UNITREZ elektronik

45-403 Opole, ul. Górna 3

 tel. (77) 457-80-13
[image: image4.emf]

Nr umowy:
SM-5233/04/01/07

 Egz. nr 1
DOKUMENTACJA TECHNICZNA

Zadanie:
ROZBUDOWA SYSTEMU MONITORINGU MIASTA BRZEG
Data wykonania:
Czerwiec 2009

Inwestor:

Urząd Gminy Miasta Brzeg
Adres:

49-300 Brzeg ul Robotnicza 12

Rozdzielnik:

Egz.
1
Urząd Gminy Miasta Brzeg

Egz.
5,
Archiwum

	Zespół projektowy
	Imię i nazwisko
	Nr uprawnień
	Podpis

	Projektant
	Ryszard Sztorc
	
	

	Opracował
	Jerzy Szarkowicz
	
	

Spis Treści

I. CZĘŚĆ OPISOWA- OGÓLNA

1. Inwestor

2. Podstawa opracowania

3. Przedmiot opracowania

4. Zakres opracowania

5. Uzgodnienia

6. Stan istniejący

7. Ustalenia wstępne

8. Analiza występujących zagrożeń

9. Analiza zagrożonych sektorów

10. Ogólny opis systemu i wymagania ogólne

11. Koncepcja ochrony i organizacja systemu

II. CZĘŚĆ OPISOWA-TECHNOLOGICZNA

A. CHARAKTERYSTYKA I TECHNOLOGIA SYSTEMU MONITORINGU

1. Kamery

1.1. Opis ogólny działania kamer i postawionych zadań na terenie miasta

1.2. Parametry techniczne urządzeń

1.3. Opis miejsca i technologii montażu

1.4. Zasady bezpieczeństwa

1.5. Zasilanie elektryczne Centrum monitoringu

1.6 Zasilanie punktów dystrybucyjnych

1.7. Opis instalacji zasilającej

2. Punkty dystrybucyjne

2.1. Opis ogólny działania i postawionych zadań

2.2. Opis miejsca i technologii montażu

3. Centrum monitoringu

3.1. Opis ogólny działania i postawionych zadań

3.2. Opis miejsca technologii montażu

3.3. Zasady bezpieczeństwa

3.4. Opis instalacji kablowej monitoringu wewnętrznego

B. SIEĆ KABLOWA SYSTEMU MONITORINGU ZEWNĘTRZNEGO

1. Okablowanie światłowodowe projektowanej sieci

1.1. Normy przedmiotowe projektowanej sieci kablowej

1.2. Założenia

1.3. Zadania szkieletu sieci

1.4. Określenie liczby torów optycznych

1.5. Profile kabli światłowodowych

1.6. Kable połączeniowe(patchcord)

1.7. Przełącznice światłowodowe

1.8. Stelaże zapasów kabli

1.9. Szafy i szafki dystrybucyjne

1.10. Światłowodowa osłona złączowa

1.11. Sposób oznaczania i identyfikacja linii światłowodowej

2. Okablowanie miedziane projektowanej sieci

2.1. Założenia

2.2. Sieć kabli miedzianych

2.3. Profil kabla miedzianego

3. Zastosowane rozwiązania techniczne linii kablowych

3.1. Trasy projektowanych linii kablowych

3.2. Uwagi wstępne

3.3. Zaciąganie kabli światłowodowych

3.4. Wprowadzenie kabli światłowodowych do punktów dystrybucyjnych

3.5. Pomiary kabli

3.6. Zagospodarowanie terenu

3.7. Ochrona środowiska i strefy ochronne

3.8. Uwagi końcowe

III. ZAŁĄCZNIKI

1. Warunki przyłączenia

2. Zgoda Wojewódzkiego Oddziału Państwowej Służby Ochrony Zabytków
IV. RYSUNKI I SCHEMATY

I. CZĘŚĆ OPISOWA-OGÓLNA

1. Inwestor
Inwestorem i użytkownikiem Systemu Monitoringu Wizyjnego jest Urząd Gminy Miasto Brzeg.

2. Podstawa opracowania
Podstawą formalno-prawną niniejszego opracowania jest umowa nr SM-5233/04/01/05 z dnia 15.04.2007, zawarta pomiędzy Gminą Miasto Brzeg a „UNITREZ elektronik” z siedzibą w Opolu.

Niniejsze opracowanie uwzględnia wymogi określone w Umowie, zasady wiedzy technicznej, powszechnie obowiązujące w tym zakresie normy oraz przepisy, a w szczególności wymogi:

a.) ustawy z dnia 7 lipca 1994 r. Prawo budowlane;

b.) rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 1 grudnia 1998 r. w sprawie bezpieczeństwa i higieny pracy na stanowiskach wyposażonych w monitory ekranowe;

c.) spełnienia wymagań dotyczących bezpieczeństwa pracy i użytkownika oraz ochrony życia, zdrowia i środowiska;

d.) urządzenia elektroenergetyczne, stopnie ochrony PN-79/E-08106

e.) normy i standardy ISO/IEC, PN-EN 50173, PN-EN 50174, ANSI/TIA/EIA-568-A

f.) warunki techniczne przyłączenia wydane przez R.E. Brzeg

3. Przedmiot opracowania
Przedmiotem niniejszego opracowania jest projekt techniczny rozbudowy instalacji monitoringu wizyjnego dla Miasta Brzeg z punktami kamerowymi w ilości 3szt. oraz rozbudowy Centrum Monitoringu.
 Część III. Projekt techniczny rozbudowy instalacji systemu monitoringu wizyjnego dla miasta Brzeg dotyczy punktów kamerowych przy ul.:

1. ul. Piastowska - Trzech Kotwic
2. ul. Armii Krajowej – Rondo

3. ul. Sportowa - Stadion Miejski

4. Zakres opracowania

Opracowanie obejmuje projekt wykonawczy rozbudowy instalacji systemu monitoringu wizyjnego na terenie miasta Brzeg, wraz ze wszystkimi uzgodnieniami i niezbędnymi zezwoleniami. Projekt zawiera dwa główne działy: charakterystyka i technologia systemu wizyjnego oraz sieć kablową systemu monitoringu. W działach zawarto : szczegółowe opisy poszczególnych punktów kamerowych, centrum monitoringu oraz opisy poszczególnych linii światłowodowych.

