

SPECYFIKACJA TECHNICZNA
WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH
ROBOTY W ZAKRESIE INSTALACJI ELEKTRYCZNYCH
WEWNĘTRZNYCH
KOD CPV – 45310000 – 3

1. CZEŚĆ OGÓLNA

1.1. Nazwa nadania zamówienia przez Zamawiającego.

Budowa 5 budynków mieszkalnych jednorodzinnych o funkcji rodzinnych domów dziecka dla potrzeb Placówki Opiekuńczo-Wychowawczej Pęchery –Łbiska Gm. Piaseczno dz. nr 1/88

1.2. Przedmiot i zakres robót budowlanych.

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót elektrycznych związanych z budową 5-ciu domów oraz zagospodarowania terenu w granicach działki.

Roboty elektryczne obejmują:

- montaż rozdzielnic zasilająco-pomiarowej usytuowanej w linii ogrodzenia przy bramie wjazdowej
- ułożenie kabli niskiego napięcia zasilające poszczególne budynki
- montaż sieci oświetlenia terenu
- montaż kanalizacji kablowej dla sieci telekomunikacyjnych
- instalacje wewnętrzne w budynkach wg rozwiązań projektów powtarzalnych.

1.3. Przedmiot i zakres robót objętych specyfikacją techniczną (ST).

Ustalenia zawarte w niniejszej specyfikacji technicznej dotyczą zasad wykonania i odbioru robót obejmujących:

- montaż elementów nośnych instalacji: korytek kablowych, kanałów instalacyjnych, orurowania itp.,
- wykonanie przebić i przepustów do Ø 110 mm przez ściany i stropy,
- ułożenie przewodów instalacyjnych,
- montaż osprzętu rozdzielczego i łączeniowego,
- montaż opraw oświetleniowych,
- wykonanie i montaż rozdzielnic,
- montaż instalacji odgromowej,
- ułożenie kabli rozdzielczych wewnątrz budynku i na terenie działki,

- montaż sieci oświetlenia zewnętrznego i na terenie działki,
- montaż kanalizacji kablowej dla sieci telekomunikacyjnych

Projekt branżowy instalacji elektrycznych zakłada demontaż starej instalacji w pomieszczeniach adaptowanych oraz demontaż fragmentu sieci oświetleniowej kolidującej z przebudową terenu.

1.4. Roboty demontażowe instalacji elektrycznej.

Na terenie budowy w granicach działki nie występują żadne sieci elektryczne.

1.5. Zakres robót przygotowawczych.

Do prac przygotowawczych zalicza się następujące grupy czynności:

- wiercenie i przebijanie otworów przelotowych i nieprzelotowych,
- kucie bruzd i wnęk,
- osadzenie kołków montażowych w podłożu,
- montaż uchwyty do rur i przewodów,
- montaż konstrukcji wsporczych do korytek,
- montaż korytek, listew i rur instalacyjnych,
- oczyszczenie podłoża,
- reperacja bruzd zaprawą cementowo-wapienną po ułożeniu instalacji,
- wykopy rowów kablowych i zasypianie.

1.6. Ogólne wymagania dotyczące robót.

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, specyfikacjami technicznymi i poleceniami Inspektora Nadzoru.

1.7. Dokumentacja robót montażowych.

Dokumentacją robót montażowych elementów instalacji elektrycznej stanowią:

- projekt budowlany i wykonawczy w zakresie wynikającym z rozporządzenia Ministra Infrastruktury z 02.09.2004r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (Dz.U. z 2004r. Nr 202, poz. 2072 zmian Dz.U. z 2005r. Nr 75, poz. 664),
- specyfikacje techniczne wykonania i odbioru robót (obligatoryjnie w przypadku zamówień publicznych), sporządzone zgodnie z rozporządzeniem Ministra Infrastruktury z 02.09.2004r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i

odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (Dz.U. z 2004r. Nr 202, poz. 2072 zmian Dz.U. z 2005r. Nr 75, poz. 664),

