
Wałcz 6 czerwca 2022 r. strona 1

DRUT PLAST CABLES
DOKUMENTACJA

TECHNICZNO RUCHOWA

DTR-2022/TT-28/DPC

KABLE ELEKTROENERGETYCZNE GÓRNICZE O IZOLACJI Z POLIETYLENU
USIECIOWANEGO NA NAPIĘCIE ZNAMIONOWE 3,6/6(7,2) ORAZ 6/10(12) kV

DOKUMENTACJA TECHNICZNO RUCHOWA

KABLE ELEKTROENERGETYCZNE GÓRNICZE O IZOLACJI

Z POLIETYLEN3U USIECIOWANEGO NA NAPIĘCIE

ZNAMIONOWE 3,6/6(7,2) ORAZ 6/10(12) kV

Wałcz 6 czerwca 2022 r. strona 2

DRUT PLAST CABLES
DOKUMENTACJA

TECHNICZNO RUCHOWA

DTR-2022/TT-28/DPC

KABLE ELEKTROENERGETYCZNE GÓRNICZE O IZOLACJI Z POLIETYLENU
USIECIOWANEGO NA NAPIĘCIE ZNAMIONOWE 3,6/6(7,2) ORAZ 6/10(12) kV

Spis treści:

1. Dane Techniczne Wyrobu

2. Warunki Stosowania i Instrukcja Bezpiecznego Użytkowania

3. Identyfikacja Zagrożeń

Wałcz 6 czerwca 2022 r. strona 3

Kable elektroenergetyczne górnicze o żyłach miedzianych, o izolacji z polietylenu usieciowanego
oraz w powłoce i osłonie polwinitowej przeznaczone są do instalowania na stałe w sieciach
elektroenergetycznych podziemnych zakładów górniczych o napięciu znamionowym 3,6/6(7,2) kV
oraz 6/10(12) kV.

Wersje w pancerzach z drutów stalowych przeznaczone są do instalowania w szybach
i wyrobiskach o nachyleniu do 45° i powyżej 45°, a pozostałe w wyrobiskach o nachyleniu do 45°.

Kable nieekranowane mogą być stosowane w wyrobiskach niezagrożonych wybuchem, albo
niezagrożonych wybuchem metanu i zaliczonych do klasy „A” zagrożenia wybuchem pyłu
węglowego.

Kable ekranowane mogą być stosowane w polach metanowych i niemetanowych w wyrobiskach
zaliczonych do stopnia „a”, „b” lub „c” niebezpieczeństwa wybuchu metanu oraz z wyrobiskach
zaliczanych do klasy „A” lub „B” zagrożenia wybuchem pyłu węglowego.

Kable zaprojektowane są w oparciu o normę PN-HD 620 S2.

DRUT PLAST CABLES DANE TECHNICZNE WYROBU

Wałcz 6 czerwca 2022 r. strona 4

Warianty wykonania, symbole i rysunki przedstawiamy poniżej.

Opis typu Opis wariantów wykonania Typy/warianty wykonania

Kable

energetyczne (K)

górnicze (G)

bez ekranów

indywidualnych (-)

z żyłami miedzianymi (-)

o izolacji z polietylenu

usieciowanego (XS)

w polwinitowej

powłoce (Y)

i osłonie (yn)

o zwiększonej

odporności na

rozprzestrzenianie

płomienia

na napięcie znamionowe

3,6/6(7,2) kV

 bez uszczelnienia (-)

 z uszczelnieniem wzdłużnym (U)

 z uszczelnieniem wzdłużnym i radialnym

(RU)

Y(-,U,RU)KGXS

(-,Fo,Fp,Ft,Ftl,FtZn)yn

YKGXSyn

YUKGXSyn

YRUKGXSyn

YKGXS(Fo,Fp,Ft,Ftl,FtZn)yn

YUKGXS(Fo,Fp,Ft,Ftl,FtZn)yn

YRUKGXS(Fo,Fp,Ft,Ftl,FtZn)yn

 bez pancerza (-)

 z pancerzem:

o z drutów stalowych okrągłych (Fo)

o z drutów stalowych płaskich (Fp)

o z taśm stalowych (Ft)

o z taśm stalowych lakierowanych (Ftl)

o z taśm stalowych ocynkowanych (FtZn)

 bez żył pomocniczych (-)

 z pomocniczymi żyłami sygnalizacyjnymi

o przekroju 1,5 mm2 w postaci trzech

ekranowanych par w powłoce

polwinitowej (oznaczenie +6x1,5 po

symbolu oznaczającym przekrój żył

roboczych i żyły ochronnej)

Kable

energetyczne (K)

górnicze (G)

z ekranami

indywidualnymi (H)

z żyłami miedzianymi (-)

o izolacji z polietylenu

usieciowanego (XS)

w polwinitowej

powłoce (Y)

i osłonie (yn)

o zwiększonej

odporności na

rozprzestrzenianie

płomienia

na napięcie znamionowe

3,6/6(7,2) kV

oraz 6/10(12) kV

 bez uszczelnienia (-)

 z uszczelnieniem wzdłużnym (U)

 z uszczelnieniem wzdłużnym i radialnym

(RU)

Y(-,U,RU)HKGXS(-,ek)

