

Министерство образования и науки Российской Федерации
 Федеральное государственное автономное образовательное учреждение
 высшего образования
**«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
 ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»**

Институт природных ресурсов
 Направление подготовки (специальность) 21.03.01 «Нефтегазовое дело»
 профиль «Сооружение и ремонт объектов систем трубопроводного транспорта»
 Кафедра Транспорта и хранения нефти и газа

БАКАЛАВРСКАЯ РАБОТА

Тема работы
«Технологии и оборудование для сооружения подводного перехода магистрального нефтепровода через р. Ангара»

УДК 622.692.4.07(571.51)

Студент

Группа	ФИО	Подпись	Дата
3-2Б21Т	Нестеренко А.В.		20.05.2016 г.

Руководитель

Должность	ФИО	Ученая степень, звание	Подпись	Дата
доцент	Богданова Ю.В.	к.ф.-м.н, доцент		20.05.2016 г.

КОНСУЛЬТАНТЫ:

По разделу «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
доцент	Белозерцева О.В	к.э.н, доцент		04.05.2016 г.

По разделу «Расчетный конструктивно-технологический раздел»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
доцент	Брусник О.В	к.п.н		11.05.2016 г.

По разделу «Социальная ответственность»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
доцент	Гуляев М.В.	доцент		16.04.2016 г.

ДОПУСТИТЬ К ЗАЩИТЕ:

Зав. кафедрой	ФИО	Ученая степень, звание	Подпись	Дата
ТХНГ	Рудаченко А.В.	к.т.н, доцент		10.05.2016 г.

Томск – 2016г.

ПЛАНИРУЕМЫЕ РЕЗУЛЬТАТЫ ОБУЧЕНИЯ ПО ООП
21.03.01 Нефтегазовое дело

<i>Код результата</i>	<i>Результат обучения (выпускник должен быть готов)</i>	<i>Требования ФГОС, критериев и/или заинтересованных сторон</i>
<i>В соответствии с общекультурными, общепрофессиональными и профессиональными компетенциями</i>		
P1	Приобретение профессиональной эрудиции и широкого кругозора в области гуманитарных и естественных наук и использование их в профессиональной деятельности	Требования ФГОС ВО (ОК-1, ОК-2, ОК-3, ОК-4, ОК-5, ОК-7, ОК-8) (ЕАС-4.2а) (АВЕТ-3А)
P2	Уметь анализировать экологические последствия профессиональной деятельности в совокупности с правовыми, социальными и культурными аспектами и обеспечивать соблюдение безопасных условий труда	Требования ФГОС ВО (ОК-3, ОК-4, ОК-7, ОК-9) ПК-4, ПК-5, ПК-13, ПК-15.
P3	Уметь самостоятельно учиться и непрерывно повышать квалификацию в течение всего периода профессиональной деятельности	Требования ФГОС ВО (ОК-1, ОК-2, ОК-3, ОК-4, ОК-7, ОК-8, ОК-9) (АВЕТ-3i), ПК1, ПК-23, ОПК-6, ПК-23
P4	Грамотно решать профессиональные инженерные задачи с использованием современных образовательных и информационных технологий	Требования ФГОС ВО (ОПК-1, ОПК-2, ОПК-3, ОПК-4, ОПК-5, ОПК-6) (ЕАС-4.2d), (АВЕТ3е)
<i>в области производственно-технологической деятельности</i>		
P5	Управлять технологическими процессами, эксплуатировать и обслуживать оборудование нефтегазовых объектов	Требования ФГОС ВО (ПК-1, ПК-2, ПК-3, ПК-4, ПК-7, ПК-8, ПК-9, ПК-10, ПК-11, ПК-13, ПК-14, ПК-15)
P6	внедрять в практическую деятельность инновационные подходы для достижения конкретных результатов	Требования ФГОС ВО (ПК-1, ПК-5, ПК-6, ПК-10, ПК-12)
<i>в области организационно-управленческой деятельности</i>		
P7	Эффективно работать индивидуально и в коллективе по междисциплинарной тематике, организовывать работу первичных производственных подразделений, обеспечивать корпоративные интересы и соблюдать корпоративную этику	Требования ФГОС ВО (ОК-5, ОК-6, ПК-16, ПК-18) (ЕАС-4.2-h), (АВЕТ-3d)
P8	Осуществлять маркетинговые исследования и участвовать в создании проектов, повышающих эффективность использования ресурсов	Требования ФГОС ВО (ПК-5, ПК-14, ПК17, ПК-19, ПК-22)
<i>в области экспериментально-исследовательской деятельности</i>		
P9	Определять, систематизировать и получать необходимые данные для экспериментально-исследовательской деятельности в нефтегазовой отрасли	Требования ФГОС ВО (ПК-21, ПК-23, ПК-24, ПК-25, ПК-26)

<i>Код результата</i>	<i>Результат обучения (выпускник должен быть готов)</i>	<i>Требования ФГОС, критериев и/или заинтересованных сторон</i>
Р10	<i>Планировать, проводить, анализировать, обрабатывать экспериментальные исследования с интерпретацией полученных результатов с использованием современных методов моделирования и компьютерных технологий</i>	<i>Требования ФГОС ВО (ПК-22, ПК-23, ПК-24, ПК-25, ПК-26,) (АВЕТ-3b)</i>
<i>в области проектной деятельности</i>		
Р11	<i>Способность применять знания, современные методы и программные средства проектирования для составления проектной и рабочей и технологической документации объектов бурения нефтяных и газовых скважин, добычи, сбора, подготовки, транспорта и хранения углеводородов</i>	<i>Требования ФГОС ВО (ПК-27, ПК-28, ПК-29, ПК-30) (АВЕТ-3с), (ЕАС-4.2-е)</i>

Министерство образования и науки Российской Федерации
 Федеральное государственное автономное образовательное учреждение
 высшего образования
**«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
 ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»**

Институт природных ресурсов
 Направление подготовки (специальность) 21.03.01 «Нефтегазовое дело»
 профиль «Сооружение и ремонт объектов систем трубопроводного транспорта»
 Кафедра Транспорта и хранения нефти и газа

УТВЕРЖДАЮ:
 Зав. кафедрой

_____ Рудаченко А.В.
 (Подпись) (Дата) (Ф.И.О.)

ЗАДАНИЕ

на выполнение выпускной квалификационной работы

В форме:

бакалаврской работы

Студенту:

Группа	ФИО
3-2Б21Т	Нестеренко А.В.

Тема работы:

«Технологии и оборудование для сооружения подводного перехода магистрального нефтепровода через р. Ангара»

Утверждена приказом директора (дата, номер) 20.04.2016 г. № 3075/с

Срок сдачи студентом выполненной работы:

20.05.2016 г.

ТЕХНИЧЕСКОЕ ЗАДАНИЕ:

Исходные данные к работе

(наименование объекта исследования или проектирования; производительность или нагрузка; режим работы (непрерывный, периодический, циклический и т. д.); вид сырья или материал изделия; требования к продукту, изделию или процессу; особые требования к особенностям функционирования (эксплуатации) объекта или изделия в плане безопасности эксплуатации, влияния на окружающую среду, энергозатратам; экономический анализ и т. д.).

Объектом исследования является подводный переход магистрального нефтепровода «Куюмба – Тайшет» через р. Ангара. ППМН должен обеспечить транспортировку нефти в непрерывном режиме. Объект относится к технологическому сооружению повышенной опасности, требующему особых условий эксплуатации.

<p>Перечень подлежащих исследованию, проектированию и разработке вопросов</p> <p><i>(аналитический обзор по литературным источникам с целью выяснения достижений мировой науки техники в рассматриваемой области; постановка задачи исследования, проектирования, конструирования; содержание процедуры исследования, проектирования, конструирования; обсуждение результатов выполненной работы; наименование дополнительных разделов, подлежащих разработке; заключение по работе).</i></p>	<ul style="list-style-type: none"> • изучить основные нормативные требования к проектированию, сооружению ППМН; • провести анализ методов и технологий организаций строительства ППМН на основе российских и зарубежных источников; • представить технологический расчет ППМН; • представить рекомендации по выбору технологии и оборудования для сооружения подводного перехода магистрального нефтепровода через р.Ангара
<p>Перечень графического материала <i>(с точным указанием обязательных чертежей)</i></p>	
<p>Консультанты по разделам выпускной квалификационной работы <i>(с указанием разделов)</i></p>	
<p>Раздел</p>	<p>Консультант</p>
<p>«Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»</p>	<p>Белозерцева О.В, к.э.н, доцент</p>
<p>«Социальная ответственность»</p>	<p>Гуляев М.В., доцент</p>
<p>Названия разделов, которые должны быть написаны на русском и иностранном языках:</p>	

<p>Дата выдачи задания на выполнение выпускной квалификационной работы по линейному графику</p>	<p>29.10.2015 г.</p>
--	----------------------

Задание выдал руководитель:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
доцент	Богданова Ю.В.	к.ф-м.н, доцент		29.10.2015 г.

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
3-2Б21Т	Нестеренко А.В.		29.10.2015 г.