- dziennik budowy prowadzony zgodnie z rozporządzeniem Ministra Infrastruktury z dnia 26 czerwca 2002r. w sprawie dziennika budowy, montażu i rozbiórki, tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz.U. z 2002r. Nr 108, poz. 953 z późniejszymi zmianami),
- dokumenty świadczące o dopuszczeniu do obrotu i powszechnego lub jednostkowego zastosowania użytych wyrobów budowlanych, zgodnie z ustawą z 16 kwietnia 2004r. o wyrobach budowlanych (Dz.U., z 2004r. Nr 92, poz. 881), karty techniczne wyrobów lub zalecenia producentów dotyczące stosowania wyrobów,
- protokoły odbiorów częściowych, końcowych oraz robót zanikających i ulegających zakryciu z załączonymi protokołami z badań kontrolnych,,
- dokumentacja powykonawcza (zgodnie z art. 3 pkt. 14 ustawy Prawo Budowlane z dnia 7 lipca 1994r. – Dz.U. z 2003r. Nr 207, poz. 2016 z późniejszymi zmianami).

Montaż elementów instalacji elektrycznej należy wykonać na podstawie dokumentacji projektowej i szczegółowej specyfikacji technicznej wykonania i odbioru robót montażowych i prefabrykacji.

1.8. Nazwy i kody.

Grupy robót, klasy robót, kategorie robót.

45311100-1	-	Roboty w zakresie przewodów instalacji elektrycznej
45311200-2	-	Roboty w zakresie oprav elektrycznych
45315700-5	-	Instalowanie rozdzielnic elektrycznych
45312310-3	-	Roboty w zakresie ochrony odgromowej
45315300	-	Linie energetyczne kablowe

2. Wymagania dotyczące właściwości materiałów.

Wszelkie nazwy własne produktów i materiałów przywołane w specyfikacji służą ustaleniu pożądanego standardu wykonania i określenia właściwości i wymogów technicznych założonych w dokumentacji technicznej dla projektowanych rozwiązań.

Dopuszcza się zamieszczenie rozwiązań w oparciu o produkty (wyroby) innych producentów pod warunkiem:

- Spełnienia tych samych właściwości technicznych
- Przedstawienia zamiennych rozwiązań na piśmie (dane techniczne, atesty, dopuszczenia do stosowania, uzyskanie akceptacji projektanta).

2.1. Ogólne wymagania dotyczące właściwości materiałów.

Do wykonania i montażu instalacji, urządzeń elektrycznych i odbiorników energii elektrycznej w obiektach budowlanych należy stosować przewody, kable, osprzęt oraz aparaturę i urządzenia elektryczne posiadające dopuszczenie do stosowania w budownictwie.

Za dopuszczone do obrotu i stosowania uznaje się wyroby, dla których producent lub jego upoważniony przedstawiciel:

- dokonał oceny zgodności z wymaganiami dokumentu odniesienia według określonego systemu oceny zgodności,
- wydał deklarację zgodności z dokumentami odniesienia, takimi jak: zharmonizowane specyfikacje techniczne, normy opracowane przez Międzynarodową Komisję Elektrotechniczną (ICE) i wprowadzone do zbioru Polskich Norm, normy krajowe opracowane z uwzględnieniem przepisów bezpieczeństwa Międzynarodowej Komisji ds. Przepisów Dotyczących Zatwierdzenia Sprzętu Elektrycznego (CEE), aprobaty techniczne,
- oznakował wyroby znakiem CE lub znakiem B zgodnie z obowiązującymi przepisami,
- wydał deklarację zgodności z uznanymi regułami sztuki budowlanej. Dla wyrobu umieszczonego w określonym przez Komisję Europejską wykazie wyrobów mających niewielkie znaczenie dla zdrowia i bezpieczeństwa,
- wydał oświadczenie, że zapewniono zgodność wyrobu budowlanego, dopuszczonego do jednostkowego stosowania w obiekcie budowlanym, z indywidualną dokumentacją projektową, sporządzoną przez projektanta obiektu lub z nim uzgodnioną.

Zastosowanie innych wyrobów, wyżej wymienionych, jest możliwe pod warunkiem posiadania przez nie dopuszczenia do stosowania w budownictwie i uwzględnia ich w zatwierdzony projekcie dotyczącym montażu urządzeń elektroenergetycznych w obiekcie budowlanym.

2.2. Rodzaje materiałów.

Wszystkie materiały do wykonania instalacji elektrycznej oraz prefabrykacji i montażu rozdzielnic powinny odpowiadać wymaganiom zawartym w dokumentach odniesienia (normach, aprobatach technicznych).