Projekt obejmuje:

- budowę linii światłowodowej 24 włókna o długości całkowitej 600 m
- budowę linii światłowodowej 16 włókien o długości całkowitej 500 m

- budowę linii światłowodowej 8 włókien o długości całkowitej 411 m

- budowę linii światłowodowej 4 włókna o długości całkowitej 500m
- wyposażenie punktów kamerowych w urządzenia

- doposażenie Centrum Monitoringu w urządzenia

5. Uzgodnienia

a. Uzgodnienia ze Wspólnotami Mieszkaniowymi

b. Uzgodnienia z właścicielami lokali użytkowych

c. Uzgodnienie z Rejonem Energetycznym Brzeg
6. Stan istniejący

W chwili obecnej , Miasto Brzeg posiada system monitoringu wizyjnego z następującymi punktami kamerowymi:

1.punkt kamerowy ul. Rynek 13

2.punkt kamerowy ul. Rynek 2

3.punkt kamerowy ul. Sukiennice 2

4.punkt kamerowy ul. Długa 19

5.punkt kamerowy ul. Staromiejska 5

6.punkt kamerowy ul Staromiejska 12

7.punkt kamerowy ul. Oławska 3

8. punkt kamerowy ul. Długa Gimnazjum Piastowskie

9.punkt kamerowy ul. Oławska -Hala Sportowa

10.punkt kamerowy ul. Jagiełły 21

11.punkt kamerowy ul. Piastowska Biuro Urządzania Lasów

12.punkt kamerowy ul. Powstańców Śląskich – Hala Sportowa

13.punkt kamerowy ul. Dzierżonia – Polska

14.punkt kamerowy ul. Nadleśnictwo Brzeg

Wszystkie zainstalowane urządzenia: rejestrator, klawiatura oraz kamery są firmy BOSCH, dla jednolitości systemu proponuje się doposażenie urządzeń firmy BOSCH. Takie rozwiązanie ułatwi obsługę i nadzór nad systemem . Zamawiający dopuszcza zastosowanie urządzeń innych producentów z zachowaniem parametrów ujętych w projekcie i przedmiarze.
Jako stan istniejący dla opracowywanej dokumentacji projektowej przyjmuje się że:

- istnieje kanalizacja TP S.A. na terenie miasta Brzeg, którą można prowadzić kable

- istnieją obiekty (budynki, maszty, lampy uliczne) na których umieszczone będą kamery nr 15-17.
7. Ustalenia wstępne

a) Przedstawiciele Zamawiającego i Komendy Powiatowej w Brzegu ustalili punkty kamerowe na terenie miasta:

· punkt kamerowy nr 15 ul Piastowska –Trzech Kotwic

· punkt kamerowy nr 16 ul. Rondo

· punkt kamerowy nr 17 ul. Sportowa – Stadion

 Ustalono doposażenie punktu węzłowego dystrybucyjnego:

 w Centrum Monitoringu Urząd Gminy Miasto Brzeg ul. Robotnicza 12\
8. Analiza występujących zagrożeń

Gmina Miasto Brzeg, tak jak wiele innych gmin, narażona jest na podstawowe działania przestępcze i wykroczenia: kradzieże, napady, wymuszenia, rozboje, wandalizm, wykroczenia drogowe, itp.

Główne zagrożenia, w których eliminacji ma pomóc system monitoringu wizyjnego:

· napady rozbójnicze;

· kradzieże;

· włamania;

· zdarzenia drogowe;

· wandalizm

9. Analiza zagrożonych sektorów

Numery zagrożonych sektorów są odpowiednie do numerów punktów kamerowych opisywanych w dokumentacji projektowej.

	L.p.
	Sektor
	Analiza

	15.
	ul. Piastowska-Trzech Kotwic
	zdarzenia drogowe, rozboje, obecność targowiska miejskiego

	16.
	ul. Rondo
	zdarzenia drogowe, napady i włamania do obiektów handlowych,

	17
	ul. Sportowa-Stadion
	zdarzenia drogowe, napady i włamania do obiektów sportowych,

10. Ogólny opis systemu i wymagania ogólne

Mając na uwadze szybki rozwój technologiczny i parametry techniczne oraz możliwości dalszej sukcesywnej rozbudowy , zdecydowano się na zastosowanie jako centralnej stacji bazowej rejestratora cyfrowego. Wysoka jakość nagrywanego i odtwarzanego obrazu, praca w trybie triplex, szybki dostęp do archiwum, prostota obsługi to tylko nieliczne atuty takiego rozwiązania. Centrum Monitoringu wyposażone zostanie w dodatkowy rejestrator cyfrowy mogący nadzorować do 16 kamer kolorowych.

Rejestrator cyfrowy wyposażony zostanie w monitor 19", pracujący jako jednostka główna natomiast dodatkowo przewidziano jeden monitor kolorowy 17", obsługujący każdą kamerę z osobna. Rejestracja odbywać się będzie na dyskach twardych rejestratora, a jego pojemność pozwala na nagrywanie obrazu ze wszystkich kamer, z rozdzielczością 500linii częstotliwością minimum 3 klatek na sekundę dla każdej z kamer, czasie archiwizacji nagranych informacji nie mniej niż 14 dni. Dane nagrane na dysku twardym komputera można przenosić na inne nośniki(CD, DVD, DAT).

Centrum Monitoringu należy doposażyć w drugą szafę dystrybucyjną 42U 600x800 z zasilaczem awaryjnym typu UPS, podtrzymujące pracę urządzeń odbiorczo-sterujących przez okres nie mniej niż 2 godziny od zaniku zasilania sieciowego. W systemie pracuje już jeden zasilacz UPS, zasilający wszystkie obecnie zainstalowane urządzenia systemu monitoringu. Sterowanie kamerami zainstalowanymi na terenie miasta odbywać się będzie za pomocą specjalizowanego sterownika. Istnieje możliwość, w miarę występowania potrzeb, podłączenia kolejnych sterowników. Sygnały sterujące pracą kamer przesyłane będą za pomocą kabli światłowodowych. Sygnał wizyjny z kamer przesyłany będzie do rejestratora z wykorzystaniem kabli światłowodowych.
Zalety tego rozwiązania:

wysoka odporność na zakłócenia indukowane na trasie przesyłu

duża niewrażliwość na różnice potencjałów ziemi pomiędzy źródłem a miejscem zobrazowania;

możliwość osiągnięcia dużych zasięgów
Na terenie miasta zainstalowanych zostanie dodatkowo szesnaście kamer dualnych
 (obecnie trzy), zintegrowanych o wysokiej czułości. Wysokość montażu kamer oraz specyfika wykonania powodują, że rozpoznanie kierunku obserwacji danej kamery jest niemożliwe lub bardzo utrudnione. Zastosowane kamery zintegrowane posiadają możliwość samodzielnego, zaprogramowanego wcześniej, nadzorowania wybranych sektorów w sposób określony przez operatora. Praktycznie oznacza to, że jedna, dwie, a nawet trzy kamery mogą stale pracować w zadanym trybie, natomiast operator steruje pracą czwartej co zwiększa możliwości i zakres nadzoru.

Kamery rozmieszczone zostaną na terenie miasta zgodnie z planami przedstawionymi przez inwestora.

Wszystkie kable teletechniczne, niezbędne do wykonania instalacji prowadzone będą w studzienkach teletechnicznych, których właścicielem jest Telekomunikacja Polska S.A. w Brzegu. Do każdej z kamer doprowadzony zostanie oddzielny kabel światłowodowy z odpowiednim zapasem, pozwalającym na ewentualną rozbudowę.

