami określonymi w N SEP-E-004 [1] oraz warunkami technicznymi producenta przewodów. Trasy kabli oznaczyć folią grubości min. 0,5mm - koloru niebieskiego w przypadku kabli do 1kV. Na całej długości linii zakładać oznaczniki kablowe: na prostych odcinkach w odstępach min. co 10m, na końcach linii, w miejscach zmiany kierunku linii, w miejscach skrzyżowań linii, oraz w innych charakterystycznych punktach trasy. W miejscach skrzyżowania się z istniejącymi i projektowanymi urządzeniami uzbrojenia podziemnego terenu (kanalizacją teletechniczną, kablową linią telefoniczną, siecią wodociagową, kanalizacją sanitarną, kanalizacją deszczową,) kable należy ułożyć w rurach osłonowych PCW.

5.3.3. *Przylączy kablowe nn.*

Roboty kablowe związane z wykonaniem przylączy zasilającego szafkę rozdzielczo-sterowniczą oczyszczalni wykonać zgodnie z niniejszą ST pkt. 5.3.2. "Roboty kablowe".

Rozdzielnicę wykonać w oparciu o obudowy z tworzyw termoutwardzalnych ("estrodur").

5.3.4. *Elementy ochrony od porażeń i uziemień.*

Przylączy kablowe zaprojektowano w układzie sieciowym TN-S. Jako system ochrony dodatkowej zastosowane jest "samoczynne wyłączanie"; w warunkach zakłóceńowych stosowane zabezpieczenia nadprądowe powinny spowodować samoczynne odłączenie zasilania w czasie nie dłuższym niż 5 sek.

Uziemienia robocze dodatkowe wykonać jako system uziomów poziomych prowadzonych wzdłuż linii kablowych lub uziomów pionowych wykonanych przy poszczególnych urządzeniach. Uziomy poziome wykonać z bednarki FeZn 20x4mm układanej w rowie kablonym na głębokości 10cm poniżej kabla. Rezystancja uziemienia roboczego dodatkowego przewodu ochronno-neutralnego nie może być większa niż 5Ω.

6. KONTROLA JAKOŚCI.

6.1. Ogólne wymagania dotyczące kontroli jakości.

Ogólne wymagania dotyczące kontroli jakości opisane są w "Ogólne wymagania dotyczące odbioru robót" podane są w SS „Wymagania ogólne” pkt.6 „Kontrola i Jakość robót” [I7].

6.2. Kontrola, pomiary i testy.

Wykonawca zobowiązany jest prowadzić stałą i systematyczną kontrolę prowadzonych prac w zakresie i z częstotliwością określoną w Specyfikacji Technicznej i uzgodnioną z Inżynierem Kontraktu.

6.2.1. Testy przed rozpoczęciem robót.

Przed rozpoczęciem robót Wykonawca powinien przeprowadzić testy materiałów. Badanie materiałów należy wykonać przez oględziny zewnętrzne, porównując je z wymaganiami normy wyrobu i z dokumentacją.

6.2.2. Kontrola, pomiary i testy podczas robót.

Wykonawca zobowiązany jest prowadzić stałą i systematyczną kontrolę prowadzonych prac w zakresie i z częstotliwością określoną w Specyfikacji Technicznej i uzgodnioną z Inżynierem Kontraktu.

W szczególności kontrola powinna obejmować:

- sprawdzenie izolacji i ciągłości żył przewodów (kablów) elektrycznych,
- próby napięciowe izolacji i powłoki odcinków linii kablowych z zamontowanym osprzętem.

6.2.3. Badania, pomiary i testy końcowe.

Wykonawca zobowiązany jest wykonać badania i pomiary końcowe wykonanych instalacji w zakresie określonym przez obowiązujące normy i przepisy oraz w zakresie ustalonym w Specyfikacji Technicznej i uzgodnionym z Inżynierem Kontraktu.

W szczególności kontrola powinna obejmować:

- sprawdzenie izolacji i ciągłości żył kabli i innych przewodów elektrycznych,
- dla przedmiotowych linii kablowych próby napięciowe izolacji i powłoki z zamontowanym osprzętem,
- pomiar skuteczności ochrony przeciwporażeniowej,
- pomiar rezystancji uziemień roboczych dodatkowych.