2.3. Warunki przyjęcia na budowę materiałów do robót montażowych.

Wyroby do robót montażowych mogą być przyjęte na budowę, jeśli spełniają następujące warunki:

- Są zgodne z ich wyszczególnieniem i charakterystyką podaną w dokumentacji projektowej i specyfikacji technicznej (szczegółowej) SST,
- SA właściwie oznakowane i opakowane,

- Spełniają wymagane właściwości wskazane odpowiednimi dokumentacjami odniesienia,
- Producent dostarczył dokumenty świadczące o dopuszczeniu do obrotu i powszechnego lub jednostkowego zastosowania, a w odniesieniu do fabrycznie przygotowanych prefabrykatów również karty katalogowe wyrobów lub firmowe wytyczne stosowania wyrobów.

Niedopuszczalne jest stosowanie do robót montażowych – wyrobów i materiałów nieznanego pochodzenia.

Przyjęcie materiałów i wyrobów na budowę powinno być potwierdzone wpisem do dziennika budowy.

2.4. Warunki przechowywania materiałów do montażu instalacji elektrycznych.

Wszystkie materiały powinny być przechowywane i magazynowane zgodnie z instrukcją producenta oraz wymaganiami odpowiednich norm.

W szczególności kable i przewody należy przechowywać na bębnach (oznaczenie „B”) lub w krążkach (oznaczenie „K”), końce przewodów producent zabezpiecza przed przedostaniem się wilgoci do wewnątrz wyprowadza poza opakowanie dla ułatwienia kontroli parametrów (ciągłość żył, przekrój).

Pozostały sprzęt, osprzęt i oprawy oświetleniowe wraz z osprzętem pomocniczym należy przechowywać w oryginalnych opakowaniach, kartonach, opakowaniach foliowych. Szczególnie należy chronić przed wpływami atmosferycznymi: deszczem, mrozem oraz zawilgoceniem.

Pomieszczenie magazynowe do przechowywania wyrobów opakowanych powinno być suche i zabezpieczone przed zawilgoceniem.

3. Wymagania dotyczące sprzętu, maszyn i narzędzi.

Prace można wykonywać przy pomocy wszelkiego sprzętu zaakceptowanego przez Inspektora Nadzoru.

4. Wymagania dotyczące transportu.

Podczas transportu materiałów ze składu przyobiektowego na obiekt należy zachować ostrożność, aby nie uszkodzić materiałów do montażu. Minimalne temperatury dopuszczające wykonywanie transportu wynoszą dla bębnow: - 15° C i - 5° C dla krążków, ze względu na możliwość uszkodzenia izolacji.

Należy stosować dodatkowe opakowania w przypadku możliwości uszkodzeń transportowych.

5. Wymagania dotyczące wykonania robót.

5.1. Ogólne zasady wykonania robót.

Wykonawca jest odpowiedzialny za prowadzenie robót zgodnie z dokumentacją techniczną i umową oraz za jakość zastosowanych materiałów i jakość wykonanych robót.

Roboty winny być wykonane zgodnie z projektem, wymaganiami SST oraz poleceniami Inspektora Nadzoru.

5.2. Montaż przewodów instalacji elektrycznych.

Zakres robót obejmuje:

- pomieszczenie w strefie montażowej,
- złożenie na miejscu montażu wg projektu,
- wyznaczenie miejsca zainstalowania, trasowanie linii przebiegu instalacji i miejsc montażu osprzętu,
- roboty przygotowawcze o charakterze ogólnobudowlanym jak: kucie bruzd w podłożu, przekucia ścian i stropów, osadzenia przepustów, zdejmowanie przykryć kanałów instalacyjnych, wykonanie ślepych otworów poprzez podkucie we wnęce albo kucie ręczne lub mechaniczne, wiercenie mechaniczne otworów w sufitach, ścianach lub podłogach,
- osadzenie kołków osadczych plastikowych oraz dybli, śrub kotwiących lub wsporników, konsoli, wieszaków wraz z zabetonowaniem,
- montaż na gotowym podłożu elementów osprzętu instalacyjnego do montażu kabli i przewodów,
- łączenie rur należy wykonać za pomocą przewidzianych do tego celu złączy (lub przez kielichowanie),
- puszki powinny być osadzone na takiej głębokości, aby ich górna (zewnątrzna) krawędź po otynkowaniu ściany była zrównana (zlicowana) z tynkiem,
- przed zainstalowaniem należy w puszcze wyciąć wymaganą liczbę otworów dostosowanych do średnicy wprowadzonych rur,
- koniec rury powinien wchodzić do środka puszki na głębokość do 5 mm,
- wciąganie do rur instalacyjnych i kanałów zakrytych drutu stalowego o średnicy 1,0 do 1,2 mm dla ułatwienia wciągania kabli i przewodów wg dokumentacji projektowej i specyfikacji technicznej (szczegółowej) SST, układanie (montaż) kabli i przewodów zgodnie z ich wyszczególnieniem i charakterystyką podaną w dokumentacji projektowej i specyfikacji technicznej (szczegółowej) SST.