11. Koncepcja ochrony i organizacja systemu.
Po przeanalizowaniu skali zagrożeń występujących na terenie Gminy Miasto Brzeg, zdecydowano się wybrać trzy kolejne najbardziej zagrożone sektory. Pozostałe dołączane będą sukcesywnie w miarę potrzeb oraz możliwości inwestora. Mając na uwadze skalę oraz charakter zagrożeń występujących na wskazanych terenach zdecydowano się na zastosowanie systemu nadzoru i rejestracji wizyjnej. W 3 wybranych sektorach miasta zainstalowane zostaną kamery. Ze względu na możliwości nadzorowania i rejestracji wszystkich możliwych szczegółów, łącznie z kolorem, zdecydowano się na użycie do nadzoru kamer dualnych. Normalny tryb pracy takiej kamery wygląda następująco: w dzień, w warunkach dobrego oświetlenia kamery pracują w trybie kolorowym, natomiast w warunkach złej widoczności, w nocy, przełączają się automatycznie w tryb monochromatyczny, co powoduje zwiększenie czułości kamery .Dodatkowo tereny kontrolowane przez kamery są oświetlone a ewentualne doświetlenie nie będzie stanowiło zbyt wielkich kłopotów. Przy dobrym oświetleniu terenu, nawet w warunkach nocnych kamera może pracować w trybie kolorowym. Zastosowane kamery to tzw. zintegrowane punkty kamerowe, czyli kamera, obiektyw motozoom, głowica obrotowo-uchylna w jednym. Sposób wykonania kamer oraz obudów powoduje, że są dla przeciętnego mieszkańca nie rozpoznawalne. Atutem tego rozwiązania jest fakt, że ewentualny przestępca nie jest w stanie rozpoznać w żaden sposób kierunku prowadzonej przez daną kamerę obserwacji. Zintegrowany punkt kamerowy to również bardzo szybka zmiana pozycji, czy to kamery, czy pozycji obiektywu motozoom. Wszystkie sygnały z kamer do centrum dozorowego i odwrotnie przekazywane będą za pomocą specjalnego okablowania wykonanego wyłącznie na potrzeby systemu monitoringu miasta. W żaden sposób sygnał wizyjny, czy sterujący nie może i nie będzie przekazywany do innych instytucji oraz używany do celów innych niż wspomaganie zabezpieczania terenów objętych nadzorem. Zasadą obowiązującą przy tego typu systemach jest, w miarę możliwości nakładanie się obszarów nadzorowanych z różnych kamer. Efektem takiego rozwiązania jest stałe śledzenie sprawców przestępstwa podczas przemieszczania się po obszarze nadzorowanym. Ze względu na posiadane możliwości techniczne, logistyczne i prawne, centrum dozorowe zlokalizowane zostanie w Urzędzie Gminy Miasta Brzeg. Wszelkie reakcje na zdarzenia, podejmowanie odpowiednich działań, organizowanie współdziałania, np. koordynacja prac służb medycznych lub technicznych w razie wypadku, należeć będą do wyznaczonych służb. Ideą systemu jest zapewnienie bezpieczeństwa na terenie miasta bez jawnego ingerowania i zakłócania spokoju mieszkańcom lub turystom. Dzięki zastosowanemu rozwiązaniu zyskujemy dyskretne i dokładne nadzorowanie zagrożonych stref, możliwość natychmiastowego reagowania na zaistniałe sytuacje dokładnie w miejscach tego wymagających. Operator systemu musi posiadać odpowiedni harmonogram operowania i kierowania pracą systemu, pewne cykle działań prewencyjnych, określone sposoby nadzorowania terenów w określonym czasie.

II. CZĘŚĆ OPISOWA-TECHNOLOGICZNA

A. CHARAKTERYSTYKA I TECHNOLOGIA SYSTEMU MONITORINGU

1. KAMERY

1.1 Opis ogólny działania kamer i postawionych zadań na terenie miasta

Zastosowana kamera jest zintegrowana z szybkoobrotową głowicą. Głowica tej kamery ma możliwość obrotu w pionie (ok. 90) i w poziomie (360°). Posiada własną pamięć, co oznacza, że ma możliwość zaprogramowania indywidualnych ustawień, zarówno systemowych (balans bieli, prędkość obrotu, nazwa kamery, itp.), jak i użytkowych (szybkie "najazdy" kamery na wybrane punkty -tzw. "shots" wraz z ich nazwaniem, przeglądanie terenu po dowolnie zaprogramowanym torze -tzw. "presets" wraz z ich nazwaniem) oraz opcje mieszane: przejazd płynny i najazd na punkt w dowolnie wybranej kolejności -sekwencje). Kamera umożliwia programowanie tzw. stref prywatności, co w efekcie wyłącza chwilowo tor wizji w momencie, gdy kamera skierowana jest na obiekt, którego właściciel nie zgodził się na dozór z zewnątrz. Ponadto posiada wydzieloną pamięć na nazwanie oddzielnych stref, na które skierowana jest w danym momencie, co ułatwi "nawigację" i precyzję ruchów.

Kamera ta jest kamerą dualną, co oznacza, że tryb kolorowy przełączany jest na monochromatyczny po spadku poziomu oświetlenia (np. w nocy). Może być zaprogramowana tak, aby automatycznie przełączała się z trybu dziennego na tryb nocny (z trybu kolorowego na tryb monochromatyczny) w przypadku spadku poziomu oświetlenia poniżej określonej wartości. Realizowane jest to poprzez mechaniczne usunięcie filtru podczerwieni z przetwornika CCD w kamerze. Możliwe jest także ręczne przełączanie trybów przy pomocy klawiatury .

Automatyka kamery umożliwia zmienną prędkość obrotu, zależną od wychylenia elementu sterującego i ustawionego zbliżenia (zoom), co wspomaga precyzję ruchów. Dodatkowo, posiada umiejętność automatycznego obrotu głowicy o 180° bez konieczności dodatkowego manipulowania urządzeniem sterującym (auto-pivot lub auto-flip) -przydatną w momencie, gdy śledzony obiekt przechodzi bezpośrednio pod kamerą.

Układy elektroniczne zastosowane w kamerze umożliwiają automatyczne dostrajanie ostrości oraz przesłony do ustawianego zbliżenia. W celu uniknięcia niepożądanego przekierowania kamery, głowica została wyposażona w funkcję "home" -powrotu do pozycji wyjściowej lub przejścia do wcześniej zdefiniowanego "presetu". Następuje to po przyciśnięciu odpowiedniego klawisza na sterowniku lub, po odpowiednim zaprogramowaniu, automatycznie -po upływie odpowiedniego czasu, który jest z góry narzucony przez producenta.
Punkt kamerowy powinien składać się z kamery dualnej, obudowy z grzałką, uchwytu i zasilacza 24V AC.

Zakres zadań postawionych przed poszczególnymi punktami kamerowymi.

	L.p.
	Kamera
	Zadania

	1.
	ul. Piastowska-ul. Trzech Kotwic

KAMERA NR 15

	Zadaniem opisywanej kamery jest nadzór nad ulicą Piastowską w stronę skrzyżowania z ulicą Łokietka i Jana Pawła oraz nadzór ulicy Trzech Kotwic.

