

Opis przedmiotu zamówienia

Dostawa i montaż systemu zintegrowanej dyspozytorskiej łączności radiowej Komendy Miejskiej Państwowej Straży Pożarnej w Wałbrzychu w ramach realizacji zadania pn „Budowa strażnicy przeciwpożarowej Komendy Miejskiej i Jednostki Ratowniczo-Gaśniczej Państwowej Straży Pożarnej Wałbrzych-Podzamcze”.

Zamówienie obejmuje:

- 1) **Dostawę fabrycznie nowych elementów systemu dyspozytorskiej łączności radiowej,**
- 2) **Demontaż i przeniesienie urządzeń istniejącego systemu dyspozytorskiej łączności radiowej zainstalowanego w dotychczasowej siedzibie MSK KM PSP w Wałbrzychu przy ul. Przemysłowej 1.**
- 3) **Montaż i uruchomienie systemu zintegrowanej dyspozytorskiej łączności radiowej w obiekcie nowej siedziby KM PSP w Wałbrzychu przy ul. Ogrodowej 20.**

Zakres zamówienia:

Oferowane przez wykonawcę urządzenia muszą odpowiadać parametrom ujętym w wymaganiach technicznych zawartych w załączniku nr 1 do „Instrukcji w sprawie organizacji łączności w sieciach radiowych UKF Państwowej Straży Pożarnej” wydanej przez Komendę Główną PSP i stanowiącą załącznik do „Rozkazu nr 4 Komendanta Głównego PSP z dnia 09. 06. 2009r.” i nie mogą być gorsze jakościowo niż podano poniżej. Wykonawca w ofercie musi zaproponować sprzęt fabrycznie nowy, rok produkcji nie wcześniej niż 2011, który będzie posiadał wszystkie elementy wymienione w wymaganiach technicznych, a jego parametry techniczne i jakościowe będą na poziomie lub lepsze od podanych w wymaganiach technicznych. Oferowany sprzęt musi zawierać wszystkie elementy startowe i być gotowy do pracy. Oferowane urządzenia wykonawcze określone w pkt. 4.2.1 – tabela wiersz 1 i 2, muszą posiadać certyfikat CE

Do oferty Wykonawca dołączy opis techniczny zaoferowanych nowych elementów systemowych oraz szczegółową Dokumentację Techniczno-Ruchową (DTR) wraz z certyfikatami CE urządzeń określonych w pkt. 4.2.1 – tabela wiersz 1 i 2, uwzględniające minimalne wymagania Zamawiającego.

Nie spełnienie minimalnych wymagań technicznych dla zaoferowanych nowych elementów systemu spowoduje odrzucenie oferty.

1. Założenia funkcjonalne systemu łączności dyspozytorskiej KM PSP w Wałbrzychu.

- 1.1. Zintegrowany system łączności dyspozytorskiej dla nowej lokalizacji Komendy Miejskiej PSP w Wałbrzychu, przy ul. Ogrodowej 20, ma zapewnić:

Stałą, nieprzerwaną łączność radiową na kanałach:

- powiatowym przydzielonym KM PSP w Wałbrzychu B022M
- wojewódzkim B036

- współdziałania ze statkami powietrznymi U02
- alarmowanie OSP B006,B014
- krajowa sieć współdziałania i alarmowania B028
- sterowanie radioprzeźniennika.

System łączności powinien być przystosowany do rejestracji rozmów.

1.2 Architektura systemu łączności dyspozytorskiej po przeniesieniu i modernizacji będzie wyglądała w następujący sposób:

- zespół stacji bazowych (trzy bloki nadawczo-odbiorcze do zabudowy w szafie rack 19" 2u) zlokalizowanych na wieży nowej Komendy Miejskiej PSP w Wałbrzychu przy ul. Ogrodowej 20,
- zamontowany w obudowie (szafie rack 19" 24 u 600/800 stojącej) wyposażony w dwa zasilacze buforowe typu rack 19" 2u i akumulatorowe podtrzymanie zasilania minimum 33Ah każdy,
- zespół sześciu paneli sterujących radiotelefonów wyniesionych zlokalizowanych w pomieszczeniu MSK w nowej siedzibie Komendy Miejskiej PSP w Wałbrzychu przy ul. Ogrodowej 20.

