

**Wytyczne nr 2 / 1 / B / 2012
w sprawie standaryzacji
linii napowietrznych 110 kV
TAURON Dystrybucja S.A.
na terenie Oddziałów w Bielsku-Białej,
Będzinie, Częstochowie, Krakowie, Tarnowie**

Załącznik nr 2 do Zarządzenia nr 7/2012

Kraków, styczeń 2012 r.

Spis treści

1. Zakres stosowania	3
2. Podstawa opracowania	3
3. Opis zmian	3
4. Wymagania	3
4.1. Wymagania ogólne.....	3
4.2. Wymagania szczegółowe	4
4.2.1. Budowa i konstrukcja słupów linii napowietrznej 110 kV	4
4.2.2. Fundamenty	5
4.2.3. Przewody.....	5
4.2.4. Izolacja	5
4.2.5. Osprzęt.....	6
4.2.6. Połączenia wyrównawcze i ochronne.....	6
4.2.7. Oddziaływanie na środowisko	7
4.2.8. Oznakowanie i opisy.....	7
5. Dokumenty związane	8

1. Zakres stosowania

Niniejsze „Wytyczne nr 2/1/B/2012 w sprawie standaryzacji linii napowietrznych 110 kV TAURON Dystrybucja S.A. na terenie Oddziałów w Bielsku-Białej, Będzinie, Częstochowie, Krakowie, Tarnowie” (dalej: Wytyczne) zawierają podstawowe wymagania techniczne, które powinny spełniać budowane linie napowietrzne 110 kV na terenie działania TAURON Dystrybucja S.A. Oddział w Bielsku-Białej, Będzinie, Częstochowie, Krakowie oraz Tarnowie (dalej: Oddziały O6 - O10).

W przypadku linii napowietrznych 110 kV istniejących, niniejsze wytyczne – w części lub całości wymagań – mogą mieć zastosowanie w przypadkach, kiedy ich zastosowanie jest uzasadnione i celowe (np. remont lub modernizacja).

Odstępstwa od wymagań zawartych w niniejszych Wytycznych powinny uzyskać akceptację Dyrektorów Dystrybucji Oddziałów O6 - O10.

Niniejsze Wytyczne obowiązują od dnia 30 stycznia 2012 roku.

Wszelkie dokumenty, w szczególności warunki przyłączenia i umowy o przyłączenie do sieci, oraz wszystkie zadania zlecone do realizacji w oparciu o dokumentację uzgodnioną na podstawie dotychczas obowiązujących zasad zachowują ważność po dniu wejścia w życie niniejszych Wytycznych.

2. Podstawa opracowania

Podstawą dla opracowania niniejszych Wytycznych jest Zarządzenie nr 7/2012 Prezesa Zarządu TAURON Dystrybucja S.A. w sprawie wprowadzenia standaryzacji budowy i eksploatacji elementów sieci elektroenergetycznej TAURON Dystrybucja S.A. oraz obowiązujące przepisy i powszechnie uznane zasady wiedzy technicznej.

3. Opis zmian

Wprowadzono zmiany wynikające z utworzenia TAURON Dystrybucja S.A. na skutek połączenia spółki ENION S.A. z siedzibą w Krakowie ze spółką EnergiaPro S.A. z siedzibą we Wrocławiu w trybie art. 492 § 1 pkt 1 KSH. Doprecyzowano obszar obowiązywania Wytycznych do terenu Oddziałów w Bielsku-Białej, Będzinie, Częstochowie, Krakowie i Tarnowie (Oddziały O6 - O10).

4. Wymagania

4.1. Wymagania ogólne

W zakresie standaryzacji linii napowietrznych 110 kV obowiązujące stają się stosowanie właściwych przepisów prawnych oraz norm w szczególności zamieszczonych w punkcie 5 pozycja 1 i 2 niniejszych Wytycznych. Każdorazowo korzystając z Wytycznych należy sprawdzić aktualność norm i przepisów oraz

uwzględnić postanowienia zawarte w nowszych ich wydaniach mających zastosowanie do zakresu standaryzacji.

Rozwiązania określone w niniejszych Wytycznych dotyczą zarówno etapu projektowania, jak i budowy linii napowietrznych 110 kV.

