2

SPECYFIKACJA TECHNICZNA
D – 01.03.04 PRZEBUDOWA KABLOWYCH LINII TELEKOMUNIKIACYJNYCH
 przebudowa i zabezpieczenie istniejącej sieci telekomunikacyjnej tp s.a. w ramach budowy dróg gminnych, ul. polna, ul. leśna w kątach rybackich /gm. Sztutowo/ wraz z przebudową infrastruktury technicznej
SPIS TREŚCI
1. WSTĘP
2
2. materiały
5
3. sprzęt
6
4. transport
7
5. WYKONANIE ROBÓT
7
6. kontrola jakości robót
9
7. obmiar robót
11
8. ODBIÓR ROBÓT ……………………………………………………………….……...11
9. podstawa płatności
11
10. przepisy związane
13

1. WSTĘP

1.1. Przedmiot ST

· Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania dotyczące wykonania i odbioru przebudowy i zabezpieczenia istniejącej sieci telekomunikacyjnej TP S.A. w ramach budowy dróg gminnych ul. Polna, ul. Leśna w Kątach Rybackich wraz z przebudową infrastruktury technicznej.
1.2. Zakres stosowania ST

Specyfikacja techniczna (ST) stanowi dokument przetargowy i kontraktowy przy zleca​niu i realizacji robót na wykonanie w/w zabezpieczeń i przebudowy.

1.3. Zakres robót objętych ST

Zakres robót obejmuje:
Przebudowa urządzeń telekomunikacyjnych TP S.A.

a) Sieć kablowa miejscowa – kanałowa:

Budowa
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 10x4x0,5/KRY/ONU5
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 15x4x0,5/KRY/ONU5
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 3x2x0,5/KRY/ONU5/04/0303L
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 5x2x0,5/KRY/ONU5/04/0303L
Demontaż
· demontaż wstawek kablowych w kablach TPSA j/w
b) Sieć kablowa miejscowa – doziemna:
Budowa

· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 5x4x0,5/KRY/ONU5
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 10x4x0,5/KRY/ONU5
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 3x2x0,5/KRY/ONU5/04/0303L
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 3x2x0,5/KRY/ONU5/04/0404P
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 5x2x0,5/KRY/ONU5/04/0303L
· budowa słupków kablowych TPSA typu SRP10
Demontaż

· demontaż wstawek kablowych w kablach TPSA j/w
· demontaż słupków kablowych TPSA
c) Kanalizacja kablowa pierwotna TPSA:
Budowa

· budowa kanalizacji o profilu: „o1”
· budowa rur osłonowych wykopem otwartym o profilu: „o1”
· budowa rur osłonowych metodą przecisku o profilu: „o1”
· budowa studni kablowych z włazem ciężkim typu: SKR-1
· zabezpieczenie ist. kabli rurami PS 110mm o profilu: „o1”
1.4. Informacje ogólne o terenie budowy

Informacje ogólne zawarto w DM-00.00.00.

1.5. Nazwy i kody

	Grupa robót:
	45200000-9
	Roboty budowlane w zakresie wznoszenia kompletnych obiektów budowlanych lub ich części oraz robót w zakresie inżynierii lądowej i wodnej.

	Klasa robót:
	45230000-8
	Roboty budowlane w zakresie budowy rurociągów, linii komunikacyjnych i elektroenergetycznych, autostrad, dróg, lotnisk i kolei, wyrównania terenu.

	Kategoria robót:
	45231000-5
	Roboty budowlane w zakresie budowy rurociągów, ciągów komunikacyjnych i linii energetycznych.

1.6. Określenia podstawowe
Kanalizacja kablowa - zespół ciągów podziemnych z wbudowanymi studniami przeznaczony do prowadzenia kabli telekomunikacyjnych i rur kanalizacji wtórnej.
Kanalizacja kablowa wtórna - zespół rur zaciąganych do otworów kanalizacji pierwotnej, stanowiących dodatkowe zabezpieczenie kabli optotelekomunikacyjnych i innych.
Kanalizacja magistralna - kanalizacja kablowa wielootworowa przeznaczona do kabli linii magistralnych, międzycentralowych, międzymiastowych okręgowych i pośrednich.

Ciąg kanalizacji - bloki kanalizacji kablowej lub rury ułożone w wykopie jeden za drugim i połączone pojedynczo lub w zestawach pozwalających uzyskać potrzebną liczbę otworów kanalizacji.
Studnia kablowa - pomieszczenia podziemne wbudowane między ciągi kanalizacji kablowej w celu umożliwienia wciągania, montażu i konserwacji kabli.

Studnia kablowa magistralna - studnia kablowa wbudowana między ciągi kanalizacji magistralnej.

Studnia kablowa szafkowa - studnia kablowa przed szafką lub rozdzielnicą kablową.

Sieć miejscowa – sieć łączy telefonicznych obszaru jednego miasta z urządzeniami liniowymi, łącząca centrale między sobą oraz centrale ze stacjami abonenckimi.
Linia kablowa rozdzielcza – kabel sieci miejscowej wyprowadzony z głowicy umieszczonej w szafce kablowej, lub niekiedy z centrali, zakończony głowicami w tzw. puszkach kablowych, skrzynkach kablowych itp., z których wykonane są przyłącza (instalacje) do abonentów.
Kable – służą do przesyłania sygnałów telekomunikacyjnych z zachowaniem parametrów wg. BN-79/8984-28 „Sieć telekomunikacyjna użytku publicznego. Łącza telefoniczne krajowe. Ogólne wymagania” Pod względem konstrukcji dzielą się na: kable dalekosiężne oraz kable miejscowe.

Długość trasowa – odległość mierzona między dwoma punktami po linii łamanej pokrywającej z dokładnością do 0,5m rzeczywiste położenie kabla.
Długość elektryczna – rzeczywista długość odcinka kabla zawarta między dwoma punktami na kablu mierzona wzdłuż osi kabla. Długość elektryczna jest równa długości trasowej powiększonej o dodatek długości na układanie kabla wzdłuż linii falistej, uskoki pionowe, zapasy i wyprowadzenia na słupy lub ściany.
Zapas kabla – dodatek długości kabla uzyskany przez ułożenie kabla w kształcie pętli lub zwojów.