2. **Demontaż i przeniesienie urządzeń istniejącego systemu dyspozytorskiej łączności radiowej.**

2.1 Demontaż i przeniesienie urządzeń istniejącego systemu:

- łączności opartej na radioprzeźnienniku,
- alarmowego systemu powiadamiania DSP 15.

Należy dokonać demontażu wszystkich urządzeń systemów (radioprzeźniennik, DSP) zainstalowanych w dotychczasowej siedzibie MSK KM PSP w Wałbrzychu przy ul. Przemysłowej 1 i zainstalować je w nowej lokalizacji siedziby KM PSP Wałbrzych ul. Ogrodowa 20.

3. **Systemy antenowe i instalacje systemowe do zintegrowanego systemu łączności dyspozytorskiej**

3.1 Lokalizacja wieża - nowa siedziba KM PSP Wałbrzych

3.1.1 W nowej lokalizacji KM PSP należy zamontować kompletną

instalację antenową i sterującą dedykowaną do systemu łączności dyspozytorskiej.

3.1.2 System antenowy wyposażony będzie w 6 anten w tym:

- 5 anten dookólnych z zyskiem 3,0 DBd 2x 5/8 fali przeznaczonych do pracy w paśmie VHF,

- jedna antena kierunkowe pracująca w paśmie VHF przeznaczone do obsługi stacji bazowej sterującej przemiennikiem (z zasobów zamawiającego).

Anteny systemu łączności radiowej zostaną zainstalowane na istniejącym maszcie antenowym H-12m zlokalizowanym na wieży nowej komendy. Maszt antenowy wyposażony jest w sześć uchwytów antenowych przeznaczonych dla PSP.

Do szczytu masztu należy poprowadzić 6 torów antenowych. Tory antenowe należy poprowadzić z pomieszczenia radiowego wieży zlokalizowanego na jej szczycie za pomocą koryt kablowych do dedykowanego przepustu dachowego wieży, a następnie dalej na maszt antenowy.

3.1.3 Kabel antenowy

Jako przewód zasilający w.cz., biegnący od anteny do urządzenia radiowego należy zastosować kabel fiderowy koncentryczny 1/2" (karbowany z litym „rurowym” ekranem miedzianym i żyłą środkową wykonaną z miedzianego lub aluminiowego pręta platerowanego miedzią) o impedancji 50 Ω i tłumienności poniżej 3 dB/100m dla częstotliwości 149 MHz.

Długość toru kablowego instalacji antenowej wyniesie ok 15 mb.

Kabel wzdłuż masztu należy prowadzić w dedykowanych uchwytach kablowych zamontowanych do konstrukcji masztu. Wprowadzany do budynku kabel zostanie zabezpieczony przed uszkodzeniami mechanicznymi poprzez poprowadzenie przez istniejący przepust kablowy wykonany za pomocą wbudowanej na stałe rury przepustowo-osłonowej.

Ponadto kabel fiderowy należy ułożyć w sposób uniemożliwiający wnikanie wody do kabli i do pomieszczenia. Przed otworami wprowadzeniowymi, kable zostaną tak ukształtowane żeby ściekała woda biegnąca po kablach, a przepusty kablowe zostaną uszczelnione materiałem uszczelniającym odpornym na działanie wody i promieniowania UV.

3.1.4 Kabel połączeniowy "jumper"

Należy wykonać przedłużenie kabla fiderowego, umożliwiające łatwe i odporne na drgania połączenie z anteną i urządzeniem radiowym poprzez krótki kabel połączeniowy o dużej elastyczności (supergiętki) "jumper" (o długości 1,5mb).