W przypadku łatwości wciągania kabli i przewodów, wciąganie drutu prowadzącego, stalowego nie jest konieczne. Przewody muszą być ułożone swobodnie i nie mogą być narażone na naciągi i dodatkowe naprężenia.

- oznakowanie zgodne z wytycznymi dokumentacji projektowej i specyfikacji technicznej (szczegółowej) SST lub normami (PN-EN 60446:2004 Zasady podstawowe i bezpieczeństwa przy współdziałaniu człowieka z maszyną, oznaczenie i identyfikacja. Oznaczenia identyfikacyjne przewodów barwami albo cyframi, w przypadku braku takich wytycznych),
- roboty o charakterze ogólnobudowlanym po montażu kabli i przewodów jak: zaprawianie bruzd, naprawa ścian i stropów po przekuciach i osadzeniu przepustów, montaż przykryć kanałów instalacyjnych, przeprowadzenie prób i badań zgodnie z PN-IEC 60364-6-61:2000 oraz PN-E-04700:1998/Az1:2000.

5.3. Montaż opraw oświetleniowych i sprzętu instalacyjnego, urządzeń i odbiorników energii elektrycznej.

Te elementy instalacji montować w końcowej fazie robót, aby uniknąć niepotrzebnych zniszczeń i zabrudzeń. Oprawy do stropu montować wkretami zabezpieczonymi antykorozyjnie na kołkach rozporowych plastikowych. Ta sama uwaga dotyczy sprzętu instalacyjnego, urządzeń i odbiorników energii elektrycznej montowanego na ścianach.

Przed zamocowaniem opraw należy sprawdzić ich działanie oraz prawidłowość połączeń.

Źródła światła i zapłoniki do opraw należy zamontować po całkowitym zainstalowaniu opraw.

Mocowanie puszek w ścianach i gniazd wtykowych w puszkach powinno zapewnić niezbędną wytrzymałość na wyciągnięcie wtyczki i gniazda.

Przewód ochronny będący żyłą przewodu wielożyłowego powinien mieć izolację będącą kombinacją barwy zielonej i żółtej.

Typy praw, trasy przewodów oraz sposób ich prowadzenia wykonać zgodnie z planami instalacji i schematami.

5.4. Prefabrykacja rozdzielnic elektrycznych.

Przeprowadzenie prefabrykacji rozdzielnic dokonuje się w oparciu o projekt techniczny, uwzględniający wymagania stawiane wyrobowi. Do najważniejszych wymogów należą: stopień ochrony, ilość wolnego miejsca do montażu, lokalizacja (rodzaj pomieszczenia) typ rozdzielnic, dane dotyczące sieci zasilającej, miejsce zasilania i odpływów oraz przekroje kabli, specyfikacja wyposażenia. W oparciu o powyższe dane należy sporządzić schemat ideowy, który zwykle jest załącznikiem do dokumentacji.

Po skompletowaniu wszystkich potrzebnych wg specyfikacji elementów rozdzielnic należy dokonać mocowania i połączeń aparatów i urządzeń wg zaleceń producentów. Prefabrykacja rozdzielnic elektrycznej powinna uwzględnić wszelkie wytyczne projektanta co do wymaganych cech obudowy, a w szczególności:

