www.monografias.com

Diseño de planta externa

1. Introduccion
2. Desarrollo
3. Bibliografia
Abstract—En el presente paper se indicaran las principales características o consideraciones para poder diseñar de la mejor manera un diseño de planta externa.
Introduccion

E
l incremento de la tendencia a situar equipos electronicos en el exterior, junto gran numero de operadores en el mercado y la necesidad de aumento de los requisitos de seguridad hace necesario el desarrollo de nuevos conceptos de armario de exterior. Estos productos han sido parte del núcleo del negocio de Telecomunicación durante décadas. Esta gama de productos abarca soluciones para una amplia variedad de aplicaciones. Incluye tanto las envolventes para la distribución y empalme de cables, como armarios más complejos para aplicaciones de estaciones base de moviles, o equipos activos de transmisión, contribuyen de manera crucial a la seguridad de la red, incluso en condiciones ambientales extremas. Utilizamos, por supuesto, un diseño modular, permitiendo el uso de una amplia variedad de sistemas de la conexión en bastidores especialmente diseñados, ofreciendo una respuesta mas rápida a las necesidades particulares de cada operador.

Desarrollo
 DISEÑO
Un diseño de planta externa debe seguir la siguiente secuencia:
· Censo
· Red de Dispersión
· Red Secundaria
· Red Primaria
· Canalización y subidas (Obra Civil).
CENSO

Para realizar esta actividad, primero debemos recabar la planimetría del área objeto del diseño mediante fuentes confiables: IGM, INEC, municipios, consejos cantonales entre otros.
Paralelamente a la actividad del censo se debe oficiar a las empresas de servicio público como son agua potable, empresa eléctrica, empresa publica o municipio de cada localidad, acerca de los proyectos que tengan previstos, igualmente a las unidades de mantenimiento de planta externa, recabando datos sobre los estados eléctrico y mecánico de las redes.
Posteriormente procedemos a actualizar la planimetría en el campo recorriendo de calle en calle y de inmueble en inmueble, ubicando nombres de calles o avenidas, aprovechando la labor de campo para ubicar puntos referenciales relevantes como el norte, escuelas, oficinas públicas, ríos, quebradas, etc. Y todos aquellos puntos de orientación que ayuden al futuro constructor a ubicarse fácilmente en el terreno.
[image: image1.png]oo s [ererer] [reren lege el
Tty et e Tt
B [
epere] [oropore] Torepe o CEPI sleo e
g
ST TR FTETSTE] [T ST T TeTeT
oz A b ooz A | ocene e e

e

b

Figura 1Censo Creacion de un plano del sector.

DISEÑO DE LA RED DE DISPERSIÓN

 Es la caja de dispersión con sus cables bifilares salientes, la cantidad de abonados a servirse de una caja, conforma el área de dispersión el conjunto de todas estas áreas forma la RED DE DISPERSION.
Cada caja pueden ser de 10 y 20 pares o las existentes en el mercado, homologadas por la Corporación Nacional de Telecomunicaciones CNT S.A.
Por efectos de mantenimiento, seguridad y estética, la longitud máxima de una línea de abonado no podrá exceder de:
· 50 metros en zona urbana.
· 400 metros en zona sub-urbana
· 500 metros en zona rural.
No se instalará desde una misma caja de dispersión y en la misma dirección, más de 6 líneas de abonado, si este es el caso, se deberá instalar una nueva caja de dispersión tratando de conservar siempre una distribución radial y uniforme alrededor de la caja.
No se deberá cruzar una vía principal o carretera de alto tráfico con cables de acometida, en este caso se deberá instalar un cable secundario aéreo o subterráneo y habilitar una caja de dispersión.
Cuando este listo el censo, se deberán dibujar los perímetros de las áreas de dispersión calculadas por caja. Ubicándola en lo posible en un poste sin transformador o pared, procurando que los limites pasen por los ejes de avenidas y calles a fin de evitar que los cables de dispersión atraviesen transversalmente las vías.
Una vez que se han estructurado los pequeños paquetes de áreas de dispersión, se los agrupa en grandes paquetes llamados distritos, procurando que tenga forma rectangular.
Si un distrito contiene 40 áreas de dispersión y cada caja tiene una capacidad de 10 pares, entonces la capacidad de pares secundarios es 400; si contiene 35 áreas, la capacidad secundaria es 350, etc.
Es decir, habrán tantos distritos cuantos grandes paquetes de áreas de dispersión se haya agrupado.
[image: image2.png][P i Pmion