3.1.5 Uchwyty kablowe

Kable współosiowe w układach zasilania anten, dla zapewnienia warunków bezawaryjnej pracy i uniknięcia uszkodzeń należy zamocować do konstrukcji nośnych przy pomocy specjalnych uchwytów, przystosowanych do kabla 1/2". Uchwyty zapewnią odporność na wpływ warunków atmosferycznych i promieniowania ultrafioletowego oraz odpowiednie mocowanie kabla, bez ryzyka jego odkształcenia i uszkodzenia powłoki zabezpieczającej. Kabel będzie mocowany co ściśle określoną odległość, przewidzianą przez producenta (kabla lub zastosowanego uchwyty). Odstępy pomiędzy uchwytami kablowymi nie mogą przekroczyć 1 metra.

3.1.6 Złącza

Kable współosiowy wykorzystywane w instalacjach antenowych należy obustronnie wyposażyć w złącza współosiowe dedykowane typu N, zapewniające pewne, trwałe i niezawodne połączenie między kablem, a innymi elementami systemu radiowego i antenowego.

3.1.7 Tabliczki identyfikacyjne

Na końcowym odcinku kabla antenowego, wprowadzonego do pomieszczenia, należy zamocować trwałą i odporną na zniszczenie tabliczkę identyfikacyjną umożliwiającą:

- ✓ opis:
 - typu anteny z podaniem pasma pracy,
 - długości toru antenowego,
 - dodatkowych informacji,
- ✓ mocowanie przy pomocy opasek zaciskowych,
- ✓ możliwość przytwierdzania wzdłuż i w poprzek.

3.1.8 Ochrona odgromowa

Ochronę odgromową systemu radiokomunikacyjnego przed bezpośrednim działaniem prądów piorunowych powstałych wskutek wyładowań atmosferycznych oraz oddziaływaniem impulsowego pola elektromagnetycznego wywołanego przez pobliskie wyładowanie należy wykonać zgodnie z obowiązującymi w tym zakresie przepisami, Polskimi Normami (PN – IEC 61024, PN – 86/E – 05003) i zasadami wiedzy technicznej.

3.1.9 Ochrona masztu

Znajdujący się na budynku maszt antenowy wykonany z rur stalowych u podstawy jest połączony z istniejącą instalacją odgromową budynku i stanowi naturalny zwód pionowy.

Dla systemów radiokomunikacyjnych należy przyjąć III poziom ochrony.

3.1.10 Ochrona anteny

Przeznaczone do zamontowania na maszcie antenowym anteny należy usytuować w taki sposób aby zapewnić najkorzystniejsze warunki propagacji fal radiowych z uwzględnieniem ochrony przed bezpośrednim wyładowaniem atmosferycznym. W tym celu antenę należy zamontować w przestrzeni chronionej utworzonej przez maszt wraz z zamontowaną na jego szczycie iglicą odgromową.

Chroniona antena musi zawierać się całkowicie w bryle utworzonej przez obrót wokół zwodu pionowego (masztu z iglicą odgromową) prostej nachylonej pod kątem α do zwodu, a wyprowadzonej z jego wierzchołka (ostrego zakończenia iglicy odgromowej). Rys. 1. Zasada tworzenia strefy ochronnej metodą kąta ochronnego.

Pomiędzy antenami a zwodami muszą być zachowane odpowiednie odstępy izolacyjne.

Rys. 1. Zasada tworzenia strefy ochronnej metodą kąta ochronnego.

3.1.11 Ochrona kabli

– *ochrona przewodów zasilających, biegnących od anten do urządzeń radiowych*

- ✓ zastosować opaski uziemiające (wyrównawcze) połączone z ekranem kabla z uziemionym masztem lub zwodami instalacji piorunochronnej – uziemienie uniwersalne.