(-,Fo,Fp,Ft,Ftl,FtZn)yn

YHKGXSyn

YUHKGXSyn

YRUHKGXSyn

YHKGXSekyn

YUHKGXSekyn

YRUHKGXSekyn

YHKGXS(Fo,Fp,Ft,Ftl,FtZn)yn

YUHKGXS(Fo,Fp,Ft,Ftl,FtZn)yn

YRUHKGXS(Fo,Fp,Ft,Ftl,FtZn)yn

YHKGXSek(Fo,Fp,Ft,Ftl,FtZn)yn

YUHKGXSek(Fo,Fp,Ft,Ftl,FtZn)yn

YRUHKGXSek(Fo,Fp,Ft,Ftl,FtZn)yn

 nieekranowane (-)

 z ekranem ogólnym (ek)

 bez pancerza (-)

 z pancerzem:

o z drutów stalowych okrągłych (Fo)

o z drutów stalowych płaskich (Fp)

o z taśm stalowych (Ft)

o z taśm stalowych lakierowanych (Ftl)

o z taśm stalowych ocynkowanych (FtZn)

 bez żył pomocniczych (-)

 z pomocniczymi żyłami sygnalizacyjnymi

o przekroju 1,5 mm2 w postaci trzech

ekranowanych par w powłoce

polwinitowej (oznaczenie +6x1,5 po

symbolu oznaczającym przekrój żył

roboczych i żyły ochronnej)

Wałcz 6 czerwca 2022 r. strona 5

Rysunki konstrukcyjne kabli: Y(-,U,RU)KGXS(-,Fo,Fp,Ft,Ftl,FtZn)yn 3,6/6(7,2) kV

 YKGXSyn YUKGXSyn

YRUKGXSyn

 YKGXS(Fo,Fp,Ft,Ftl,FtZn)yn

 YUKGXS(Fo,Fp,Ft,Ftl,FtZn)yn

 YRUKGXS(Fo,Fp,Ft,Ftl,FtZn)yn

Wałcz 6 czerwca 2022 r. strona 6

Rysunki konstrukcyjne kabli: Y(-,U,RU)HKGXS(-,ek)(-,Fo,Fp,Ft,Ftl,FtZn)yn 3,6/6(7,2) i 6/10(12) kV

YHKGXSyn YUHKGXSyn

YRUHKGXSyn

 YHKGXSekyn

YUHKGXSekyn

 YRUHKGXSekyn

Wałcz 6 czerwca 2022 r. strona 7

YHKGXS(Fo,Fp,Ft,Ftl,FtZn)yn YUHKGXS(Fo,Fp,Ft,Ftl,FtZn)yn

YRUHKGXS(Fo,Fp,Ft,Ftl,FtZn)yn

 YHKGXSek(Fo,Fp,Ft,Ftl,FtZn)yn

YUHKGXSek(Fo,Fp,Ft,Ftl,FtZn)yn

 YRUHKGXSek(Fo,Fp,Ft,Ftl,FtZn)yn

Wałcz 6 czerwca 2022 r. strona 8

 YRUHKGXSek(Fo,Fp,Ft,Ftl,FtZn)yn z żyłami pomocniczymi

Legenda

1. Żyła robocza
2. Ekran na żyle roboczej - warstwa niemetaliczna
3. Izolacja (XS)
4. Ekran na izolacji - warstwa niemetaliczna
5. Ekran na izolacji (indywidualny) - warstwa metaliczna (H)
6. Rdzeń – żyła miedziana jedno lub wielodrutowa
7. Wypełnienie
8. Wewnętrzna powłoka (Y)
9. Ekran ogólny (ek)
10. Separator
11. Uszczelnienie wzdłużne (U)
12. Pancerz

 druty stalowe okrągłe (Fo),

 druty stalowe płaskie (Fp),

 taśma stalowa (Ft),

 taśma stalowa lakierowana (Ftl),

 taśma stalowa ocynkowana (FtZn).
13. Uszczelnienie Radialne (R)
14. Osłona (yn)
15. Pomocnicze żyły sygnalizacyjne
16. Izolacja żył pomocniczych
17. Ekran pary żył pomocniczych
18. Powłoka pary żył pomocniczych

Wałcz 6 czerwca 2022 r. strona 9

Przykłady oznaczenia

Ekranowany kabel elektroenergetyczny górniczy z trzema żyłami roboczymi o przekroju 120 mm2

z żyłą ochronną o przekroju 25 mm2 i 6 żyłami pomocniczymi o przekroju 1,5 mm2, w pancerzu

z drutów stalowych okrągłych, w powłoce wewnętrznej polwinitowej i osłonie polwinitowej

o zwiększonej odporności na rozprzestrzenianie płomienia, z uszczelnieniem wzdłużnym na

napięcie znamionowe 3,6/6(7,2) kV.

KABEL YUHKGXSFoyn 3120 RMC/25 + 6x1,5 3,6/6(7,2) kV

Ekranowany kabel elektroenergetyczny górniczy z trzema żyłami roboczymi o przekroju 185 mm2

z żyłą ochronną o przekroju 50 mm2, w pancerzu z drutów stalowych okrągłych, w powłoce

wewnętrznej polwinitowej i osłonie polwinitowej o zwiększonej odporności na rozprzestrzenianie

płomienia, z uszczelnieniem wzdłużnym na napięcie znamionowe 6/10(12) kV.