af

Lo

Ll
o=t

+

T “L‘r” R N A N R N N w~U<m’w [

1
x:TL

Figura 2 Sistema de dispersión

DISEÑO DE RED SECUNDARIA
Son los cables de baja capacidad desde 10 a 150 pares que salen de los armarios de distribución de cada distrito, para alimentar las cajas de dispersión.
El área de cobertura de la red secundaria es igual al área de cobertura de la red de dispersión. La suma de estos dos conforman el llamado DISTRITO.
El armario de distribución se ubicará en las coordenadas (1/3 L; 1/3 A), donde L y A corresponden al largo y al ancho del rectángulo que forma el distrito, medidos desde el vértice mas cercano a la central local, para facilitar el crecimiento de la red; se analizará proyectar en un sitio óptimo para un fácil mantenimiento, preferiblemente esquinero.
Una vez que las cajas han sido ubicadas en el diseño de la red de dispersión, se procede a unirlas por medio de cables con la adecuada capacidad, aéreos o canalizados según su forma de instalación. En forma descriptiva, para generar un plano llamado RED SECUNDARIA, y en forma eléctrica, para generar un plano llamado ESQUEMA DE EMPALMES.
[image: image3.png]

Figura 3 Red Secundaria

DISEÑO DE RED SECUNDARIA-ESQUEMA DE EMPALMES
[image: image4.png]—

UEM# DE EMPAL DISTRITO 20

Tiseno de esquercs de smpolmes

Figura 4.1 Esquema de empalmes

[image: image5.png]oonp

Lo
@

R

np o o)

AENIDS &
[
3

Ao 1

ES2UEM& DJE EMPALMES DISTRITO 02

Figura 4.2 Esquema de empalmes distrito 2

CONSIDERACIONES DE DISEÑO PARA LA RED SECUNDARIA
Cables en la Red Secundaria
Se denomina cable de distribución y es el que une un armario de distribución con una caja de dispersión.
Este tipo de cable pertenece a la red secundaria por lo tanto se lo denomina cable secundario.
Las capacidades de los cables para la red secundaria serán:
Para cables canalizados no podrá exceder de 200 pares en 0.4 mm.
Para cables aéreos no podrá exceder de 100 pares en 0.4 mm .
Para cables murales no podrá exceder de 100 pares en 0.4 mm.
Cables Secundarios Aéreos.- Se lo emplea en el tendido aéreo, La característica principal de este tipo de cable es que tiene un cable de acero denominado mensajero que está adherido a la chaqueta del cable de cobre y recubierto con el mismo material de la cubierta exterior. El mensajero permite la instalación del cable secundario en los postes empleando los herrajes respectivos.
Cable Secundario Mural.- Es similar al cable canalizado ya que este no posee mensajero.
Cable Secundario Canalizado.- Este cable se emplea para el tendido a través de la red de canalización, no posee mensajero.
Empalmes secundarios
Los empalmes secundarios se emplean para la derivación de los cables de red secundaria que determina los puntos donde se ubican las cajas de dispersión.
 Se presentan dos tipos de empalmes secundarios:
 Empalmes canalizados y empalmes aéreos
 Para la cuantificación y ubicación de empalmes, sin ser una norma, en nuestro medio se tienen las siguientes longitudes de cable:
10P a 100P

l000m.
150P a 200P

500m.
Empalmes secundarios
 La proyección de un empalme secundario aéreo o canalizado tiene un máximo de tres derivaciones, en casos excepcionales de ser necesario se puede proyectar hasta cuatro derivaciones, no más.
Dentro de lo posible evitar empalmes (por ser un punto de falla).
 Cuando de un armario o punto de repartición salen mas de 3 cables de gran capacidad estos deben ser canalizados sean los ramales que sean.
Al proyectar la ubicación de las cajas de dispersión, se proyecta una toma de tierra para la caja de dispersión más alejada con relación al Armario, desde este punto se determinan las distancias requeridas hasta el Armario donde se proyectan las tomas de tierra, en empalmes secundarios, cajas de dispersión o en el cable secundario.
Por cada serie de 50 pares se proyecta una tierra.
SISTEMA DE TIERRA PARA LA RED SECUNDARIA
En Zonas Urbanas
En redes telefónicas instaladas sobre postería de baja tensión se instalará un sistema a tierra cada 500 m. o al final de cada tramo inferior a 500 m.
En redes telefónicas instaladas sobre postería de media y alta tensión se instalará un sistema a tierra cada 300 m o al final de cada tramo inferior a 300 m.
En caso de ramales de longitud inferior a los 200 m se considerara únicamente el sistema a tierra existente en el armario.
En rutas subterráneas se instalara un sistema de puesta a tierra cada 500 m. Esta distancia dependerá también de la longitud de las bobinas sin embargo se tratara de mantener dentro del limite antes fijados.
Los sistemas a tierra están referidos a puntos donde existan cajas o empalmes más cercanos a las distancias indicadas.
Se debe proyectar una tierra en un empalme, una caja de dispersión o un segmento de cable secundario canalizado o aéreo, si se encuentran a una distancia mayor a 300 metros del armario de distribución.
 En Zonas Rurales
 En redes telefónicas instaladas sobre postería de baja tensión se instalará un sistema de puesta a tierra cada 500 m o al final de cada tramo inferior a 500 m.
En redes telefónicas instaladas sobre postería de media y alta tensión se instalará un sistema a tierra cada 300 m o al final de cada tramo inferior a 300 m.
En caso de ramales de longitud inferior a los 200 m se considerara únicamente el sistema a tierra del armario.
Se deberá conectar al sistema a tierra, las pantallas de los cables, cajas de dispersión, armarios y el mensajero de todos los cables aéreos.
HERRAJES EN LA RED SECUNDARIA