Obiekt kablowy (przepust kablowy) – rura (lub wiązka rur) o jednakowej długości ułożona warstwami dla umożliwienia przeciągania nowych kabli bez kopania (na długości obiektu). Niekiedy obiekt spełnia rolę zabezpieczenia kabla przed uszkodzeniami mechanicznymi lub zbliżeniami do uzbrojenia istniejącego innych branż.
Linia optotelekomunikacyjna (światłowodowa) - linia telekomunikacyjna zbudowana z kabli optotelekomunikacyjnych.
Linia optotelekomunikacyjna dalekosiężna (międzymiastowa) - linia optotelekomunikacyjna łącząca ze sobą centrale różnych stref numeracyjnych.
Linia optotelekomunikacyjna wewnątrzstrefowa - linia optotelekomunikacyjna łącząca ze sobą centrale zlokalizowane wewnątrz jednej strefy numeracyjnej
Linia optotelekomunikacyjna międzycentralowa - linia optotelekomunikacyjna łącząca centrale między sobą lub centralę z koncentratorem.
Linia optotelekomunikacyjna łącznikowa - linia łącząca stację teletransmisyjną z oddaloną centralą międzymiastową lub z inną stacją teletransmisyjną w węźle.
Linia optotelekomunikacyjna odgałęźna - linia odprowadzająca część światłowodów ze złącza kabla światłowodowego.
Światłowód - element transmisyjny kabla optotelekomunikacyjnego w postaci włókna optycznego, złożonego z rdzenia i płaszcza wraz z pokryciami, pozwalający na transmisję fali świetlnej.
Światłowód jednomodowy - światłowód, w którym może być transmitowany tylko jeden mod światłowodowy.
Rdzeń światłowodu - centralnie położona część cylindryczna o współczynniku załamania światła większym od współczynnika załamania otaczającego go płaszcza.
 Dyspersja jednostkowa światłowodu - właściwość światłowodu określająca wielkość poszerzenia impulsu optycznego przez światłowód na jednostkę szerokości spektralnej przesyłanego światła oraz na jednostkę długości światłowodu.
Szerokość pasma przenoszenia światłowodu - częstotliwość sygnału elektrycznego modulującego falę świetlną i wywołująca spadek mocy optycznej na wyjściu światłowodu o 3 dB w stosunku do składnika światła niemodulowanego.
Tłumienność jednostkowa światłowodu - wielkość określająca zmniejszenie się mocy sygnału optycznego po przejściu przez światłowód o długości 1 km.
Tłumienność odbiciowa złączki światłowodowej (reflektancja) - logarytmiczna miara ilorazu mocy światła wysyłanego z lasera i mocy odbitej od niejednorodności optycznej wywołanej przez złączkę światłowodową.
 Kabel optotelekomunikacyjny (OTK) - kabel zawierający światłowody do transmisji sygnałów telekomunikacyjnych.
Kabel (OTK) tubowy - kabel zawierający w ośrodku światłowody w pokryciu wtórnym w postaci luźnych tub skręconych wokół elementu wytrzymałościowego albo też zawierający tubę centralną z umieszczonymi w niej światłowodami w pokryciu pierwotnym.
 Kabel (OTK) kanałowy - kabel przeznaczony do układania w kanalizacji wtórnej lub w rurociągach kablowych.
 Kabel (OTK) liniowy - kabel zastosowany do budowy linii w kanalizacji wtórnej lub w rurociągach kablowych, poza terenem budynków telekomunikacyjnych
 Złącze światłowodowe - miejsce połączenia światłowodów.
Łącznik światłowodów - element osprzętu służący do trwałego łączenia włókien światłowodowych sposobem zaciskowym.
Złączka światłowodowa - element osprzętu służący do rozłącznego połączenia światłowodów, składający się zazwyczaj z dwóch wtyków (półzłączek) i tulejki złączowej centrującej (couplera).
 Złącze światłowodowe rozłączne - połączenie światłowodów z zastosowaniem złączki światłowodowej, rozłączalne.
Złącze światłowodowe stałe - trwałe połączenie światłowodów wykonane metodą spajania lub z użyciem łącznika światłowodu.
Złącze światłowodowe spajane - trwałe połączenie światłowodów wykonane metodą spajania w łuku elektrycznym.
 Złącze kabla światłowodowego - miejsce trwałego połączenia odcinków instalacyjnych kabli światłowodowych przy zastosowaniu kompletnej osłony (mufy) złączowej.
Osłona złączowa (mufa kablowa) - kompletny zestaw osprzętu do trwałego połączenia dwóch (lub większej liczby) odcinków instalacyjnych kabli światłowodowych.
Osłonka spoiny światłowodowej - element osprzętu służący do trwałego zabezpieczenia spoiny w złączu światłowodowym.
Przełącznica światłowodowa (skrzynka lub stojak) - urządzenie umożliwiające przełączanie światłowodów oraz dołączanie do nich kabli stacyjnych, montowane na każdym końcu linii optotelekomunikacyjnej.
Sznur optyczny zakończeniowy (pigtail) - krótki odcinek jednowłóknowego kabla stacyjnego zakończony tylko z jednego końca wtykiem (półzłączką).
Sznur optyczny łączeniowy (patchcord) - krótki odcinek jednowłóknowego kabla stacyjnego zakończony obustronnie wtykami (półzłączkami), służący do połączenia urządzeń teletransmisyjnych z przełącznicą światłowodową lub dołączenia przyrządów pomiarowych.
Spawarka światłowodowa - przyrząd do trwałego łączenia włókien światłowodowych metodą spajania w łuku elektrycznym.
Kanalizacja wtórna - zespół rur zaciąganych do otworów kanalizacji pierwotnej, stanowiących dodatkowe zabezpieczenie kabli optotelekomunikacyjnych i innych.
Rurociąg kablowy - ciąg rur polietylenowych lub innych o nie gorszych właściwościach oraz zasobników złączowych układanych bezpośrednio w ziemi i stanowiących osłonę ochronną dla kabli światłowodowych.
Zasobnik złączowy - zbiornik stanowiący osłonę ochronną dla złącza kabla światłowodowego i/lub jego zapasów oraz ułatwiający zaciąganie i wyciąganie kabli, przykryty warstwą ziemi.
Rura przepustowa - rura grubościenna z tworzywa termoplastycznego, rura stalowa lub z innego materiału o nie gorszych właściwościach, przeznaczona do budowy przepustów dla kabli lub rurociągów kablowych w miejscach skrzyżowań z innymi urządzeniami uzbrojenia terenowego.
Rura kanalizacji wtórnej i rurociągu kablowego (RHDPE) - rura z polietylenu o dużej gęstości, służąca do budowy kanalizacji wtórnej i rurociągów kablowych, a także części kanalizacji rozdzielczej.
RHDPE rowkowana - rura HDPE z rowkami wzdłużnymi wewnątrz, o głębokości około 1 mm.
RHDPE z warstwą poślizgową - rura HDPE pokryta wewnątrz warstwą materiału stałego o małym współczynniku tarcia.
Wiązki wielorurowe RHDPE - wiązki dwóch lub kilku RHDPE połączonych mostkami.
RHDPE z preinstalowanym kablem lub linką - rura HDPE z fabrycznie umieszczonym wewnątrz kablem światłowodowym lub linką (taśmą) zaciągową.
Złączka rurowa - element osprzętu służący do szczelnego połączenia rur polietylenowych lub innych, z których budowana jest kanalizacja pierwotna, wtórna lub rurociąg kablowy.
Uszczelki końców rur - zespół elementów służących do uszczelnienia rur kanalizacji kablowej wraz z ułożonymi w nich kablami lub rurami polietylenowymi, rur kanalizacji wtórnej i rurociągów kablowych wraz z ułożonymi w nich kablami, a także do uszczelnienia wszystkich rodzajów rur pustych.
Taśma ostrzegawcza - taśma zazwyczaj polietylenowa w kolorze żółtym z napisem UWAGA! KABEL ŚWIATŁOWODOWY lub UWAGA! KABEL TELEKOMUNIKACYJNY układana nad kablem lub rurociągiem kablowym w celu ostrzeżenia o zakopanym kablu telekomunikacyjnym.
Taśma ostrzegawczo-lokalizacyjna - taśma zazwyczaj polietylenowa w kolorze żółtym z napisem UWAGA KABEL ŚWIATŁOWODOWY zawierająca czynnik lokalizacyjny np. taśmę stalową i układana nad rurociągiem kablowym.
Zbliżenie do obiektów uzbrojenia terenowego - bezkolizyjny przebieg linii telekomunikacyjnej w stosunku do innych urządzeń uzbrojenia terenowego, przy którym możliwy jest jednak szkodliwy wpływ tych urządzeń na linię telekomunikacyjną lub odwrotnie.
Skrzyżowanie z obiektami uzbrojenia terenowego - przebieg linii telekomunikacyjnej, przy którym trasa linii przecina się z trasą lub miejscem posadowienia innych urządzeń uzbrojenia terenowego. Szkodliwy wpływ tych urządzeń na linię telekomunikacyjną lub odwrotnie może być w tym wypadku większy niż przy zbliżeniu.
Odległość podstawowa - najmniejsza dopuszczalna odległość linii telekomunikacyjnej od innych urządzeń uzbrojenia terenowego zabezpieczająca linię przed szkodliwym oddziaływaniem tych urządzeń, bez zabiegów dodatkowych.
Zabezpieczenie specjalne linii telekomunikacyjnej - dodatkowe zabezpieczenie linii telekomunikacyjnej w wypadku zmniejszenia odległości pomiędzy linią a innymi urządzeniami uzbrojenia terenowego do połowy odległości podstawowej.
 Zabezpieczenie szczególne linii telekomunikacyjnej - dodatkowe zabezpieczenie linii telekomunikacyjnej w wypadku zmniejszenia odległości pomiędzy linią a innymi urządzeniami uzbrojenia terenowego poniżej połowy, lecz nie mniej niż do 25% odległości podstawowej.
Pozostałe określenia są zgodne z obowiązującymi Polskimi Normami, Branżowymi Normami i Normami Zakładowymi ZN-96 TP S.A. oraz zgodne z Rozporządzeniem Ministra Infrastruktury z dnia 26.10.2005 (Dz.U.Nr 219 poz.1864) w sprawie warunków technicznych jakim powinny odpowiadać telekomunikacyjne obiekty budowlane i ich usytuowanie.
2. materiały