KABEL YUHKGXSFoyn 3185 RMC/50 6/10(12) kV

RMC (round multiwire compacted) – żyły robocze okrągłe, wielodrutowe, zagęszczone klasy 2 wg

PN-EN 60228.

Wałcz 6 czerwca 2022 r. strona 10

Przekroje znamionowe żył roboczych oraz odpowiadające im minimalne przekroje

znamionowe żył ochronnych.

Przekrój znamionowy

żył roboczych

mm2

Minimalny przekrój

znamionowy żyły

ochronnej

(przekrój geometryczny)

w mm2

Ilość i przekrój żył

pomocniczych

w mm2

(występują

opcjonalnie)

16 16 -

25 16 -

35 16 -

50 16 6x1,5

70 16 6x1,5

95 16 6x1,5

120 25 6x1,5

150 25 6x1,5

185 25 6x1,5

240 25 6x1,5

300 25 6x1,5

Wałcz 6 czerwca 2022 r. strona 11

DRUT PLAST CABLES
WARUNKI STOSOWANIA

I INSTRUKCJA BEZPIECZNEGO UŻYTKOWANIA

Instalator i użytkownik produkowanych przez nas kabli jest zobowiązany do przestrzegania
niżej wymienionych zasad.

1. Instalacja i eksploatacja wyrobu winna być prowadzona przez kwalifikowany personel,
zgodnie z zasadami określonymi w przepisach o budowie i eksploatacji urządzeń
elektrotechnicznych, z uwzględnieniem określeń producenta dotyczących podstawowych
warunków instalacji i eksploatacji produktów oraz innych wymagań zawartych w przepisach
miejscowych kraju, w którym następuje instalacja.

2. Kable przeznaczone są do zasilania urządzeń elektroenergetycznych w zakładach
górniczych.

3. Kable przeznaczone są do stosowania w sieciach elektroenergetycznych podziemnych
zakładów górniczych o napięciu znamionowym zgodnym z podanym na kablu oraz
w dokumentach wyrobu.

4. Kable nieekranowane mogą być stosowane:

 w wyrobiskach niezagrożonych wybuchem,

 w wyrobiskach niezagrożonych wybuchem metanu i zaliczonych do klasy „A”
zagrożenia wybuchem pyłu węglowego.

5. Kable ekranowane mogą być stosowane w podziemnych zakładach górniczych w polach
niemetanowych i metanowych,

 w podziemnych zakładach górniczych w wyrobiskach zaliczonych do stopnia „a”, „b”
lub „c” niebezpieczeństwa wybuchu metanu,

 podziemnych zakładach górniczych w wyrobiskach zaliczanych do klasy „A” lub „B”
zagrożenia wybuchem pyłu węglowego,

pod warunkiem, że będą wyłączane spod napięcia w razie przekroczenia dozwolonej
zawartości metanu w powietrzu.

6. Kable w pancerzu z drutów stalowych okrągłych [Fo] i płaskich [Fp] są przeznaczone do
instalowania w szybach oraz w wyrobiskach o nachyleniu do 45° i powyżej 45°. Pozostałe
wersje wykonania kabli nie mogą być stosowane w szybach i wyrobiskach o nachyleniu
powyżej 45°.

7. Kable w pancerzu z drutów stalowych okrągłych [Fo] i płaskich [Fp] instalowane w szybach
oraz w wyrobiskach o nachyleniu do 45o i powyżej 45o mogą być mocowane szybowymi
uchwytami drewnianymi lub ze stali nierdzewnej. Przy doborze uchwytu należy uwzględnić
rzeczywistą masę kabla oraz maksymalną i minimalną średnicę zewnętrzną kabla. Uchwyty
należy dobierać zgodnie z zaleceniami producenta uchwytu w porozumieniu z producentem
kabla.

8. Kable w pancerzu wykonane z taśm stalowych [Ft,Ftl,FtZn] przeznaczone są do
stosowania w wyrobiskach o nachyleniu do 45o.

9. W miejscach o dużej wilgotności i narażonych na działanie wody zaleca się stosowanie
kabli z uszczelnieniem wzdłużnym (U) lub wzdłużnym i promieniowym (RU). W szybach
oraz w wyrobiskach o nachyleniu powyżej 45o również zaleca się stosowanie
uszczelnionych kabli.

10. Podłączenie kabla powinno być poprzedzone kontrolą braku jakichkolwiek skręceń. W tym
celu należy przed montażem kabel rozciągnąć i zlikwidować widoczne skręcenia.

11. Najniższa dopuszczalna temperatura kabla przy układaniu bez podgrzewania wynosi -5 °C.

12. Kable przeznaczone są do pracy w temperaturze otoczenia do +90 ºC.

Wałcz 6 czerwca 2022 r. strona 12

13. Zginanie kabli.

 Przy układaniu kabli w wyrobiskach podziemnych zakładów górniczych należy unikać ich
zginania ze zbyt małymi promieniami gięcia.