-Se especificará un herraje por cada cable de la siguiente forma:
Un herraje terminal para poste, por cada caja y en los cambios de dirección de cable.
b) En los tramos rectos de cada cable se diseñarán los herrajes terminales y de paso para poste con la siguiente secuencia:
[image: image6.png]10P -100P 2P 1T 2P IT 2P IT

150P-200P 1T 1T IT 1T 1T 1T

c) Se diseñará un herraje de distribución en todos los postes, contengan o no cables.
La red secundaria será canalizada en casos de cables de 200, cables iguales o menores a 100 pares podrán ser aéreos o murales, salvo que por estética, entorno urbanístico de la zona o razones técnicas, se deba canalizarlos.
-Ningún tramo de red aérea contendrá mas de 3 cables entre existentes y proyectados, tendiéndose en lo posible a tener un solo cable.
Las cajas son numeradas en grupos alfanuméricos de 1 al 5 así; A1, A2, A3, A4, A5, B1, B2, B3, B4, B5, etc. En orden ascendente hacia el armario.
La identificación de las cajas será desde la periferia del distrito hacia el armario en forma ascendente, es decir, la primera caja de 10 pares del grupo será la más lejana del armario y corresponderá a la número 1.
RECOMENDACIONES DE DISEÑO
Hacer un levantamiento de los cables secundarios existentes y de las cajas con su nomenclatura, verificando las reservas en el armario, para proyectar su habilitación de ser necesario.
Verificar el estado eléctrico y mecánico de las instalaciones existentes, y su tiempo de vida.
Los límites de un distrito formarán sólo un perímetro cerrado, identificando los distritos colindantes.
Informes sobre los planes de expansión y crecimiento de la zona objeto de
estudio, por parte del Municipio, Empresa Eléctrica, vías concesionadas, etc.
CONSIDERACIONES DE DISEÑO PARA LA RED SECUNDARIA
· Las distancias a identificarse son: centro pozo de armario - regletas secundarias de armario, centro de pozo - centro de poste (subida a poste), centro de pozo - base de pared (subida a pared).
- La distancia de una subida será igual tanto en el plano de la red como en el plano de la canalización, de la siguiente forma:
[image: image7.png]EN REDES

"EN CANALLZACION

La longitud de cable correspondiente a una subida a poste (o pared), se establece en 8m. más la distancia centro de pozo - centro de poste o base de pared.
-Para desviar corrientes debidas a inducciones de energía eléctrica, de las emisiones de radiofrecuencia, de las descargas atmosféricas, etc., se debe proyectar una tierra por cada serie secundaria a la altura de una caja, por cada 500m. en los cables de longitud superior a 1500m. cualquiera sea su capacidad.
-En lo posible se evitará proyectar cajas en postes con transformador, pero si es inevitable se considerarán cajas autoprotegidas.
RED PRIMARIA

Son los cables de alta capacidad de 100 pares hasta 1800 pares, que salen desde el distribuidor de la central para alimentar a los distritos a través de los armarios de distribución.
Las sumas de las áreas de cobertura de los distritos conforman el área de cobertura de una RUTA, termino equivalente a red primaria.
Una vez que los armarios de distribución han sido ubicados en el diseño de las redes secundarias de los distritos componentes de la ruta, se procede a unirlos por medio de cables con la adecuada capacidad, aéreos o canalizados según su forma de instalación; en forma descriptiva, para generar un plano llamado ENRUTAMIENTO (de la ruta), y en forma eléctrica, para generar un plano llamado RED PRIMARIA.
[image: image8.png]CALLE +