Uwzględniając długość toru antenowego, zalecenia producenta kabla i dedykowanego do niego osprzętu antenowego, przewiduje się dla

poszczególnych torów antenowych zastosowanie opasek w ilości 1 szt. co 16 mb:

Niezależnie od ilości zastosowanych opasek uziemiających wynikających z długości toru antenowego zastosowane zostaną dodatkowe opaski za łukiem, jaki tworzy się w miejscu wyprowadzenia kabla z masztu antenowego i przejścia w odcinek poziomy.

- ✓ wykonać dodatkowe połączenia ekranu do szyny wyrównywania potencjałów wewnątrz pomieszczenia, w miejscu instalacji stacji bazowych,
- ✓ kable antenowe wprowadzić do obiektu poprzez wspólne wejście,
- ✓ zastosować gazowy ogranicznik przepięć skutecznie tłumiący impuls udarowy i mający niewielkim wpływ na pracę toru kablowego w jego paśmie roboczym.

Ograniczniki przepięć zostaną zamontowane na specjalnej, wspólnej konstrukcji zamontowanej na ścianie obiektu i odznaczającej się dużą powierzchnią (np.: w kształcie kątownika).

3.1.12 Ochrona stacji bazowych

Ochrona zainstalowanych w pomieszczeniu łączności stacji bazowych wymaga zastosowania tzw. wewnętrznej ochrony odgromowej.

Zadaniem wewnętrznej ochrony odgromowej stacji bazowych jest ograniczenie do wartości dopuszczalnych szkodliwych impulsów przepięciowych dochodzących do urządzeń elektrycznych i elektronicznych umieszczonych w szafie systemowej umiejscowionej we wnętrzu obiektu. Odgromniki oraz ochronniki przeciwprzepięciowe stanowiąc będą ochronę wewnętrzną zabezpieczającą przed skutkami działania prądu piorunowego, przepięć atmosferycznych oraz przepięć wewnętrznych.

Dla zapewnienia skutecznej wewnętrznej ochrony odgromowej należy:

- wykonać uziemienie szafy systemowej stacji bazowej poprzez połączenie (odpowiedniego zacisku uziemiającego) z szyną zbiorczą uziemień usytuowaną w pomieszczeniu łączności, za pośrednictwem lokalnej szyny uziemiającej, którą należy umiejscowić w pobliżu szafy systemowej,
- zamontować na wspólnej płycie (możliwie najbliżej punktu wprowadzenia kabli do pomieszczenia) połączonej z lokalną szyną uziemiającą ograniczniki przepięć,
- podłączyć urządzenie nadawcze do istniejącego obwodu zasilania posiadającego ograniczniki przepięć w obwodzie zasilania zapewniające skuteczną ochronę przed

przebiegami powstałymi wskutek czynności łączeniowych, wyładowań atmosferycznych i elektryczności statycznej.

Rys. 2. Ogólna zasada wyrównania potencjałów i ochrony przepięciowej stacji bazowej (urządzeń systemu nadawczo-odbiorczego)

3.2 Zestawienie ilościowe elementów systemu antenowego - wieża KM PSP w Wałbrzychu

Lp.	Nazwa elementu systemowego	Ilość
1.	Tory kablowe antenowe wykonane przewodem antenowym 1/2"	1 kpl (ok. 120 mb)
2.	Uchwyty kablowe do dedykowane kabla antenowego 6 torowe	1 kpl (ok. 20 szt.)
3.	Opaska uziemiająca ekran fidera dedykowana do kabla 1/2"	1 pkl (ok. 12 szt.)
4.	Jumper giętki do podłączenia anteny i urządzeń ze złączami typu N/M dedykowany do kabla antenowego 1/2"	1 kpl (ok. 12 szt.)
5.	Wtyki antenowe typu N F/N- 3 szt. dedykowane do kabla 1/2"	6 kpl
6.	Koryta kablowe 150 mm do 8 torów antenowych	1 kpl (ok. 5 mb)
7.	Osprzęt montażowy instalacyjny dodatkowy	1 kpl.
8.	Listwa ekwipotencjalna na izolatorach dla 8 szt. odgromników	1 kpl.
9.	Odgromnik gazowy	6 szt.
10.	Antena bazowa dookólna	5 szt.