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w ST D-M00.00.00 „Wymagania Ogólne”

 Materiały użyte do budowy powinny spełniać warunki określone w odpowiednich normach przedmiotowych, a w przypadku braku normy powinny odpowiadać warunkom technicznym wytwórni lub innym umownym warunkom.
2.2. Kable i armatura kablowa

 Stosować kable: XzTKMXpw (w powłoce polietylenowej uszczelnione wzdłużnie) wg [41] ZN-96/TP S.A.-029, TKD wg [4] PN-68/T-90351. Kable należy transportować i przechowywać nawinięte na bębnach, luźne mogą pozostawać jedynie krótkie odcinki. Skrzynki słupowe stosować wg [44] ZN-96/TP S.A.-033. Skrzynki słupowe (kablowe) należy wyposażyć w ochronniki liniowe wg [45] ZN-96/TP S.A.-036. Mufy dla osłaniania złączy doziemnych wg [12] BN 70/3233-09. Głowice ZKM wg [43] ZN-96/TP S.A.-032. Do zawieszania stosować kable samonośne (symbol "n" w nazwie typu kabla). Dopuszcza się zawieszanie na lince nośnej lub drucie kabli innych typów na haczykach i opaskach wg [10] BN-69/3233-05. Zapas kabla optotelekomunikacyjnego powstały w wyniku skrócenia trasy umieścić w zasobniku złączowym spełniającym warunki wg [37] ZN-96/TP S.A.-024.

2.3. Elementy z tworzyw syntetycznych
 Do budowy kanalizacji pierwotnej i przepustów kablowych stosować zgodnie z [24] ZN-96/TP S.A.-004 p. 2.4, [26] ZN-96/TP S.A.-011 p. 3.2.b, oraz [27] ZN-96/TP S.A.-012 pp. 2.1, 4.1 i 4.3 rury z polichlorku winylu wg [29] ZN-96/TP S.A.-014 o średnicy 110 mm, podobne rury grubościenne polietylenowe wg. [33] ZN-96/TP S.A.-018, rury z innych materiałów syntetycznych wg [30] ZN-96/TP S.A.-015 lub [31] ZN-96/TP S.A.-016. Rury ochronne na istniejących kablach, przewodach kanalizacji kablowej itp. budować z rur 2-dzielnych polietylenowych. Wsporniki kablowe stosować wg [14] BN-74/3233-19, osłony złączowe kabli miejscowych (ew. również innych) wg [42] ZN-96/TP S.A.-031. Uwaga: o ile gięcie rur promieniem około 10 m jest czynnością prostą, do wykonania łuków o promieniach 5 m lub mniej należy używać rur giętych fabrycznie lub rur etylenowych, giętkich, karbowanych. Nad kablem doziemnym układać taśmę ostrzegawczą wg [38] ZN-96/TP S.A.-025. Rury składane z łączonych odcinków należy montować stosując złączki wg [48] ZN-96/TP S.A.-020. Elementy z tworzyw syntetycznych należy przy składowaniu chronić przed nasłonecznieniem, podwyższoną temperaturą i działaniem sił mechanicznych.

2.4. Elementy metalowe
 Do budowy studni używać ram i pokryw wg [9] BN-73/3233-03, oraz wietrzników wg [8] BN-73/3233-02. Do zawieszania wsporników kablowych w studniach zamocować pionowe rury stalowe (kolumny wsporcze) o średnicy zewnętrznej 30-38 mm. Włazy wszystkich studni należy zabezpieczyć zamkiem z układem zasuwowo-ryglowym wg [49] ZN-96/TP S.A.-023 p. 3.6.1, a studnie o głębokości 1,5 m lub większej zaopatrzyć w drabinkę stalową spawaną z rur lub kątowników stalowych.

2.5. Materiały budowlane i prefabrykaty

 Stosować cement wg [1] PN-88/B-06250. Wykonawca jest odpowiedzialny za to, by użyty cement nie wykazywał cech wskazujących na zawilgocenie w czasie transportu lub składowania. Piasek do wytwarzania betonu powinien odpowiadać wymaganiom [16] BN-87/6774-04. Zaleca się stosowanie tego piasku na podsypki przy układaniu kabli i rur plastikowych w ziemi. Woda do betonu powinna odpowiadać wyglądem wodzie z wodociągu, nie powinna wydzielać zapachu gnilnego, a w szczególności nie powinna zawierać zawiesiny.