Nadzór ten ma na celu:

· ochronę przydrożnych sklepów i innych obiektów przed włamaniem i aktami wandalizmu;

· ochronę osób i mienia przed atakami rozboju;
· w razie wykrycia sytuacji stwarzającej zagrożenie, czasowe i skuteczne podjęcie kroków zapobiegawczych;

· w razie wystąpienia bezpośredniego niebezpieczeństwa – natychmiastową reakcję;
· odpowiednio wczesne wykrycie zagrożeń żywiołowych (np. pożar) oraz pomoc w ich zażegnywaniu poprzez śledzenie akcji ratunkowych;
· kontrolę ruchu drogowego

	2.
	ul. Rondo

KAMERA NR 16

	Zadaniem opisywanej kamery jest nad rondem.

Nadzór ten ma na celu:

· ochronę przydrożnych sklepów i innych obiektów przed włamaniem i aktami wandalizmu;

· ochronę osób i mienia przed atakami rozboju;
· w razie wykrycia sytuacji stwarzającej zagrożenie, czasowe i skuteczne podjęcie kroków zapobiegawczych;

· w razie wystąpienia bezpośredniego niebezpieczeństwa – natychmiastową reakcję;
· odpowiednio wczesne wykrycie zagrożeń żywiołowych (np. pożar) oraz pomoc w ich zażegnywaniu poprzez śledzenie akcji ratunkowych:
· kontrola ruchu drogowego.

	3.
	ul. Sportowa-Stadion

KAMERA NR 17

	Zadaniem opisywanej kamery jest nadzór nad płytą stadionu oraz kortów tenisowych.

Nadzór ten ma na celu:

· ochronę osób i mienia przed atakami rozboju;

· w razie wykrycia sytuacji stwarzającej zagrożenie, czasowe i skuteczne podjęcie kroków zapobiegawczych;

· w razie wystąpienia bezpośredniego niebezpieczeństwa – natychmiastową reakcję;

· odpowiednio wczesne wykrycie zagrożeń żywiołowych (np. pożar) oraz pomoc w ich zażegnywaniu poprzez śledzenie akcji ratunkowych;

· nadzór placu parkingowego.

1.2 Parametry techniczne urządzeń

Budowa systemu monitoringu wymaga użycia wysokiej jakości urządzeń. W systemach związanych z zabezpieczeniami należy mieć świadomość, iż urządzenia o niedostatecznych parametrach w stosunku do powierzonych im zadań mogą w przyszłości nie spełniać wymagań ochrony i mienia.

1.3 Opis miejsca i technologii montażu
KAMERA NR 15
Kamerę wraz z obudową należy zainstalować na wysięgniku przytwierdzonym do elewacji budynku usytuowanego przy ulicy Piastowska-Trzech Kotwic na wysokości pierwszego piętra (min 5m).

[image: image5.emf]

[image: image1.png]

Wysięgnik kamery powinien być przytwierdzony do ściany kotwami rozporowymi o minimalnej średnicy M10.

Przewody sterujące, wizyjne i zasilające powinny być prowadzone w rurach stalowych, pod tynkiem, a w pomieszczeniach zamkniętych, przewody układać w rurkach PCV.

KAMERA NR 16
Kamerę wraz z obudową należy zainstalować na wysięgniku zamocowanym na ścianie budynku. Mocować na wysokości min 5m.

[image: image6.emf]

[image: image2.jpg]

Wysięgnik kamery powinien być przytwierdzony do ściany kotwami rozporowymi o minimalnej średnicy M10.
Przewody sterujące, wizyjne i zasilające powinny być prowadzone w rurach stalowych, pod tynkiem, a w pomieszczeniach zamkniętych, przewody układać w rurkach PCV.

KAMERA NR 17
Kamerę wraz z obudową należy zainstalować na wysięgniku zamocowanym na projektowanym słupie przy kortach tenisowych. Mocować na wysokości min 5m.

[image: image7.wmf][image: image3.png]

Wysięgnik kamery powinien być przytwierdzony do słupa obejmą lub zastosować uchwyt przeznaczony do mocowania na słupie.

Przewody sterujące, wizyjne i zasilające powinny być prowadzone w rurach stalowych, pod tynkiem, a w pomieszczeniach zamkniętych, przewody układać w rurkach PCV.

1.4 Zasady bezpieczeństwa

KAMERA NR 15-17
Kamerę należy zainstalować na elewacji budynku lub słupach oświetleniowych w taki sposób, aby uniemożliwić dostęp osób niepowołanych do elementów mocujących wysięgnik oraz kopuły kamery.

Dzięki hermetycznej budowie wysięgnika, urządzenia dodatkowe, wspomagające pracę kamery są zabezpieczone przed wpływami atmosferycznymi.

Konstrukcja wysięgnika kamery musi być zamocowana w sposób, który zapewni mu nośność co najmniej 34 [kg].
Okablowanie dochodzące od kanalizacji telekomunikacyjnej do szafki zasilającej ułożyć w rurze HDPE, od szafki zasilającej do miejsca zainstalowania kamery należy zabezpieczyć na całej długości rurą PCV pod tynkiem lub na tynku w zależności od charakteru budynku. Elewację należy doprowadzić do stanu pierwotnego.

Wszystkie kable między kamerą, a szafką rozdzielczą (SZ) oraz kanalizacją teletechniczną powinny być zabezpieczone przed wpływem warunków zewnętrznych oraz przed uszkodzeniem mechanicznym.

W celu zabezpieczenia zasilającego przewodu kabelkowego YDYżo 3x2,5mm2 przed skutkami zwarć i przeciążeń, należy zainstalować zabezpieczenie typu o wartości10A. W obwodzie zasilającym należy zastosować również wyłącznik różnicowo – prądowy i ochronniki przepięciowe.

W obwodzie zasilania gniazdka serwisowego 230V zainstalować zabezpieczenie nadprądowe typu S311 C 8A a w obwodzie zasilania sterownika i kamery zabezpieczenie nadprądowe typu S311 B 6A.

Aby zapewnić poprawną pracę interfejsu wizji oraz jego ochrony przed udarami napięciowymi, konieczne jest wykonanie po obu stronach linii uziemień ochronnych. Warunek ten dotyczy zarówno linii napowietrznych jak i prowadzonych w kanalizacji teletechnicznej. Spełnienie tego warunku jest niezbędne w celu zapewnienia właściwej polaryzacji stałoprądowej wejścia odbiornika.
Szafka rozdzielcza (SZ) jest jednocześnie punktem dystrybucyjnym (PD) danego punktu kamerowego.