3.3 Wymagania szczegółowe dla głównych elementów systemu antenowego zlokalizowanego na wieży KM PSP Wałbrzych.

3.3.1 Odgromnik gazowy

Ogranicznik przepięć musi charakteryzować się bardzo silnym tłumieniem fali udarowej pochodzącej od wyładowań atmosferycznych i jednocześnie niewielkim wpływem na pracę toru kablowego w jego paśmie roboczym, a ponadto musi spełniać następujące parametry:

- min. zakres częstotliwości: 100 – 200 MHz
- prąd udarowy (w impulsie): 50 kA
- SWR: $\leq 1,1$ (całe pasmo),
- tłumienność: $< 0,15$ dB,
- złącze we/wy: typu N (żeńskie),
- min. zakres temperatury pracy: - 50 do + 80 $^{\circ}$ C.

3.3.2 Antena bazowa o charakterystyce dookólnej

Zastosowane anteny stacjonarne, jako elementy systemu szczególnie narażone na czynniki zewnętrzne (mające decydujący wpływ na ich trwałość), muszą posiadać podwyższone parametry techniczne, w tym parametry mechaniczne powłoki zewnętrznej, zapewniające bardzo długą żywotność poprzez swoją odporność na mikrofałę, kwaśne deszcze, promieniowanie UV oraz wysoką obojętność i odporność na warunki atmosferyczne (mróz, deszcz, śnieg, upał, wiatr, itp.) z jednoczesnym zachowaniem stabilnych właściwości fizykochemicznych. Dla spełnienia w/w wymagań tzn. wysokiej obojętności i odporności na działanie czynników zewnętrznych, Zamawiający wymaga zastosowania powłoki zewnętrznej z włókna szklanego charakteryzującej się właściwościami nie gorszymi niż stosowane w tzw. Antenach morskich (np. CXL 2-3 firmy Procom, CX 3 5/8 firmy AC Marine, BA 1312 firmy Celvawe) lub równoważnych. Wykazanie i udowodnienie równoważności leży po stronie Wykonawcy, musi być jednoznaczne i nie budzić wątpliwości u Zamawiającego.

- Zysk energetyczny względem dipola $\lambda/2$ 3,0 Db d
- Charakterystyka promieniowania - dookólna
- Impedancja 50 ohm
- Typ anteny kolinearna, $2 \times 5/8 \lambda$
- Współczynnik fali SWR w paśmie pracy anteny $< 1,2$
- Maksymalna moc doprowadzona 200 W
- Pasmo pracy [MHz] 148-156 MHz

- Kod poziomej charakterystyki promieniowania anteny (w płaszczyźnie wektora H)
 - 000ND00 (według Zalecenia CEPT T/R 25-08)
- Kod pionowej charakterystyki promieniowania anteny (w płaszczyźnie wektora E)
 - 010DE00 (według Zalecenia CEPT T/R 25-08)
- Rodzaj złącza N/F
 - Stal szlachetna, szkłoepoxyd,
- Polaryzacja pionowa
- Masa anteny 1.6 kg (masa anteny uwzględniona w projekcie nośności masztu)
- Zabezpieczenie antyodgromowe galwaniczne, dodatkowym przewodem
- Długość całkowita anteny: 2630 mm
- Antena w komplecie z uchwytem mocującym wykonanym ze stali nierdzewnej
- Maksymalna prędkość wiatru 200 km/h
- Zakres temperatur pracy $-40^{\circ}\text{C} \div +60^{\circ}\text{C}$
- Wilgotność względna $< 100\%$ w temp. $+40^{\circ}\text{C}$
- Wysoka odporność na oblodzenie