LaLLE £

auee e _o7-12

A

150p pEC

200p_reor-|

1P FEG. 012

o

15387

i

i)
HUkLZuHTE

AvERDA B

(@]

iz 2

EMRPUTAMIEMTO

CALLE K

[image: image9.png]AVENIDA P

’)
//Q/ 2 1509 reGoks
= soo vem, 0712 CALLEC st reco-06
w o
HIE
e e o e oes e
AVENIDA M

=i u i] cenTraL
e it

ESQUEMA DE RED PRIMARIA

EMPALMES PRIMARIOS
Se tiene dos tipos de empalmes primarios:
Directos (
Entre dos cables primarios de la misma capacidad.
Numerados (
Entre un cable de mayor capacidad con cables derivados de menor capacidad con el propósito de llegar a los armarios de distribución.
Para la cuantificación y ubicación de empalmes, sin ser una norma, en nuestro medio se tienen las siguientes longitudes de cables por bobina:
 10P a 100P

l000m
150P a 600P

500m
900P en adelante
250m
EMPALMES PRIMARIOS
Para dimensionar el número de empalmes primarios se considera un máximo de 3 derivaciones, también se debe tomar en cuenta la longitud de las bobinas que existen en el mercado según el diámetro del conductor.
En el caso de que sea necesario proyectar más de tres derivaciones para un solo empalme primario, se determina una derivación adicional en el mismo empalme.
· Hacer un levantamiento de los cables primarios existentes y de la ubicación de los armarios con su nomenclatura, verificando las reservas en el distribuidor para proyectar su habilitación de ser necesario.
· Verificar el estado eléctrico y mecánico de las instalaciones existentes y su tiempo de vida.
· Numerar las regletas primarias en grupos numéricos de 50 pares y en orden ascendente hacia el distribuidor.
- CONSIDERACIONES DE DISEÑO PARA LA RED PRIMARIA
Si se crean nuevos distritos y solo si la secuencia numérica está copada, la nomenclatura será alfanumérica (Registro de red - Acrónimos).
Ejemplo: Distrito 10A, 204B, 702C.
La codificación para la numeración de armarios será en base a cinco dígitos, los dos primeros corresponderán al central, concentrador o nodo al cual pertenecen y los tres restantes corresponderán al número mismo del armario, tratando de conservar siempre un orden ascendente (Registro de red - Acrónimos) .
Los límites de una ruta formarán sólo un perímetro cerrado.
Procurar reutilizar los cables existentes que se encuentran operando.
OBRA CIVIL.-
Existe una infraestructura civil que conecta la sala de distribuidor con los armarios de distribución, y a estos con las cajas, posibilitando la instalación de cables primarios y secundarios de alta, mediana y baja capacidad, y a fin de salvar obstáculos como gradas, puentes, quebradas, ríos, etc. fomando lo que se llama la CANALIZACIÓN.
Para diseñarla se debe tomar muy en cuenta los cables que se van a instalar en forma subterránea y aquellos que deben pasar del subsuelo hacia postería o pared.
Los tramos de canalización se interconectan por medio de pozos (cámaras), en forma descriptiva y mediante la ampliación de detalles, para generar un plano llamado CANALIZACIÓN Y SUBIDAS.
Verificar y diseñar, estableciendo la posibilidad física de instalar los cables entre la sala del distribuidor y la galería de cables, y, entre ésta y el primer pozo de la canalización exterior.
Verificar el estado físico de las canalizaciones existentes.
Las distancias a identificarse son: centro de pozo - centro de pozo, centro de pozo - centro de poste, centro de pozo - base de pared, centro de pozo -base de hormigón.
Dibujar puntos de referencia como postes, hidrantes, cajas de revisión, sumideros, etc.
En los planos deben constar la vista de las vías
De existir tapas rectangulares de pozos, deben ser reemplazadas por las tapas circulares de hierro.
Durante el diseño se debe considerar Canalización Nueva considerando también canalización a parte para el triducto.
Bibliografia
Presentaciones Ing. Jhonntan Coronel

 www.docstoc.com
www.grupoice.com/esp/tele/docs/cri_de_dis_ver_fin.pdf

http://solutions.productos3m.es/wps/portal/3M/es_ES/Telecomms/Networks/Telecomms/Access/OutsidePlant/
www.cinit.org.mx/content/guias/GuiaPlantaExterna.pdf
http://es.scribd.com/doc/54066795/Instructivo-Planta-Externa-Abril-2011-2
Autor:
Pablo Andrés Salamea Cordero

pivosaco_@hotmail.com
David Chandy Pesantez

Profesor. Ing. Jhonntan Coronel

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