 Dopuszcza się zginanie przy zachowaniu minimalnego promienia gięcia równego:

rg ≥ 12xdz kable bez pancerza,

rg ≥ 15xdz kable z pancerzem Fo, Fp, Ft, Ftl, FtZn lub z uszczelnieniem promieniowym
RU,

gdzie:

rg – minimalny promień zgięcia kabla [mm]

dz – średnica zewnętrzna kabla [mm]

Producent kabli może zalecić przyjmowanie innych od wyżej podanych, wartości
minimalnych promieni gięcia.

W przypadkach uzasadnionych względami ruchowymi dopuszcza się zmniejszenie
dopuszczalnych promieni gięcia pod warunkiem spełnienia następujących warunków:

 kabel jest zgięty jednorazowo,

 przed zgięciem kabel jest podgrzany do temperatury równej +30 °C,

 kabel jest zginany przy zastosowaniu szablonu.

Zmniejszony promień gięcia nie może w żadnym przypadku być mniejszy od 50 % wartości
wyznaczonych obliczeniowo.

14. Mechaniczne układanie kabli

Dopuszcza się mechaniczne układanie przy użyciu ciągarek wyposażonych w dynamometr,
przy czym

maksymalna siła ciągnąca nie może przekraczać wartości:

Pmax = 50xS [N] - wszystkie rodzaje kabli przy zastosowaniu uchwytu do ciągnięcia
bezpośrednio za żyły,

Pmax = 50xS [N] - kable nieopancerzone lub w pancerzu z taśm stalowych przy
zastosowaniu uchwytu zakładanego na powierzchnię kabla (np.
pończocha),

Pmax = 9xdz
2 [N] - kable w pancerzu z drutów stalowych przy zastosowaniu uchwytu

zakładanego na powierzchnię kabla (pończocha)

gdzie:

Pmax – maksymalna wartość siły ciągnącej [N],

S – suma przekrojów żył roboczych kabla [mm2],

dz – średnica zewnętrzna kabla [mm].

Niezależnie od zastosowanego sposobu ciągnięcia kabla zaleca się stosowanie rolek
prowadzących.

15. Układanie kabli powinno być wykonane w sposób wykluczający ich uszkodzenie przez
zginanie, skręcanie, rozciąganie itp. Przy układaniu powinny być zachowane szczególne
środki ostrożności zapobiegające uszkodzeniu innych kabli i przewodów oponowych lub
urządzeń w pobliżu trasy budowanej linii kablowej. Kable powinny być układane
i zawieszane na wieszakach oraz uchwytach spełniających warunki określone
w odpowiednich normach i przepisach.

16. Kable i przewody maszyn, urządzeń, sieci lub instalacji elektroenergetycznych zabezpiecza
się przed uszkodzeniami mechanicznymi oraz przysypaniem urobkiem.

Warunek wynika z §769. 1. Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie szczegółowych wymagań
dotyczących prowadzenia ruchu podziemnych zakładów górniczych opublikowanego w Dzienniku Ustaw z dnia 9 czerwca
2017, poz. 1118.

Wałcz 6 czerwca 2022 r. strona 13

17. Jeżeli kabel mocowany jest w wyrobiskach poziomych i o nachyleniu do 45°, zawiesza się
go w odstępach nie większych niż 3 metry, na uchwytach lub wieszakach, które nie mogą
powodować uszkodzenia ich opony lub zewnętrznej opony.

18. Uchwyty kablowe mocujące kable w wyrobiskach pionowych i o nachyleniu większym niż
45º mocuje się w odstępach nie większych niż 6 m. Wartość współczynnika
bezpieczeństwa trzymania kabla w uchwycie kablowym wynosi nie mniej niż 6 w stosunku
do obciążenia odcinkiem kabla o długości odstępu między wspornikami, uwzględniając
w badaniach uwarunkowania środowiskowe robót szybowych oraz konstrukcję kabla
szybowego.

Warunek wynika z punktu 3.15.10.4 Załącznika nr 4 do Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie
szczegółowych wymagań dotyczących prowadzenia ruchu podziemnych zakładów górniczych opublikowanego w Dzienniku
Ustaw z dnia 9 czerwca 2017, poz. 1118.

19. W szybach głębionych uchwyty mocujące kable rozmieszcza się w odległości nie większej
niż 16 m, przy zapewnieniu wartości współczynnika bezpieczeństwa trzymania kabla
w uchwycie kablowym określonym jak w punkcie powyżej.

Warunek wynika z punktu 3.15.10.5 Załącznika nr 4 do Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie
szczegółowych wymagań dotyczących prowadzenia ruchu podziemnych zakładów górniczych opublikowanego w Dzienniku
Ustaw z dnia 9 czerwca 2017, poz. 1118.

20. Kable i przewody zawiesza się lub układa w miejscach, w których nie będą narażone na
uszkodzenia.

Warunek wynika z punktu 5.3.2 Załącznika nr 4 do Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie
szczegółowych wymagań dotyczących prowadzenia ruchu podziemnych zakładów górniczych opublikowanego w Dzienniku
Ustaw z dnia 9 czerwca 2017, poz. 1118.

21. Odległość kabli lub przewodów elektroenergetycznych nieekranowanych od kabli lub
przewodów telekomunikacyjnych jest nie mniejsza niż 30 cm.