**ЗАДАНИЕ ДЛЯ РАЗДЕЛА
«ФИНАНСОВЫЙ МЕНЕДЖМЕНТ, РЕСУРСООБЪЕКТИВНОСТЬ И
РЕСУРСОСБЕРЕЖЕНИЕ»**

Студенту:

Группа	ФИО
3-2Б21Т	Нестеренко Артём Вячеславович

Институт	Природных ресурсов	Кафедра	Транспорта и хранения нефти и газа
Уровень образования	бакалавриат	Направление/специальность	21.03.01 «Нефтегазовое дело» профиль «Сооружение и ремонт объектов систем трубопроводного транспорта»

Исходные данные к разделу «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»:

1. <i>Стоимость ресурсов научного исследования (НИ): материально-технических, энергетических, финансовых, информационных и человеческих</i>	<i>Сметы на строительно-монтажные работы по сооружению подводного перехода МН через р. Ангара; организационно-технологическая схема производства работ.</i>
2. <i>Нормы и нормативы расходования ресурсов</i>	<i>Единые государственные сметные нормы</i>
3. <i>Используемая система налогообложения, ставки налогов, отчислений, дисконтирования и кредитования</i>	<i>Налоговая система и финансовое законодательство Российской Федерации</i>

Перечень вопросов, подлежащих исследованию, проектированию и разработке:

1. <i>Оценка коммерческого потенциала инженерных решений (ИР)</i>	<i>Основные технико-экономические показатели строительства ППМН через р. Ангара</i>
2. <i>Потребность строительства в кадрах</i>	<i>Обоснование потребности строительства в кадрах</i>

Перечень графического материала:

<i>Таблицы</i>

Дата выдачи задания для раздела по линейному графику	
---	--

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
доцент	Белозерцева О.В.	к.э.н, доцент		04.05.2016 г.

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
3-2Б21Т	Нестеренко Артем Вячеславович		04.05.2016 г.

ЗАДАНИЕ ДЛЯ РАЗДЕЛА «СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ»

Студенту:

Группа	ФИО
32Б21-Т	Нестеренко Артём Вячеславович

Институт	Природных ресурсов	Кафедра	Транспорта и хранения нефти
Уровень образования	бакалавр	Направление/специальность	21.03.01 «Нефтегазовое дело» Профиль «Сооружение и ремонт объектов систем трубопроводного транспорта»

Исходные данные к разделу «Социальная ответственность»:

<p>1. Характеристика объекта исследования (вещество, материал, прибор, алгоритм, методика, рабочая зона) и области его применения</p>	<p><i>Рабочая зона расположена на открытом воздухе. Строительство подводного перехода проходит в Богучанском районе Красноярского края. Климат континентальный, с холодной продолжительной зимой и коротким жарким летом.</i></p> <p><i>При сооружении ППМН могут иметь место вредные и опасные проявления факторов производственной среды для человека.</i></p> <p><i>Оказывает негативное воздействие на природу (атмосферу, гидросферу, литосферу)</i></p> <p><i>Возможно возникновение чрезвычайных ситуаций техногенного, стихийного, экологического и социального характера.</i></p>
--	--

Перечень вопросов, подлежащих исследованию, проектированию и разработке:

<p>1. Производственная безопасность</p> <p>1.1. Анализ выявленных вредных факторов при разработке и эксплуатации проектируемого решения в следующей последовательности.</p> <p>1.2. Анализ выявленных опасных факторов при разработке и эксплуатации проектируемого решения в следующей последовательности.</p>	<p>Вредные факторы:</p> <ul style="list-style-type: none"> ● повышенный уровень шума, ● повышенный уровень вибрации, ● повышенный уровень ультразвука; ● повышенный уровень ионизирующих излучений; ● повышенная запыленность и загазованность воздуха рабочей зоны– пыль, цемент, сварочная аэрозоль и др; ● недостаточная освещенность рабочей зоны; ● патогенные микроорганизмы (бактерии, вирусы, риккетсии, спирохеты, грибы, простейшие) и продукты их жизнедеятельности; ● макроорганизмы (растения и животные); ● повышенная или пониженная температура, влажность воздуха рабочей зоны. <p>Опасные факторы:</p> <ul style="list-style-type: none"> ● Механические опасности: <ul style="list-style-type: none"> ○ движущиеся машины и механизмы; подвижные части производственного оборудования; ○ передвигающиеся изделия, заготовки, материалы; ○ острые кромки, заусеницы и шероховатость на поверхностях заготовок, инструментов и оборудования; ○ расположение рабочего места на значительной высоте относительно поверхности земли (пола) ● Электробезопасность: <ul style="list-style-type: none"> ○ повышенное напряжение в электрической цепи, замыкание которой может произойти через тело человека; ○ повышенный уровень статического электричества.
<p>2. Экологическая безопасность:</p>	<p>Строительство подводного перехода МН оказывает воздействие на окружающую среду:</p> <ul style="list-style-type: none"> ● Воздушный бассейн: загрязнение выбросами машин и механизмов; ● Вода и водные ресурсы: <ul style="list-style-type: none"> ○ загрязнение производственными отходами;

	<ul style="list-style-type: none"> ○ загрязнение бытовыми стоками; ○ нарушение циркуляции водотоков отвалами, траншеями и др.; ● Земля и земельные ресурсы: <ul style="list-style-type: none"> ○ засорение почвы отходами производства и мусором; ○ уничтожение и повреждение почвенного слоя; ○ загрязнение почвы химреагентами, нефтепродуктами и др.; ○ создание выемок и неровностей. ● Животный мир: распугивание, нарушение мест обитания рыб.
3. Безопасность в чрезвычайных ситуациях	Одними из наиболее вероятных и разрушительных видов ЧС являются пожар или взрыв на рабочем месте.
4. Правовые и организационные вопросы обеспечения безопасности	СНиП 12-03-2001 Безопасность труда в строительстве. Часть 1. Общие требования СНиП 12-04-2002 Безопасность труда в строительстве. Часть 2. Строительное производство ПОТ Р М-026-2003 Межотраслевые правила по охране труда при эксплуатации газового хозяйства организаций РД-13.100.00-КТН-225-06 Система организации работ по охране труда на нефтепроводном транспорте

Дата выдачи задания для раздела по линейному графику	
---	--

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
доцент	Гуляев М.В.	доцент		16.04.2016 г.

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
3-2Б21Т	Нестеренко Артем Вячеславович		16.04.2016 г.

Министерство образования и науки Российской Федерации
 Федеральное государственное автономное образовательное учреждение
 высшего образования
**«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
 ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»**

Институт природных ресурсов
 Направление подготовки (специальность) 21.03.01 «Нефтегазовое дело»
профиль «Сооружение и ремонт объектов систем трубопроводного транспорта»
 Уровень образования бакалавриат
 Кафедра Транспорта и хранения нефти и газа
 Период выполнения _____ (осенний / весенний семестр 2015/2016 учебного года)

Форма представления работы:

бакалаврская работа

КАЛЕНДАРНЫЙ РЕЙТИНГ-ПЛАН
выполнения выпускной квалификационной работы

Срок сдачи студентом выполненной работы:	20.05.2016 г.
--	---------------

Дата контроля	Название раздела (модуля) / вид работы (исследования)	Максимальный балл раздела (модуля)
08.04.2016	<i>Обзор литературы</i>	7
12.04.2016	<i>Анализ технологий строительства подводных переходов магистральных нефтепроводов</i>	13
15.04.2016	<i>Выбор технологии и оборудования для сооружения ППМН через р. Ангара</i>	15
18.04.2016	<i>Технологическая часть</i>	10
25.04.2016	<i>Расчетный конструктивно-технологический раздел</i>	14
05.05.2016	<i>Строительство ППМН через р. Ангара траншейным методом</i>	10
11.05.2016	<i>Финансовый менеджмент, ресурсоэффективность и ресурсосбережение</i>	10
16.05.2016	<i>Социальная ответственность</i>	10
18.05.2016	<i>Заключение</i>	6
19.05.2016	<i>Презентация</i>	5
	<i>Итого:</i>	100

Составил преподаватель:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Богданова Ю.В.	к.ф-м.н, доцент		29.10.2015 г.

СОГЛАСОВАНО:

Зав. кафедрой	ФИО	Ученая степень, звание	Подпись	Дата
ТХНГ	Рудаченко А.В.	к.т.н, доцент		29.10.2015 г.

РЕФЕРАТ

Выпускная квалификационная работа 117 с., 13 рис., 20 табл., 62 источников, 4 прил.

Ключевые слова: строительство линейного объекта, магистральный нефтепровод, подводный переход магистрального нефтепровода, траншейные способы прокладки переходов трубопроводов, бестраншейные способы прокладки переходов трубопроводов, буровзрывные работы, земельные работы, средства электрохимической защиты, инженерная защита.

Объектом исследования является (ются) подводный переход магистрального нефтепровода «Куюмба – Тайшет» через р. Ангара.

Методы исследования: теоретический анализ, изучение материалов научных, периодических изданий, нормативно-правовой документации по тематике, сравнительный анализ.

Цель работы – выбор оптимальной технологии и оборудования для сооружения подводного перехода магистрального нефтепровода «Куюмба – Тайшет» через р. Ангара.

В процессе исследования проводились: анализ технологий строительства подводных переходов магистральных нефтепроводов, обоснование выбора технологии и оборудования для строительства ППМН «Куюмба-Тайшет» через р. Ангара, расчет толщины стенки трубопровода, расчет прочности трубопровода, расчет на устойчивость трубопровода против всплытия, расчет ширины траншеи по дну русловой части. Приведены мероприятия по охране труда и безопасности строительства, охране окружающей среды, технико-экономическая часть.

В результате исследования было проведен анализ возможности применения альтернативных технологий строительства ППМН через р. Ангара. На основе полученных результатов была выбрана оптимальная технология и оборудование для сооружения ППМН через р. Ангара.

Основные конструктивные, технологические и технико-эксплуатационные характеристики: технология и организация сооружения подводного перехода магистрального нефтепровода, основные работы, земляные работы, монтаж нефтепровода, сварочно-монтажные работы, изоляционно-укладочные работы.

Степень внедрения: выбранная технология строительства подводного перехода отличается простотой и широко применяется на практике.