Przyjęta projektowa temperatura przewodów fazowych nie może przekraczać temperatury pracy dopuszczalnej długotrwale, gwarantowanej przez producenta przewodów. Określenie wartości temperatury projektowej pozostawione jest właścicielowi linii i zależy od przewidywanych przepływów mocy w stanach normalnych i awaryjnych, sposobu prowadzenia ruchu linii oraz aspektów ekonomicznych.

Dla linii o napięciu 110 kV należy przyjąć projektowaną temperaturę przewodów fazowych nie niższą niż +60°C. Specyfikacja Projektowa może określić dodatkowe zalecenia.

Szerokość pasa wycinki oraz sposób wykonania obostrzeń powinno być zgodne z założeniami określonymi w normie wymienionej w punkcie 5 pozycja 3 niniejszych Wytycznych.

Wszelka dokumentacja związana z nowo budowanymi liniami napowietrznymi 110 kV i osprzętem powinna być sporządzona w języku polskim. Wymagane jest, aby wszystkie dokumenty napisane w języku obcym, dołączone przez Wykonawcę do dokumentacji, były przetłumaczone na język polski przez tłumacza przysięgłego. W przypadku, dołączenia do dokumentacji kopii dokumentu, powyższa kopia winna być opatrzona klauzulą „za zgodność z oryginałem” i podpisana przez Wykonawcę lub upoważnionego przedstawiciela Wykonawcy.

Jeżeli w jakimkolwiek punkcie niniejszych Wytycznych wymagania są ostrzejsze od wymagań przytoczonych w normach i przepisach, to wówczas należy stosować się do wymagań niniejszych Wytycznych.

4.2. Wymagania szczegółowe

4.2.1. Budowa i konstrukcja słupów linii napowietrznej 110 kV

Przyjmuje się następujące zasady budowy linii napowietrznych 110 kV:

- a) Jako podstawową konstrukcję wsporczą przyjmuje się słupy stalowe kratowe.
- b) W uzasadnionych przypadkach dopuszcza się stosowanie słupów innego typu.
- c) W terenach zalesionych zaleca się stosować słupy nadleśne.
- d) Materiały na wyroby stalowe stosowane do wytwarzania słupów powinny być zgodne z normami wymienionymi w punkcie 5 pozycja 5 niniejszych Wytycznych.
- e) Wszystkie konstrukcje należy zabezpieczać przed korozją poprzez ocynkowanie ogniowe. Minimalna grubość powłoki ocynku: 85µm.
- f) W uzasadnionych przypadkach, ze względu na warunki środowiskowe zaleca się wykonanie dodatkowego zabezpieczenia poprzez malowanie zgodne z dokumentem określonym w punkcie 5 pozycja 8 niniejszych Wytycznych.
- g) Słupy powinny być zabezpieczone przed odkręcaniem profili stalowych (np. kątowników) do wysokości minimum 3 m śrubami „nierozłączalnymi”.

-
- h) W sekcji odciągowej nie powinno być więcej niż 7 słupów przelotowych.
 - i) Śruby, podkładki i nakrętki powinny być zabezpieczone antykorozyjnie.
 - j) Do wykonywania prac na słupach winna być zapewniona komunikacja pionowa i pozioma w sposób uniemożliwiający dostęp osobom postronnym.

4.2.2. Fundamenty

Fundament powinien być tak usytuowany by wystawał ponad powierzchnię terenu o min. 25 cm licząc do podstaw kotw oraz by umożliwiał odprowadzanie wody od kotwy fundamentu.

Fundamenty betonowe muszą być zabezpieczone przed wnikaniem wilgoci warstwą ochronną. Materiał zastosowany do wykonania powłoki ochronnej na fundamencie winien posiadać aprobatę techniczną stwierdzającą przydatność do stosowania w budownictwie jako materiał do wykonywania powłok ochronnych powierzchni betonowych, wydaną przez jednostkę akredytacyjną.

4.2.3. Przewody

Podstawowo jako przewody robocze należy stosować przewody AFL.

Przewody robocze powinny mieć przekrój znamionowy zgodny z wyliczeniami projektowymi, jednak nie mniejszy niż 240 mm².

Jako przewody odgromowe należy stosować przewody AFL lub OPGW.

W uzasadnionych przypadkach należy zastosować ochronę przeciwdrganiową.

