

RADA MIEJSKA RUMIA 84-230 Rumia, ul. Sobieskiego 7	SZKOŁA PODSTAWOWA NR 6 84-230 Rumia, ul. Sienkiewicza 30
---	---

OBIEKT	SZKOŁA PODSTAWOWA NR 6 84-230 Rumia, ul. Sienkiewicza 30
Numery ewid. działek	241/5, 270/3
INWESTOR	RADA MIEJSKA RUMIA 84-230 Rumia, ul. Sobieskiego 7

FAZA PROJEKTU	SPECYFIKACJE TECHNICZNE ETAP I II i III
TEMAT	PROJEKT PRZEBUDOWY I ROZBUDOWY SZKOŁY PODSTAWOWEJ NR 6

OPRACOWAŁ	PROEL, Adam Ćwik Ul. Frezerów 2 81-195 Gdynia PROJEKTOWAŁ Tadeusz Sągolewski Upr. Nr. 2262/Lb/74
------------------	--

ZAWARTOŚĆ OPRACOWANIA:

SST.T.04.00 INSTALACJE I SIECI TELETECHNICZNE

Kod CPV 45314000-1 Instalowanie sprzętu telekomunikacyjnego
45314300-7 Instalowanie okablowania komputerowego
45232300-5 Roboty budowlane i pomocnicze w zakresie linii telefonicznych i ciągów komunikacyjnych.

**SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA
WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH**

SST. E.04.00

TELEINFORMATYCZNA SIEĆ STRUKTURALNA I TELEFONICZNA

SPIS TREŚCI

	Str.
Przedmiot i zakres stosowania specyfikacji	3
Przedmiot Szczegółowej Specyfikacji Technicznej.....	3
Zakres stosowania	3
Zakres robót objętych SST	3
Określenia podstawowe	3
Ogólne wymagania dotyczące robót	4
Materiały i urządzenia	4
Sprzęt	6
Transport	7
Wykonanie robót	7
Kontrola jakości	9
Obmiar robót	10
Odbiory robót i podstawa płatności	10
Przepisy i normy dotyczące prowadzenia budowy	10

1. Przedmiot i zakres stosowania Specyfikacji

1.1 Przedmiot Specyfikacji Technicznej (ST)

Przedmiotem Specyfikacji Technicznej są wymagania dotyczące wykonania robót związanych z budową teleinformatycznej sieci strukturalnej i telefonicznej w budynku.

Instalacja teleinformatycznej sieci strukturalnej musi być wykonana zgodnie z projektem technicznym i zgodnie ze specyfikacją materiałową. Firma wykonująca musi wykazać się odpowiednim doświadczeniem.

1.2 Zakres stosowania ST

Specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

1.3 Zakres robót objętych ST

Roboty, które Specyfikacja obejmuje to wszystkie czynności umożliwiające i mające na celu budowę teleinformatycznej sieci strukturalnej i telefonicznej w budynku.

1.3.1. Etap I – przebudowa istniejącej kuchni wraz z zapleczem oraz powiększenie istniejącej stołówki szkolnej.

- usunięcie kolizji przyłączy telekomunikacyjnych z projektowaną rozbudową budynku szkoły
- ułożenie przewodu od przyłącza do głównego punktu dystrybucyjnego GPD w części kuchennej
- wykonanie instalacji strukturalnej w części kuchennej Etap I

1.3.2. Etap II – rozbiórka wolnostojącego pawilonu oraz fragmentu parterowego szkoły i odbudowa w tym miejscu części dydaktycznej z nowymi salami lekcyjnymi. istniejącej stołówki szkolnej.

- doprowadzenie przewodu z przyłącza telekomunikacyjnego w rozbudowanej części budynku Etap II do GPD
- montaż szafy GPD , zarobienie, rozszycie kabli na patch-panelach
- wykonanie instalacji strukturalnej w pomieszczeniach rozbudowanej części budynku
- uruchomienie instalacji dla zakresu Etapu II

1.3.3. Etap III – dobudowa części sportowej niższej z basenem, salą gimnastyczną rehabilitacyjną wraz z zapleczem szatniowo sanitarnym.