Область применения: траншейная технология строительства широко распространена в области строительства переходов магистральных трубопроводов через естественные и искусственные препятствия.

Экономическая эффективность/ значимость работы выбранная технология строительства подводного перехода является менее затратной по сравнению с альтернативными технологиями строительства. Также технология характеризуется меньшими затратами на оборудование.

ABSTRACT

The diploma paper 117 pp, 13 fig., 20 tab., 62 sources, 4 appendixes.

Keywords: oil trunk pipeline, trunk line underwater passage, trench engineering method, trenchless method of construction, drilling-and-blasting operations, groundworks, cathodic protection system, engineering protection.

The object of this study is underwater passage of the oil pipeline «Kuyumba - Taishet» across Angara river.

Research methods: theoretical analysis, comparative analysis, learning thematic materials.

The aim of this study is to find optimal method and equipment in order to construct the underwater passage of the oil pipeline «Kuyumba - Taishet» across Angara river.

The study contains: analysis of the construction methods of the trunk pipeline underwater passages, proposal of the optimal method and equipment for constructing the underwater passage of the oil pipeline «Kuyumba - Taishet» across Angara river, calculation of pipe wall thickness, calculation of pipeline strength, calculation for pipeline ballasting, health and safety measures in construction, environmental protection measures, economic analysis section.

The study provides the results of the analysis of the alternative methods that can be applied for constructing the underwater passage of the oil pipeline «Kuyumba - Taishet» across Angara river. The optimal method and equipment for constructing the underwater passage of the oil pipeline «Kuyumba - Taishet» across Angara river has been selected based on analysis results.

The basic constructive, technological and operational characteristics: construction of the trunk pipeline underwater passage, basic works, groundworks, pipeline installation, welding and assembly works, insulating works.

The degree of implementation: the chosen construction method is widely used in international practice. This method is easy to use also.

Application area: trench method is currently the most widely used method for construction of the trunk pipeline underwater passages.

Cost-effectiveness/ value of work the chosen construction method is more cost-effective than alternative construction methods. Also this method allows minimizing the equipment costs.

Обозначения и сокращения

- АЗС – автозаправочная станция;
- БКМ – Бурильно-крановые машины;
- БПО – база производственного обслуживания;
- ВТД – внутритрубная диагностика;
- ГСМ – горючесмазочные материалы;
- ГЭС – гидроэлектростанция
- ИГЭ – инженерно-геологический элемент;
- КИП – контрольно-измерительные приборы;
- КПП СОД – камеры запуска и приема средств очистки и диагностики;
- ММГ – многолетнемерзлые грунты;
- МН – магистральный нефтепровод;
- МТ – микротоннелирование;
- ННБ – наклонно-направленное бурение;
- НПЗ – нефтеперерабатывающий завод;
- ППМН – подводный переход магистрального нефтепровода;
- ППРБ – посадочные площадки приема ремонтных бригад по оперативному обслуживанию нефтепровода;
- СМР – строительно-монтажные работы;
- ТБМ – тоннельная буровая машина;
- УЗА – узлы запорной арматуры;
- УХЛ — умеренный и холодный климат
- ЦРС – центральная ремонтная служба;
- ЭХЗ – система электрохимической защиты.

Оглавление

Введение.....	16
1 Обзор литературы	20
2 Анализ технологий строительства подводных переходов магистральных нефтепроводов	26
2.1 Траншейные технологии.....	27
2.2 Бестраншейные технологии	33
3 Выбор технологии и оборудования для сооружения ППМН через р. Ангара 45	
4 Технологическая часть	52
4.1 Административное положение.....	52
4.2 Климатические характеристики.....	52
4.3 Инженерно-геологические характеристики ППМН	53
4.4 Гидрологическая характеристика	53
4.5 Ведомость основных показателей по ППМН (пойменная часть).....	57
5 Строительство ППМН через р. Ангара траншейным методом.....	58
5.1 Основные технические решения.....	58
5.2 Основные работы.....	61
5.3 Производство буровзрывных работ.....	65
5.4 Земляные работы	65
5.5 Устройство монтажной площадки.....	69
5.6 Подготовка площадки для установки тяговой лебедки.....	70
5.7 Изоляционно-укладочные работы	71
5.8 Строительство узлов запорной арматуры.....	72
5.9 Балластировка трубопровода	73
5.10 Работы в зимний период	74
5.11 Инженерная защита.....	75
6 Финансовый менеджмент, ресурсоэффективность и ресурсосбережение ...	76
6.1 Затраты на оплату труда	76
6.2 Затраты на основные строительные машины и механизмы.....	77
6.3 Затраты на ГСМ	78

6.4	Сводная смета затрат на строительство подводного перехода.....	79
7	Социальная ответственность	82
7.1	Производственная безопасность.....	82
7.1.1	Анализ вредных производственных факторов.....	84
7.1.2	Анализ опасных производственных факторов.....	89
7.2	Экологическая безопасность	92
7.3	Безопасность в чрезвычайных ситуациях	93
7.4	Правовые и организационные вопросы обеспечения безопасности.....	94
	Заключение	97
	Список литературы	98
	Приложение А	104
	Приложение Б.....	105
	Приложение В.....	106
	Приложение Г	109

*В связи с наличием конфиденциальной информации расчетный конструктивно-технологический раздел был удален.

Введение

Вековой историей обладает система магистральных нефтепроводов России, которая сформировалась в особых условиях размещения пунктов добычи и переработки нефти. В настоящее время российская компания ОАО АК «Транснефть» обладает самой крупной в мире системой магистральных нефтепроводов, и ее суммарная протяженность составляет более 50 тыс. км. При этом 30 % нефтепроводов имеют срок эксплуатации до 20 лет, 34 % - от 20 до 30 лет, 36 % нефтепроводов – свыше 30 лет [5].

Требуется надежная и безопасная работа всех объектов и сооружений магистрального нефтепровода для того, чтобы обеспечить стабильное функционирование трубопроводной системы и выполнить задачи по надежному снабжению нефтью потребителей. Переходы МН через естественные и искусственные преграды можно отнести к участкам с повышенным риском эксплуатации с точки зрения эксплуатационной надежности. Отказы и аварии на подводных переходах могут привести к чрезвычайным последствиям, а их устранение потребует больших затрат ресурсов и времени [5].

Подводные переходы магистрального нефтепровода, находящиеся в сложных природно-климатических условиях, являются потенциально опасными участками. Важно учитывать практическое отсутствие их ремонтпригодности на протяжении всего срока эксплуатации. В связи с этим, все мероприятия, которые проводятся при сооружении подводных переходов, должны быть направлены на повышенную надежность данных участков [5].

Изм.	Лист	№ докум.	Подпись	Дата				
					Технологии и оборудование для сооружения подводного перехода магистрального нефтепровода через п. Анзппп			
Разраб.		Нестеренко А.В.			Введение	Лит.	Лист	Листов
Руковод.		Богданова Ю.В.					16	110
Консульт.		Брусник О.В.				ТПУ гр. 3-2521Т		
Зав. Каф.		Рудаченко А.В.						

Таким образом, данные факторы обусловили необходимость решения задачи, которая состоит в оценке оптимальных технических решений при сооружении переходов, а кроме того, в обеспечении экологической безопасности окружающей среды [5].

В данной работе рассматривается строительство подводного перехода магистрального нефтепровода «Куюмба – Тайшет» через р.Ангара. Данный участок входит в состав линейной части магистрального нефтепровода «Куюмба-Тайшет».

Целью проекта магистрального нефтепровода «Куюмба – Тайшет» является обеспечение приема в систему магистральных нефтепроводов ОАО АК «Транснефть» нефти новых месторождений Красноярского края для последующей поставки на НПЗ РФ и на экспорт [1].

Основанием реализации выступает распоряжения Правительства РФ от 17.04.2012 № 532-р [1].

Проект магистрального нефтепровода Куюмба - Тайшет обладает стратегическим значением для формирования энергетической и транспортно-логистической инфраструктуры региона. Данный проект является уникальным в плане использования новейших технологий, позволяющих минимизировать ущерб, который причиняется ранимой северной природе [2].

Предусматриваются следующие этапы строительства магистрального нефтепровода «Куюмба - Тайшет» [1]:

I этап – пропускной способностью до 8,6 млн. тонн нефти в год с завершением работ в IV квартале 2016 года (строительство нефтепровода протяженностью 700 км, строительство 2 НПС, резервуарный парк – 160 тыс. м³, расширение 1 НПС);

II этап – пропускной способностью до 15 млн. тонн нефти в год с завершением работ в IV квартале 2023 года (строительство 2 НПС).

Трасса проходит по территории Эвенкийского, Богучанского и Нижнеингашского районов Красноярского края, Тайшетского района Иркутской области [1].

					Введение	Лист
Изм.	Лист	№ докум.	Подпись	Дата		17

В строительстве рассматриваемого в работе объекта принимает участие предприятие ООО «Велесстрой».

ООО «Велесстрой» относится к одной из крупнейших компаний России, которая осуществляет реализацию сложных объектов нефтегазового комплекса, а также внешнего электроснабжения. К сферам деятельности компании относятся [3]:

- Нефтегазовое строительство.
- Электроэнергетическое строительство.
- Гражданское строительство.
- Проектирование.

ООО «Велесстрой» выполняет весь перечень работ по сооружению объектов газовой и нефтяной промышленности [3]:

- монтажные, сварочные работы при строительстве линейных МН, технологических и вспомогательных трубопроводов;
- сооружение, а также реконструкцию нефтеперекачивающих станций, нефтебаз, пунктов налива нефти;
- строительство резервуарных парков и резервуаров;
- комплексное антикоррозийное покрытие металлоконструкций трубопроводов, резервуарных парков, резервуаров, технологического оборудования и др.