Za materiały do odbudowy nawierzchni drogowej odpowiada wykonawca tych robót (p.1.5). Płyty chodnikowe winny być takie jak istniejące, lub uzgodnione z instytucją odpowiedzialną za stan chodnika.

Prefabrykaty żelbetowe winny spełniać wymogi wg [7] PN- B-19501. Elementy użyte do budowy studni (bloczki i płytki) winny spełniać wymogi wg [5] PN-B-19301 i [6] PN- B-19304 odpowiednio.

3. sprzęt

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w ST DM-00.00.00 „Wymagania Ogólne” Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych robót, zarówno w miejscu tych robót, jak też przy wykonywaniu czynności pomocniczych oraz w czasie transportu, załadunku i wyładunku materiałów, sprzętu itp.

Sprzęt używany przez Wykonawcę powinien uzyskać akceptację Inżyniera.

Liczba i wydajność sprzętu powinna gwarantować wykonanie robót zgodnie z zasadami określonymi w dokumentacji projektowej, ST i wskazaniach Inżyniera w terminie przewidzianym kontraktem.

3.2. Sprzęt do przebudowy telekomunikacyjnej linii kablowej

Wykonawca winien wykazać się możliwością korzystania z następującego Sprzętu gwarantującego właściwą jakość robót:
· beczkowóz ciągniony

· dmuchawa gorącego powietrza

· generator poziomu do 20 kHz

· miernik poziomu do 20 kHz

· przesłuchomierz

· reflektometr

· spawarka do włókien światłowodowych

· urządzenie do wdmuchiwania kabli opto metodą strumieniową

· urządzenie płucząco-wiercące do przewiertów sterowanych

· urządzenie przeciskowe

· wciągarka mechaniczna z napędem spalinowym

· zestaw do pomiarów reflektancji

· zestaw do pomiaru mocy optycznej

· zestaw telefonów optycznych

· ubijak spalinowy,

· koparko-spycharka,

· żuraw samochodowy do 4 t,

· żurawik hydrauliczny 1.2 t
· wiertnica wieloczynnościowa elektryczna

· sprężarka powietrzna spalinowa 10m3/min

· zespół prądotwórczy jednofazowy

· zgrzewarka elektrooporowa rur PE

· megaomomierz

· mostek kablowy
· żuraw samochodowy do 4 t
4. transport

4.1. Wymagania ogólne dotyczące transportu

Ogólne wymagania dotyczące transportu podano w ST DM-00.00.00 „Wymagania Ogólne” Wykonawca jest obowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywanych robót.

Liczba środków transportu powinna gwarantować prowadzenie robót zgodnie z zasadami określonymi w Dokumentacji Projektowej, ST i wskazaniach Inżyniera w terminie przewidzianym kontraktem.

4.2. Transport materiałów i elementów

Wykonawca winien wykazać się możliwością korzystania z następujących środków transportu:
· samochód dostawczy
· samochód montażowy

· samochód samowyładowczy

· samochód skrzyniowy
· przyczepa 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.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

 Ogólne zasady dotyczące wykonania robót podano w ST DM-00.00.00 „Wymagania Ogólne” Przy przebudowie dróg oraz obiektów inżynierskich występujące na trasie istniejące kablowe linie telekomunikacyjne, które to nie spełniają wymagań norm BN-73/8984-05, BN-76/8984-17, BN-88/8984-17/03 i BN-89/8984-18 podlegają przebudowie lub też dodatkowemu zabezpieczeniu zgodnie z wymaganiami operatora.
5.2. Ogólne ustalenia dotyczące robót
Technologia budowy, przebudowy lub też zabezpieczenia uzależniona jest od warunków technicznych wydawanych przez użytkownika sieci telekomunikacyjnych, który w sposób ogólny określa sposób jej budowy, przebudowy lub też zabezpieczenia.

Wykonawca powinien opracować i przedstawić do akceptacji inżyniera harmonogram robót, zawierający uzgodnione z użytkownikiem terminy przełączeń istniejących czynnych sieci oraz terminy jej przebudowy i zabezpieczenia.

Roboty należy wykonać pod nadzorem służb Operatora zgodnie dokumentacją projektową, warunkami technicznymi, normami i przepisami budowy, bezpieczeństwa i higieny pracy.

W szczególności przy montażu i badaniach kabli optotelekomunikacyjnych konieczne jest przestrzeganie wskazań [23] ZN-96/TPSA-002p.11.

W sprawach wymagających uzgodnień z Właścicielem linii wykonawca winien zwracać się do:

· TP S.A. Gdańsk ul. Nowolipie 30
Zachować następującą kolejność robót przy przebudowie linii telekomunikacyjnych:
· uzyskać od właściciela linii zgodę na wykonanie projektowanych robót oraz uzgodnić warunki (nadzór nad robotami, szczegóły dotyczące pomiarów, terminy przełączeń itp.),

· wykonać pomiary kontrolne wstępne,

· wybudować nowy niekolidujący odcinek linii,

· wykonać połączenie nowego odcinka z linią istniejącą przy zachowaniu ciągłości pracy poszczególnych kanałów,

· wykonać pomiary kontrolne końcowe,

· zdemontować kolizyjny odcinek linii,

· wykopy zasypywać z jednoczesnym zagęszczaniem gruntu warstwami do osiągnięcia wskaźnika zagęszczenia równego 0,85 wg [17] BN-72/8932-01.
5.3. Kanalizacja kablowa

 Wytyczenie miejsc posadowienia studni winien wykonać uprawniony geodeta. Rury kanalizacji należy układać na głębokości gwarantującej przykrycie warstwą ziemi minimum 0,7 m (szczegółowe wskazania wg [26] ZN-96/TP S.A.-011 p. 3.2.l). W miejscach oznaczonych na planie sytuacyjnym lub rysunkach przekrojowych trójkątem, rury układać poniżej głębokości wskazanej rzędnej górnej powierzchni rur. Poziom tej rzędnej winien wyznaczyć uprawniony geodeta. Rury układać prostoliniowo ze spadkiem jednostronnym nie mniejszym niż 0,1%. Nie zaprojektowane gięcie rur jest dopuszczalne tylko w wypadku wystąpienia nieprzewidzianych niemożliwych do usunięcia przeszkód. Rura składana z odcinków musi być na całej długości szczelna i sztywna. Nie należy łączyć w jednym ciągu rur z różnych materiałów, lub o różnych grubościach ścianki (wyjątek stanowi projektowane przedłużanie rur, w których znajduje się czynny kabel). Przed ułożeniem rur należy sprawdzić, czy dno wykopu jest równe i stabilne. Rury PCW do głębokości przykrycia wynoszącej 10 cm zasypywać piaskiem lub przesianym gruntem z zagęszczaniem przez polewanie wodą. Ubijanie gruntu nad rurami PCW można zacząć, gdy przykrycie rur wynosi 25 cm. Zachować warunki wg [26] ZN-96/TP S.A.-011. Wymiary studni winny być zgodne z [36] ZN-96/TP S.A.-023. Należy wykonać wypoziomowanie i zabetonowanie włazu, oraz na każdej studni założyć pokrywy zaopatrzone w zamknięcie wg [36] ZN-96/TP S.A.-023 p.3.6. Do każdej studni o głębokości przekraczającej 1,5 m należy wstawić drabinkę.