- wykonanie instalacji strukturalnej w pomieszczeniach rozbudowanej części sportowej Etap III
- doprowadzenie, podłączenie do szafy GPD
- uruchomienie instalacji dla zakresu Etapu III

1.4 Określenia podstawowe

Wykonawca powinien wykazać się zatrudnieniem personelu posiadającego certyfikat instalatora w oferowanej technologii. Pracownicy powinni posiadać certyfikaty zawodowe z zakresu instalowania sieci teleinformatycznych.

Centrala telefoniczna – Urządzenie elektroniczne umożliwiające komunikację pomiędzy abonentami wewnętrznymi i telekomunikacyjną siecią publiczną lub siecią resortową.

- Para** – Skrętka lub jednostronne połączenia (dwa przełączniki o przekroju kołowym) w gwieździstej czwórce.
- Przewód krosujący** – Elastyczna jednostka kabla lub element ze złączem przeznaczony do zestawiania połączeń na panelu krosującym.
- Panel krosujący** – Przełącznica przystosowana do użycia przewodów krosujących. Ułatwia administrację przesunięć i zmian w okablowaniu.
- Interfejs do sieci publicznej** – Punkt rozgraniczający sieć publiczną i prywatną. W wielu przypadkach interfejs do sieci publicznej jest punktem połączenia między urządzeniami dostawcy do okablowania siedziby klientów.
- Kabel ekranowany** – Zespół dwu lub więcej symetrycznych elementów skrętek lub jednego elementu, lub wielu, kabla czterożyłowego, owiniętych we wspólny ekran lub ekran zawarty między wspólna powłoką lub tubą.
- Kabel ze skrętka ekranowaną** – Elektrycznie przewodzący kabel zawierający jeden lub wiele elementów, z których każdy jest osobno ekranowany. Ekran może być również wspólny i w tym przypadku kabel nazywany jest kablem ze skrętka ekranowanej ze wspólnym ekranem.
- Połączenie splatane** – Połączenie przewodników (w przypadku łączenia światłowodów połączenie jest spawane), zwykle z osobnych kabli.
- Gwieździsta czwórka** – Element kabla zawierający cztery izolowane przewodniki skręcone razem. Dwa skrajnie położone przewodniki tworzą parę transmisyjną.
- Telekomunikacja** – Gałąź technologii zajmująca się transmisją, nadawaniem i odbieraniem znaków, sygnałów, pisma, obrazów i dźwięków, to znaczy wszelkiego rodzaju informacji przekazywanych kablem, drogą radiową, systemami optycznymi lub elektromagnetycznymi. Termin telekomunikacja nie jest używany w tym dokumencie w sensie prawnym.
- Szafka telekomunikacyjna** – Zamknięta przestrzeń do przechowywania sprzętu telekomunikacyjnego, zakończeń kablowych i okablowania połączeniowego. Szafka telekomunikacyjna jest uważana za punkt połączeniowy między podsystemami okablowania kręgosłupowego i poziomego.
- Gniazdko telekomunikacyjne** – Urządzenie połączeniowe stałe, w którym jest zakończenie kabla poziomego. Gniazdko telekomunikacyjne jest interfejsem okablowania obszaru roboczego.
- Punkt przejścia** – Miejsce w okablowaniu poziomym, w którym następuje zmiana kabla.
- Kabel ze skrętka nieekranowanej** – Elektrycznie przewodzący kabel składający się z jednej lub wielu par, z których żadna nie jest ekranowana.
- Obszar roboczy** – Obszar w budynku, na którym lokatorzy wykorzystują końcowe urządzenia telekomunikacyjne.
- Kabel obszaru roboczego** – Kabel łączący gniazdko telekomunikacyjne z telekomunikacyjnymi urządzeniami końcowymi.

Sprzęt aktywny – Urządzenia umożliwiające dostęp do sieci komputerowej.