ООО «Велесстрой» выступает генеральным подрядчиком на таких крупных объектах нефтяного строительства в России, как МН «Восточная Сибирь - Тихий океан», МН «Каспийский трубопроводный консорциум», МН «Балтийская трубопроводная система-2», МН трубопроводов «Пурпе – Самотлор». [3].

Целью данной работы является выбор оптимальной технологии и оборудования для сооружения подводного перехода магистрального нефтепровода через р. Ангара.

Для выполнения цели работы были поставлены и выполнены следующие задачи:

					<i>Введение</i>	<i>Лист</i>
						18
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>		

- изучить основные нормативные требования к проектированию, сооружению ППМН;
- провести анализ методов и технологий организаций строительства ППМН на основе российских и зарубежных источников;
- представить технологический расчет ППМН;
- представить рекомендации по выбору технологии и оборудования для сооружения подводного перехода магистрального нефтепровода через р. Ангара.

					<i>Введение</i>	<i>Лист</i>
						19
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>		

1 Обзор литературы

При выполнении исследования были использованы следующие основные источники литературы и нормативно-правовая документация:

- Сальников А.В. Методы строительства подводных переходов газонефтепроводов на реках Печорского бассейна.
- Крец В. Г. Машины и оборудование газонефтепроводов: учеб. пособ.
- СП 36.13330.2012 Магистральные трубопроводы. Актуализированная редакция СНиП 2.05.06-85*.
- СП 86.1330.2014 «СНиП III-42-80*. Магистральные трубопроводы».
- РД-24.040.00-КТН-062-14 Магистральный трубопроводный транспорт нефти и нефтепродуктов. Магистральные нефтепроводы. Нормы проектирования.
- РД-75.200.00-КТН-012-14 Магистральный трубопроводный транспорт нефти и нефтепродуктов. Переходы магистральных трубопроводов через водные преграды. Нормы проектирования.
- ВСН 010-88 Строительство магистральных трубопроводов. Подводные переходы.

К подводным переходам относится линейная часть нефтепровода с сооружениями, проходящая через водные преграды шириной более 10 м по зеркалу воды в межень и глубиной свыше 1,5 м, или шириной по зеркалу воды в межень 25 м и более независимо от глубины [51].

					Технологии и оборудование для сооружения подводного перехода магистрального нефтепровода через п. Анзппп			
Изм.	Лист	№ докум.	Подпись	Дата				
Разраб.		Нестеренко А.В.			Обзор литературы	Лит.	Лист	Листов
Руковод.		Богданова Ю.В.					20	110
Консульт.		Брусник О.В.				ТПУ гр. 3-2521Т		
Зав. Каф.		Рудаченко А.В.						

В соответствии со СП 36.13330.2012 переходы трубопроводов через водные преграды в зависимости от условий работы, диаметра трубопровода, рабочего давления и судоходности водной преграды относятся к категории II, I или В (см. таблицу Б.1) [51].

Подводные переходы подразделяются по группам сложности в зависимости от ширины водного объекта согласно СНиП 1.02.07 – 87 (см. Таблица 1) [51].

Таблица 1 - Группы сложности подводных переходов

Группа сложности перехода	Характеристики условий пересечения водного объекта
Малые переходы	Ширина зеркала воды в межень для створа пересечения трассой до 30 м при средних глубинах воды до 1,5 м
Средние переходы	Ширина зеркала воды в межень для створа пересечения трассой от 31 до 75 м при средних глубинах воды более 1,5 м
Большие переходы	Ширина зеркала воды в межень для створа пересечения более 75 м
	Ширина зеркала воды в межень для створа пересечения менее 75 м, но зона затопления при 20-дневном стоянии уровней воды 10% вероятности превышения составляет более 500 м

Условия работы и эксплуатации надежности переходов в решающей мере зависят от того, насколько полно учтены при проектировании и строительстве условия переформирования русла реки [4].

П. П. Бородавкины и О.Б. Шадриним в 1967 г. предложили классификацию, которая основана на весьма продолжительном изучении условий работы подводных трубопроводов в разнообразных гидролого-морфологических условиях. В классификации учитывается тип руслового процесса, ширина реки, вид грунта, составляющего русло, скорость течения и иные показатели [4].

Участки рек в зоне перехода по плановым и глубинным переформированиям русла подразделяются на категории (см. Таблица 2).

Таблица 2 - Категория участков рек

Категория	Глубинные и плановые переформирования	Характеристика	Примечание
I	Глубинные переформирования не превышают 1 м/год, а плановые – незначительны	Реки шириной до 50 м ленточно-грядового, осердкового и побочного типов, а также реки шириной более 50 м с устойчивыми дном и берегами (скальные грунты с толщиной аллювиального слоя менее 1 м)	Опасность оголения труб полностью исключается, если глубина их заложения более 1 м, а врезка в берег более 5 м
II	Глубинные переформирования достигают 2 м, а плановые – 10 м	Реки шириной более 50 м ленточно-грядового и побочного типов	Трубопроводы не оголяются и не подвергаются силовому воздействию потока, если заглублены более 2 м, а врезка в берега более 15 м
III	Наибольшие глубинные переформирования достигают 2 м, а плановые – от 11 до 100 м.	Участки переходов через реки с ограниченным, незавершенным и свободным типом меандрирования, а также участки пойменной многорукавности	
IV	Переформирования русла в течение нескольких дней или недель могут достигнуть по глубине более 2 м, а в плане – нескольких десятков м.	Участки горных рек с особыми формами руслового процесса, реки с явно выраженной неустойчивостью	Строительство подводных переходов через такие участки рек нецелесообразно

В каждом определенном случае принимаются соответствующие решения по глубине заложения и врезке трубопровода в берег, учитывающие специфические условия водной преграды, а также целесообразность сооружения надводных переходов [4].

На участках 1 типа эксплуатация переходов обычно осуществляется без каких-то осложнений; на участках 2 и, в особенности, 3 типов размывы труб

(при неверном определении глубины заложения) встречаются весьма часто. Данные размывы в большинстве случаев сопровождаются разрушениями труб. На участках 4 типа не рекомендуется строительство подводных переходов [4].

Согласно РД-24.040.00-КТН-062-14 к подводным переходам МН относится линейная часть нефтепровода с сооружениями, проходящая через [54]:

- судоходные водные преграды не зависимо от ширины и глубины;
- несудоходные водные преграды при ширине водной преграды по зеркалу воды в межень 10 м и более и при глубине 1,5 м и более, либо шириной 25 м и более независимо от глубины.

Переходы МН через водные преграды подразделяются по способу прокладки на [54]:

- подводные,
- надводные (воздушные).

Воздушные (надводные) переходы подразделяются на [54]:

- балочные;
- подвесные (вантовые);
- арочные

К воздушным (надводным) переходам относится участок линейной части МН, проложенный надземно, с использованием опорных сооружений, через водные преграды шириной 10 м и более по зеркалу воды в межень [54].

В границы воздушного (надводного) перехода МН через водную преграду входят надземная часть и участки подземного трубопровода длиной по 50 м от мест выхода трубопровода из земли [54].

Также подводные переходы подразделяются [54]:

- на одно- и многониточные;
- по способу строительства – построенные методом наклонно-направленного бурения, микротоннелирования, тоннелирования с использованием щитовой проходки, методом протаскивания в трубу-футляр («труба в трубе»), траншейным способом.

									Обзор литературы	Лист
Изм.	Лист	№ докум.	Подпись	Дата						23

Границами подводного перехода МН, которые определяют длину перехода, являются [54]:

- для однопниточного перехода и основной нитки многониточного перехода – участок, ограниченный запорной арматурой, установленной на берегах;
- для резервной нитки многониточного перехода – участок, ограниченный затворами камеры пуска и камеры приема СОД, установленных на этой нитке.

При ширине водных преград при меженном горизонте 75 м и более в местах пересечения водных преград трубопроводом следует предусматривать прокладку резервной нитки. Для многониточных систем необходимость строительства дополнительной резервной нитки независимо от ширины водной преграды устанавливаются в проектной документации [51].

Если МН пересекает 2 или более водных преград, расположенных на расстоянии менее 3-х километров друг от друга, проектом должно быть предусмотрено строительство общей резервной нитки для переходов через эти водные преграды. Диаметр трубопровода резервной нитки должен быть равен диаметру трубопровода основной нитки [54].

В составе подводного перехода выделяются русловой участок, ограниченный минимальным тридцатисуточным уровнем летне-осенней межени 95 % обеспеченности, и береговые участки – между границами руслового участка и границами перехода [54].

В границы перехода нефтепровода (нефтепродуктопровода) через малый водоток входят участки трубопровода русловой части и береговой части длиной по 100 м от уреза воды при меженном уровне [54].

При проектировании должна быть предусмотрена установка береговых задвижек на обеих границах ППМН независимо от типа перехода (одно- или многониточный) и ширины водной преграды [54].

					<i>Обзор литературы</i>	<i>Лист</i>
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>		24

При проектировании должно быть предусмотрено размещение береговых задвижек, обеспечивающее исключение попадания нефти в водоем при возможных аварийных утечках на узлах задвижек [54]:

- на отметках не ниже отметок ГВВ 10 % обеспеченности и выше отметок ледохода;
- на берегах горных рек – на отметках не ниже отметок ГВВ 2 % обеспеченности.

Резервные нитки ППМН должны быть оборудованы камерами пуска-приема средств очистки и диагностики [54].

Узлы КПП СОД должны находиться [54]:

- на отметках не ниже отметок ГВВ 10 % обеспеченности и выше отметок ледохода;
- на берегах горных рек – на отметках не ниже отметок ГВВ 2 % обеспеченности;
- за пределами водоохранной зоны.