5.4. Budowa obiektów kablowych

 Wytyczenie obiektów winien wykonać uprawniony geodeta. W miejscach oznaczonych na planie sytuacyjnym lub rysunkach przekrojowych trójkątem, rury układać na głębokości wskazanej rzędnej górnej powierzchni rur. Poziom tej rzędnej winien wyznaczyć uprawniony geodeta. Rury układać prostoliniowo ze spadkiem jednostronnym nie mniejszym niż 0,1%. Rura składana z odcinków musi być na całej długości szczelna i sztywna. Nie należy łączyć w jednym ciągu rur z różnych materiałów, lub o różnych grubościach ścianki (wyjątek stanowi projektowane przedłużanie rur, w których znajduje się czynny kabel). Przed ułożeniem rur należy sprawdzić, czy dno wykopu jest równe i stabilne. Rury plastikowe do głębokości przykrycia wynoszącej 10 cm zasypywać piaskiem lub przesianym gruntem. Ubijanie gruntu nad rurami plastikowymi można zacząć, gdy przykrycie rur wynosi 25 cm. Zachować warunki wg [26] ZN-96/TP S.A.-011.

Układanie przez wiercenie poziome rur pod drogami wykonywać w ten sposób, by nie naruszać gruntu w najbliższym otoczeniu rury: należy ziemię z obszaru zajętego przez rurę wydobyć, a zarazem średnica otworu, z którego ziemia została usunięta, nie może być większa od zewnętrznej średnicy rury. Rura musi być szczelna i o gładkiej powierzchni wewnętrznej.

5.5. Układanie kabli w ziemi

 Punkty charakterystyczne trasy kabla winien wyznaczyć uprawniony geodeta. Przepusty dla kabli wykonać jak ciągi kanalizacji kablowej - wg p. 5.3. Kable układać na głębokości 0,8 m (dla niektórych kabli miejscowych [40] ZN-96/TP S.A.-027 p. 5.5.2 dopuszcza głębokość mniejszą), a rurociągi kablowe 1,0 m wg [28] ZN-96/TP S.A.-013 p. 2.3.3.3 - osłaniając taśmą ostrzegawczą. Zachować warunki wg [40] ZN-96/TP S.A.-027 dla kabli sieci miejscowej, [28] ZN-96/TP S.A.-013 dla rurociągów kablowych i wg [21] BN-89/8984-18 dla kabla dalekosiężnego. Podczas przenoszenia kabli nie stosować siły większej niż konieczna do uniesienia odcinka kabla o długości 5m.

5.6. Układanie kabli i rur w kanalizacji

 Kabel ciągnąć dokładnie wzdłuż osi właściwego przewodu (rury) kanalizacyjnego. Właściwy kierunek ciągnięcia należy osiągnąć stosując bloczki zaczepione w studni. W studniach kable ułożyć na wspornikach kablowych nie krzyżując ze sobą. Końce rur w studniach należy uszczelnić zgodnie z [34] ZN-96/TP S.A.-021. Zachować warunki wg [40] ZN-96/TP S.A.-027 zarówno dla kabli jak i rur kanalizacji wtórnej.

5.7. Zawieszanie kabla na słupach

 Linkę nośną należy naciągnąć używając naprężnika wg [13] BN-70/3233-11 z taką siłą, by wysokość zawieszenia kabla odpowiadała wymogom wg [40] ZN-96/TP S.A.-027 p.5.6. Przed naprężeniem linki sprawdzić, czy słupy, na których zainstalowano naprężniki, oraz pośrednie słupy narożne, posiadają wzmocnienia zapewniające wytrzymanie niezrównoważonej siły. W przypadku zawieszania kabla innego typu niż kabel samonośny należy dobrać drut lub linkę do zawieszania kabla w ten sposób, by wytrzymałość odpowiadała warunkom jak wyżej.

5.8. Montaż kabli i pomiary kontrolne

 Złącza kabli z żyłami miedzianymi wykonać lutowane wg [19] BN-65/8984-11 - na kablach w powłoce aluminiowej dodatkowo wg [20] BN-78/8984-12.04. Złącza doziemne chronić mufami żeliwnymi wg [12] BN-70/3233-09. Zakończenia kabli typu TKM w powłokach termoplastycznych zgodnie z [41] ZN-96/TP S.A.-032. Skrzynki i szafki kablowe winny odpowiadać wymaganiom wg [44] ZN-96/TP S.A.-033. Po zakończeniu montażu należy napełnić sprężonym powietrzem odcinek ciśnieniowy kabla. Wykonać pomiary kontrolne wstępne i końcowe zgodnie z p. 6.3, 6.4. i 6.5, w szczególności pomiary par 0-108 (252) kHz oraz włókien kabla światłowodowego.
5.9. Oznakowanie kabli oraz ich trasy

 Studnie kablowe oznakować umieszczając w jej wnętrzu tabliczkę znamionową zgodnie z [36] ZN-96/TP S.A.-023 p. 3.5.12. Na skrzynkach i szafkach kablowych wymalować farbą olejną numery używając szablonów wg [15] BN-73/3238-08. Kable w studniach powinny być oznaczone przywieszkami identyfikacyjnymi wg [35] ZN-96/TP S.A.-022. W miejscach wskazanych w projekcie ustawić słupki oznaczeniowe wg [39] ZN-96/TP S.A.-026. W egzemplarzu Dokumentacji Projektowej przeznaczonym do sporządzenia dokumentacji powykonawczej zaktualizować domiary wzdłużne i poprzeczne.

5.10. Demontaż

 Studnie przeznaczone do demontażu należy po rozbiciu górnej ich części w całości należy zdemontować a miejsce po zdemontowanej studni wypełnić tak, by w przyszłości nie wystąpiło w tym miejscu osiadanie gruntu. Przewody kanalizacyjne, jeżeli zostaną uszczelnione, można pozostawić.

Odłączone odcinki kabla pozostają własnością właściciela linii. Kable ułożone w kanalizacji oraz zawieszone na linii napowietrznej należy usunąć. Wskazane jest również wydobycie odłączonych odcinków kabla doziemnego, jednak koszt odzyskania tego kabla, (jeżeli nie zostanie opłacony przez właściciela) można pokryć jedynie z jego sprzedaży (patrz uwaga w p.9).

5.11. Przebudowa kanalizacji

 Rozbiórkę i odbudowę studni należy wykonywać w sposób zapewniający bezpieczeństwo czynnych kabli, w szczególności kabli światłowodowych i współosiowych.