KAMERA NR 15-17
Opisywane punkty kamerowe oprócz kamer posiadają również urządzenia dodatkowe, zainstalowane w skrzynce zasilającej-punkt dystrybucyjny:

· Nadajnik wizji – interfejs transmisji wizji po kablu światłowodowym, zasilany napięciem 12VDC
· Zasilacz awaryjny UPS -zapewniający stałą pracę punktu kamerowego, niezależnie od gwałtownych wahań napięcia zasilającego oraz jego zaniku. Czas podtrzymania pracy punktu kamerowego przewiduje się na około 1 godzinę;

· Zasilacz -transformator ~230V/~24V -urządzenie dostosowujące napięcie sieciowe 220V do napięcia znamionowego kamery (24V).
· Gniazdo serwisowe -gniazdo ~230V w obudowie hermetycznej, umożliwia w razie potrzeby podłączenie urządzeń elektrycznych (np. wiertarki, lutownicy itp.) w chwili serwisowania lub konserwacji;

· Zabezpieczenie główne zasilania - BiWTs 10A, ogranicza pobór mocy i zabezpiecza kabel zasilający przed przeciążeniami;

· Ochrona przeciwporażeniowa – wyłącznik różnicowo – prądowy P-303 16/0,03A;

· Zabezpieczenia nadprądowe -S311 B 6A, zabezpiecza obwody odbiorcze przed skutkami zwarć i przeciążeń;

· Zabezpieczenia nadprądowe -S311 C 8A, zabezpiecza obwody odbiorcze przed skutkami zwarć i przeciążeń;

· Zabezpieczenie przepięciowe zasilania - zabezpiecza urządzenia odbiorcze przed przepięciami w sieci zasilającej;

 1.5 Zasilanie elektryczne
Linia zasilająca punkt dystrybucyjny – część ogólna:
Zasilanie punktów dystrybucyjnych nr 15 do 17 wykonane będzie ze złącz kablowych istniejących w korytarzach budynków. W każdym złączu kablowym należy zabudować rozłącznik bezpiecznikowy np. R-301 wyposażony we wkładkę topikową szybką o wartości 10A. W złączu kablowym, dla obwodu zasilania punktu dystrybucyjnego należy rozdzielić przewód neutralny N od przewodu ochronnego PE. W tym celu wykorzystać istniejący uziom złącza kablowego.

Obok istniejącej tablicy bezpiecznikowej WLZ należy zamontować w szafce wnękowej z drzwiczkami z blachy stalowej zamykanej zamkiem patentowym, rozłącznik bezpiecznikowy np. R-301 wyposażony we wkładkę topikową szybką o wartości 10A. W szafce rozłącznika należy rozdzielić przewód neutralny N od przewodu ochronnego PE. W tym celu zacisk PE-N szafki należy uziemić instalując poza szafką zacisk kontrolny. Uziom z zaciskiem PE-N połączyć przewodem DYżo 4mm2. Wykonać uziom pionowy, prętowy o śr. 14,2mm firmy Galmar. Zmierzona rezystancja uziemienia nie powinna być większa od 10 (.

1.6 Zasilanie punktów dystrybucyjnych

Linia zasilająca punkt dystrybucyjny KAMERA NR 15 – 17
Z nowo zamontowanego rozłącznika bezpiecznikowego w złączu kablowym, ułożyć w rurze instalacyjnej PCV typu RS 25mm p/t przewód YDY 3x2,5mm2 do szafki rozdzielczo – sterowniczej zamontowanej w pomieszczeniu salonu samochodowego, nad oknem.

W szafce rozdzielczo – sterowniczej zabudować wyłącznik różnicowo-prądowy P-302 16/0,03A, zabezpieczenie przepięciowe I-go stopnia, zabezpieczenia nadprądowe typu S 311 B 6A i S 311 C 8A, gniazdo serwisowe -220V oraz zasilacz awaryjny UPS, zasilacz kamery i zasilacz nadajnika wizji.
Kamera zasilana jest napięciem ~24V z zasilacza. Zasilacz ten posiada własne zabezpieczenia topikowe zarówno po stronie pierwotnej, jak i wtórnej.

 2. PUNKTY DYSTRYBUCYJNE

2.1 Opis ogólny działania i postawionych zadań

PUNKT DYSTRYBUCYJNY kamer 15 - 17
Punkt dystrybucyjny jest tzw. węzłem łączącym punkty kamerowe z centrum monitoringu. Z punktów kamerowych do punktu dystrybucyjnego poprowadzono kable miedziane, natomiast z punktu dystrybucyjnego do centrum monitoringu kable światłowodowe.

W skład punktu dystrybucyjnego wchodzą wszystkie urządzenia wspomagające działanie systemu monitoringu, a przede wszystkim konwertery światłowodowe sygnału wizji oraz sterowania. Sygnały wizyjne z punktów kamerowych docierają drogą kablową do punktu dystrybucyjnego, gdzie, za pomocą nadajników światłowodowych, następuje ich konwersja z sygnału elektrycznego na sygnał światłowodowy. Z punktów dystrybucyjnych przesyłane są do centrum monitoringu, mieszczącego się w budynku Urzędu Gminy Miasta Brzeg.

Poza sygnałami wizyjnymi, do centrum monitoringu przesyłane są również sygnały informujące o stanie wszystkich urządzeń które przesyłane są do centrum monitoringu (tym samym kablem, co wizja i sterowanie).

Sygnałem przesyłanym w przeciwnym kierunku (od centrum monitoringu do punktów kamerowych) jest sygnał sterujący. W tym przypadku sygnał biegnie światłowodem do punktu dystrybucyjnego, tam jest zamieniany na sygnał elektryczny i poprzez kabel teletechniczny trafia do kamery .

Zadaniem opisywanego punktu jest konwersja sygnałów wizyjnych z kamer oraz sygnałów informujących o stanie urządzeń na sygnał światłowodowy i wysyłanie ich do centrum monitoringu. Ponadto konwersja i przesyłanie sygnałów sterujących do kamer z centrum monitoringu. Punkt dystrybucyjny wyposażony jest w zasilacz awaryjny podtrzymujący pracę urządzeń po zaniku zasilania sieciowego przez okres ok. 60 minut.

2.2 Opis miejsca i technologii montażu

PUNKT DYSTRYBUCYJNY 1 kamera nr 15
Wszystkie urządzenia zamknięte będą w szafce metalowej wiszącej, która będzie jednocześnie szafką zasilającą. Wyżej wymienione urządzenia to: nadajnik wizji + sterowanie, zasilacz awaryjny UPS, przełącznica światłowodowa oraz zasilacz 12V DC.

Jako miejsce usytuowania niniejszego punktu dystrybucyjnego wybrano pomieszczenie korytarza klatki schodowej nr 23 ul. Piastowska .
Do zawieszenia opisywanej szafy należy zastosować kotwy rozporowe o minimalnej średnicy M12.

PUNKT DYSTRYBUCYJNY Nr 2 kamera nr 16

Wszystkie urządzenia zamknięte będą w szafce metalowej wiszącej, która będzie jednocześnie szafką zasilającą. Wyżej wymienione urządzenia to: nadajnik wizji + sterowanie, zasilacz awaryjny UPS, przełącznica światłowodowa oraz zasilacz 12V DC.

Jako miejsce usytuowania niniejszego punktu dystrybucyjnego wybrano pomieszczenie korytarza klatki schodowej Nr 8 ul. Armii Krajowej .
Do zawieszenia opisywanej szafy należy zastosować kotwy rozporowe o minimalnej średnicy M12.

PUNKT DYSTRYBUCYJNY Nr 3 kamera nr 17

Wszystkie urządzenia zamknięte będą w szafce metalowej wiszącej, która będzie jednocześnie szafką zasilającą. Wyżej wymienione urządzenia to: nadajnik wizji + sterowanie, zasilacz awaryjny UPS, przełącznica światłowodowa oraz zasilacz 12V DC.