Przewody – Wyroby składające się z jednego lub kilku skręconych drutów albo jednej większej liczby żył izolowanych bez powłoki, lub z zależności od warunków, w których mają być zastosowane – zaopatrzone w powłokę niemetalową.

Linia kablowa – kabel wielożyłowy lub wiązka kabli jednożyłowych w układzie wielofazowym albo kilka kabli jedno lub wielożyłowych połączonych równoległe łącznie z osprzętem, ułożone na wspólnej trasie i łączące zaciski tych samych dwóch urządzeń elektrycznych jedno lub wielofazowych.

Trasa kablowa – Pas terenu, w którym ułożone są jedna lub więcej linii kablowych.

Napięcie znamionowe linii – napięcie międzyprzewodowe, na którym linia kablowa została zbudowana.

Osprzęt linii kablowej – Zbiór elementów przeznaczonych do łączenia, rozgałęziania lub zakończenia kabli.

Przepust kablowy – konstrukcja o przekroju najczęściej okrągłym przeznaczona do ochrony kabla przed uszkodzeniami mechanicznymi, chemicznymi i działaniem łuku elektrycznego.

1.5 Wymagania ogólne

Wymagania ogólne w stosunku do wykonania robót zgodnie z OST.B.01.00. Wymagania ogólne.

2. MATERIAŁY I URZĄDZENIA

2.1 Ogólne wymagania

Ogólne wymagania dotyczące materiałów podano w dokumentacji technicznej.

Producent tego systemu powinien posiadać aktualne certyfikaty odpowiednich jednostek badawczych. Producent lub dystrybutor powinien posiadać deklarację zgodności z obowiązującymi normami.

2.2 Kable i przewody sygnałowe

Do instalacji teleinformatycznej sieci strukturalnej i telefonicznej należy stosować przewody:

Przewody symetryczne składające się z jednego lub większej ilości metalowych, symetrycznych elementów kablowych (skrętka lub cztery przewody). W instalacji należy zastosować przewody UTP 4x2x0,5 kat 6e dla instalacji okablowania poziomego (horyzontalnego).

Cechy użytkowe:

Kabel musi spełniać wymagania kategorii 6e. Jest podstawowym kablem służącym do budowy uniwersalnego okablowania strukturalnego, które umożliwi realizację Bit-Ethernet. Pasma trójprzewodowe – 125 MHz.

Konstrukcja:

- Nominalna średnica przewodnika miedź -0,5 mm (23 AWG);
- Nominalna średnica powłoki żyły polietylen komórkowy – 1,0 mm;
- Kod kolorystyczny para 1 – niebieski/białoniebieski,
- para 2 – pomarańczowy/białopomarańczowy,
- para 3 – zielony/białozielony,
- para 4 – brązowy/białobrązowy.
- Nominalna średnica 6,5 mm PVC lub zewnętrznego płaszczka 6,5 mm zmodyfikowany polipropylen;
- Maksymalna siła ciągnięcia 80 N;
- Minimalny promień gięcia 52 mm;
- Waga nominalna 50 kg/km;
- Temperatura pracy -15 C do 70 C;
- Temperatura instalacji 5 C do 40 C;
- Kabel spełnia wymagania kategorii 6e zgodnie z normami;;
- ISO/IEC 11801 oraz EN 50173;
- WT-98/K-468;
- ISO/IEC 11801/1995;
- IEC 1156/1995;
- EN 50173/1995.

2.3 Gniazdko telekomunikacyjne

Gniazdko telekomunikacyjne SA umieszczane na ścianach, podłogach i w innych miejscach obszaru roboczego, w zależności od projektu budynku. Gniazdko telekomunikacyjne mogą być rozmieszczane pojedynczo lub w grupach, przy czym każde stanowisko pracy powinno być obsługiwane co najmniej przez dwa gniazdko.

Na każdym obszarze roboczym powinno znajdować się co najmniej jedno gniazdko telekomunikacyjne obsługiwane przez kable o oporności 100Ω. Pozostałe gniazdko telekomunikacyjne powinny być podłączone do kabli symetrycznych albo kabli światłowodowych.