6. kontrola jakości robót

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady jakości robót podano w ST DM-00.00.00 „Wymagania Ogólne”

UWAGA: przez sprawdzenie „na zgodność Dokumentacją Projektową” należy rozumieć sprawdzenie wszystkich elementów przedstawionych liczbami (np. domiar) lub symbolami (np. typ kabla, nr studni, nr kabla) na rysunkach projektowych.

Celem kontroli jest stwierdzenie osiągnięcia założonej jakości wykonywanych robót przy przebudowie sieci telekomunikacyjnej.

Wykonawca ma obowiązek wykonania pełnego zakresu badań na budowie w celu wskazania Inżynierowi zgodności dostarczonych materiałów i realizowanych robót z dokumentacją projektową oraz wymaganiami ST i PZJ.

Przed przystąpieniem do badania, Wykonawca powinien powiadomić Inżyniera o rodzaju i terminie badania.

Po wykonaniu badania, Wykonawca przedstawia na piśmie wyniki badań do akceptacji Inżyniera.

Wykonawca powiadamia pisemnie Inżyniera o zakończeniu każdej roboty zanikającej, którą może kontynuować dopiero po pisemnej akceptacji odbioru przez Inżyniera.

 Kontrola jakości robót telekomunikacyjnych powinna odbywać się w obecności przedstawicieli operatora sieci. Jakość robót winna uzyskać akceptację uprawomocnionego przedstawiciela operatora.
6.2. Kanalizacja kablowa

Należy sprawdzić:

· uporządkowanie terenu wzdłuż ciągów kanalizacji,

· przebieg kanalizacji na zgodność z Dokumentacją Projektową,

· drożność rur (przewodów kanalizacyjnych) między studniami,

· prawidłowość budowy studni na zgodność z [36] ZN-96/TP S.A.-023, zamontowanie rur dla zawieszania wsporników kablowych, drabinki w studniach o głębokości nie mniejszej niż 1,5 m, działanie zamka zabezpieczającego właz i twardość betonu.

· prawidłowość budowy szafki kablowej na zgodność z [44] ZN-96/TP S.A.-033, zamontowanie szafki na fundamencie, działanie zamka zabezpieczającego szafkę.

W szczególności:

· Przed ułożeniem rur należy sprawdzić, czy połączenia (mufowe, klejone, wciskane lub spawane) odcinków, z których zmontowano rurę, są sztywne i szczelne.

· Sprawdzić wzrokowo powłokę antykorozyjną (smołowanie) na zewnętrznej powierzchni rur stalowych.

· Sprawdzić przez ogląd szczelność wychodzących do gruntu otworów studni i rur.

· Sprawdzić przez ogląd szczelność i stabilność zamocowania-połączenia połówek rury dwudzielnej.

Uwaga:
trasę kanalizacji wyznacza się przez podanie współrzędnych punktów przecięcia osi symetrii zbiegających się odcinków kanalizacji. Punkt ten często nie jest środkiem studni.

6.3. Obiekty kablowe

 Kontrola jakości wykonania obiektów kablowych polega na sprawdzeniu usytuowania poziomego i pionowego wg Dokumentacji Projektowej, uporządkowania terenu oraz uszczelnienia i zabezpieczenia rur przed korozją.

W szczególności:

· Przed ułożeniem rur należy sprawdzić, czy połączenia odcinków, z których zmontowano rur (mufowe lub spawane), są sztywne i szczelne.

· Sprawdzić wzrokowo powłokę antykorozyjną na zewnętrznej powierzchni rur stalowych.

· Sprawdzić przez ogląd szczelność i stabilność zamocowania połówek rur dwudzielnych.

6.4. Kable

 Kontrola jakości budowy kabli - typu TKD zgodnie z [21] BN-89/8984-18 p. 13 t. 12, kabli optotelekomunikacyjnych z [23] ZN-96/TP S.A.-002 p. 10, kabli miejscowych z żyłami miedzianymi wg [40] ZN-96/TP S.A.-027 p. 12, oraz po uwzględnieniu ograniczonego zakresu robót w przypadku przebudowy i badań opisanych wyżej lub w dalszych rozdziałach, polega na sprawdzeniu:

· zgodności trasy z Dokumentacją Projektową,

 Uwaga:
trasa kabla jest to linia łamana pokrywająca z dokładnością do 0,5m rzeczywiste położenie kabla (p. 1.4.).

· ułożenia kabli w ziemi,

· montażu kabla i jego elementów przez oględziny,

· prawidłowości doboru osłon złączy, muf i głowic,

· prawidłowości wykonania kontroli szczelności powłoki kabla:

Wykonawca ma obowiązek sprawdzenia sprężonym powietrzem szczelność powłoki nowych odcinków kabli. Nie dotyczy to kabli, których ośrodek jest wypełniony żelem (tzn. sprawdzenie nie dotyczy tzw. kabli wzdłużnie szczelnych). Wskazane jest wykonanie sprawdzenia 3-krotne: przed rozwinięciem z bębna, po ułożeniu i po zmontowaniu, jednak z zastrzeżeniem, że kontroli nie podlegają odcinki kabla istniejącego pozostające bez przebudowy wraz ze złączami ograniczającymi wstawkę (złącza w miejscach dokonanych wcięć). Przy każdym badaniu kabel należy napełnić powietrzem pod ciśnieniem większym od atmosferycznego o 0,6 atm. Powłokę można uznać za szczelną, jeżeli po 24 godzinach nie wystąpi zauważalny spadek ciśnienia w kablu.

Wykonawca ma obowiązek wykonać pomiary kontrolne wstępne linii przebudowywanych i końcowe udokumentowane protokółem podpisanym przez upoważnionego przedstawiciela właściciela linii telekomunikacyjnej.

6.5. Pomiary kontrolne kabli miejscowych

· rezystancji torów

· rezystancji izolacji żył,

6.6. Pomiary kontrolne kabli dalekosiężnych
· rezystancji izolacji żył,

· rezystancji żył,

· wytrzymałości elektrycznej izolacji,

· tłumienności zbliżnoprzenikowej w paśmie użytkowym,

· odstępu zdalnoprzenikowego jw,

· tłumienności przenikowych przez tory trzecie j.w.,

· tłumienności niejednorodności torów wykorzystanych w zakresie częstotliwości akustycznych.

6.7. Pomiary kontrolne kabli optotelekomunikacyjnych

· tłumienności wynikowej torów metodą transmisyjną,

6.8. Ocena wyników badań

 Przedstawioną do odbioru linię telekomunikacyjną należy uznać za wykonaną zgodnie z wymaganymi warunkami, jeżeli sprawdzenia i pomiary podane w p. 6 dały dodatni wynik. W szczególności wyniki końcowe pomiarów parametrów elektrycznych i transmisyjnych linii kablowej nie mogą być gorsze niż wyniki pomiarów wstępnych tej samej linii.