					Обзор литературы	Лист
						25
Изм.	Лист	№ докум.	Подпись	Дата		

2 Анализ технологий строительства подводных переходов магистральных нефтепроводов

Согласно СП 36.133330.2012 прокладка переходов трубопроводов через естественные и искусственные препятствия должна выполняться [51]:

- траншейным и
- бестраншейным способами:
 - методами наклонно-направленного бурения,
 - микротоннелирования,
 - тоннелирования с использованием щитовой проходки,
 - «труба в трубе»,
 - надземной прокладкой.

Подводные переходы нефтепроводов через водные преграды должны проектироваться на основании данных гидрологических, инженерно-геологических и топографических изысканий, с учетом условий эксплуатации в районе строительства ранее построенных подводных переходов, существующих и проектируемых гидротехнических сооружений, влияющих на режим водной преграды в месте перехода, перспективных дноуглубительных и выправительных работ в заданном районе пересечения нефтепроводом водной преграды и требований по охране рыбных ресурсов [54].

Согласно СП 36.133330.2012 переходы нефтепроводов и нефтепродуктопроводов через реки и каналы следует предусматривать, как правило, ниже по течению от мостов, промышленных предприятий, пристаней, речных вокзалов, гидротехнических сооружений, водозаборов и других аналогичных объектов, а также нерестилищ и мест массового обитания рыб [51].

					<i>Технологии и оборудование для сооружения подводного перехода магистрального нефтепровода через п. Анзппп</i>			
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>				
<i>Разраб.</i>		<i>Нестеренко А.В.</i>			<i>Анализ технологий строительства подводных переходов магистральных нефтепроводов</i>	<i>Лит.</i>	<i>Лист</i>	<i>Листов</i>
<i>Руковод.</i>		<i>Богданова Ю.В.</i>					26	110
<i>Консульт.</i>		<i>Брусник О.В.</i>				ТПУ гр. 3-2521Т		
<i>Зав. Каф.</i>		<i>Рудаченко А.В.</i>						

Опыт таких стран, как Германия, Япония, Великобритания доказывает, что дешевизна традиционной прокладки трубопроводов на переходах является иллюзией, а косвенные убытки от строительства переходов традиционными способами существенны [4].

По сравнению с традиционными методами бестраншейные методы строительства являются экономически более выгодными. Это объясняется экономией средств, которые при традиционном способе идут на строительство траншей, вывоз мусора, восстановление берегов, благоустройство территорий, озеленение и другие работы [4].

Как правило, траншейный метод строительства подводных переходов используется в случаях, когда нет возможности использовать бестраншейные методы, которые имеют ряд ограничений [4].

В таблице ниже представлены основные методы прокладки переходов, области и технические ограничения на их применение.

Таблица 3 - Область применения методов прокладки трубопроводов через естественные и искусственные препятствия

Метод прокладки	Область применения	Недостатки
Траншейные методы	Переходы через водоемы, дороги, существующие коммуникации	В ходе строительства нарушается поверхность и грунтовая толща, возникают воздействия на пересекаемый объект
Бестраншейные методы	Переходы под водоемами, дорогами, зданиями и др. сооружениями, природными объектами, прибрежными участками моря. Методы применяются при необходимости избежать нарушения поверхности в ходе строительства	Ограниченная длина перехода (кроме микротоннелирования). Ограничения, связанные с геологическими условиями.

2.1 Траншейные технологии

Траншейный метод представляет собой один из самых широко применяемых методов строительства ППМН в мировой практике.

Он состоит из подводной разработки траншеи специальной землеройной техникой (земснаряды, грунтососы, гидромониторы, скреперы и т. д.) и подготовкой дюкера. Дюкер представляет собой напорный участок

трубопровода, которые прокладывается под руслом реки (канала), по склонам или дну глубокой долины (оврага), под дорогой, расположенной в выемке [50, 57].

Подготовленным к укладке в подводную траншею переходом является отрезок либо несколько отрезков трубопровода, суммарная длина которых превышает ширину водной преграды между урезами воды [4].

Далее производят сварку отрезков, проводят испытания на прочность и плотность, осуществляют изоляцию, футеруют, оснащают (если требуется) понтонами, крепят тросы, с помощью которых трубопровод удерживается в створе перехода [4].

Если укладка производится с поверхности воды, то установке трубопровода в створ необходимо уделить особое внимание, так как при недостаточно точном ее выполнении трубопровод может быть изогнут либо сломан потоком воды [4].

Разнообразные технологические схемы активно применяются в практике строительства. Главная особенность любой схемы состоит в перемещении трубопровода в створ на плаву и удержании его в данном положении до погружения. Расположение средств, с помощью которых осуществляется установка трубопровода в створ и удержание в нем, зависит от ширины русла водоема. Данные средства располагают или только на берегах, или на берегах и в русле водоема [4].

При осуществлении установки в створе разворотом на плаву, то устройства спусковой дорожки не требуется. В данном случае трубопровод располагают в непосредственной близости от уреза воды (вдоль него) [4].

Существующие машины для выполнения работ по строительству переходов траншейным методом можно разделить на следующие группы [48]:

- Машины для производства земляных работ - машины для разработки и засыпки подводных траншей:
 - Для отсасывания ила, мелкого гравия, рыхлой глины, песка и даже небольших камней используют гидроэлеваторы; при

выполнении земляных работ на глубинах свыше 3 м целесообразно применять эрлифты.

- Подводные траншеи разрабатываются земснарядами (см. Рисунок 1), скреперными установками, экскаваторами, подводными трубозаглубителями и другими механизмами.
- Машины для изоляции и утяжеления труб.
- Оборудование для укладки трубопроводов в траншею: тракторы, краны, тяговые лебедки, понтоны, баржи, судна-трубоукладчики.
- Вспомогательное оборудование.

Рисунок 1 - Земснаряды (а – землесосный; б – землечерпательный)

К основным способам укладки трубопроводов через водные преграды, сооружаемых траншейным способом, относятся [52]:

- протаскивание по дну,
- свободное погружение трубопровода с поверхности воды (полной длины, последовательным наращиванием секций трубопровода),
- укладка трубопровода со льда.

Разработка технология укладки трубопровода на дно водоема (траншеи) должна производиться с учетом следующих факторов согласно ВСН 010-88 [56]:

- назначение трубопровода;
- топографические условия в створе перехода (рельеф пойменного участка, крутизна береговых откосов, ширина пересекаемого водоема);
- диаметра и масса трубопровода, его прочностные характеристики;
- гидрологический режим водоема, период (времени года) производства работ, условия судоходства и лесосплава;
- экономичность используемого способа работ.

К основным недостаткам данного метода относятся [58]:

- трудоемкие водолазные работы;
- существенный объем земляных работ;
- необходимость применения утяжелителей или иных средств, которые позволяют удерживать трубопровод в проектном положении;
- применение механизированной разработки нижних слоев грунта береговых и русловых участков переходов, а также проведение взрывных работ в определенных случаях, оказывают негативное влияние на экологическое состояние водоема.

Укладка способом протаскивания

Согласно СП 86.13330.2014 данный способ необходимо применять в случае [52]:

- плавного рельефа одного из берегов в створе переходов, при котором возможна планировка на этом участке в соответствии с допустимым радиусом изгиба трубопровода при его протаскивании;
- необходимости производства работ в летний период через судоходные водные преграды;
- наличия площадки с размерами, достаточными для устройства спусковой дорожки;

					<i>Анализ технологий строительства подводных переходов магистральных нефтепроводов</i>	<i>Лист</i>
						30
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>		

- наличия техники, тяговое усилие которой позволит осуществить протаскивание длинномерных плетей.

Протаскивание трубопровода производят по дну подводной траншеи с одного берега к другому тросом, который заранее прокладывают в траншее. Данный способ позволяет осуществить укладку трубопровода, не создавая помех судоходству, что является весьма важным, так как для большинства рек характерно интенсивное судоходство в летний период [52].

Согласно СП 86.13330.2014 при укладке способом протаскиванием технологическая последовательность основных операций такова [52]:

- трубопровод сваривают на берегу в нитку, опрессовывают, изолируют, футеруют, балластируют (если необходимо);
- устраивают спусковую дорожку, на которую помещают подготовленный к укладке трубопровод;
- по дну подводной траншеи укладывают тяговый трос;
- осуществляют протаскивание трубопровода через водную преграду (всю нить трубопровода либо отдельных секций со сваркой межсекционных стыков) посредством тракторов либо лебедок;
- по завершению протаскивания осуществляют водолазное обследование и испытание уложенного трубопровода. Определяют его положение, и далее засыпают грунтом.

Перед укладкой должна быть произведена подготовка трубопровода, береговых, подводных траншей. Протаскивание трубопровода осуществляют только после того, как будет установлено, что фактические данные подводной траншеи соответствуют проектным [52].

Тяговыми средствами для протаскивания подводного трубопровода являются специальные тяговые лебедки серии ЛП, тягачи, оборудованные лебедками, однотипные тракторы, работающие в сцепе [48].

Укладка трубопровода с поверхности воды

Согласно СП 86.13330.2014 данный способ необходимо применять в следующих случаях [52]:

					<i>Анализ технологий строительства подводных переходов магистральных нефтепроводов</i>	<i>Лист</i>
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>		31

- пересекаемая водная преграда является несудоходной либо в месте перехода возможен перерыв судоходства на время установки трубопровода;
- поверхностная скорость течения до 0,6-0,8 м/с и сложные устройства для удержания плавающей нитки трубопровода в створе перехода не требуются;
- трассировка перехода на берегах предусматривает прокладку трубопроводов с кривыми вставками.