2.4 Szafy telekomunikacyjne i pomieszczenia techniczne

Szafy telekomunikacyjne powinny umożliwiać dostęp do wszystkich udogodnień (przeźren, zasilanie, kontrola środowiska itp.) elementom pasywnym. Urządzeniom aktywnym oraz interfejsom do sieci publicznych, które są w nich umieszczone. Z każdej szafy telekomunikacyjnej powinien być bezpośredni dostęp do głównej magistrali. Pomieszczenie techniczne jest obszarem budynku, w którym umieszczane są urządzenia telekomunikacyjne oraz w którym można umieszczać rozdzielnie.

2.5 Szafa dystrybucyjna

Szafa przeznaczona do zabudowy 19" elementami pasywnymi i aktywnymi.

Budowa:

- Stały stelaż 19" w dwóch płaszczyznach z regulowanym rozstawem,
- Wzmocnione szklane drzwi przednie z zamkiem patentowym,
- Trójdzielna konstrukcja umożliwiająca łatwy dostęp do zainstalowanych elementów,
- Możliwość wprowadzenia kabli od góry lub od dołu szafy,
- Szkielec szafy z otworami technologicznymi w górnej i dolnej części, powinien posiadać cztery słupy montażowe, dwie osłony boczne pełne, dach standardowy,
- Drzwi przednie przeszkłone, komplet linek uziemienia z listwą,
- Uziemienia.

2.6 Panel krosowy

Panele powinny spełniać wymagania kategorii 5e. Podstawowe wymagalne cechy to:

- Wykonanie w technice NO-PCB (bez płytki drukowanej),
- Standardowe wyposażenie w 16 lub 24 nieekranowe moduły kategorii 5e,
- Rozmieszczenie modułów w jednym rzędzie (panel 16-portowy) lub w dwóch symetrycznych rzędach (panel 24-portowy),
- Każdy moduł RJ-K45 powinien być zamontowany w osobnym otworze,
- Mocowanie typu keystone,
- Możliwość wyposażenia panela w dowolną ilość przyłączy,
- Typ wtyków do podłączenia to RJ-K45 WE8W,

Specyfikacja techniczna

Warunki klimatyczne (zgodnie z ETS 3000 019-1-3, klasa klimatyczna 3.2.) temp. pracy: -10°C - +80°C.

2.7 Kable połączeniowe

Służą do montażu różnego typu instalacji w sieciach strukturalnych. Dostępne są różne długości oraz typy złącz, co pozwala dobrać kable do każdego typu instalacji. Wysoka jakość wykonanych połączeń, w 100% testowana fabrycznie powoduje, że kable połączeniowe są gotowe do natychmiastowego użycia, dzięki czemu możliwe jest zmniejszenie kosztów instalacji i utrzymania sieci poprzez oszczędność czasu niezbędnego na wykonanie czynności.

W całym systemie okablowania należy utrzymać kompatybilność pomiędzy kablami używanymi w tym samym łączu (na przykład nie należy tworzyć połączeń między kablami o różnych nominalnych impedancjach charakterystycznych).

2.8 Szafa krosownicza

W piwnicy budynku szkoły zostanie umieszczona szafa 19". W to miejsce zbiegną się wszystkie przewody telefoniczne wewnętrznej instalacji telefonicznej. W szafie zostaną zabudowane urządzenia wykonawcze oraz doprowadzony sygnał wybranego operatora.

Listwy instalacyjne – są wykonane z tworzyw sztucznych i służą do układania przewodów. Zaleta stosowania to wymiennalność instalacji.

Perforowane korytka instalacyjne z blachy perforowanej – korytka metalowe i listwy instalacyjne powinny spełniać wymagania normy PN-E-05100-1 i Pr. PN-E-05100-2.

Rury i przepusty kablowe – na przepusty kablowe należy stosować rury stalowe wg PN-H-74219 i rury z tworzyw sztucznych wg PN-C-89205.