Warunek wynika z punktu 5.3.3 Załącznika nr 4 do Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie
szczegółowych wymagań dotyczących prowadzenia ruchu podziemnych zakładów górniczych opublikowanego w Dzienniku
Ustaw z dnia 9 czerwca 2017, poz. 1118.

22. W wyrobiskach lub pomieszczeniach zagrożonych wybuchem metanu kable i przewody
elektroenergetyczne umieszcza się w odległości nie mniejszej niż:

1) 20 cm – w wyrobiskach korytarzowych,
2) 30 cm – w wyrobiskach komorowych – od najwyższego punktu w świetle obudowy.

Odległość kabli i przewodów od lutniociągów i rurociągów odmetanowania wynosi nie mniej
niż 30 cm, z wyłączeniem kabli i przewodów prowadzonych w poprzek wyrobisk oraz kabli
i przewodów wyłącznie z obwodami przystosowanymi do pracy w dowolnej koncentracji
metanu.
Warunek wynika z punktu 5.3.4 Załącznika nr 4 do Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie
szczegółowych wymagań dotyczących prowadzenia ruchu podziemnych zakładów górniczych opublikowanego w Dzienniku
Ustaw z dnia 9 czerwca 2017, poz. 1118.

23. Kable lub przewody w wyrobiskach o nachyleniu większym niż 45° są mocowane
w uchwytach mocujących, w odstępach nie większych niż 6 m. Uchwyty mocujące mają
budowę dostosowaną do danego rodzaju kabla lub przewodu.

Warunek wynika z punktu 5.3.9 Załącznika nr 4 do Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie
szczegółowych wymagań dotyczących prowadzenia ruchu podziemnych zakładów górniczych opublikowanego w Dzienniku
Ustaw z dnia 9 czerwca 2017, poz. 1118.

24. Kierownik działu energomechanicznego może zezwolić na stosowanie w wyrobiskach
o nachyleniu większym niż 45° przewodów ze specjalnymi elementami nośnymi.

Warunek wynika z punktu 5.3.10 Załącznika nr 4 do Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie
szczegółowych wymagań dotyczących prowadzenia ruchu podziemnych zakładów górniczych opublikowanego w Dzienniku
Ustaw z dnia 9 czerwca 2017, poz. 1118.

25. Dopuszcza się układanie kabli w otworach pod następującymi warunkami:

1) otwory będą zabezpieczone rurami stalowymi;
2) w jednym otworze nie prowadzi się równocześnie kabli elektroenergetycznych

i telekomunikacyjnych;
3) w otworach o pochyleniu większym niż 45° kable będą miały budowę przystosowaną

do takiego montażu oraz będą mocowane do liny nośnej w odstępach nie większych
niż 6 m;

4) otwory, w których są prowadzone kable, zasypuje się lub zaślepia oraz uszczelnia
materiałem niepalnym na wlocie i wylocie.

Wałcz 6 czerwca 2022 r. strona 14

Warunek wynika z punktu 5.3.11 Załącznika nr 4 do Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie
szczegółowych wymagań dotyczących prowadzenia ruchu podziemnych zakładów górniczych opublikowanego w Dzienniku
Ustaw z dnia 9 czerwca 2017, poz. 1118.

26. Kanały kablowe dzieli się na strefy ogniowe przez zastosowanie poprzecznych grodzi
ogniowych. Grodzie ogniowe wykonuje się w odstępach nie większych niż 30 m oraz na
obu końcach kanałów.

Warunek wynika z punktu 5.3.12 Załącznika nr 4 do Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie
szczegółowych wymagań dotyczących prowadzenia ruchu podziemnych zakładów górniczych opublikowanego w Dzienniku
Ustaw z dnia 9 czerwca 2017, poz. 1118.

27. Otwory w obmurzach pomieszczeń oraz w murowanych tamach, przez które przechodzą
kable i przewody, uszczelnia się materiałem niepalnym.

Warunek wynika z punktu 5.3.13 Załącznika nr 4 do Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie
szczegółowych wymagań dotyczących prowadzenia ruchu podziemnych zakładów górniczych opublikowanego w Dzienniku
Ustaw z dnia 9 czerwca 2017, poz. 1118.

28. Łączenia oraz naprawy kabli lub przewodów elektroenergetycznych wykonuje się zgodnie
z technologią zatwierdzoną przez kierownika ruchu zakładu górniczego.

Warunek wynika z punktu 5.4.1 Załącznika nr 4 do Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie
szczegółowych wymagań dotyczących prowadzenia ruchu podziemnych zakładów górniczych opublikowanego w Dzienniku
Ustaw z dnia 9 czerwca 2017, poz. 1118.

29. Stosowane technologie łączenia i naprawy kabli powinny posiadać pozytywna opinię i atest
jednostki certyfikującej, która prowadziła badania kabli przed ich dopuszczeniem do
stosowania w podziemiach kopalń.

30. W przypadku łączenia kabli z uszczelnieniem wzdłużnym, należy odtworzyć uszczelnienie
poprzez nałożenie na odpowiednie elementy konstrukcyjne łączonych kabli oryginalnych
taśm pęczniejących lub taśm aluminiowych pokrytych jednostronnie warstwą tworzywa.
Taśmy te powinny być dostarczone przez producenta kabli lub przez dostawcę zestawów
naprawczych posiadających pozytywną opinię w zakresie stosowania materiałów
w technologii napraw.