4.2.4. Izolacja

Podstawowo jako izolację należy stosować izolatory kompozytowe. W uzasadnionych przypadkach dopuszcza się stosowanie izolatorów porcelanowych. Izolatory powinny spełniać wymagania odpowiednich norm wyrobów, tzn. izolatory kompozytowe powinny być zgodne w szczególności z normą wymienioną w punkcie 5 pozycja 7 niniejszych Wytycznych, a izolatory długopniowe porcelanowe powinny być zgodne w szczególności z normą wymienioną w punkcie 5 pozycja 6 niniejszych Wytycznych.

Poziom zakłóceń radioelektrycznych wszystkich typów izolatorów linii napowietrznych nie powinien przekraczać wymagań określonych w dokumencie zgodnie z punktem 5 pozycja 9 niniejszych Wytycznych.

Jako minimalne podstawowe parametry techniczne należy przyjmować:

- a) Napięcie znamionowe: 110 kV.
- b) Znamionowe napięcie wytrzymałowe udarowe piorunowe o kształcie 1,2/50: min. 550 kV.
- c) Znamionowe napięcie wytrzymałowe przemienne [1min/50Hz] o częstotliwości sieciowej w deszczu: min. 230 kV.
- d) Znamionowa wytrzymałość na rozciąganie:
 - dla izolatorów kompozytowych – min. 120 kN,
 - dla izolatorów porcelanowych – min. 100 kN.

Typ i rok produkcji izolatorów muszą być oznaczone w trwały sposób.

Ponadto:

Dla izolatorów kompozytowych:

Materiał izolacyjny kloszy i osłon:	guma silikonowa HTV lub LSR
Rdzeń izolatora:	pręty FRP wzmacniane włóknem szklanym ECR impregnowane żywicą epoksydową z odpowiednim uszczelnieniem do okucia silikonem

Dla izolatorów porcelanowych:

Materiał ceramiczny:	C 130
Średnica rdzenia:	minimum 60 mm
Spoivo:	TM lub TS

4.2.5. Osprzęt

Stosowany osprzęt powinien spełniać wymagania obowiązujących przepisów oraz umożliwiać prawidłowe funkcjonowanie linii jako elementu systemu elektroenergetycznego. Dla przewodów AFL należy stosować osprzęt zaprasowywany.

Producent (dostawca) winien przedstawić wykaz osprzętu (urządzeń) zalecanego do współpracy ze swoim wyrobem (także innych firm) lub informacje istotne dla prawidłowego doboru tego osprzętu. Na żądanie zamawiającego producent (dostawca) powinien przedstawić także wykaz narzędzi i urządzeń specjalistycznych (jeśli takie są wymagane) koniecznych przy montażu i eksploatacji swojego wyrobu.

Osprzęt do linii napowietrznych wysokiego napięcia powinien być tak skonstruowany, aby jego udział w oddziaływaniu linii na środowisko w zakresie hałasu i zakłóceń radioelektrycznych nie przekraczał wymagań określonych w dokumencie zgodnie z punktem 5 pozycja 9 niniejszych Wytocznych.

Elementy stalowe osprzętu powinny być wykonane ze stali cynkowanej ogniowo.

W łańcuchach izolatorów należy stosować osprzęt łukochronny.

Tworzywa sztuczne zawarte w osprzęcie powinny być odporne na promieniowanie UV.

4.2.6. Połączenia wyrównawcze i ochronne

Układy uziemiające należy wykonywać ze stali ocynkowanej ogniowo lub miedzi.

Połączenia nie powinny ulegać rozluźnieniu oraz powinny być chronione przed korozją. W przypadku gdy istnieje konieczność łączenia różnych metali, które mogą tworzyć ogniwa galwaniczne, i z tego względu powodować korozję elektrochemiczną, połączenia powinny być zabezpieczone trwałym środkiem przed kontaktem z elektrolitami w ich otoczeniu.

4.2.7. Oddziaływanie na środowisko

Linie napowietrzne 110 kV należy projektować i budować uwzględniając właściwe uregulowania prawne w zakresie ochrony środowiska.

4.2.8. Oznakowanie i opisy

Tablice ostrzegawcze

Na każdym słupie napowietrznej linii elektroenergetycznej należy umieszczać tablice ostrzegawcze zgodne z odpowiednimi przepisami prawa na wysokości od 1,5 m do 3 m nad terenem.