2.9. Ograniczniki przepięć

Zastosowane urządzenia powinny spełniać następujące normy: PN-IEC 61024-1:2001. W związku z obsługą odległych budynków również na liniach sygnałowych należy stosować kompleksowe elementy zabezpieczeń przepięciowych.

3. SPRZĘT

3.1. Wymagania ogólne dotyczące sprzętu

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

3.2. Sprzęt do budowy sieci teleinformatycznej

Wykonawca winien wykazać się możliwością korzystania z następującego sprzętu gwarantującego właściwą jakość robót:

- wiertarka, wiertarka udarowa,
- wciągarka mechaniczna do kabli,
- miernik parapełów dynamicznych okablowania teleinformatycznego.

4. TRANSPORT

4.1. Wymagania ogólne dotyczące transportu

Ogólne wymagania dotyczące transportu materiałów, ich pozyskiwania i składowania podano w ST „Wymagania ogólne”.

4.2. Środki transportu budowy instalacji sieci teleinformatycznej

Wykonawca winien wykazać się możliwością korzystania z następującego sprzętu gwarantującego właściwą jakość robót:

- samochód dostawczy.

Przewożone materiały należy zabezpieczyć przed możliwością przesuwania się w czasie transportu. Przewożone materiały i elementy powinny być układane zgodnie z warunkami transportu wydanymi przez wytwórcę dla poszczególnych materiałów i elementów oraz zabezpieczone przed ich przemieszczaniem się na środkach transportu.

4.3. Odbiór materiałów na budowie

Materiały na budowę należy dostarczyć łącznie ze świadectwami jakości, kartami gwarancyjnymi i protokołami odbioru technicznego.

Dostarczone na miejsce budowy materiały należy sprawdzić pod względem kompletności i zgodności z danymi producenta.

W razie stwierdzenia wad lub wystąpienia wątpliwości co do jakości materiałów należy, przed ich wbudowaniem, poddać je badaniom określonym przez inżyniera (dozór techniczny robót).

Materiały nie spełniające wymagań nie mogą być użyte.

4.4. Składowanie materiałów na budowie

Materiały takie jak: kable, przewody, gniazda, panele, sprzęt aktywny powinny być przechowywane jedynie w pomieszczeniach przeznaczonych do tego celu, tj. w zamkniętych i suchych.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne wymagania dotyczące wykonania robót podano w ST „Wymagania ogólne”.

5.2. Ogólne ustalenia dotyczące robót

Roboty należy wykonywać zgodnie z Dokumentacją Projektową, normami oraz przepisami budowy, bezpieczeństwa i higieny pracy.

5.3. Układanie przewodów w instalacjach teleinformatycznych

Roboty instalacyjne wykonywać zgodnie z dokumentacją projektową.

W budownictwie biurowym stosownie do dokumentacji technicznej wykonywać instalacje w rurach z tworzywa PVC na tynku, wtyrkowa, w ścianach szkieletowych, w prefabrykowanych bruzdach, zatapiana w konstrukcjach wylewnych, we wnękach kablowych. Szczegółowe wymagania dotyczące linii kablowych określa norma PN-76/E-05125.

Przewody należy układać zgodnie z PN-E-05125 i Dokumentacją Projektową.

5.3.1. Instalacja w rurach instalacyjnych – pod tynkiem jest klasyczną metodą układania przewodów w przypadku stosowania rur PVC, dla linii zasilających przechodzących przez posadzki należy stosować rury stalowe.

5.3.2. Instalacja wtyrkowa – polega na układaniu specjalnych przewodów na ścianach lub sufitach i pokryciu warstwą tynku. Zaletą instalacji jest niski koszt i szybki montaż. Stosowanie w budownictwie lekkich, szkieletowych ścian działowych przyczynia się do stosowania instalacji w tych ścianach.