31. Parametry elektryczne kabli zestawiono załączniku nr 1. Kable na napięcie 3,6/6(7,2) kV
w tablicy 1 oraz na napięcie 6/10(12) kV w tablicy 2. Rezystancję żyły podano dla 20°C.
Obciążalność długotrwałą podano dla temperatury otoczenia 25°C i temperatury żyły 90°C.
Temperatura żyły przy zwarciu wynosi 250°C.

Wałcz 6 czerwca 2022 r. strona 15

Załącznik 1

Tablica 1

Symbole kabli
na napięcie znamionowe

3,6/6(7,2) kV

P
rz

e
k
ró

j
ż
y
ł
ro

b
o
c
z
y
c
h

m
m

2

R
e
z
y
s
ta

n
c
ja

 ż
y
ł
ro

b
o
c
z
y
c
h


/k

m

In
d
u
k
c
y
jn

o
ś
ć
 j
e

d
n
o
s
tk

o
w

a

m
H

/k
m

R
e
a
k
ta

n
c
ja

 i
n

d
u
k
c
y
jn

a
 j
e

d
n
o
s
tk

o
w

a


/k

m

P
o
je

m
n

o
ś
ć
 d

o
z
ie

m
n

a
 j
e

d
n
o
s
tk

o
w

a


F

/k
m

J
e
d
n
o
s
tk

o
w

y
 p

rą
d
 z

ie
m

n
o
z
w

a
rc

io
w

y

A
/k

m
 *)

O
b
c
ią

ż
a
ln

o
ś
ć
 z

w
a
rc

io
w

a

je
d
n
o
s
e
k
u
n
d
o
w

a

k
A

O
b
c
ią

ż
a
ln

o
ś
ć
 d

łu
g
o
tr

w
a
ła

A

Y(-,U,RU)KGXS
(-,Fo,Fp,Ft,Ftl,FtZn)yn

Y(-,U,RU)HKGXS
(-,Fo,Fp,Ft,Ftl,FtZn)yn

25 0,727 0,336 0,106 0,23 0,75 3,6 156

35 0,524 0,326 0,103 0,25 0,81 5,0 188

50 0,387 0,306 0,096 0,27 0,90 7,2 225

70 0,268 0,289 0,091 0,33 1,07 10,0 276

95 0,193 0,277 0,087 0,37 1,22 13,6 335

120 0,153 0,269 0,085 0,41 1,35 17,2 384

150 0,124 0,261 0,082 0,45 1,47 21,5 436

185 0,0991 0,255 0,080 0,49 1,61 26,5 497

240 0,0754 0,250 0,078 0,54 1,75 34,3 586

300 0,0601 0,300 0,093 0,58 1,86 42,9 670

Y(-,U,RU)HKGXSek
(-,Fo,Fp,Ft,Ftl,FtZn)yn

25 0,727 0,336 0,106 0,23 0,75 3,6 149

35 0,524 0,326 0,103 0,25 0,81 5,0 181

50 0,387 0,306 0,096 0,27 0,90 7,2 218

70 0,268 0,289 0,091 0,33 1,07 10,0 268

95 0,193 0,277 0,087 0,37 1,22 13,6 327

120 0,153 0,269 0,085 0,41 1,35 17,2 376

150 0,124 0,261 0,082 0,45 1,47 21,5 427

185 0,0991 0,255 0,080 0,49 1,61 26,5 488

240 0,0754 0,250 0,078 0,54 1,75 34,3 576

300 0,0601 0,300 0,093 0,58 1,86 42,9 660

*) Wartości jednostkowych prądów ziemnozwarciowych obliczone zostały dla napięcia
znamionowego sieci Un=6 kV. Dla sieci o napięciu znamionowym Un1<Un (np. 3,3 kV) wartości
podane w tabeli należy pomnożyć przez współczynnik k=Un1/Un.

Wałcz 6 czerwca 2022 r. strona 16

Tablica 2

Symbole kabli
na napięcie znamionowe

6/10(12) kV

P
rz

e
k
ró

j
ż
y
ł
ro

b
o
c
z
y
c
h

m
m

2

R
e
z
y
s
ta

n
c
ja

 ż
y
ł
ro

b
o
c
z
y
c
h


/k

m

In
d
u
k
c
y
jn

o
ś
ć
 j
e

d
n
o
s
tk

o
w

a

m
H

/k
m

R
e
a
k
ta

n
c
ja

 i
n

d
u
k
c
y
jn

a
 j
e

d
n
o
s
tk

o
w

a


/k

m

P
o
je

m
n

o
ś
ć
 d

o
z
ie

m
n

a
 j
e

d
n
o
s
tk

o
w

a


F

/k
m

J
e
d
n
o
s
tk

o
w

y
 p

rą
d
 z

ie
m

n
o
z
w

a
rc

io
w

y

A
/k

m
 *)