Jako miejsce usytuowania niniejszego punktu dystrybucyjnego wybrano pomieszczenie zaplecza stadionu .
Do zawieszenia opisywanej szafy należy zastosować kotwy rozporowe o minimalnej średnicy M12.

TRY / MODEL ECO 350 DPC ECO 500 DPC
3. CENTRUM MONITORINGU

3.1 Opis ogólny działania i postawionych zadań.

Wszystkie sygnały wizyjne i alarmowe trafiają drogą światłowodową do Centrum Monitoringu, tam też następuje ich konwersja na sygnał elektryczny (kabel koncentryczny -wizja, kabel teletechniczny - sygnał sterujący). Obraz ze wszystkich kamer wyświetlany jest jednocześnie na monitorze 20" (jako podział 4x4), który dołączony jest do cyfrowego rejestratora. Ponadto, obraz z każdej kamery wyświetlany jest pełnoekranowo, oddzielnie na pojedynczym monitorze 17" w sposób zmienny.

Rejestrator cyfrowy z wbudowanym dyskiem twardym spełnia niżej wymienione funkcje:

· Obserwacja: nadzór i koordynacja pracy kamer: możliwość współpracy z różnymi typami kamer, działanie kamer automatyczne lub sterowane przez operatora, bezpośredni dostęp do zarejestrowanych materiałów - lokalny lub zdalny;

· Cyfrowa rejestracja: wielotygodniowa rejestracja na pojedynczym nośniku cyfrowym, natychmiastowy dostęp do wybranych zapisów;

· Detekcja ruchu i analiza obrazu: weryfikacja zdarzeń alarmowych, detekcja wolno poruszających się obiektów, filtrowanie nieistotnych zdarzeń, kontrola wejść alarmowych systemu, pamięć obrazu poprzedzającego alarm, podział kontrolowanego terenu na strefy -większa czułość systemu w miejscach szczególnie chronionych, możliwość wykrywania w pojedynczej strefie ruchu o różnych właściwościach;

· Generowanie reakcji na zdarzenia alarmowe: zdalne sterowanie urządzeniami wykonawczymi, automatyczna interakcja czujników, urządzeń i innych konwencjonalnych systemów zabezpieczeń zintegrowanych z systemem np. przeciwpożarowego, kontroli dostępu itp.

Do sterowania kamerami służy pulpit sterowniczy. Umożliwia on pełne wykorzystanie wszystkich możliwości systemu. Przy jego pomocy możliwe jest zaprogramowanie i uruchamianie wszystkich funkcji kamery. Daje dostęp uprawnionym osobom nie tylko do zmiany położenia kamery, ale też do szybkiego pozycjonowania na ustalone punkty (presets), programowania reakcji na sygnały alarmowe, które mogą być doprowadzone do wejść alarmowych kamery z dowolnych obiektów dozorowanych oraz uruchamiania tras "objazdu" kamer. Z jednego pulpitu można sterować całym systemem złożonym z wielu kamer. Element regulacyjny precyzyjnie i szybko naprowadza kamery na cel. Szybkość ruchu musi być proporcjonalna do kąta wychylenia tego elementu. Wyświetlacz LCD pokazuje bieżący status systemu. Sterowanie kamer odbywa się poprzez interfejs szeregowy (RS 485, RS 422 lub inne).

Zadaniem centrum monitoringu jest stały nadzór, archiwizacja i sterowanie pracą całości systemu wizyjnego zainstalowanego na terenie miasta Brzeg. W przypadku zaistnienia zdarzeń przestępczych, natychmiastowa reakcja zgodna z opracowanymi procedurami postępowań.

3.2 Opis miejsca technologii montażu

Wszystkie urządzenia zainstalowane będą w szafie RACK, w pomieszczeniu w części przyziemnej, gdzie zlokalizowana jest szafa z pierwszej dostawy.
Monitory będą zainstalowane w pomieszczeniu dyżurki.

Moduł rejestratora, dzięki kształtowi obudowy, posiada możliwość zamocowania na stałe. Ze względu na obsługę działania, zamocowany będzie również w szafie RACK.

Półki powinny być zainstalowane w szafie w taki sposób, aby była możliwość dołożenia modułów w razie ewentualnej rozbudowy systemu.

Wszystkie półki w szafie RACK 19" posiadają obciążalność minimum 50 kg.

Stanowisko operatora znajduje się w pomieszczeniu dyżurki, wyposażone jest w pulpit sterowniczy do kamer.

3.3 Zasady bezpieczeństwa

W celu zabezpieczenia przed niepowołanymi użytkownikami, urządzenia Centrum Monitoringu znajdują się w pomieszczeniu o ograniczonym dostępie, np. poprzez zastosowanie czytnika kart z elektrozaczepem. Pomieszczenie to ma okna zabezpieczone kratami..

Ponadto wskazane jest, aby pulpit sterowniczy oraz rejestrator cyfrowy posiadały własne zabezpieczenia (typu hasło użytkownika), co umożliwia kompletną kontrolę dostępu do zapisanych na dysku rejestratora zdarzeń oraz programowania kamer i rejestratora.

Wszystkie kable doprowadzone do szafy RACK 19" oraz szafki zasilającej w centrum monitoringu powinny być zabezpieczone przed wpływem warunków zewnętrznych oraz przed uszkodzeniem mechanicznym.

Stanowisko operatora powinno znajdować się w odległości około 2 metrów od monitorów (5x przekątna ekranu).

3.4 Opis instalacji kablowej monitoringu miasta

Kabel prowadzony w kanalizacji telekomunikacyjnej pomiędzy punktami dystrybucyjnymi (punkty kamerowe 1-3), a centrum monitoringu (sterowanie + wizja): kabel światłowodowy wielomodowy XXOTKtdD;

Sygnał wizyjny między odbiornikiem wizji po światłowodzie a rejestratorem cyfrowym i monitorami: RG 75 Ohm;

Sygnał sterujący pomiędzy sterownikiem a odbiornikiem wizji/nadajnikiem sterowania po światłowodzie: kabel teletechniczny V kat.

B. SIEĆ KABLOWA SYSTEMU MONITORINGU ZEWNĘTRZNEGO
1. OKABLOWANIE ŚWIATŁOWODOWE PROJEKTOWANEJ SIECI

1.1 Normy przedmiotowe projektowanej sieci kablowej

W projekcie przyjęto, że instalacja optoteleinformatyczna spełnia normy i standardy ISO / IEC 11801, PN-EN 50173, PN-EN 50174, ANsr / TrA / ElA -568 -A .

1.2 Założenia
Projektowana sieć światłowodowa powinna w swych założeniach spełniać następujące wymogi :
· Zapewniać bieżącą pracę systemu wizyjnego;

· Zapewniać możliwość dalszej rozbudowy(100%) w dwóch różnych kierunkach miasta;

· Zapewnić obsługę innych niż monitoring miasta urządzeń zapewniających bezpieczeństwo,

np. pomiar ruchu ulicznego, pomiary prędkości, inne.