5.3.3. Instalowanie kanałów i korytek instalacyjnych

Wyszczególnienie robót:

- 1) trasowanie,
- 2) odmierzenie i ucięcie listwy,
- 3) wykonanie ślepych otworów,
- 4) osadzenie kołków rozporowych,
- 5) nawiercenie otworów w listwie,
- 6) mocowanie listew za pomocą wkrętów,
- 7) zmontowanie elementów listew,
- 8) przygotowanie kleju oraz przyklejenie listew do podłoża.

5.3.4. Instalowanie przewodów w korytkach instalacyjnych

Wyszczególnienie robót:

- 1) rozwinięcie, wymierzenie i ucięcie przewodu,
- 2) zdjęcie pokrywek z listew,
- 3) ułożenie przewodów z gięciem na łukach i załamaniach,
- 4) wprowadzenie przewodu do puszek i rozgałęźników,
- 5) założenie pokryw.

Przy instalacji przewodów w korytkach instalacyjnych zachować wymaganą rezerwę przestrzeni korytka.

5.3.5 Instalacja osprzętu sieci teleinformatycznej

1. Trasowanie miejsca montażu osprzętu.
2. Wykonanie otworów w podłożu.
3. Osadzenie śrub kotwiących w podłożu.
4. Rozpakowanie osprzętu.
5. Montaż i kompletacja osprzętu.
6. Obcięcie i obrobienie końcówek przewodów.
7. Podłączenie przewodów pod zaciski.
8. Montaż obudów do podłoża.
9. Sprawdzenie prawidłowości połączeń przewodów.

5.3.6. Instalacja centrum dystrybucyjnego

1. Wyznaczenie miejsca zainstalowania.
2. Wykonanie ślepych otworów.
3. Wywiercenie otworów.
4. Osadzenie śrub kotwiących.
5. Montaż urządzeń wraz z regulacją mechaniczną.
6. Sprawdzenie prawidłowości działania urządzeń.

5.4. Połączenie wyrównawcze – ekwipotencjalizacja elementów przewodzących wewnątrz budynku jest realizowana za pomocą połączeń wyrównawczych.

W przypadku zasilania kablowego obiektu należy połączyć płaszcz lub osłonę metalową kabla z instalacją odgromową.

5.5. Ochrona przepięciowa

Ogólne zasady ochrony instalacji elektrycznej przed przepięciami atmosferycznymi przenoszonymi przez rozdzielczą sieć zasilającą oraz przed przepięciami generowanymi przez urządzenia przyłączone do instalacji zostały zawarte w normie PN-IEC 60364-4-443. Zgodnie z zaleceniami zawartymi w tej normie zastosowane w instalacji elektrycznej ograniczniki przepięć powinny wytlumić przepięcia do wartości poniżej poziomu wytrzymałości udarowej urządzeń elektrycznych i elektronicznych zasilanych z danej instalacji. Wymagane znamionowe napięcia udarowe wytrzymywane przez urządzenia (w zależności od napięcia znamionowego i układu sieci) zawarte zostały w normie PN-IEC 61024-1:2001.

5.6. Praktyki instalacyjne

Sposób i dbałość, z jaką okablowanie jest implementowane, stanowią istotny czynnik wpływający na wydajność oraz łatwość administrowania zainstalowanym systemem okablowania. Zabezpieczenia dotyczące instalowania

i zarządzania okablowaniem, które powinny być przestrzegane obejmują również eliminowanie naprężeń powodowanych naciąganiem, ostrymi zgięciami i ciasno spiętymi wiązkami kabli.

Elementy połączeniowe należy tak instalować, by zapewnić:

- minimalne osłabienie symetrii sygnału i skuteczności ekranowania (jeśli stosowane jest okablowanie ekranowe) w wyniku właściwego przygotowania i stosowania właściwych sposobów zakańczania kabli (zgodnie ze wskazówkami producenta) oraz dobrego zarządzania okablowaniem;
- przestrzeń przeznaczoną do montażu urządzeń telekomunikacyjnych związanych z systemem okablowania. W statywach powinny być odpowiednie luzy, umożliwiające dostęp i montaż kabli.