- stopień ochrony,
- wymiary zewnętrzne każdego elementu obudowy,

- typ rozdzielnicy ze względu na sposób montażu: wolnostojąca, przyścienna, naścienna, wnękowa,
- typ rozdzielnicy ze względu na napięcie robocze,
- sposób zasilania i odpływu: „od góry” lub „od dołu”,
- typ przyłączenia do instalacji: płyty przepustowe, dławice, zaciski, przyłączenie bezpośrednie,
- sposób mocowania wyposażenia w obudowie: płyty montażowe i osłonowe, elementy dystansowe, szyny nośne zunifikowane lub zaprojektowane, opracowane wg wymagań normy PN-EN 60439-2:2004,
- rodzaj materiału i kolor elementów obudowy,
- sposób zabezpieczenia przed dostępem osób nieuprawnionych, opracowane wg wymagań normy PN-EN 60439-3:2004,
- kompletność montażu wyposażenia dodatkowego,
- kompletność i prawidłowość opisów oraz znaków wytypowanych dla danej rozdzielnicy; znaki znajdujące się wewnątrz i na zewnątrz rozdzielnicy,
- oznakowanie aparatury i okablowania w rozdzielnicy winno być wykonane w sposób czytelny najlepiej przy pomocy drukarki i nie powinno zakrywać danych technicznych aparatów i sprzętu,
- w rozdzielnicy (najlepiej w drzwiczkach) powinna znajdować się kieszka przeznaczona na rysunek schematu rozdzielnicy.

Rozdzielnica musi spełniać wymogi PN-EN 60439-1:2003 (zgodnie z międzynarodową IEC-439-1). Wymagane jest świadectwo badań dla prefabrykowanej rozdzielnicy, zgodnie z w/w wymogami normy.

Rozdzielnica przeznaczona do zainstalowania w miejscach ogólnodostępnych musi spełniać wymogi normy PN-EN 60439-5:2002.

Rozdzielnica powinna być wyposażona w maskownicę z tworzywa sztucznego, chroniącą przed skutkami napięcia dotykowego, jeśli występuje możliwość kontaktu bezpośredniego z elementami pod napięciem.

Wszystkie konstrukcje przyścienne rozdzielnic powinny zapewnić dostęp do kompletu elementów wykonawczych od frontu.

Przy konstruowaniu rozdzielnicy należy przewidzieć rozwiązanie pozwalające na ewentualną rozbudowę układu bez konieczności zmiany systemu rozdzielnic (w przypadku, kiedy pozostawiona np. dwudziestoprocentowa rezerwa miejsca okaże się niewystarczająca).

Sposób rozmieszczenia montowanego wewnątrz wyposażenia powinien uwzględniać zasadę jednorodności w ramach wydzielonego segmentu rozdzielnicy oraz równomierności w ramach dysponowanej powierzchni.

Rozdzielnice montowane poza pomieszczeniami ruchu elektrycznego powinny być wykonane minimum w II klasie ochronności.

Na drzwiach rozdzielnicy winien znajdować się szyld z nazwą rozdzielnicy zgodna z nazwą rozdzielnicy ze schematu głównego zasilania budynku. Szyld winien być przymocowany w sposób trwały.

5.5. Montaż rozdzielnic elektrycznych.

Zakres robót obejmuje:

- przemieszczenie w strefie montażowej,
- rozpakowanie,
- ustawienie na miejscu montażu wg projektu,
- wyznaczenie miejsca zainstalowania,
- trasowanie,
- wykonanie ślepych otworów poprzez podkucie we wnęce albo kucie ręczne lub mechaniczne, wiercenie mechaniczne otworów w sufitach, ścianach lub podłogach,
- osadzenie kołków osadczych plastikowych oraz dybli, śrub kowiących lub wsporników wraz z zabetonowaniem,
- montaż wraz z regulacją mechaniczną elementów odmontowanych na czas mocowania (drzwiczki, klamki, zamki, pokrywy),
- podłączenie uziemienia,
- sprawdzenie prawidłowości usytuowania w pomieszczeniu, w szczególności zachowania minimalnych szerokości przejść i dróg ewakuacyjnych,
- sprawdzenie prawidłowości działania po zamontowaniu,
- przeprowadzenie prób i badań.

Przy podłączeniu rozdzielnic do instalacji elektrycznej należy pamiętać, aby wszystkie kable odpływowe wyposażyć w szyldy z adresami, warunek ten jest szczególnie ważny przy dużej ilości kabli odpływowych.

5.6. Montaż oświetlenia zewnętrznego.

Zakres robót obejmuje:

- Kompletację latarni oświetleniowych,
- Ustawienie fundamentów prefabrykowanych w terenie,
- Ustawienie latarni na fundamentach,
- Ułożenie kabli zasilających w ziemi,
- Wprowadzenie kabli do słupów i podłączenie,
- Uporządkowanie terenu po robotach ziemnych,
- Montaż elementów sterowniczych w rozdzielnicach.