3.3.3 Antena kierunkowa z zasobów zamawiającego

Antena kierunkowa Yagi 4-elementowa w wykonaniu profesjonalnym na pasmo VHF

- Zakres częstotliwości: DVC-4B 148 - 160 MHz
- Max moc: 500 W
- Zysk: 7 dBd (9,15 dBi)
- Polaryzacja: pozioma i pionowa
- Impedancja: 50 Ohm
- SWR: 1,3:1
- Złącze: N
- Długość anteny: 1097 mm
- Długość radiatora: 1300 mm

3.3.4 Kabel antenowy wcz. 1/2"

Kabel antenowy 1/2" pełnopłaszczowy HELIAX przeznaczony do zastosowań profesjonalnych. Przy częstotliwości 100 MHz powinien przenosić nawet 3,5 KW mocy.

Cecha	Wartość
Impedancja	50 Ohm
Średnica zewnętrzna	1/2"
Konstrukcja	HELIAX
Tłumienia - 27 MHz	ok. 1 dB /100m
Tłumienia - 150 MHz	2,67 dB/ 100 m
Tłumienia - 430 MHz	4,75 dB / 100 m
Tłumienia - 2,4 GHz	ok. 11,5 dB / 100 m
Tłumienia - 5,66 GHz	ok 19 dB / 100 m

3.3.5 Jumper połączeniowy

Jumpery są to krótkie kable połączeniowe 1- 2 m o dużej elastyczności umożliwiające łatwe przedłużenie kabla fiderowego w przypadku, gdy jest mało miejsca i występują już kable od innych instalacji.

Zamawiający wymaga stosowanie jumperów wykonanych fabrycznie z zamocowanymi złączami wykonywanymi na urządzeniach do montażu automatycznego, co zapewnia wysoką niezawodność połączenia, pełną wodoszczelność, mały współczynnik fali stojącej i małe produkty intermodulacyjne.

Zamontować Jumpery wykonane na kablu supergiętkim o średnicy ¼" lub ½" ze złączami typu N.

3.3.6 Uchwyty kablowe

Należy zastosować jedynie uchwyty kablowe o sprawdzonej jakości zalecane przez producenta kabli. Istnieje kilka podstawowych typów uchwytów, jednakże wszystkie posiadają korpus stalowy i plastikową wkładkę z otworem o średnicy dopasowanej do średnicy kabla. Wkładka odporna na wpływ promieniowania ultrafioletowego. Różne wykonania konstrukcyjne pozwalają na przytwierdzanie uchwytów do płaskownika o określonej grubości bądź pręta o określonej średnicy.

Możliwe jest też stosowanie uchwytów przytwierdzanych do tzw. C - szyny.

Uchwyty mogą być pojedyncze dla jednego kabla bądź podwójne, potrójne i inne dla prowadzenia kilku kabli.

Bardzo istotną sprawą jest dobranie uchwytu o właściwej średnicy tak, aby kabel nie był luźno ani też nie był zbyt mocno ściskany, gdyż może to spowodować uszkodzenie kabla bądź zmianę jego impedancji.

Istotną sprawą jest też właściwe dobranie odstępu między uchwytami. Dla praktycznych warunków eksploatacyjnych zalecany odstęp wynosi zwykle około 1 metra.

3.3.7 Opaski kablowe uziemiające

Uziemiacze służą do połączenia przewodu zewnętrznego kabla fiderowego z instalacją uziemiającą masztu lub wieży. Jako zasada generalna uziemienie powinno być wykonane bezpośrednio za jumperem, przed wejściem kabla do budynku (kontenera) oraz po każdej zmianie kierunku prowadzenia kabla o 90 stopni w płaszczyźnie pionowej lub poziomej, lecz nie częściej, niż co każde 6 metrów długości kabla.