1.3 Zadania szkieletu sieci

Zadaniem projektowanego szkieletu sieci teleinformatycznej jest skuteczne i niezawodne połączenie teleinformatyczne Centrum Monitoringu (Urząd Gminy Miasta Brzeg) z wyznaczonymi punktami kamerowymi jak również elastyczność rozbudowy i konfiguracji wraz z możliwością implementacji różnych technik sieciowych i systemów operacyjnych.

W celu zapewnienia skutecznej transmisji danych i eliminacji zakłóceń i interferencji

do realizacji szkieletu okablowania zastosowano kable optotelekomunikacyjne OTK .Wybrano kable wielowłóknowe , o włóknach wielomodowych z profilem gradientowym 62,5/125 um .

1.4 Określenie liczby torów optycznych

W projektowanym układzie szkieletu sieci przy doborze liczby torów optycznych zastosowano następujące założenia:

-wykorzystanie nie więcej niż 2 włókien optycznych w przebiegu do pojedynczej kamery
-nie większą niż 100 % nadmiarowość rezerwową liczby włókien dla zachowania

wysokiego poziomu niezawodności transmisji.

-rozbudowy systemu o dodatkowe punkty kamerowe

-wykorzystanie łączy optycznych do transmisji danych, sygnałów sterowania stosowanych w innych planowanych w przyszłości systemach.

Dobrano niezbędną liczbę włókien w poszczególnych relacjach:
Centrum Monitoringu – złącze światłowodowe nr 1 ul. Wyszyńskiego
24 włókna
Złącze światłowodowe nr 1 – złącze światłowodowe nr 2 ul. Kilińskiego
16 włókien

Złącze światłowodowe nr 1,2 i 3(istniejące) – punkty dystrybucyjne(punkty kamerowe)
 4 włókna

1.5 Profile kabli światłowodowych

Do budowy łączy światłowodowych zastosowano kable światłowodowe z włóknami multimodowymi, typ Z-XXOTKtsd 62,5/125. Są to kable zewnętrzne, przeznaczone do układania w telekomunikacyjnej kanalizacji kablowej, w powłoce z polietylenu . Konstrukcję kabla stanowi wieloelementowa struktura ośrodka z luźnymi tubami.

W osi kabla ułożony jest pręt z impregnowanego włókna szklanego, będący centralnym elementem wytrzymałościowym. Luźną tubę stanowi rurka z ułożonymi wewnątrz włóknami światłowodowymi.

Zalecenia montażowe :

We wszystkich przypadkach wykonywania połączeń poprzez spajanie włókien optycznych musi być spełniony wymóg minimalnej średnicy zgięcia włókna podawany przez producenta. Należy bezwzględnie zachować wszystkie parametry dotyczące instalacji zastosowanego kabla OTK związane z dynamiczną i statyczną siłą naciągu, promieniem zgięcia. Nieostrożność i błędy montażowe mogą spowodować obniżenie parametrów technicznych włókien kabla a mogące się pojawić uszkodzenia (np. mikrozgięcia włókien optycznych) spowodują narastającą w czasie degradację kabla i problemy eksploatacyjne całego systemu .

1.6 Kable połączeniowe (patchcordy)
Do krosowania połączeń stosować sznury optyczne podwójne (patchcord-duplex)

w wykonaniu ST -ST o długości 2m i 3m. W celu zapewnienia wysokiej precyzji połączenia wymagane jest zastosowanie półzłączy optycznych ST z ferrulami ceramicznymi. Ten wybrany typ sznura optycznego pozwala na przejrzyste łączenie sprzętu aktywnego z okablowaniem światłowodowym, tzn. 1 patchcord na jeden tor transmisyjny. Należy uzyskać od producenta sznura optycznego pełne dane testowe dotyczące wartości tłumienności w formie metryki pomiarowej, którą należy dołączyć do dokumentacji powykonawczej .
1.7 Przełącznice światłowodowe

W każdym z punktów krańcowych sieci optycznej dobrano przełącznice światłowodowe z portami typu ST, dające możliwość uniwersalnego łączenia kabli światłowodowych z utrzymaniem maksymalnego dostępu do gniazd. Zastosowane panele krosowe oferują komfortową przestrzeń montażową, dzięki czemu bez problemu można wprowadzać do nich przez przepust kabel światłowodowy a po jego preparacji ułożyć niezbędny zapas jego tub.
1.8 Stelaże zapasów kabli

Obudowany stelaż zapasu wykonany jest w formie skrzyni ,mocowanej na ścianie z zamykaną pokrywą. Pojemność do 30 m kabla. Urządzenie porządkuje ułożenie kabla i zabezpieczenie go przed uszkodzeniami mechanicznymi.

Projektuje się zastosować następujące rodzaje stelaży zapasów kabli światłowodowych

- SZ-1 w budynku

1.9 Szafy i szafki dystrybucyjne

Do zabudowy osprzętu i urządzeń światłowodowych, zakończeń kabli miedzianych i potrzebnego osprzętu systemu kamer w punktach dystrybucyjnych należy użyć szaf wiszących o wymiarach: 90x60x20 cm.

W Centrum Monitoringu należy zastosować szafę teleinformatyczną wolnostojącą 42U.

1.10 Światłowodowa osłona złączowa

Zaprojektowano dwa złącza światłowodowe:

· Złącze nr 1 przy ulicy Wyszyńskiego
· Złącze światłowodowe nr 2 przy ulicy Kilińskiego
Złącze nr 1 zaprojektowane jako złącze rozgałęźne z 24 włókien na jeden zespół 16 włókien oraz jeden zespół 8 włókien.

Złącze nr 2 zaprojektowane jako złącze rozgałęźne z 16 włókien na jeden zespół 4 włókna. Do wykonania złącz należy zastosować mufę hermetyczną, rozbieralną z kasetami. Mufę należy umocować do ścianki studni na specjalnych uchwytach będących w komplecie złącza.

1.11 Sposób oznaczania i identyfikacji linii światłowodowej

a) W studniach teletechnicznych TP S.A. kabel należy oznaczyć w sposób następujący: Na kablu światłowodowym, w każdej studni należy umieścić hermetyczny oznacznik kablowy w kolorze żółtym z numerem, relacją i właścicielem danego kabla.

Numer każdego kabla światłowodowego należy ustalić z Telekomunikacją Polską S.A.

b) W szafach dystrybucyjnych oraz w pozostałych trasach kablowych na ustalonych przebiegach co ok.10 m kabel należy oznaczyć metryką zawierającą rok budowy kabla, właściciela, relację, typ kabla. Metryka koloru żółtego z oznaczeniem: Uwaga kabel światłowodowy.

[image: image8.png]KABEL SWIATLOWODOWY

NR LINII: TYP KABLA:

WLASC. KABLA:
WYKONAWCA:
ROK WYKONANIA:

2. OKABLOWANIE MIEDZIANE PROJEKTOWANEJ SIECI

2.1 Założenia

Projektowana sieć kabli miedzianych powinna w swych założeniach spełniać następujące wymogi:

· Zapewniać bieżącą pracę systemu wizyjnego;

· Zapewniać możliwość rozbudowy o dodatkowe elementy;

2.2 Sieć kabli miedzianych
Sieć kabli miedzianych skonfigurowano w sposób następujący:

Kable prowadzone będą z szaf zasilających (punkty dystrybucyjne), umieszczonych w budynkach na których będą zlokalizowane poszczególne punkty kamerowe, w rurkach ochronnych do punktów kamerowych.