Чтобы выполнить укладку трубопровода свободным погружением на дно, собранную на спусковой дорожке плеть необходимо транспортировать к месту укладки на плаву. Погружение можно производить как путем заполнения трубопровода водой, так и путем открепления разгружающих понтонов. При укладке трубопровода с заполнением его водой необходимо предусмотреть мероприятия для полного удаления воды из уложенного трубопровода [52].

В качестве оборудования для укладки на дно водопровода применяются такие широко распространенные средства механизации, как тракторы, краны, лебедки, понтоны, баржи и другие средства общего назначения [48].

Укладку трубопроводов с плавучих средств способом последовательного наращивания в единую нить применяют для прокладки подводных трубопроводов через водоемы большой протяженности и производят при помощи специально оборудованного судна-трубоукладчика. Данное судно представляет собой плавучую строительно-монтажную площадку, на которой производится монтаж звеньев труб в непрерывную нитку укладываемого трубопровода [48].

Укладка трубопровода со льда

Согласно СП 86.13330.2014 трубопроводы на подводных переходах в зимних условиях рекомендуется укладывать следующими способами в зависимости от местных условий строительства [52]:

- протаскивание трубопровода по дну;
- способ свободного погружения;

					Анализ технологий строительства подводных переходов магистральных нефтепроводов	Лист
Изм.	Лист	№ докум.	Подпись	Дата		32

- опускание трубопровода с промежуточных опор, установленных на льду.

Необходимо применять ледяные дорожки для протаскивания трубопроводов на береговом участке в зимних условиях [52].

Необходимо устраивать во льду майны для входа и выхода трубопровода в береговых урезах непосредственно перед протаскиванием трубопровода [52].

Следующие технологические схемы производства работ необходимо применять для укладки трубопроводов способом свободного погружения в зимних условиях согласно СП 86.13330.2014 [52]:

- I схема: монтаж плетей трубопровода на берегу; устройство майны на всю ширину зеркала реки или водоема; вывод трубопровода в майну с последовательной стыковкой плетей на берегу; укладка трубопровода на дно траншеи с заполнением его водой;
- II схема: монтаж трубопровода из звеньев длиной по 30-36 м на льду по створу перехода на лежках; устройство майны параллельно смонтированному трубопроводу; спуск трубопровода в майну и укладка его на дно траншеи заполнением водой.

Чтобы предотвратить снос трубопровода течением во время погружения, должны быть устроены оттяжки. Число оттяжек и расстояние между ними определяются расчетом в зависимости от скорости течения [52].

2.2 Бестраншейные технологии

Бестраншейные способы строительства применяются при пересечении водоемов (рек, каналов, озер, болот) как альтернатива траншейной либо воздушной прокладке [4].

Сегодня следующие бестраншейные методы строительства подводных переходов магистральных трубопроводов получили широкое распространение [4]:

- наклонно-направленное бурение,
- микротоннелирование,
- тоннелирование с использованием щитовой проходки.

					Анализ технологий строительства подводных переходов магистральных нефтепроводов	Лист
						33
Изм.	Лист	№ докум.	Подпись	Дата		

Данные методы обеспечивают [4]:

- высокую надежность построенного объекта;
- сохранение природного ландшафта и экологического баланса в месте производства работ, исключение техногенного воздействия на окружающую среду, размыва берегов и донных отложений водоемов;
- существенное уменьшение риска аварийных ситуаций и, как следствие, гарантию продолжительной сохранности трубопроводов в рабочем состоянии.

Но применение данных методов обладает рядом таких ограничений, как сложные инженерно-геологические условия, большая протяженность перехода и диаметр укладываемой трубы [4].

Методы можно применять на участках трассы подводных переходов трубопроводов, которые сложены из разборных скальных и рыхлых грунтов [4].

Не рекомендуется применять данные методы на водных переходах, содержащих в грунте более 20 % крупнообломочных включений с размерами частиц свыше 5-10 мм и значительные прослойки гальки [59].

Выбор места сооружения подводного перехода трубопровода необходимо осуществлять так, чтобы длина бестраншейной проходки трубопровода была минимальной и трубопровод пересекал водную преграду, как правило, под прямым углом, но не менее 60°. Также желательно, чтобы подрусловая часть перехода трубопровода располагалась в относительно сухих грунтах [59].

Методы наклонно-направленного бурения

Сущность метода наклонно-направленного бурения состоит в применении специальных буровых станков (буров, штанг), которые производят предварительное бурение по заранее вычисленной траектории с последующим расширением скважины (с помощью набора расширителей и буровых головок,

					Анализ технологий строительства подводных переходов магистральных нефтепроводов	Лист
Изм.	Лист	№ докум.	Подпись	Дата		34

которые могут омываться буровым раствором) и протаскиванием в образовавшуюся полость трубопровода [4].

Строительство подводных переходов методом ННБ производится по разнообразным технологическим схемам, в зависимости от характеристик водных преград, технических характеристик используемых буровых установок, технологии бурения, конструктивных параметров протаскиваемого трубопровода (длины криволинейного участка, диаметра и др.) [50].

Можно выделить следующие основные этапы ННБ, которые являются общими для всех технологических схем (см. Рисунок 2) [52]:

- бурение пилотной скважины;
- расширение скважины в один либо несколько приемов в разных направлениях до необходимого диаметра;
- калибровка скважины;
- протягивание трубопровода в разрабатываемую скважину.

Монтаж трубопровода необходимо выполнять одновременно с бурением скважины.

Рисунок 2 - Строительство подводного перехода методом ННБ

Оборудование и технология, который используются при наклонно-направленном бурении, во многом заимствованы из техники и технологии бурения скважин на нефть и газ [4].

В настоящее время уже около 30 зарубежных фирм выпускают целый ряд установок для направленного бурения (см. Рисунок 3). Более 20 тыс. подобных установок находятся в эксплуатации [48].

Основным параметром, характеризующим данные установки, является тяговое усилие. Данный параметр влияет на максимальную длину перехода и диаметр скважины.

Рисунок 3 - Установка наклонного бурения Vermeer D24 × 40 Series II Navigator

Можно выделить следующие факторы, ограничивающие применение метода ННБ [4]:

- Геологические условия: желательно применять метод ННБ в связных однородных грунтах – суглинки, супеси, алевриты. Сложнее производить бурение в плотных глинах, водонасыщенных песках, однородных скальных породах. Еще сложнее производить бурение в грунтах с большим содержанием гравия (более 30%).
- Максимальная длина и диаметр перехода. Данное ограничение связано в первую очередь с тяговыми возможностями буровых установок. Кроме рисков, появляющихся при протаскивании, с увеличением длины и диаметра скважины возрастают риски обвала скважины в процессе расширения. Также длина скважины влияет на абсолютную погрешность при задании направления пилотной скважины.

					Анализ технологий строительства подводных переходов магистральных нефтепроводов	Лист
Изм.	Лист	№ докум.	Подпись	Дата		37

- Погодные условия. Жестких ограничений по погодным условиям нет, при этом, при отрицательных наружных температурах требуются серьезные и дорогостоящие мероприятия по защите технологической воды и бурового раствора от замерзания: сооружение укрытий, теплоизоляция технологических трубопроводов.
- Ограничения по геометрии скважины. Кривизна скважины должна позволять протащить плеть без излома и заклинивания.

Технология ННБ представляет собой технологию с высокой степенью риска. Данный риск в первую очередь состоит в том, что контроль за процессами, которые происходят в скважине, является весьма косвенным. Диапазон технических рисков при ННБ намного шире, чем при вертикальном бурении скважин. Это обусловлено горизонтальным расположением скважины и ее достаточно большим диаметром [4].

В соответствии с данными американских компаний, при бурении каждого десятого перехода имеют место аварийные ситуации, для ликвидации которых и завершения строительства перехода требуются затраты, которые в несколько раз превышают нормальные [4].

Микротоннелирование

Данный способ совмещает механизированную щитовую проходку подземных выработок и метод продавливания труб посредством гидравлической прессовой установки. Проходку тоннеля, сооружаемого способом МТ, необходимо выполнять без непосредственного присутствия людей в забое с полной автоматизацией управления рабочим органом и транспортирования породы на поверхность [52].

Перед проходкой тоннеля необходимо подготовить стартовые и приемные шахтные колодцы (котлованы). Шахтные колодцы должны быть расположены на береговых участках подводных переходов и должны быть защищены от притока грунтовых вод [52].

При МТ используются стальные или железобетонные секции обделки тоннеля [52].

С помощью мощной пресс-рамы прочные и долговечные железобетонные трубы продавливаются из стартовой шахты, которая оборудована домкратами, вслед за продвигающимся в породах проходческим щитом. После того, как щит был продавлен на длину одной железобетонной трубы, ее размещают перед пресс-рамой и вдавливают в разработанное отверстие тоннеля. Далее происходит повторение последовательности действий [4].

Нарастивая трубу за трубой, проходку производят до выхода щита в приемную шахту. Далее производят его демонтаж, а закрепленный тоннель остается в грунте [4]. На рисунке ниже представлена схема МТ.

Рисунок 4 - Принципиальная схема микротоннелирования

Точность проходки и соблюдение расчетных радиусов кривизны тоннеля достигается за счет использования компьютерного комплекса управления и высокоточной измерительной лазерной техники. Из специального помещения осуществляется управление технологическим процессом [4].