5.7. Układanie kabli.

Przy układaniu kabli w ziemi zakres robót obejmuje:

- wyznaczenie trasy linii kablowej,

- wykonanie robót ziemnych, w tym staranne ubijanie warstwami przy zasypywaniu dołów oraz wymianę gruntu w przypadku nieodpowiedniego składu gruntu rodzimego,
- nasypianie warstwy piasku na dno rowu kablowego,
- układanie kabli w rowach i wykopach,
- układanie kabli w rurach i blokach, ułożonych w ziemi,
- ułożenie folii oznaczeniowej,
- zasypianie rowów i wykopów kablowych z rozplantowaniem lub wywiezieniem nadmiaru ziemi.

Uwagi dodatkowe:

1. Wytyczanie trasy linii kablowej powinien dokonywać uprawniony geodeta, lub za zgodą Inwestora – wykonawca robót, na podstawie projektu technicznego linii oraz map geodezyjnych. Przebieg trasy wyznaczają wbijane w grunt paliki drewniane lub pręty metalowe.
Należy jednocześnie prowadzić trasę kablową w taki sposób, aby zachować odpowiednie odległości od innych elementów znajdujących się w ziemi, w okolicy trasy np. minimum 50 cm od fundamentów budynku i granicy pasa jezdni, 150 cm od rosnących drzew, itp. Szczegółowe wartości odległości kabli od innych elementów znajdujących się w ziemi zawiera norma N SEP-E-004.
2. Roboty ziemne: ze względu na podobieństwo do wykopów wykonywanych przy robotach liniowych dla instalacji sanitarnych należy przyjąć zasady zawarte w ST Kod CPV 45111200-0 pt.: „ Roboty ziemne przy wykonywaniu wykopów liniowych pod rurociągi w gruntach kat. I-IV”.
3. W przypadku rozpoczynania prac ziemnych, dla robót prowadzonych w terenie zabudowanym lub dostatecznie nierozpoznany, należy zwrócić szczególną uwagę, aby nie uszkodzić istniejącego uzbrojenia. W tym celu, przy zachowaniu dużej ostrożności, należy dokonać przekopów próbnych na głębokość większą od projektowanego dna wykopu i o długości około 2 m przez linię trasy kablowej, prostopadle do jej osi. Podobne obostrzenia dotyczą wykopów prowadzonych przy istniejących budynkach i budowlach.
Szerokość rowu kablowego zależy od liczby i rodzaju kabli układanych równoległe, jednak nie powinna być mniejsza od: 30 cm dla głębokości do 60 cm i 40 (50) cm w pozostałych przypadkach.
Głębokość minimalna układania, mierzona w osi kabla, zależy od rodzaju, przeznaczenia oraz napięcia znamionowego kabla (ze względu na warstwę podsypki piaskowej oraz średnicę kabla wykop jest kilkanaście centymetrów głębszy):
 - 50 cm dla kabli układanych pod chodnikami i przeznaczonymi do zasilania oświetlenia, związanego z ruchem drogowym,
 - 70 cm dla pozostałych rodzajów i przeznaczeń kabli o napięciu do 1 kV,

- 80 cm dla kabli o napięciu do 15 kV, układanych poza terenami rolniczymi,
- 90 cm dla kabli o napięciu do 15 kV, układanych na terenach rolniczych,
- 100 cm dla kabli o napięciu powyżej 15kV.

Ręczne wykopy należy wykonywać z zachowaniem zasad bezpieczeństwa i wg zaleceń jak w ST „Roboty w zakresie przygotowania terenu pod budowę i roboty ziemne” kod CPV 45111200.