Elementy linii, które w wyniku przeprowadzonych badań otrzymały ocenę ujemną, powinny być wymienione lub poprawione i ponownie zgłoszone do odbioru. Istniejące odcinki linii należy zdemontować dopiero po spełnieniu powyższych uwag.

Ocena jakości robót powinna być wykonana przy udziale przedstawiciela właściciela linii.

7. obmiar robót
7.1. Ogólne zasady obmiaru robót
 Ogólne zasady obmiaru robót podano w ST DM-00.00.00 " Wymagania Ogólne".
7.2. Jednostka obmiarowa

 Jednostkę obmiarową linii telekomunikacyjnych jest:

- dla linii kablowych

1 [km]
(kilometr)

- dla kanalizacji pierwotnej
 1 [km]
(kilometr)
 - dla kanalizacji wtórnej 1 [km] (kilometr)

- dla studni kablowych

 1 [szt]
(sztuka)

- dla rur osłonowych

1 [km]
(kilometr)

8. oDBIÓR robót
8.1. Ogólne zasady obmiaru robót
 Ogólne zasady odbioru robót podano w ST DM-00.00.00 "Wymagania Ogólne".
8.2. Wymagane dokumenty

 Przy przekazywaniu obiektu do eksploatacji Wykonawca zobowiązany jest dostarczyć zamawiającemu następujące dokumenty:

a) dokumentację Projektową z naniesionymi poprawkami powykonawczymi,

b) geodezyjną dokumentację powykonawczą,

c) protokóły pomiarów parametrów elektrycznych, optycznych i innych,

d) protokół odbioru Robót zamykających podpisany przez Kierownika Projektu,

e) protokół odbioru Robót przez właścicieli przebudowywanych linii.

9. podstawa płatności
9.1. Ogólne ustalenia dotyczące podstawy płatności

 Ogólne ustalenia dotyczące podstawy płatności podano w ST DM-00.00.00 "Wymagania Ogólne".

9.2. Cena jednostki obmiarowej

Ceny za:

· 1 [km] (kilometr)
linii kablowych doziemnych lub napowietrznych

· 1 [km] (kilometr)
kanalizacji pierwotnej i wtórnej oraz rur osłonowych
· 1 [szt] (sztuka)
 studni kablowej

będą pełnym wynagrodzeniem za zakup, dostarczenie i ułożenie wszystkich materiałów użytych do budowy jak również demontaż wraz z utylizacją materiałów zdemontowanych oraz robociznę, sprzęt i wszystkie inne czynności niezbędne do należytego wykonania robót.

Cena jednostkowa:

· przebudowy
1 [km]
(kilometra)
linii kablowych doziemnych lub napowietrznych

· budowy
 1 [km]
(kilometra)
kanalizacji pierwotnej, wtórnej i rur osłonowych
· budowy
 1 [szt]
(sztuka)
 studni kablowych

obejmuje

· roboty przygotowawcze,

· wytyczenie trasy proj. linii ze wskazaniem rzędnych,

· wykonanie wykopów,

· odwodnienie wykopów,
· niwelacje terenu,
· dostarczenie i zmontowanie urządzeń wraz z robotami ziemnymi,

· wykonanie robót montażowych (w tym również etapowych wynikających z organizacji i technologii robót drogowych oraz mostowych),

· wykonanie połączeń wraz z złączami,

· wykonanie pomiarów wstępnych i przejściowych oraz końcowych,

· zdemontowanie kolizyjnych odcinków linii, urządzeń,

· transport zdemontowanych materiałów do miejsca składowania wskazanego przez Inżyniera na Terenie Budowy oraz ich utylizację jak również wywiezienie gruntu pozostałego po zasypaniu wykopów,

· uporządkowanie terenu po zakończeniu robót,

· wykonanie dokumentacji powykonawczej,

· wykonanie powykonawczej dokumentacji geodezyjnej,

· naprawy gwarancyjne,

· opłaty eksploatacyjne wymagane przez właściciela urządzeń.

Uwagi:

Płatność za kilometr linii danego przekroju oraz sztukę urządzenia należy przyjmować zgodnie z obmiarem i oceną jakości użytych materiałów i wykonanych robót na podstawie wyników pomiarów i badań kontrolnych.

Zgodnie z Dokumentacją Projektową należy wykonać:
Przebudowa urządzeń telekomunikacyjnych TP S.A.
a) Sieć kablowa miejscowa – kanałowa:

Budowa
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 10x4x0,5/KRY/ONU5
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 15x4x0,5/KRY/ONU5
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 3x2x0,5/KRY/ONU5/04/0303L
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 5x2x0,5/KRY/ONU5/04/0303L
Demontaż

· demontaż wstawek kablowych w kablach TPSA j/w
b) Sieć kablowa miejscowa – doziemna:
Budowa

· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 5x4x0,5/KRY/ONU5
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 10x4x0,5/KRY/ONU5
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 3x2x0,5/KRY/ONU5/04/0303L
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 3x2x0,5/KRY/ONU5/04/0404P
· budowa wstawki kablowej w kablu TPSA typu XzTKMXpw 5x2x0,5/KRY/ONU5/04/0303L
· budowa słupków kablowych TPSA typu SRP10
Demontaż

· demontaż wstawek kablowych w kablach TPSA j/w
· demontaż słupków kablowych TPSA
c) Kanalizacja kablowa pierwotna TPSA:
Budowa

· budowa kanalizacji o profilu: „o1”
· budowa rur osłonowych wykopem otwartym o profilu: „o1”
· budowa rur osłonowych metodą przecisku o profilu: „o1”
· budowa studni kablowych z włazem ciężkim typu: SKR-1
· zabezpieczenie ist. kabli rurami PS 110mm o profilu: „o1”
10. przepisy związane

10.1. Polskie Normy

[1].
PN-88/B-06250.
Beton zwykły.

[2].
PN-79/H-74244. Rury stalowe ze szwem przewodowe.

[3].
PN-92/T-90336. Telekomunikacyjne kable miejscowe z wiązkami czwórkowymi, pęczkowe,o izolacji polietylenowej i powłoce polietylenowej z zaporą przeciwwilgociową, wypełnione, nieopancerzone i opancerzone, z osłoną polietylenową lub polwinitową.

[4].
PN-68/T-90351. Telekomunikacyjne kable dalekosiężne symetryczne o izolacji papierowo-powietrznej i powłoce ołowianej.

[5].
PN-B-19301. Prefabrykaty budowlane z autoklawizowanego betonu komórkowego. Elementy drobnowymiarowe.

[6].
PN- B-19304. Prefabrykaty budowlane z nieautoklawizowanego betonu komórkowego. Elementy drobnowymiarowe.

[7].
PN- B-19501. Prefabrykaty żelbetowe dla telekomunikacji.

10.2. Normy Branżowe

[8].
BN-73/3233-02. Telekomunikacyjne sieci kablowe miejscowe. Wietrznik do pokryw.