6. KONTROLA JAKOŚCI ROBÓT

6.1 Wymagania ogólne

Wykonawca powinien zadbać, aby jakość materiałów, urządzeń i montażu była zgodna z Dokumentacją Projektową, niniejszą specyfikacją i poleceniami Inżyniera.

Przed przystąpieniem do badania, Wykonawca powinien z co najmniej 7 dniowym wyprzedzeniem powiadomić Inżyniera o rodzaju i terminie badania.

Po pozytywnym zakończeniu badań lub inspekcji, Wykonawca przedstawi inżynierowi dwa egzemplarze świadectwa badań z jego wynikami.

6.2 Badania w czasie wykonywania robót

Trasy przewodowe

Po wytrasowaniu tras pod przewody instalacyjne, należy sprawdzić zgodność ich tras z Dokumentacją Projektową. W przypadku bruzd należy sprawdzić ich przebieg z dokumentacją jak również ich wymiary: szerokość i głębokość.

Układanie przewodów

Podczas układania przewodów i po zakończeniu robót kablowych należy przeprowadzić następujące pomiary: zgodność z trasą opracowaną w dokumentacji oraz zbliżenia i skrzyżowania z innymi instalacjami.

Sprawdzenie przewodów sygnałowych

Przewody sygnałowe powinny zostać sprawdzone pod względem parametrów kwalifikujących okablowanie jako kat. 6e.

Po zakończeniu inwestycji tj. zainstalowaniu systemu okablowania, instalator wspólnie z przedstawicielem producenta systemu dokona pomiarów parametrów statycznych i dynamicznych sieci – okablowania poziomego (miedzianego) w sposób zgodny z wymaganiami norm ISO/IEC 11801, EN 50173, TSB-67, TSB-95. Zgodnie z normą zmierzone zostaną następujące parametry kanału logicznego poziomego:

- Poprawności i ciągłości wykonanych połączeń (WIRE MAP)
- Długości (Length)
- Rezystancji pętli (Loop resistance)
- Pojemności wzajemnej par (Capacitance)
- Impedancji (Impedance)
- Tłumienia (Attenuatio)
- Przesłuchu zbliżonego (NEXT)
- Różnicy tłumienia i przesłuchu (ACR)
- Przesłuchu zbliżonego międzykablowego (PowerSum NEXT)
- Tłumienia odbitego (Return Loss)
- Różnicy przesłuchu zdalnego i zbliżonego między parami (Pair-to-pair ELFEXT)
- Różnicy przesłuchu zdalnego i zbliżonego międzykablowego (Powersum ELFEXT)
- Propagacji opóźnienia (Propagation Delay)
- Opóźnienia wzajemnego par (Delay Skew)

Po przeprowadzeniu wszystkich testów i pozytywnym ich wyniku, okablowanie zostanie przekazane Odbiorcy protokołem zdawczo-odbiorczym i objęte 20 letnią certyfikacją przez producenta systemu.

Do pomiarów okablowania logicznego poziomego zostanie użyty miernik (przyrząd testowy) zgodny z LEVEL-2 według normy ANSI/TIA/EIA TSB-67.

Pomiary należy wykonać w zakresie częstotliwości od 1 MHz do 150 MHz dla połączenia całego kanału (channel) w skład którego wchodzi kable krosowe i przyłączeniowe.

7. OBMIAR ROBÓT

7.1 Jednostka obmiarowi

Jednostką obmiarowi jest 1 m budowlanej instalacji oraz 1 szt zainstalowanych elementów. Obmiar wykonać w oparciu o przedmiary robót zawarte w dokumentacji technicznej.

8. ODBIÓR ROBÓT

Odbiór robót zgodnie z OST.B.01.00 Warunki Ogólne pkt. 8.

9. PODSTAWA PŁATNOŚCI

Podstawą płatności jest pozytywny wynik odbioru komisji odbiorczej.

