建设工程教育网（www.jianshe99.com）

SGBZ-0636 架空线路的拉线施工工艺标准

依据标准：

《建筑工程施工质量验收统一标准》GB50300-2001

《建筑电气工程施工质量验收规范》GB50303-2002
1、范围
本施工工艺标准适用于10kV及以下架空配电线路的拉线安装工程。

2、施工准备
2.1材料要求
2.1.1所采用的器材、材料应符合国家现行技术标准的规定，并应有产品合格证。
2.1.2钢绞线：
2.1.2.1不应有松股、交叉、折叠、断裂及破损等缺陷。
2.1.2.2镀锌良好，无锈蚀现象。
2.1.2.3最小截面不应小于25m㎡。
2.1.2.4应符合国家或部颁的现行技术标准，并有合格证件。
2.1.3镀锌铁丝：
2.1.3.1不应有死弯、断裂及破损等缺陷。
2.1.3.2镀锌良好，不应锈蚀。
2.1.3.3拉线上线用的铁丝直径不应小于4.0mm，缠绕用的铁丝直径不应小于3.2mm。
2.1.4拉线棒：
2.1.4.1不应有死弯、断裂、砂眼、气泡等缺陷。
2.1.4.2镀锌良好，不应锈蚀。
2.1.4.3最小直径不应小于16mm。
2.1.4.4应符合国家或部颁的现行技术标准，并有合格证件。
2.1.5混凝土拉线盘。
2.1.5.1预制混凝土拉线盘表面不应有蜂窝、露筋、裂缝等缺陷，强度应满足设计要求。
2.1.5.2应符合国家或部颁的现行技术标准，并有合格证件。
2.1.6拉线绝缘子
2.1.6.1瓷釉光滑，无裂纹、缺釉、斑点、烧痕、，气泡或瓷釉坏等缺陷。
2.1.6.2高压绝缘子的交流耐压试验结果必须符合施工规范规定。
2.1.6.3应符合国家或部颁的现行技术标准，并有合格证件。
2.1.7拉线抱箍、UT型线夹、楔形线夹、花篮螺栓、双拉线联板、平行挂板、U形挂板、心形环、钢线卡、钢套管等。
2.1.7.1表面应光洁、无裂纹、毛刺、飞边、砂浆眼、气泡等缺陷。
2.1.7.2应热镀锌，且镀锌良好，无镀锌层剥落锈蚀现象。
2.1.8螺栓：
2.1.8.1螺栓表面不应有裂纹、砂眼、锌层剥落及锈蚀等现象。
2.1.8.2螺杆与螺母的配合应良好。加大尺寸的内螺纹与有镀层的外螺纹配合，其公差应符合现行国家标准《普通螺纹直径1～300mm公差》的粗牙三级标准。
2.1.8.3螺栓宜有防松装置，防松装置弹力应适宜，厚离应符合规定。
2.1.9其它材料：竹套管、油漆、沥青油、玻璃丝布等。
2.2主要机具
2.2.1铁铣、夯、紧线器、剪线钳。
2.2.2倒链、活扳手、脚扣、安全带等。
2.3作业条件
2.3.1各种材料备齐，电杆组立完毕。
2.3.2高压绝缘子的交流耐压试验已完成，并符合施工规范规定。

3、操作工艺
3.1工艺流程：
拉线下料→拉线组合制作→拉线安装
3.2拉线下料：
3.2.1根据规范和设计要求、拉线的组合方式确定拉线上、中、底把的长度及股数。每把铜丝合成的股数应不少于三股，底把股数应比上、中把多两股。
3.2.2当使用铅丝时，应先抻直；使用钢绞线时，应在需要断线处的两侧用细铅线缠绕。然后下料。
3.3拉线组合制作：
3.3.1使用铅丝时，应将铅丝绞成合股。绞合时，应使每股铅丝受力一致，绞合均匀。
3.3.2上、中、底把连接处煨扣鼻圈，安装拉线绝缘子，缠绕制作。
一般混凝土电杆的拉线可不装设拉线绝缘子，但穿越导线的拉线及水平拉线应装设绝缘子。在断线情况下，拉线绝缘子距地面不应小于2.5m。
拉线的连接缠绕、固定应符合下列要求：
3.3.2.1铅丝拉线可自身缠绕固定，中把与底把连接处可另敷设丝缠绕，缠绕应整齐、紧密，缠绕顺序、圈数及长度见表3.3.2.1所示。
缠绕绕顺序、圈数表3.3.2.1
	股数
	自身缠绕顺序、圈数
	中把与底把连接处缠绕长度最小值（mm）