4. Rozbudowa i montaż systemu łączności dyspozytorskiej w nowej lokalizacji KM PSP Wałbrzych – pomieszczenie MSK, serwerownia

4.1 Stanowisko dyspozytorskie KM PSP Wałbrzych

Główne stanowisko dyspozytorskie zostanie wyposażone w zespół 6 paneli radiotelefonów zdalnie sterowanych. Ze stanowiska MSK należy poprowadzić dwanaście torów kablowych przewodem FTP kat 5 ekranowanym do szafy radiowej zlokalizowanej w pomieszczeniu łączności na wieży przeznaczonych do podłączenia sześciu paneli sterujących radiowymi stacjami bazowymi wyniesionymi, stacji bazowej systemu DSP 15, dwa tory kablowe sygnał audio do rejestratora rozmów zamontowanego w serwerowni pozostałe trzy tory kablowe stanowić będą rezerwę systemową. Tory kablowe sterujące należy prowadzić w indywidualnych korytach metalowych zamykanych dedykowanych do wykonania instalacji sterujących Wszystkie przewody prowadzić w przestrzeni podsufitowej. Trasa torów kablowych sterujących musi bezwzględnie przebiegać przez pomieszczenie serwerowni gdzie zostanie wykonany zapas systemowy (pętla kablowa i odczep dwóch torów do rejestratora rozmów). Orientacyjna długość toru sterującego powinna wynosić 200mb.

4.2 Wyposażenie szafy radiotelefonów i sterowników wyniesionych

W pomieszczeniu wieży w bezpośrednim sąsiedztwie zejścia torów kablowych antenowych zainstalować szafę serwerową dostarczoną przez Zamawiającego.

W szafie serwerowej należy zamontować:

- zdalne sterowniki radiotelefonów wyniesionych wraz z dedykowanymi radiotelefonami VHF do zabudowy w rack 19" 3 szt. modułów 2u po – 2 szt. rt w każdym w tym zdalny sterownik radiotelefonu wyniesionego systemu DSP50/ Przemiennik. Zainstalować

i uruchomić posiadane przez Zamawiającego rejestratory rozmów w serwerowni. Szafę radiotelefonów i sterowników radiowych zasilić z rozdzielni głównej - zasilanie gwarantowane wyprowadzone przez Zamawiającego.

4.2.1 Zestawienie ilościowe elementów systemu łączności dyspozytorskiej - wieża, MSK w nowej lokalizacji KM PSP w Wałbrzychu.

Lp.	Nazwa elementu systemowego	ilość
1.	Zasilacz bazowy buforowy 20 A z akumulatorem 33 Ah	2 szt.
2.	Zespół radiotelefonów wyniesionych do zabudowy w rack 19" 3 x moduł 2u wraz z radiotelefonami w tym radiotelefony VHF 6 szt. oraz 6 paneli wyniesionych	1 kpl.
3.	Okablowanie sterujące do systemu łączności zgodnie z opisem funkcjonalnym	1kpl.

4.3 Wymagania szczegółowe dla głównych elementów systemu łączności radiowej zlokalizowanego w pomieszczeniach wieży, serwerowni i MSK KM PSP Wałbrzych.

4.3.1 Wymagania techniczne dotyczące radiotelefonu na pasmo VHF - 6 szt.:

- Zakres częstotliwości: 136.0-174.0 MHz
- Odstęp międzykanałowy – 12.5kHz i 25kHz (programowalny)
- Stabilność częstotliwościowa (-30C do +60C, temp odniesienia 25C): 2.5 ppm
- Liczba kanałów >200
- Wyświetlacz – minimum 10 znaków alfanumerycznych
- Zasilanie 11-14 V prądu stałego
- Radiotelefon musi posiadać możliwość rozdzielania części sterującej (przyciski, potencjometry, wyświetlacz, mikrofon, głośnik) od części nadawczo-odbiorczej na odległość minimum 50m za pomocą ośmiożyłowego kabla typu UTP-5.
- Maksymalna dewiacja nadajnika 2.5kHz przy 12.5kHz
- Czułość (12 dB SINAD) – lepsza od 0.30 V
- Intermodulacja >65 dB
- Selektowność 65dB przy 12.5kHz
- Tłumienie sygnałów pasożytniczych 75dB przy 12.5kHz
- Moc akustyczna głośnika wewnętrznego min. 2W
- Moc akustyczna głośnika zewnętrznego min. 7W
- Radiotelefon doposażony w moduł przewodowego zdalnego sterowania