10. PRZEPISY ZWIĄZANE

Normy związane

PN-E-05009-3:1991 (PN-91/E-05009/03) – Instalacje elektryczne w obiektach budowlanych – Ustalenie ogólnych charakterystyk

PN-E-05009-41:1992 (PN-92/E-05009/41) – Instalacje elektryczne w obiektach budowlanych – Ochrona zapewniająca bezpieczeństwo – ochrona przeciwpożarowa

PN-E-02031:1969 (PN-69/E-02031) – Przemysłowe zakłócenia radioelektryczne – Dopuszczalne poziomy

PN-E-06600:1986 (PN-86/E-06600) – Automatyka i pomiary przemysłowe – Kompatybilność elektromagnetyczna urządzeń – Ogólne wymagania i badania

PN-E-08106:1992 (PN-92/E-08106) – Stopnie ochrony zapewnianie przez obudowy (kod IP)

PN-IEC 801-2:1994 – Kompatybilność elektromagnetyczna urządzeń do pomiaru i sterowania procesami przemysłowymi – Wymagania dotyczące wyładowań elektrostatycznych

PN-IEC 801-4:1994 – Kompatybilność elektromagnetyczna urządzeń do pomiaru i sterowania procesami przemysłowymi – Wymagania dotyczące serii szybkich elektrycznych zakłóceń impulsowych.

PN-IEC 1000-4-3:1996 – Kompatybilność elektromagnetyczna – Metody badań i pomiarów – badanie odporności na pole elektromagnetyczne o częstotliwości radiowej.

PN-EN 50081-1:1996 – Kompatybilność elektromagnetyczna – Wymagania ogólne dotyczące emisyjności – Środowisko domowe, handlowe i lekko uprzemysłowione

PN-EN 50082-1:1996 – Kompatybilność elektromagnetyczna – Wymagania ogólne dotyczące odporności – Środowisko domowe, handlowe i lekko uprzemysłowione

PN-O-79021:1989 (PN-89/0-79021) – Opakowania – System wymiarowy

PN-O-79252:1985 (PN-85/0-79252) – Opakowania transportowe z zawartością – Znaki i znakowanie - Wymagania podstawowe

Normy uzupełniające

PN-IEC 60364-5-523 – sposób układania kabli

PN-IEC 60364-1 – kryteria doboru przewodów w instalacjach

PN-IEC 60364[18] – dobór przewodów ochronnych i neutralnych

PN-76/E-05125 – elektroenergetyczne i sygnalizacyjne linie kablowe

PN-IEC 439-2:1997 – rozdzielnice i sterownice niskonapięciowe

PN-IEC 60364-1:2000 – instalacje elektryczne w obiektach budowlanych. Zakres, przedmiot i wymagania podstawowe

Pr PN-IEC 60364-5-52 – instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Oprzewodowanie.

PN-IEC 60364-5-523:2001 – instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Obciążalności prądowe długotrwałe przewodów.

PN-86/E-05003/01; PN-86/E-05003/02; PN-89/E-05003/01; PN-89/E-05003/03/03 – instalacje odgromowe

PN-IEC 664-1:1998 – koordynacja izolacji urządzeń elektrycznych w układach niskiego napięcia, zasady, wymagania i badania

PN-IEC 61024-1:2001 – ochrona odgromowa obiektów budowlanych – zasady ogólne

PN-IEC 60364-4-47:2001 – instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Stosowanie środków ochrony dla zapewnienia bezpieczeństwa. Postanowienia ogólne. Środki ochrony przed porażeniem prądem elektrycznym

PN-IEC 60364-4-443:1999 – instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed przepięciami. Ochrona przed przepięciami atmosferycznymi lub łączeniowymi.

PN-IEC 60364-5-51:2000 – instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Postanowienia ogólne.

PN-IEC 60364-5-51:1999 – izolacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Uziemienia i przewody ochronne Errata N 1-2001.

PN-IEC 60364-5-523:2001 – instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Obciążalność prądowa długotrwała przewodów.

PN-IEC 60364-6-61:2000 – instalacje elektryczne w obiektach budowlanych. Sprawdzanie. Sprawdzanie odbiorcze.