5.8. Montaż instalacji piorunochronnej i uziemień.

Zakres robót obejmuje:

- przemieszczenie w strefie montażowej,
- złożenie na miejscu montażu wg projektu,
- wyznaczenie miejsca zainstalowania, trasowanie linii przebiegu instalacji i miejsc montażu osprzętu,
- roboty przygotowawcze o charakterze ogólnobudowlanym jak: wykopy liniowe lub jamiste wraz z zasypaniem, wyprawki pokrycia dachu, kucie bruzd w podłożu, przekucia ścian i stropów, osadzenie przepustów, zdejmowanie przykryć kanałów instalacyjnych, wykonanie ślepych otworów poprzez podkucie we wnęce albo kucie ręczne lub mechaniczne, wiercenie mechaniczne otworów w ścianach, podłożach, lub sufitach,
- osadzenie kołków plastikowych oraz dybli, śrub kotwiących lub wsporników, zacisków, złączek wraz z zabetonowaniem,
- montaż na gotowym podłożu elementów osprzętu instalacyjnego (jak 2.2.2.) do montażu instalacji odgromowej,
- oznakowanie zgodnie z wytycznymi z dokumentacji projektowej i specyfikacji technicznej (szczegółowej) SST lub normami (PN-EN 60446:2004 Zasady podstawowe i bezpieczeństwa przy współdziałaniu człowieka z maszyną, oznaczenie i identyfikacja. Oznaczenia identyfikacyjne przewodów barwami albo cyframi), w przypadku braku takich wytycznych,
- roboty o charakterze ogólnobudowlanym po montażu instalacji piorunochronnej i uziemień jak: zasypanie wykopów, zaprawianie bruzd, naprawa ścian i stropów po przekuciach i osadzeniu przepustów, montaż przykryć kanałów instalacyjnych,
- przeprowadzenie prób i badań zgodnie z PN-IEC 60364-6-61 oraz PN-E-04700:1009/Az1:2000.

5.9. Prace naprawcze i porządkowe.

Zakres prac:

- uprzątnięcie gruzu i odpadków instalacyjnych,

- naprawa tynków po ułożeniu instalacji (bruzdy, otwory, wnęki),
- zatarcie tynków i przygotowanie do malowania,
- uszczelnienie przepustów instalacyjnych między stropowych i między strefami pożarowymi – masą ognioodporną np. HILTI.

6. Kontrola jakości robót.

6.1. Szczegółowy wykaz oraz zakres pomontażowych badań kabli i przewodów zawarty jest w PN-IEC 60364-6-61:2000 i PN-IE-04700:1998/Az2:2000.

6.2. Szczegółowy wykaz i zakres pomontażowych badań rozdzielnic zawarty jest w PN-EN-60439-1:2003 i PN-E-04700:1998/Az1:2000.

6.3. Ponadto należy wykonać sprawdzenia odbiorcze składające się z oględzin częściowych i końcowych polegających na kontroli:

- Zgodności dokumentacji powykonawczej z projektem i ze stanem faktycznym,
- Zgodności połączeń z podanymi w dokumentacji powykonawczej,
- Stanu kanałów i listew kablowych, kabli i przewodów, osprzętu instalacyjnego do kabli i przewodów, stanu i kompletności dokumentacji dotyczącej zastosowanych materiałów,
- Sprawdzenie ciągłości wszelkich przewodów występujących w danej instalacji,
- Poprawności wykonania montażu sprzętu instalacyjnego, urządzeń i odbiorników energii elektrycznej,
- Poprawności wykonania i montażu rozdzielnic,
- Poprawności zamontowania i dokonanej kompletacji opraw oświetleniowych,
- Pomiar arach rezystancji izolacji,

Rezystancja izolacji nie powinna być mniejsza niż 50 M.... . Rezystancja izolacji poszczególnych obwodów wraz z urządzeniami nie powinna być mniejsza niż 20 M.... Pomiaru należy dokonać miernikiem rezystancji instalacji o napięciu 1 kV.

Po wykonaniu oględzin należy sporządzić protokoły z przeprowadzonych badań zgodnie z wymogami zawartymi w normie PN-IEC 60364-6-61:2000.

6.4. Zasady postępowania z wadliwie wykonanymi robotami.

Wszystkie materiały, urządzenia i aparaty nie spełniające wymagań podanych w odpowiednich punktach specyfikacji, zostaną odrzucone. Jeśli materiały nie

spełniające wymagań zostały wbudowane lub zastosowane, to na polecenie Inspektora Nadzoru Wykonawca wymieni je na właściwe, na własny koszt.

Na pisemne wystąpienie Wykonawcy Inspektor Nadzoru może uznać wadę za nie mającą zasadniczego wpływu na jakość funkcjonowania instalacji i ustalić zakres i wielkość potrąceń za obniżoną jakość.