Микротоннелирование становится все более популярным, как метод строительства коллекторов бестраншейным способом, в частности в крупных городах. Микротоннелирование уже на протяжении нескольких десятилетий

является ключевым методом сооружения коллекторов в странах Европы, США, Японии. Основной особенностью микротоннелирования выступает высокая точность проходки и постоянный контроль за ее траекторией. Микротоннелирование позволяет решать задачи по прокладке коммуникаций в самых сложных условиях, где ранее без специальных методов (водопонижение, замораживание и др.) было не обойтись [4].

Тоннелепроходческие комплексы (см. Рисунок 5) предназначены для сооружения тоннелей диаметрами от 0,6-ти до 12-ти метров в различных типах грунтов. Тоннелепроходческие комплексы разделяются на три класса [4]:

- SBU – для малых диаметров 0,6-1,65 м;
- Rockhead – для диаметров 1,1-2,1 м;
- Main TBM – для диаметров 2,5-12 м.

Рисунок 5 - Тоннелепроходческий комплекс Herrenknecht AVN 800

Открытая тоннельная буровая машина с главной балкой хорошо подходит для преодоления сложностей проходки в твердых породах. Основная конструкция состоит из режущей головки, пристыкованной к прочному суппорту, и главной балки [4].

Щитовые ТБМ с одиночной или телескопной оболочкой сконструированы таким образом, чтобы достичь такую же высокую производительность, как и у открытых ТБМ с главной балкой, но также телескопные машины могут устанавливать разные виды крепи тоннеля, в т. ч.

					Анализ технологий строительства подводных переходов магистральных нефтепроводов	Лист
Изм.	Лист	№ докум.	Подпись	Дата		40

анкерные болты, стальную сетку, стальные кольца, и наносить набрызг-бетон при бурении достаточно крепких пород [4].

Но, при этом, для микротоннелирования характерны следующие сложности при проходке [4]:

- в трещиноватых доломитах присутствует большой риск заклинивания трубного става, из-за высокой прочности породы и опасности возникновения неравномерного горного давления;
- на границе перехода прочных пород и зоны карстового образования при минимальном отклонении щита от заданной траектории существенно увеличиваются усилия продавливания всего трубного става (заклинивание), превышении которых вызовет разрушение секций трубного става;
- при преодолении карстовых участков появляется риск отклонения трубного става от проектной траектории прокладки микротоннеля, что приведет к изменению проектного положения и расчетной схемы трубопровода;
- в стандартной конструкции труб не предусмотрено связи растяжения в стыках, поэтому заклинивание может вызвать раскрытие стыка и прорыва грунта в микротоннель при проходке в слабых грунтах.

Тоннелирование с использованием щитовой проходки

Согласно СП 86.13330.2014 представляет собой щитовой способ с наращиванием сборной железобетонной обделки последовательным набором сегментов позади щита одновременно с его проходкой [52].

Чтобы осуществлялось продвижение проходческого комплекса, в конструкции щита присутствуют щитовые домкраты. Данные домкраты, отталкиваясь от каждого вновь собранного кольца обделки, разрабатывают грунт и освобождают место для монтажа следующего кольца обделки. При проходке тоннеля осуществляется первичное и контрольное нагнетание, в

					Анализ технологий строительства подводных переходов магистральных нефтепроводов	Лист
Изм.	Лист	№ докум.	Подпись	Дата		41

результате которого происходит заполнение возможных трещин и пустот вокруг обделки тоннеля [50].

В процессе проходки тоннелей должно осуществляться постоянное наблюдение за соответствием фактических геологических и гидрогеологических условий проектным данным в части изменения мощности и характера напластований грунтов их крепости по буримости, трещиноватости, притока грунтовых вод в забой [52].

Преимущества тоннельного метода прокладки аналогичны преимуществам метода микротоннелирования, но при сравнении данных методов выясняется, что у первого отсутствуют недостатки, которые свойственны методу микротоннелирования [50].

Однако, негативное воздействие на ППМН окружающего грунта, изменение инженерно-геологических условий, например, появление или развитие карстовых полостей, может вызвать разрушение целостности сооружения и серьезные экологические последствия. Чтобы избежать возможных негативных последствий, необходимо разработать специальные мероприятия и технические решения, которые позволят предотвратить аварийные ситуации при строительстве и способствуют нормальной эксплуатации сооружения и сохранению окружающей среды [50].

Надземная прокладка трубопровода

Согласно СП 36.13330.2012 надземная прокладка трубопроводов или их отдельных участков должна производиться на переходах через естественные и искусственные препятствия только в исключительных обоснованных ситуациях [51].

В каждом определенном случае надземная прокладка трубопроводов должна быть обоснована технико-экономическими расчетами, которые подтверждают экономическую эффективность, техническую целесообразность и надежность трубопровода [51].

Также необходимо предусмотреть специальные мероприятия, которые обеспечат надежную и безопасную эксплуатацию трубопроводов [51].

					Анализ технологий строительства подводных переходов магистральных нефтепроводов	Лист
Изм.	Лист	№ докум.	Подпись	Дата		42

При прокладке трубопроводов и их переходов через естественные и искусственные препятствия необходимо использовать несущую способность самого трубопровода. В определенных случаях, при наличии обоснования в проектной документации, допускается использовать для прокладки трубопроводов специальные мосты [51].

При прокладке трубопроводов через препятствия, в том числе, через овраги и балки, расстояние от низа трубы или пролетного строения необходимо принимать при пересечении [51]:

- оврагов и балок - не менее 0,5 м до уровня воды при 5% обеспеченности;
- несудоходных, несплавных рек и больших оврагов, где возможен ледоход, - не менее 0,2 м до уровня воды при 1% обеспеченности и от наивысшего горизонта ледохода;
- судоходных и сплавных рек - не менее величины, установленной нормами проектирования подмостовых габаритов на судоходных реках и основными требованиями к расположению мостов.

Среди преимуществ надземной прокладки можно выделить [49]:

- минимальное нарушение дна и берегов водотока;
- строительство подобного перехода не мешает ходу рыбы;
- ранее выявление случайных течей по сравнению с подземным трубопроводом.

К недостаткам данного метода относятся [49]:

- Колебания температуры окружающей среды (день-ночь, лето-зима, замерзание - оттаивание) могут оказывать на подверженный им трубопровод долговременное отрицательное воздействие. Приводить к ухудшению состояния внешнего покрытия трубопровода, приводя к усилению наружной коррозии.
- Опоры, поддерживающие трубопровод, могут смещаться, особенно в период сейсмических явлений.

					Анализ технологий строительства подводных переходов магистральных нефтепроводов	Лист
Изм.	Лист	№ докум.	Подпись	Дата		43

- Подмыв и неравномерная осадка опор из-за изменения морфологии реки либо затопления местности при речных разливах, особенно в поймах.
- Естественные физические воздействия – удары падающих или плывущих вниз по течению деревьев, крупные животные.
- Уязвимости для актов вандализма, терроризма, саботажа и диверсий.

					<i>Анализ технологий строительства подводных переходов магистральных нефтепроводов</i>	<i>Лист</i>
						44
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>		

3 Выбор технологии и оборудования для сооружения ППМН через р. Ангара

В данном разделе приводится обоснование выбранной технологии строительства подводного перехода через р. Ангара магистрального нефтепровода «Куюмба-Тайшет» диаметром 720 мм и рабочим давлением 7,74 МПа. Также приводится описание оборудования, необходимого для строительства перехода выбранным способом.

Для строительства была выбрана подземная прокладка траншейным способом. Укладка трубопровода при переходе через водную преграду должна осуществляться методом протаскивания [6].

Основным определяющим фактором в выборе способа строительства подводного перехода являются геологические условия, которые и определяют возможность или невозможность строительства тем или иным способом [4].

Выбор способа строительства подводного перехода основывается на его доступности и минимизации затрат при возможности строительства подводного перехода в данных геологических условиях [4].

Район строительства расположен в краевой юго-западной части Сибирской платформы. В геоморфологическом отношении участок изысканий находится в пределах поймы р. Ангара абсолютными отметками 112 – 211 м. Рельеф представляет собой древнее возвышенное холмисто-увалистое плато (плоскогорье), пересеченное молодыми речными долинами [6].

Климат района работ резко континентальный. Детальная климатическая характеристика объекта строительства представлена в разделе 4.2.

В геологическом разрезе района работ из поверхностных рыхлых образований наиболее широко распространены маломощные склоновые отложения, преимущественно крупнообломочные и глинистые.

Изм.	Лист	№ докум.	Подпись	Дата				
					Технологии и оборудование для сооружения подводного перехода магистрального нефтепровода через р. Ангара			
Разраб.		Нестеренко А.В.			Выбор технологии и оборудования для сооружения ППМН через р. Ангара	Лит.	Лист	Листов
Руковод.		Богданова Ю.В.					45	110
Консульт.		Брусник О.В.				ТПУ гр. 3-2521Т		
Зав. Каф.		Рудаченко А.В.						

По долинам реки развиты галечники и пески, локально распространены биогенные отложения.

Многолетнемерзлые грунты в прирусловой части не встречены. Нормативная глубина промерзания по СНиП 2.02.04 – 88 для глины – 3,21 – 3,84 м; для песков мелких – 4,088 м; для песков пылеватых – 3,91 м; для суглинков – 2,48 – 3,97 м; для супесей – 3,36 м; для щебенистых грунтов – 3,83 м [6].

Из неблагоприятных инженерно-геологических процессов и явлений в пределах рассматриваемой территории развиты экзогенные процессы: выветривание, подтопление подземными водами, затопление, пучение грунтов, сейсмичность территории [6].

Согласно СНиП II-7-81*, СП 14.13330.2011 территория характеризуется низкой сейсмичностью и составляет 6 баллов [6].

В таблице ниже представлены основные параметры р. Ангара в районе строительства подводного перехода. Детальная инженерно-геологическая характеристика представлена в разделе 4.3.