O
b
c
ią

ż
a
ln

o
ś
ć
 z

w
a
rc

io
w

a

je
d
n
o
s
e
k
u
n
d
o
w

a

k
A

O
b
c
ią

ż
a
ln

o
ś
ć
 d

łu
g
o
tr

w
a
ła

A

Y(-,U,RU)HKGXS
(-,Fo,Fp,Ft,Ftl,FtZn)yn

25 0,727 0,43 0,135 0,20 1,08 3,6 148

35 0,524 0,41 0,128 0,22 1,20 5,0 178

50 0,387 0,39 0,121 0,25 1,34 7,2 212

70 0,268 0,36 0,114 0,27 1,49 10,0 265

95 0,193 0,35 0,111 0,31 1,70 13,6 321

120 0,153 0,34 0,107 0,34 1,85 17,2 370

150 0,124 0,33 0,104 0,37 2,02 21,5 419

185 0,0991 0,32 0,100 0,40 2,19 26,5 478

240 0,0754 0,31 0,097 0,45 2,46 34,3 564

300 0,0601 0,30 0,093 0,49 2,67 42,9 620

Y(-,U,RU)HKGXSek
(-,Fo,Fp,Ft,Ftl,FtZn)yn

25 0,727 0,43 0,135 0,20 1,08 3,6 144

35 0,524 0,41 0,128 0,22 1,20 5,0 172

50 0,387 0,39 0,121 0,25 1,34 7,2 205

70 0,268 0,36 0,114 0,27 1,49 10,0 258

95 0,193 0,35 0,111 0,31 1,70 13,6 312

120 0,153 0,34 0,107 0,34 1,85 17,2 360

150 0,124 0,33 0,104 0,37 2,02 21,5 408

185 0,0991 0,32 0,100 0,40 2,19 26,5 465

240 0,0754 0,31 0,097 0,45 2,46 34,3 549

300 0,0601 0,30 0,093 0,49 2,67 42,9 600

*) Wartości jednostkowych prądów ziemnozwarciowych obliczone zostały dla napięcia
znamionowego sieci Un=6 kV. Dla sieci o napięciu znamionowym Un1<Un (np. 3,3 kV) wartości
podane w tabeli należy pomnożyć przez współczynnik k=Un1/Un.

Wałcz 6 czerwca 2022 r. strona 17

Parametry elektryczne żył pomocniczych

Pojemność maksymalna żyła-ekran 166 nF/km.

Pojemność maksymalna żyła-żyła 46 nF/km.

Indukcyjność maksymalna żyła-ekran 0,15 mH/km.

Indukcyjność maksymalna żyła-żyła 0,68 mH/km.

Obciążalność prądowa długotrwała 22 A (należy uwzględnić ograniczenia wynikające

z przeznaczenia kabla do stosowania w sygnalizacji, a nie do zasilania urządzeń energią

elektryczną).

Wałcz 6 czerwca 2022 r. strona 18

DRUT PLAST CABLES IDENTYFIKACJA ZAGROŻEŃ

IDENTYFIKACJA ZAGROŻEŃ
POWODOWANYCH PRZEZ KABLE W CZASIE ICH UŻYTKOWANIA

1. Potencjalne zagrożenia

Potencjalne zagrożenia związane z użytkowaniem kabli w wyrobiskach podziemnych zakładów

górniczych podzielić można na cztery następujące grupy:

a) zagrożenie wybuchowe związane z możliwością zainicjowania wybuchu metanu lub pyłu

węglowego wskutek uszkodzenia kabla,

b) zagrożenie elektryczne związane z możliwością porażenia prądem elektrycznym,

c) zagrożenie urazowe związane z możliwością oparzenia termicznego lub doznania innych

urazów mechanicznych,

d) zagrożenie pożarowe związane z możliwością zainicjowania lub podtrzymywania

i rozprzestrzeniania się ognia.

Powyższe zagrożenia wynikają z możliwości zaistnienia następujących zdarzeń:

 wyrzucenie do atmosfery łuku elektrycznego powstałego w wyniku zwarcia

międzyfazowego wewnątrz kabla,

 wydostanie się napięcia na zewnątrz kabla w wyniku jego uszkodzenia mechanicznego,

 rozprzestrzenianie się płomienia wzdłuż kabla znajdującego się pod działaniem otwartego

ognia.

Dodatkowym zagrożeniem jest możliwość wniknięcia wody.

2. Zagrożenia związane z możliwością wyrzucenia do atmosfery łuku elektrycznego

Główną przyczyną zdarzeń skutkujących możliwością wyrzucenia do atmosfery łuku elektrycznego

są zwarcia międzyfazowe, polegające na miejscowym uszkodzeniu izolacji dwóch sąsiadujących

ze sobą żył roboczych. Do najbardziej prawdopodobnych przyczyn zwarć międzyfazowych należy

zaliczyć uszkodzenia mechaniczne (udar, zgniecenie, przecięcie kabla) oraz defekty wynikające ze

starzenia izolacji. Ze względu na dużą wartość energii wydzielającej się w miejscu zwarcia

międzyfazowego praktycznie przy każdym takim zwarciu należy liczyć się z możliwością

rozerwania kabla i wyrzucenia na zewnątrz łuku lub iskier oraz gorących produktów połukowych.