7. OBMIAR ROBÓT.

7.1. Ogólne wymagania dotyczące obmiaru robót.

Ogólne wymagania dotyczące odbioru robót podane są w SS „Wymagania ogólne” pkt.8 „Obmiar robót” [17].

7.2. Obmiar robót.

Jednostkami obmiarowymi przedmiotowych elementów sieci są:

- 1m dla linii kablowych,
- 1 szafka dla rozdzielni szafkowych.

8. ODBIÓR ROBÓT.

8.1. Ogólne wymagania dotyczące odbioru robót.

Ogólne wymagania dotyczące odbioru robót podane są w SS „Wymagania ogólne” pkt.9 „Odbiory robót i podstawy płatności” [17].

8.2. Odbiór robót zanikających i ulegających zakryciu robót.

Odbiorowi robót zanikających i ulegających zakryciu podlegają wszystkie technologiczne czynności związane z budową linii kablowych słupów oświetleniowych wolnostojących rozdzielnic szafkowych, a mianowicie:

- a) kable układane bezpośrednio w ziemi, przed zasypaniem,
- b) przepusty kablowe, przed zasypaniem,
- c) posadowienie wolnostojących rozdzielnic szafkowych, przed zasypaniem,
- d) elementy uziemień, przed zasypaniem,
- e) zasypanie i zagęszczenie wykopów.

8.3. Odbiór końcowy.

Roboty uważa się za wykonane zgodnie z Dokumentacją Projektową, Specyfikacją Techniczną i zaleceniami Inżyniera Kontraktu, jeżeli wszystkie pomiary i testy z uwzględnieniem tolerancji dały wyniki pozytywne.

9. PODSTAWA PŁATNOŚCI.

Ogólne wymagania dotyczące płatności za przedmiotowe roboty podane są w SS „Wymagania ogólne” pkt.9 „Obmiary robót i podstawy płatności” [I7].

10. PRZEPISY ZWIĄZANE.

10.1. Normy.

1. N SEP-E-))4: Elektroenergetyczne i sygnalizacyjne linie kablowe. Projektowanie i budowa
2. PN-76/E-05125; Elektroenergetyczne i sygnalizacyjne linie kablowe. Projektowanie i budowa.
3. PN-E-05100-1:1998; Elektroenergetyczne linie napowietrzne. Projektowanie i budowa.
4. N SEP-E-0003; Elektroenergetyczne linie napowietrzne. Projektowanie i budowa. Linie prądu przemiennego z przewodami pełnoizolowanymi oraz z przewodami niepełnoizolowanymi.
5. PN-E-05115:2002; Instalacje elektroenergetyczne prądu przemiennego o napięciu wyższym od 1 kV.
6. PN-EN 61284:2002; Elektroenergetyczne linie napowietrzne. Wymagania i badania dotyczące osprzętu.
7. PN-90/E-06401; Elektroenergetyczne i sygnalizacyjne linie kablowe. Osprzęt do kabli o napięciu znamionowym nie przekraczającym 30 kV.
8. PN-E-04700:1998; Urządzenia i układy elektryczne w obiektach elektroenergetycznych. Wytyczne przeprowadzania pomontażowych badań odbiorczych.
9. PN-E-04700:1998/Az1:2000; Urządzenia i układy elektryczne w obiektach elektroenergetycznych. Wytyczne przeprowadzania pomontażowych badań odbiorczych (Zmiana Az1).
10. PN-76/E-02032; Oświetlenie dróg publicznych.
11. PN-EN 40-1:2002 (U); Słupy oświetleniowe. Terminy i definicje.
12. PN-EN 40-5:2004; Słupy oświetleniowe. Część 5: Słupy oświetleniowe stalowe. Wymagania.
13. PN-EN 60598-2-3:2003 (U); Oprawy oświetleniowe. Wymagania szczegółowe, Oprawy Oświetlenia drogowe i uliczne.
14. PN-EN 60439-5:2002; Rozdzielnice i sterownice niskonapięciowe. Część 5: Wymagania szczegółowe, dotyczące zestawów napowietrznych przeznaczonych do instalowania w miejscach ogólnie dostępnych. Kablowe rozdzielnice szafowe (CDCs) do rozdziału energii w sieciach.
15. PN-IEC 60050-466:2002; Międzynarodowy słownik terminologiczny elektryki. Część 466: Elektroenergetyczne linie napowietrzne.
16. PN-IEC 60050-1:1999; Słownik terminologiczny elektryki. Instalacje elektryczne w obiektach budowlanych.
17. PN-IEC 60364-1:1999; Instalacje elektryczne w obiektach budowlanych. Zakres, przedmiot i wymagania podstawowe.
18. PN-IEC 60364-4-41:2000; Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przeciwporażeniowa.
19. PN-IEC 60364-4-43:2000; Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed prądem przetężeniowym.
20. PN-IEC 60364-4-442:1999; Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed przepięciami. Ochrona instalacji niskiego napięcia przed przejściowymi przepięciami i uszkodzeniami przy doziemieniach w sieciach wysokiego napięcia.
21. PN-IEC 60364-4-445:1999; Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed obniżeniem napięcia.
22. PN-IEC 60364-4-46:1999; Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Odłączanie izolacyjne i łączenie.
23. PN-IEC 60364-4-47:1999; Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Stosowanie środków ochrony zapewniających bezpieczeństwo. Postanowienia ogólne. Środki ochrony przed porażeniem prądem elektrycznym.
24. PN-IEC 60364-4-473:1999; Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Stosowanie środków ochrony zapewniających bezpieczeństwo. Środki ochrony przed prądem przetężeniowym.