7. Wymagania dotyczące przedmiaru i obmiaru robót.

Przedmiar robót dokonano wg zasad podanych w katalogach zawierających jednostkowe nakłady rzeczowe dla odpowiednich robót.

Obmiaru robót dokonuje się z natury (wykonanej roboty) przyjmując jednostki miary odpowiadające zawartym w dokumentacji i tak:

- dla osprzętu montażowego dla kabli i przewodów: szt. kpl., m,
- dla kabli i przewodów: m,
- dla sprzętu łącznikowego: szt., kpl.,
- dla opraw oświetleniowych: szt., kpl.,
- dla urządzeń i odbiorników energii elektrycznej: szt., kpl.,
- dla rozdzielnic: szt., kpl.

8. Odbiór robót.

8.1. Warunki odbioru instalacji i urządzeń zasilających.

8.1.1. Odbiór międzyoperacyjny.

Odbiór międzyoperacyjny przeprowadzony jest po zakończeniu danego etapu robót mających wpływ na wykonanie dalszych prac.

Odbiorowi takiemu mogą podlegać m.in.:

- Przygotowanie podłoża do montażu kabli i przewodów, łączników, gniazd, opraw oświetleniowych, urządzeń i odbiorników energii elektrycznej oraz innego osprzętu,
- Instalacja, której pełne wykonanie uwarunkowane jest wykonaniem robót przez inne branże lub odwrotnie, gdy prace innych branż wymagają zakończenia robót instalacji elektrycznej.

8.1.2. Odbiór częściowy.

Należy przeprowadzić badanie pomontażowe częściowe robót zanikających oraz elementów urządzeń, które ulegają zakryciu, uniemożliwiając ocenę prawidłowości ich wykonania po całkowitym ukończeniu prac.

Podczas odbioru należy sprawdzić prawidłowość montażu oraz zgodność z obowiązującymi przepisami i projektem:

- instalacji wtykowych i podtynkowych,

- sieci uziemiającej, kablowej nn i sterow. układanej bezpośrednio w ziemi,
- fundamentów, uziomów fundamentowych i przepustów umieszczonych w fundamentach.

8.1.3. Odbiór końcowy.

Badania pomontażowe jako techniczne sprawdzenie jakości wykonanych robót należy przeprowadzić po zakończeniu robót elektrycznych przed przekazaniem użytkownikowi urządzeń zasilających.

Zakres badań obejmuje sprawdzenie:

- dla napięcia do 1 kV pomiar rezystancji izolacji instalacji,
- sprawdzenie skuteczności ochrony od porażeń.

Parametry badań oraz sposób przeprowadzania badań są określone w normach PN-IEC 60364-6-61:2000 i PN-E-04700:1998/Az1:2000.

Wyniki badań trzeba zamieścić w protokole odbioru końcowego.

8.2. Warunki odbioru instalacji energetycznych i urządzeń.

8.2.1. Odbiór międzyoperacyjny.

Odbiór międzyoperacyjny przeprowadzony jest po zakończeniu danego etapu robót mających wpływ na wykonanie dalszych prac.

Odbiorowi takiemu mogą podlegać m.in.:

- Kanały kablowe, bloki, rury osłonowe,
- Montaż koryt, drabinek, wsporników,
- Podsypki i zasypki.

8.2.2. Odbiór częściowy.

Należy przeprowadzić badania pomontażowe częściowe robót zanikających oraz elementów urządzeń, które ulegają zakryciu (np. wszelkie roboty zanikające), uniemożliwiając ocenę prawidłowości ich wykonania po całkowitym ukończeniu prac.

Podczas odbioru należy sprawdzić prawidłowość montażu oraz zgodność z obowiązującymi przepisami i projektem:

- Wydzielonych instalacji np. instalacja uziemiająca,
- Wykonanie wykopów, jakość i prawidłowość wykonania fundamentów,

8.3. Odbiór końcowy.

Badania pomontażowe jako techniczne sprawdzenie jakości wykonanych robót należy przeprowadzić po zakończeniu robót elektrycznych przed przekazaniem użytkownikowi całości linii elektroenergetycznych.

Parametry badań oraz sposób przeprowadzania badań są określone w normach PN-IEC 60364-6-61:2000 i PN-E-04700:1998/Az1:2000.

Wyniki badań trzeba zamieścić w protokole odbioru końcowego.