4.3.2 Wymagania techniczne dotyczące prostownika buforowego

Prostownik powinien być urządzeniem I klasy wg EN-60950, przeznaczonym do zabudowy

w standardowym stojaku typu RACK 19 2u".powinien posiadać wyprowadzony sygnał PF (bezpotencjałowy styk przekaźnika) sygnalizujący poprawną pracę modułów zasilających (wersja P)

Parametry elektryczne

- zasilanie 187V ÷ 253VAC
- napięcie wyjściowe 12V
- prąd wyjściowy 20A
- stabilizacja napięcia wyjściowego od zmian napięcia sieci < 0.5%
- stabilizacja napięcia wyjściowego od zmian prądu obciążenia < 2%
- tętnienia napięcia wyjściowego < 200mV(p-p)
- zakłócenia radioelektryczne EN 55011
- zabezpieczenie nadnapięciowe 115% ÷ 125% Uon
- ograniczenie prądu wyjściowego 105% ÷ 115% I on
- sprawność (zależna od napięcia wyjściowego) 70% ÷ 90%

Dopuszczalne parametry otoczenia

- temperatura pracy -10°C ÷ 55°C
- temperatura przechowywania -25°C ÷ 85°C

Wytrzymałość elektryczna izolacji

- sieć – wyjścia 5300V DC
- sieć – obudowa 2100V DC
- wyjścia – obudowa 500V DC

4.3.3 Zdalne sterowanie radiotelefonami zespół nadawczy do zabudowy w rack 19” 2U z panelami sterującymi. Zespół nadawczy powinien zapewniać:

- uniknięcie strat sygnału w.cz. w długich kablach antenowych
- łatwe podłączenie urządzeń peryferyjnych (rejestrator, DSP, DTB)
- jeden zasilacz impulsowy
- podtrzymanie akumulatorowe wszystkich radiotelefonów
- na biurkach operatorów znajdują się łatwe do montażu panele przednie
- radiotelefonów, połączone ze stacją za pomocą kabla UTP

wymagane wyposażenie:

- Obudowa rack modułowa do zamontowania od 2 do 10 radiotelefonów (zależnie od wersji)
- zasilacz impulsowy
- akumulatory bezobsługowe z zabezpieczeniem przed rozładowaniem
- gniazdo serwisowe 230V
- powiadamianie o braku zasilania na wyświetlaczu radiotelefonu

5. Szkolenia

- 1) Wykonawca, na swój koszt, zapewni przeszkolenie użytkowników i obsługi technicznej Zamawiającego w zakresie obsługi stanowiskowej, zarządzania, eksploatacji i diagnostyki uszkodzeń.
- 2) Szkolenie 8 pracowników dotyczące obsługi stanowiskowej odbywać się będzie w siedzibie Zamawiającego.
- 3) Szkolenie 2 pracowników dotyczące zarządzania, eksploatacji i diagnostyki uszkodzeń może odbywać się w siedzibie Zamawiającego lub Wykonawcy.

6. Warunki opieki serwisowej i gwarancji

- 1) Możliwość zgłaszania awarii 24h na dobę 7 dni w tygodniu.
- 2) Czas reakcji 4 h od momentu zgłoszenia awarii.
- 3) Zdalne wsparcie techniczne.
- 4) Czas trwania gwarancji 24 m-ce na zainstalowane nowe urządzenia systemowe i wykonany montaż z wyłączeniem elementów eksploatacyjnych systemu i akumulatorów na które wymagana gwarancja wynosi 12 miesięcy.

7. Dokumentacja

Podczas odbioru technicznego zamontowanego systemu Wykonawca prześle aktualną dokumentację powykonawczą systemu.