25. PN-IEC 60364-4-481:1999; Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Dobór środków ochrony przeciwporażeniowej w zależności od wpływów zewnętrznych.
26. PN-IEC 60364-4-482:1999; Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Dobór środków ochrony przeciwporażeniowej w zależności od wpływów zewnętrznych. Ochrona przeciwpożarowa.
27. PN-IEC 60364-5-51:1999; Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Postanowienia ogólne.
28. PN-IEC 60364-5-52: 2002; Instalacje elektryczne w obiektach budowlanych. Oprzewodowanie.
29. PN-IEC 60364-5-523: 2002; Instalacje elektryczne w obiektach budowlanych. Obciążalność prądowa długotrwała przewodów.
30. PN-IEC 60364-5-53: 2000; Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Aparatura łączeniowa i sterownicza.
31. PN-IEC 60364-5-537: 2000; Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Aparatura łączeniowa i sterownicza. Urządzenia do odłączania izolacyjnego i łączenia.
32. PN-IEC 60364-5-54: 1999; Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Uziemienia i przewody ochronne.
33. PN-IEC 60364-5-56: 1999; Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Instalacje bezpieczeństwa.
34. PN-IEC 60364-6-61: 1999; Instalacje elektryczne w obiektach budowlanych. Sprawdzanie odbiorcze.
35. PN-86/B-02480; Grunty Budowlane.
36. PN-EN 50086-1 2001: Systemy rur instalacyjnych do prowadzenia przewodów. Część 1: Wymagania ogólne

10.2. Inne dokumenty.

- I1. Ustawa z dnia 10 kwietnia 1997 r. Prawo energetyczne (z późniejszymi zmianami).
- I2. Warunki techniczne przyłączenia i przebudowy urządzeń elektroenergetycznych Zakładu Energetycznego
- I3. Ustawa z dnia 6 marca 1981 r. o Państwowej Inspekcji Pracy (z późniejszymi zmianami).
- I4. Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (z późniejszymi zmianami).
- I5. Instrukcja współpracy pomiędzy Zakładem Energetycznym oraz Samorządem
- I6. Komplet wielobranżowej dokumentacji projektowej dotyczącej przedmiotowej inwestycji.
- I7. Komplet specyfikacji technicznych dotyczących przedmiotowej inwestycji.

Uwaga: Wszystkie roboty określone w Specyfikacji należy wykonywać w oparciu o bieżąco obowiązujące uregulowania i Normy.