	
	
	下端
	花缠
	上端

	3

5

7
	9、8、7

9、9、8、8、7

9、9、8、8、7、7、6
	150

150

200
	250

250

300
	100

100

100

3.3.2.2钢绞线拉线可使用钢索卡或铅丝缠绕固定。
a使用钢线卡固定时，每个连接端不得少于两个钢线卡。中把的下端不应单独使用钢线卡固定，还应用铅丝缠绕固定。
b使用铅丝缠绕时，应缠绕整齐、紧密，缠绕长度见表3.3.2.2。
缠绕长度最小值 表3.3.2.2
	钢绞线

截面（m㎡）
	缠绕长度（mm）

	
	上端
	中端有绝缘

子的两端
	中把与底把连接处

	
	
	
	下端
	花缠
	上端

	25

35

50
	200

250

300
	200

250

300
	150

200

250
	250

300

250
	80

80

80

3.3.2.3使用UT型线夹、楔形线夹时，线夹舌板与拉线接触应紧密，受力后无滑动现象。拉线断头处与拉线主线应可靠固定（可使用铅丝缠绕）。
3.3.2.4UT型线夹或花篮螺栓的螺杆应露扣，并应有不小于1/2螺杆丝扣长度可供调紧。调整后UT型线夹的双螺母应并紧，花篮螺栓应封固（可使用铅比缠绕）。
3.3.2.5拉线棒与接线盘连接后，其圆环开口处应用铅丝缠绕或焊接；当拉线棒与拉线盘的连接使用螺杆时，应垫方形垫圈，并用双螺母固定。接线棒露出地面长度为500～700mm。
3.3.2.6拉线两端的扣鼻圈内应垫好心形环。
3.4拉线安装：
3.4.1将已安装好底把的拉线盘滑入坑内，找正后，分层填土夯实。用拉线抱箍将拉线上端固定在电杆上。
拉线安装应符合下列要求：
3.4.1.1拉线与电杆的夹角不宜小于45°，当受环境限制时，不应小于30°。水平拉线的拉桩坠线与拉桩杆夹角不应小于30°。
3.4.1.2终端杆及耐胀杆承力拉线与线路方向对正；分角拉线应与线路分角线方向对正；防风拉线应与线路方向垂直；
3.4.1.3拉线盘的埋设深度最低不应低于1.3m，且应符合设计要求。
3.4.1.4水平拉线的拦桩杆的埋设深度不应小于杆长的1/6，拉线距路面中心的垂直距离不应小于6m，拉桩坠线与拉桩杆夹角不应小于30°，拉桩杆应向张力反方向倾斜10°～20°，坠线上端距杆顶应为250mm；水平拉线对通车路面边缘的垂直距离不应小于5m。
3.4.1.5当拉线位于交通要道或入易接触的地方，须加装竹套管保护。竹套管上端垂直距地面不应小于1.8m，并应涂有明显标志（如红、白相间的油漆）。
3.4.2撑杆的安装，撑杆埋深不宜小于0.5m，并没有防沉措施。撑杆与主杆之间夹角应为30°，允许偏差为±5°。
3.4.3进行拉线中、底把连接。可使用紧线器拉紧拉线，并使终端杆及转角杆向拉线侧倾斜，应保证使紧线后的终端杆及转角杆向拉线侧的倾斜不大于一个电杆梢径；水平拉线的拉桩杆向张力反方向倾斜15°～20°。

4、质量标准

架空线路及杆上电气设备安装标准

4.1主控项目
4.1.1电杆坑、拉线坑的深度允许偏差，应不深于设计坑深1OOmm、不浅于设计坑深50mm。
4.1.2架空导线的弧垂值，允许偏差为设计弧垂值的±5％，水平排列的同档导线间弧垂值偏差为+-50mm。
4.1.3变压器中性点应与接地装置引出干线直接连接，接地装置的接地电阻值必须符合设计要求。
4.1.4杆上变压器和高压绝缘子、高压隔离开关、跌落式熔断器、避雷器等必须按本规范第3.1.8条的规定交接试验合格。
4.1.5杆上低压配电箱的电气装置和馈电线路交接试验应符合下列规定：
1每路配电开关及保护装置的规格、型号，应符合设计要求；

2相间和相对地间的绝缘电阻值应大于0.5MΩ；

3电气装置的交流工频耐压试验电压为1kV，当绝缘电阻值大于1OMΩ时，可采用2500V兆欧表摇测替代，试验持续时间1mm，无击穿闪络现象。

一般项目
4.2.1拉线的绝缘子及金具应齐全，位置正确，承力拉线应与线路中心线方向一致，转角拉线应与线路分角线方向一致。拉线应收紧，收紧程度与杆上导线数量规格及弧垂值相适配。