[9].
BN-73/3233-03. Telekomunikacyjne sieci kablowe miejscowe. Ramy i oprawy pokryw.

[10].
BN-69/3233-05. Haczyki i opaski do zawieszania kabli miejscowych.

[11].
BN-77/3233-06. Telekomunikacyjne linie kablowe. Płyty żelbetowe pod skrzynie pupinizacyjne.

[12].
BN-70/3233-09. Telekomunikacyjne linie kablowe. Mufy żeliwne.

[13].
BN-70/3233-11. Naprężniki do drutów i lin nośnych.

[14].
BN-74/3233-19. Wsporniki kablowe z tworzyw sztucznych.

[15].
BN-73/3238-08. Telekomunikacyjne linie napowietrzne i kablowe sieci miejscowe. Szablony do znakowania.

[16].
BN-87/6774-04. Kruszywa mineralne do nawierzchni drogowych. Piasek.

[17].
BN-72/8932-01. Budowle drogowe i kolejowe. Roboty ziemne.

[19].
BN-65/8984-11. Złącza lutowane. Wymagania techniczne.

[20].
BN-78/8984-12. Telekomunikacyjne linie kablowe międzymiastowe. Złącza.

[21].
BN-89/8984-18. Telekomunikacyjne linie kablowe dalekosiężne. Ogólne wymagania i badania.

[22].
BN-84/9378-35. Telekomunikacyjne linie kablowe międzymiastowe. Głowice.

[23].
ZN-96/TP S.A.-002. Telekomunikacyjne linie kablowe dalekosiężne. Linie optotelekomunikacyjne. Ogólne wymagania techniczne.

[24].
ZN-96/TP S.A.-004. Telekomunikacyjne linie kablowe. Zbliżenia i skrzyżowania z innymi urządzeniami uzbrojenia terenowego. Ogólne wymagania i badania.

[25].
ZN-96/TP S.A.-005. Telekomunikacyjne linie kablowe. Kable optotelekomunikacyjne. Wymagania i badania.

[26].
ZN-96/TP S.A.-011. Telekomunikacyjna kanalizacja kablowa. Ogólne wymagania techniczne.

[27].
ZN-96/TP S.A.-012. Telekomunikacyjna kanalizacja kablowa. Kanalizacja pierwotna. Wymagania i badania.

[28].
ZN-96/TP S.A.-013. Telekomunikacyjna kanalizacja kablowa. Kanalizacja wtórna i rurociągi kablowe. Wymagania i badania.

[29].
ZN-96/TP S.A.-014. Telekomunikacyjna kanalizacja kablowa. Rury z polichlorku winylu (PCW). Wymagania i badania.

[30].
ZN-96/TP S.A.-015. Telekomunikacyjna kanalizacja kablowa. Rury polipropylenowe (PP). Wymagania i badania.

[31].
ZN-96/TP S.A.-016. Telekomunikacyjna kanalizacja kablowa. Rury polietylenowe karbowane, dwuwarstwowe. Wymagania i badania.

[32].
ZN-96/TP S.A.-017. Telekomunikacyjna kanalizacja kablowa. Rury kanalizacji wtórnej i rurociągu kablowego (RHDPE). Wymagania i badania.

[33].
ZN-96/TP S.A.-018. Telekomunikacyjna kanalizacja kablowa. Rury polietylenowe (RHDPEp) przepustowe. Wymagania i badania.

[34].
ZN-96/TP S.A.-021. Telekomunikacyjna kanalizacja kablowa. Uszczelki końców rur. Wymagania i badania.

[35].
ZN-96/TP S.A.-022. Telekomunikacyjna kanalizacja kablowa. Przywieszki identyfikacyjne. Wymagania i badania.

[36].
ZN-96/TP S.A.-023. Telekomunikacyjna kanalizacja kablowa. Studnie kablowe. Wymagania i badania. Uwaga: na pisemne żądanie zarządzającego siecią kablową dopuszcza się wykorzystanie prefabrykowanych studni wg nieaktualnej normy z 73 roku.

[37].
ZN-96/TP S.A.-024. Telekomunikacyjna kanalizacja kablowa. Zasobniki złączowe. Wymagania i badania.

[38].
ZN-96/TP S.A.-025. Telekomunikacyjne linie kablowe. Taśmy ostrzegawczo-lokalizacyjne. Wymagania i badania.

[39].
ZN-96/TP S.A.-026. Telekomunikacyjne linie kablowe. Słupki oznaczeniowe i oznaczeniowo-pomiarowe. Wymagania i badania.

[40].
ZN-96/TP S.A.-027. Telekomunikacyjne sieci miejscowe. Linie kablowe o żyłach metalowych. Wymagania i badania.

[41].
ZN-96/TP S.A.-029. Telekomunikacyjne sieci miejscowe. Telekomunikacyjne kable miejscowe o izolacji i powłoce polietylenowej, wypełnione. Wymagania i badania.

[42].
ZN-96/TP S.A.-031. Telekomunikacyjne sieci miejscowe. Osłony złączowe. Wymagania i badania.

[43].
ZN-96/TP S.A.-032. Telekomunikacyjne sieci miejscowe. Łączówki i głowice kablowe. Wymagania i badania.

[44].
ZN-96/TP S.A.-033. Telekomunikacyjne sieci miejscowe. Obudowy zakończeń kablowych. Wymagania i badania.

[45].
ZN-96/TP S.A.-036. Telekomunikacyjne sieci miejscowe. Urządzenia ochrony ludzi i urządzeń przed przepięciami i przetężeniami (ochronniki). Wymagania i badania.

[46].
ZN-96/TP S.A.-041. Telekomunikacyjne sieci miejscowe. Zabezpieczone pokrywy studni kablowych, dodatkowe (wewnętrzne). Wymagania i badania.

[47].
Instrukcja T0-1/TP S.A.. Odbiór i utrzymanie kablowych linii optotelekomunikacyjnych.

[48].
ZN-96/TP S.A.-020. Telekomunikacyjna kanalizacja kablowa. Złączki rur. Wymagania i badania.

10.3. Inne dokumenty

[49].
Rozporządzenie Ministra Infrastruktury w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlanych. Dz. U. nr 47 poz. 401 z dnia 2003.02.06

[50].
Rozporządzenie Ministra Infrastruktury w sprawie informacji dotyczącej bezpieczeństwa i higieny pracy oraz planu bezpieczeństwa i ochrony zdrowia. Dz. U. nr 120 poz. 1126 z dnia 2003.06.23

[51].
Instrukcja zabezpieczeń przed korozją konstrukcji betonowych. Nr 240 wyd. przez ITB w 1982r

[52].
Ustawa Prawo budowlane z dnia 07.07.1994. Dz. U. z 1994r Nr 89, poz. 4141 z późniejszymi zmianami.

[53].
Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dn. 1999-03-02 w sprawie warunków
technicznych,
 jakim powinny odpowiadać drogi publiczne i ich usytuowanie. Poz. 430 Dz. U. Rz. P. z dn. 1999-05-14
PAGE