2.3 Profil kabla miedzianego

Dla spełnienia oczekiwanych parametrów wizyjnych i sterujących dla poszczególnych punktów kamerowych (zachowanie koniecznych parametrów przy koniecznych długościach trasowych kabli od punktów dystrybucyjnych do punktów kamerowych), projektuje się zastosowanie kabla miedzianego o wiązkach parowych (skrętka) FTP kat 5 oraz kabel koncentryczny RG 75 Ω.

3. ZASTOSOWANE ROZWIĄZANIA TECHNICZNE LINII KABLOWYCH

3.2 Uwagi wstępne
a) Przed przystąpieniem do budowy linii kablowych w kanalizacji TP S.A. należy koniecznie sprawdzić drożność kanalizacji pierwotnej na projektowanych odcinkach i wyniki prób skonsultować z Telekomunikacją Polską S.A. w Brzegu w celu ustalenia otworów, w które zaciągane będą linie kablowe

b) Wszystkie prace należy wykonać zgodnie z warunkami technicznymi TP S.A.

c) c) Wszystkie prace wykonać należy zgodnie z normą Zakładową TP S.A. ZN-93 TP S.A. – 001 oraz ZN 96 TP S.A. – 006.

3.3 Zaciąganie kabli światłowodowych do kanalizacji

Zastosowany do zaciągania kabli światłowodowych osprzęt powinien być dostosowany do budowy i konstrukcji kabli. Musi on także spełniać wymagania określone w przepisach branżowych TP S.A. Rodzaj zastosowanego sprzętu należy wcześniej uzgodnić z właścicielem kanalizacji. Projektowane kable światłowodowe zaciągnąć należy do kanalizacji pierwotnej, przy czym zastosowana technologia zaciągania kabli musi gwarantować zachowanie dopuszczalnej siły jej ciągnięcia (określonej przez producenta kabli)oraz stałą kontrolę wartości tej siły .

Konieczne do wykonania łuki powinny mieć możliwie duże promienie (ale nie mniejsze od wartości dopuszczonej przez producenta kabli) -zarówno przy przygotowaniu kabli do zaciągania, jak i przy ich zaciąganiu i układaniu zapasów.

Zapasy kabli światłowodowych (na stelażach) powinny być umieszczone w wytypowanych studniach teletechnicznych w miejscu pozwalającym na ich swobodne wyjęcie na zewnątrz oraz uniemożliwiającym ich przypadkowe uszkodzenie przy zaciąganiu innych kabli do kanalizacji.

3.4 Wprowadzenie kabli światłowodowych (przyłącza kablowe) do punktów dystrybucyjnych

a) Centrum monitoringu – Urząd Gminy Miasto Brzeg ul. Robotnicza 12

Do Centrum Monitoringu w Urzędzie Gminy Miasta Brzeg kabel światłowodowy

Z-XXOTKtdD 24GI62,5/125 będzie wprowadzony do budynku z najbliższej studni teletechnicznej wejściem technicznym (należy wybudować- ujęte w przedmiarze) , a następnie piwnicami w rurze ochronnej do pomieszczenia w piwnicy. Należy go doprowadzić do projektowanej stojącej szafy dystrybucyjnej rack 19" 42U i zakończyć na przełącznicy 19" 24-ST-1U. Przy szafie zamontowany będzie obudowany stelaż zapasów kabla, na którym należy pozostawić 30m zapasu kabla.
b) Punkt dystrybucyjny punktu kamerowego nr 15- 17
Punkty dystrybucyjne znajdować się będą w budynkach . Aby wyprowadzić kabel światłowodowy należy od najbliższej studni teletechnicznej, znajdującej się przy danym budynku, wykonać dokop i ułożyć w nim rurę HDPE 32I2,9mm, w którą następnie zaciągnąć należy kabel. Trasę prowadzenia w wykopie rury należy oznaczyć taśmą ostrzegawczą koloru żółtego. Głębokość posadowienia rury min.70cm od powierzchni chodnika. W budynkach kabel prowadzić w rurze ochronnej piwnicami do pomieszczeń w których będą punkty dystrybucyjne. Kable zakańczać na przełącznicy światłowodowej.

3.5 Pomiary kabli

W trakcie budowy i montażu linii optotelekomunikacyjnej powinny być wykonane następujące pomiary:

- pomiar reflektometrem kabli światłowodowych na bębnie przed wprowadzeniem do rur.

- pomiar reflektometrem po zmontowaniu linii tj. po wykonaniu złączy z obu stron danego odcinka na wszystkich włóknach dla uzyskania wykresów reflektometrycznych,

- pomiar optycznej tłumienności na wszystkich włóknach zestawem do pomiaru mocy optycznej między punktami styku na szafie i szafkach zakończeniowo-połączeniowych (od półzłącza rozłącznego) co daje tłumienność kabla optotelekomunikacyjnego.

- pomiary tłumienności odbicia wstecznego (reflektancji) złączek światłowodowych.

3.6 Zagospodarowanie terenu

Projekt niniejszy nie powoduje konieczności zmiany istniejącego zagospodarowania terenu.

Realizacja zaprojektowanych obiektów , również w przyszłości nie będzie wymagała zmian w istniejącym planie zagospodarowania. Po wykonaniu przewidywanych prac ziemnych teren zostanie przywrócony do stanu pierwotnego z zachowaniem jego poprzednich funkcji.

Poszczególne elementy sieci projektowane są na głębokości 0,7m pod powierzchnią terenu.

Szerokość zajmowanego pasa w trakcie budowy nie przekroczy 1,5 m.

3.7 Ochrona środowiska i strefy ochronne

Projektowana kanalizacja (rury HDPE) i kabel światłowodowy nie mają wpływu na stopień zanieczyszczenia powietrza atmosferycznego, wód i gleby.

Dla projektowanej linii nie przewiduje się strefy ochronnej.

3.8 Uwagi końcowe

Przy budowie linii optotelekomunikacyjnych i kabli miedzianych należy przestrzegać postanowień obowiązujących przepisów i norm branżowych, a w szczególności normy BN-89/8984-18.

Ponadto przy pracach w obrębie dróg publicznych należy bezwzględnie przestrzegać przepisy BHP i Prawa o Ruchu Drogowym.

W trakcie realizacji projektu powinien być prowadzony nadzór autorski ze strony Projektanta, nadzór ze strony Inwestora oraz Telekomunikacji Polskiej (w zakresie prac w kanalizacji TP).

Ewentualne uzasadnione zmiany wprowadzone do projektu, wynikłe w trakcie wykonawstwa powinny być uzgodnione z Projektantem, Inwestorem i Użytkownikiem oraz naniesione tak, by mogły stanowić materiał inwentaryzacyjny.

- KONIEC -

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

PAGE
6

_1259481142.vsd

_1259481151.vsd

_1259481141.vsd