4.2.2电杆组立应正直，直线杆横向位移不应大于50mm，杆梢偏移不应大于梢径的1／2，转角杆紧线后不向内角倾斜，向外角倾斜不应大于1个梢径。
4.2.3直线杆单横担应装于受电侧，终端杆、转角杆的单横担应装于拉线侧。横担的上下歪斜和左右扭斜，从横担端部测量不应大于20mm。横担等镀锌制品应热浸镀锌。
4.2.4导线无断股、扭绞和死弯，与绝缘子固定可靠，金具规格应与导线规格适配。
4.2.5线路的跳线、过引线、接户线的线间和线对地间的安全距离，电压等级为6～1OkV的，应大于300mm～电压等级为1kV及以下的，应大于150mm。用绝缘导线架设的线路，绝缘破口处应修补完整。
4.2.6杆上电气设备安装应符合下列规定：

1固定电气设备的支架、紧固件为热浸镀锌制品，紧固件及防松零件齐全；

2变压器油位正常、附件齐全、无渗油现象、外壳涂层完整；

3跌落式熔断器安装的相间距离不小于500mm；熔管试操动能自然打开旋下；

4杆上隔离开关分、合操动灵活，操动机构机械锁定可靠，分合时三相同期性好，分闸后，刀片与静触头间空气间隙距离不小于200mm～地面操作杆的接地(PE)可靠，且有标识：

5杆上避雷器排列整齐，相间距离不小于350mm，电源侧引线铜线截面积不小于16mm2、铝线截面积不小于25mm2，接地侧引线铜线截面积不小于25mm2，铝线截面积不小于35mm2。与接地装置引出线连接可靠。
5、成品保护
5.1拉线制作手应妥善保管，防止车压等变形。
5.2现场运输时，注意防止扭弯拉线及损坏拉线绝缘子。
5.3抻直铅丝时，不应损伤树木等物。

6、应注意的质量问题
6.1铁丝拉线绞合不均匀或有抽筋现象。铁线未抻直或抻直后碰弯，绞合时每根铁丝应受力一致。
6.2拉线缠绕圈数不够、不紧密，扣鼻圈过大。缠绕铁丝应留有足够的长度；缠绕时要认真，并用力均匀，使铁丝不回弹；制作扣鼻圈要方法得当，手劲足、用力准。
6.3导线架设后，终端杆、转角杆的垂直超出规范规定。拉线安装时，拉线松紧调整要适度。

7、质量记录

7.1钢绞线、镀锌铁丝、混凝土拉线盘等应有产品出厂质量证明。
7.2拉线绝缘子、高压接线绝缘子应有出厂质量证明，并有测试检验报告。
7.3拉线安装工程预检、自检记录。
7.4设计变更洽商记录，竣工图。
7.5工程应填写架空线路和杆上电气设备安装分项工程质量检验评定记录。

8、安全环保措施

8.1作业前应检查工具(铣、镐、锤、钎等)牢固可靠。挖坑时应根据土质和深度，按规定放坡。
8.2杆坑在交通要道或人员经常通过的地方，挖好后的坑应及时覆盖，夜间设红灯示警。底盘运输及下坑时，应防止碰手、砸脚。
8.3现场运杆时，电工作业必须经专业安全技术培训，考试合格，持特种作业操作证方准上岗独立操作。非电工严禁进行电气作业。
8.4人工立杆时，电工接受施工现场暂设电气安装任务后，必须认真领会落实临时用电安全施工组织设计(施工方案)和安全技术措施交底的内容，施工用电线路架设必须按施工图规定进行，凡临时用电使用超过六个月(含六个月)以上的，应按正式线路架设。改变安全施工组织设计规定，必须经原审批单位领导同意签字，未经同意不得改变。
8.5电杆就位移动时，必须穿绝缘鞋、戴绝缘手套，酒后不准操作。
8.6杆上作业时，禁止上下投掷料具。
8.7架线时在线路的每2～3km处，应设一次临时接地线，送电前必须拆除。大雨、大雪及六级以上强风天，停止登杆作业。

8.8架设电缆轴的地面必须平实。支架必须采用有底平面的专用支架，不得用千斤顶等代替。敷设电缆必须按安全技术措施交底内容执行，并设专人指挥。

PAGE
6
报名咨询电话：010-82326699　免费热线：4008105999　
咨询时间：全天24小时服务（周六、周日及节假日不休息）