Zdarzenie takie może powodować powstanie zagrożenia wybuchowego (powstanie czynnika

inicjującego zapłon mieszaniny wybuchowej), urazowego (oparzenie łukiem lub inne urazy

mechaniczne) oraz w mniejszym stopniu pożarowego. W kablach będących przedmiotem

niniejszej dokumentacji ryzyko związane z tym zdarzeniem jest ograniczone do minimum przez

zastosowanie ochronnych (uziemionych) ekranów indywidualnych wykonanych z taśm

miedzianych nawiniętych na izolację każdej żyły roboczej. Dzięki ekranom indywidualnym każde

uszkodzenie izolacji jednej z faz powoduje zwarcie doziemne. W przypadku stosowania

zabezpieczeń ziemnozwarciowych działających na wyłączenie wyprzedzające nastąpi wyłączenie

kabla spod napięcia przed powstaniem zwarcia międzyfazowego. Wobec powyższego można

uznać, że konstrukcja kabli będących przedmiotem niniejszej dokumentacji w decydującym stopniu

zapewnia ograniczenie ryzyka związanego z możliwością wyrzucenia do atmosfery łuku

elektrycznego.

Wałcz 6 czerwca 2022 r. strona 19

3. Zagrożenia związane z wydostaniem się napięcia na zewnątrz kabla

Zagrożenie związane z wydostaniem się napięcia na zewnątrz kabla powodowane jest przez utratę

właściwości elektroizolacyjnych zarówno izolacji kabla jak i powłoki i osłony ochronnej. Sytuacja

taka może wystąpić np. przy wbiciu w kabel ostrego metalowego przedmiotu (np. odcinka drutu

strzałowego), co może powodować wyniesienie potencjału żyły roboczej (napięcia fazowego) na

zewnątrz. Zdarzenie takie mogłoby stworzyć powstanie zagrożenia porażeniem prądem

elektrycznym (przez dotknięcie wbitego przedmiotu) a także zainicjowania wybuchu (wskutek

możliwości zaistnienia iskrzenia podczas kontaktu przedmiotu wbitego w kabel z uziemionym

elementem metalowym, np. obudową wyrobiska, urządzenia itp.). W kablach będących

przedmiotem niniejszej dokumentacji ryzyko związane z powyższym zagrożeniem jest praktycznie

wyeliminowane dzięki ochronnemu działaniu ekranów indywidualnych.

4. Zagrożenie pożarowe związane z możliwością rozprzestrzenianie się płomienia

wzdłuż kabla

W celu ograniczenia zagrożenia związanego z możliwością rozprzestrzenianie się płomienia

wzdłuż kabla poddanego działaniu ognia (np. w polu pożarowym), zgodnie z p. 5.1.3 Załącznika nr

4 do Rozporządzenia Ministra Energii z dnia 23 listopada 2016 r. w sprawie szczegółowych

wymagań dotyczących prowadzenia ruchu podziemnych zakładów górniczych (opublikowanego

w Dzienniku Ustaw z dnia 9 czerwca 2017, poz. 1118) osłony ochronne kabli powinny być trudno

zapalne i samogasnące. W celu realizacji tego wymogu, osłona ochronna kabli będących

przedmiotem niniejszej dokumentacji wykonana jest z polwinitu charakteryzującego się indeksem

tlenowym nie mniejszym od 29. Ponadto kable poddawane są badaniu odporności na

rozprzestrzenianie się płomienia zgodnie z PN-EN 60332-1-2. Dzięki temu można uznać, że

konstrukcja kabli praktycznie wyklucza powstawanie zagrożenia pożarowego związanego

z możliwością podtrzymywania i rozprzestrzeniania się ognia wzdłuż kabli zainstalowanych

w wyrobiskach.

5. Zagrożenie związane z możliwością wniknięcia wody

W przypadku przecięcia opony istnieje możliwość wniknięcia wody do kabla, która może

spowodować zwarcie i zwiększyć ryzyko powstania wcześniej wymienionych zagrożeń. Metodą

przeciwdziałania temu zagrożeniu jest zastosowanie kabli uszczelnionych wzdłużnie (U) lub

wzdłużnie i radialnie (RU). Zabezpieczenie te skutecznie blokują dostęp wody wzdłuż i w głąb

kabla.

Wałcz 6 czerwca 2022 r. strona 20

6. Zagrożenie związane z możliwością złego doboru uchwytu do średnicy kabla

W przypadku źle dobranych uchwytów do średnicy kabla istnieje możliwość wysunięcia się kabla

z uchwytów. Średnica kabla, zwłaszcza przy dużych przekrojach, może zawierać się w dość dużej

tolerancji (nawet ±3-4 mm). Wynika to z sumy tolerancji poszczególnych warstw kabla. W związku

z tym przy zamawianiu kabli w pancerzu z drutów stalowych okrągłych [Fo] lub płaskich [Fp]

instalowanych w szybach oraz w wyrobiskach o nachyleniu do 45o i powyżej 45o wymagane jest

uzgodnienie odbiorcy kabla, z producentem kabla i producentem uchwytu dotyczące wyboru

uchwytu. Dobór uchwytu w porozumieniu z producentem uchwytu i kabla powinien wyeliminować

to zagrożenie, a także uniknąć strat w przypadku złego doboru i konieczności wymiany uchwytów.

W związku z tym nie należy zamawiać osprzętu do momentu wyprodukowania kabla.