Słupy powinny mieć minimum dwie tablice ostrzegawcze rozmieszczone po przeciwnych stronach trzonu słupa tak, aby były one widoczne przy dochodzeniu do słupa w kierunku prostopadłym do trasy linii.

Tablice numeracyjne

Wszystkie słupy linii elektroenergetycznych powinny być wyposażone w trwałe znaki lub tablice numeracyjne.

Każdy słup powinien mieć co najmniej jeden znak lub jedną tablicę numeracyjną na wysokości od 1,5 m do 3m nad powierzchnią terenu.

Tablice oznaczeniowe linii

Zaleca się, aby słupy linii o napięciu 110 kV miały tablice z symbolem linii. Tablice oznaczenia linii należy rozmieszczać tak samo jak tablice numeracyjne na dolnych częściach słupów.

Symbol linii może być zamieszczony na tablicach numeracyjnych.

W szczytowej części słupów na każdej ze ścian prostopadłych, począwszy od słupa nr 1 na co piątym słupie powinny być umieszczone tablice numeracyjne do kontroli z powietrza w ilości 2 szt. na słup. Tablice do kontroli z powietrza powinny posiadać wymiar minimalny 594 x 420 mm. Wysokość cyfr czarnych na żółtym tle nie powinna być mniejsza niż 200 mm.

Oznakowaniu podlegają także charakterystyczne słupy na linii z punktu widzenia jej eksploatacji (np. odejście/wejście kolejnego toru linii).

Tablice torowe

Na każdym słupie linii dwu- lub wielotorowej, każdy tor liniowy powinien być oznaczony tablicą torową.

Tablica torowa powinna podawać numer toru oznaczony liczbą rzymską. Zaleca się, aby miała charakterystyczną dla danego toru barwę. Tablica powinna być widoczna przy dochodzeniu do słupa. Miejsce zamocowania tablic torowych powinno być tak dobrane, aby każda tablica była jednoznacznie przyporządkowana odpowiedniemu torowi liniowemu.

Tablice fazowe

Na słupach mocnych linii elektroenergetycznych powinny być umieszczone tablice z oznaczeniem faz. Oznaczenia faz powinny być zgodne z oznaczeniami przewodów linii prądu przemiennego - symbole L1, L2 i L3 powinny być czarne na żółtym tle. Miejsce mocowania tablic fazowych powinno być tak wybrane, aby tablice jednoznacznie określały odpowiednie fazy.

5. Dokumenty związane

1. PN-EN 50341-1:2005 - Elektroenergetyczne linie napowietrzne prądu przemiennego powyżej 45 kV - Część 1: Wymagania ogólne - Specyfikacje wspólne.
2. PN-EN 50341-3:2002 - Elektroenergetyczne linie napowietrzne prądu przemiennego powyżej 45 kV - Część 3: Zbiór normatywnych warunków krajowych.
3. PN-E-05100-1:1998 - Elektroenergetyczne linie napowietrzne - Projektowanie i budowa - Linie prądu przemiennego z przewodami roboczymi gołymi.
4. PN-EN 10020:2003 - Definicja i klasyfikacja gatunków stali.
5. PN-EN 10025-1(2, 3, 4, 5 i 6):2007 - Wyroby walcowane na gorąco ze stali konstrukcyjnych.
6. PN-EN 60433:2001 - Izolatory do linii napowietrznych o znamionowym napięciu powyżej 1 kV - Izolatory ceramiczne do sieci prądu przemiennego - Właściwości izolatorów długopniowych.
7. PN-IEC 61109:1999 - Izolatory kompozytowe do linii napowietrznych prądu przemiennego o znamionowym napięciu powyżej 1000 V - Definicje, metody badań i kryteria odbioru.
8. „Wytyczne nr 2/2/B/2012 w sprawie standaryzacji wymagań technicznych dla zabezpieczeń antykorozyjnych napowietrznych elektroenergetycznych konstrukcji stalowych TAURON Dystrybucja S.A. na terenie Oddziałów w Bielsku-Białej, Będzinie, Częstochowie, Krakowie, Tarnowie”
9. CISPR 18-2:1986 Radio interference characteristics of overhead power lines and high-voltage equipment. Methods of measurement and procedure for determining limits.