Таблица 4 – Характеристика р. Ангара

Ширина реки по зеркалу воды	1562 м
Наибольшая глубина реки	4,35 м
Инженерно-геологическая характеристика	Река является судоходной. Состав грунтов: Левый берег – грунт 1 гр. (песок, супесок), русло – грунт 6 – 7 гр. (скальные грунты), правый берег – грунт 1, 2 гр (песок, супесок, глина).
Среднемеженный зимний уровень воды	119,43 мБС

Согласно таблице Таблица 1, по группе сложности, подводный переход через реку Ангара относится к большим переходам.

Рассмотрим возможность применения следующих бестраншейных методов для строительства перехода через р. Ангара:

- надземная прокладка;
- наклонно-направленное бурение;
- микротоннелирование;
- тоннелирование.

Надземная прокладка трубопровода

Как уже было указано выше, согласно СП 36.13330.2012, надземная прокладка трубопроводов или их отдельных участков должна производиться на переходах через естественные и искусственные препятствия только в исключительных обоснованных ситуациях.

Лучшая мировая практика демонстрирует, что надземная прокладка трубопроводов через реки, ручьи, каналы используется весьма редко и только в исключительных ситуациях, когда подземная прокладка является нерациональной. Примером может являться прокладка через очень узкий глубокий канал (глубиной более 30 м и шириной менее 30 м) с высокой вероятностью размывания дна на очень большую глубину (например, существующие в пустыне водосборные бассейны эпизодического паводка, которые вызываются проливными дождями) [49].

Однако широкая пойма р. Ангара потребует устройства мостов длиной несколько километров с опорами, которые, вероятно, придется устанавливать прямо в русле реки. Сложность строительства, также приведет к увеличению продолжительности отрицательного экологического воздействия, а кроме того, из-за появления дополнительных препятствий в русле, вызовет увеличение риска размыва по сравнению со строительством подземных переходов. Также к негативным факторам относятся суровые климатические условия, которые будут оказывать негативное воздействие на нефтепровод.

Другие негативные факторы, по которым надземная прокладка не является подходящим вариантом, перечислены в разделе 2.2.

Наклонно-направленное бурение

					Выбор технологии и оборудования для сооружения ППМН через р. Ангара	Лист
						47
Изм.	Лист	№ докум.	Подпись	Дата		

При ННБ бурение скважины, которое технически аналогично бурению нефтяных и газовых скважин, производится под дном водотока [49].

Применение ННБ обладает такими ограничениями, как сложные инженерно-геологические условия, большая протяженность перехода и диаметр укладываемой трубы [4].

В России было реализовано строительство единичных переходов протяженностью более 1000 м с диаметром труб менее 1020 мм. Большинство построенных переходов имеют диаметр труб 1020-1420 мм, и их протяженность не превышает 500-700 м [50].

Другим ограничением метода ННБ выступают сложные геологические условия: галечниковые грунты, грунты с включением валунов, карстовых полостей, илистые, скальные грунты [50].

Рекомендуется применять метод ННБ в связных однородных грунтах – суглинки, супеси, алевроиты [4].

Не рекомендуется использовать данный метод на водных переходах с содержанием в грунте более 20 % крупнообломочных включений с размерами частиц свыше 5-10 мм и больших прослоек гальки [59].

Исходя из приведённых данных инженерно-геологических характеристик (см. Таблица 4, таблицу Г.1), можно сделать вывод, что строительство подводного перехода методом наклонно-направленного бурения на реке Ангара не рекомендуется.

В подрусовой части на глубине 2 м и более отмечено наличие дресвяных, щебенистых грунтов, а также доломитов. Доломиты создают при проходке скважин дополнительные трудности, измельчаясь до мылообразной массы, забивающей инструмент [6].

Таким образом, строительство подводного перехода на данной реке методом наклонно-направленного бурения невозможно по грунтовым условиям.

Тоннелирование (микротоннелирование)

					Выбор технологии и оборудования для сооружения ППМН через р. Ангара	Лист
Изм.	Лист	№ докум.	Подпись	Дата		48

Согласно РД-24.040.00-КТН-062-14 прокладку МН в тоннелях (микротоннелях) следует предусматривать в случаях, когда применение других способов строительства (траншейного, наклонно-направленного бурения) невозможно по инженерно-геологическим условиям, из-за сложного рельефа и большой протяженности преграды, по техническим возможностям применяемого оборудования, из-за ограничений по условиям экологии [54].

Основным типом тоннелей, применяемых для прокладки нефтепроводов, являются непроходные тоннели (микротоннели) [54].

Применение проходного тоннеля допускается в случаях, когда предусматривается использование тоннеля не только для укладки в нем нефтепроводов, но и для транспортных целей (использование прохода для передвижения транспортных средств) [54].

Строительство подводного перехода на реке Ангара может быть произведено методом микротоннелирования. Метод микротоннелирования (см. Рисунок 4) основан на строительстве тоннеля с помощью дистанционного управляемого проходческого щита.

Данный метод позволяет осуществлять быструю и очень точную проходку в самых сложных гидрогеологических условиях: песчаные грунты, плавунуны, твердые скальные породы, сильно трещиноватой породе с обильными водопритоками и т.д. Диаметр скважины может быть от 0,6 м до 12 м, длина проходки – до нескольких десятков километров [4].

Данный метод является наиболее технологичным, но и самым дорогостоящим. Он требует больших затрат. Кроме того, отсутствует опыт строительства ППМН данным методом в данных природно-климатических условиях.

Таким образом, данные факторы являются ограничениями применения бестраншейных методов строительства и предопределили выбор в сторону траншейного способа строительства перехода.

Для безопасности эксплуатации ППМН через р. Ангара был разработан ряд технических решений:

					Выбор технологии и оборудования для сооружения ППМН через р. Ангара	Лист
						49
Изм.	Лист	№ докум.	Подпись	Дата		

- применение трубы из стали с толщиной стенки 14 мм;
- диагностика сварных поперечных швов в объеме 200% радиографическим методом, 100-процентный контроль визуально-измерительным методом, 100-процентный ультразвуковой контроль, 100-процентный рентгенографический контроль.

Как уже было указано выше, существующие машины для выполнения работ по строительству переходов траншейным методом можно разделить на следующие группы [48]:

- Машины для производства земляных работ - машины для разработки и засыпки подводных траншей.
- Машины для изоляции и утяжеления труб.
- Оборудование для укладки трубопроводов в траншею.
- Вспомогательное оборудование.

Для строительства подводного перехода через р. Ангара предлагается использовать следующее оборудование и механизмы [6]:

- Машины для производства земляных работ:
 - Разработка грунта в скальных грунтах и ММГ производится с предварительным рыхлением буровзрывным способом. Бурение скважин производится буровой машиной БТС-150 (см. Рисунок 6).
 - Работы по дроблению негабаритов, рыхлению грунтом – Гидромолот САТ Н130S.
 - Разработка подводной траншеи - Экскаватор одноковшовый с удлиненной стрелой (18 м).
 - Разработка грунта - Экскаватор одноковшовый на гусеничном ходу.
- Машины для изоляции и утяжеления труб:
 - Очистка поверхности перед нанесением изоляции – Пескоструйная установка.

					Выбор технологии и оборудования для сооружения ППМН через р. Ангара	Лист
						50
Изм.	Лист	№ докум.	Подпись	Дата		

- Балластирующие устройства БУОТ-700 (на пойменных участках), ЧБУ-700 (на участках протаскивания).
- Оборудование для укладки трубопроводов в траншею:
 - Укладка трубопровода в траншею – Кран трубоукладчик (г/п 92 т), кран трубоукладчик (г/п 32 т).
 - Протаскивание дюкера - Лебедка тяговая ЛП 152 (см. Рисунок 11).
- Вспомогательное оборудование:
 - Электрообеспечение строительства - электростанции передвижные мощностью 30 кВт, 60 кВт, 100 кВт.
 - Доставка, перевозка труб - плетевоз на автомобильном ходу.
 - Погрузо-разгрузочные работы - Кран на автомобильном ходу (г/п 25 т), кран на автомобильном ходу (г/п 10 т).

Рисунок 6 - Буровая машина БТС 150

Детальный список оборудования и механизмов, необходимых для строительства перехода представлен в разделе 6.2.

					Выбор технологии и оборудования для сооружения ППМН через р. Ангара	Лист
Изм.	Лист	№ докум.	Подпись	Дата		51

4 Технологическая часть

4.1 Административное положение

В административном отношении участок производства работ относится к Богучанскому району Красноярского края [6].

В районном центре Богучаны находится вертолетодром и автовокзал [6].

Район работ малообжитой. Дорожная сеть в районе представлена автодорогой с твердым покрытием. Также на этом участке трасса пересекает ведомственные улучшенные и тракторные дороги, ведущие к карьерам и местам лесозаготовок. Улучшенные грунтовые дороги имеют ширину 6-8 м, полотно усилено гравийной подсыпкой. Движение транспорта по грунтовым дорогам, усиленным гравийной подсыпкой, возможно круглый год. По грунтовым и лесным дорогам движение возможно на вездеходной технике [6].

В географическом отношении исследуемый район расположен в пределах Тунгусского плато и Енисейского кряжа [6].

4.2 Климатические характеристики

В соответствии с СНиП 23-01-99* и СП 20.13330.2011 район строительства относится по климатическому районированию для строительства к I району, подрайону ID [6].

Климатическая характеристика района приведена в Таблица 5. Среднемесячная и годовая температура воздуха приведена в Таблица 6 [6].

Изм.	Лист	№ докум.	Подпись	Дата				
					Технологии и оборудование для сооружения подводного перехода магистрального нефтепровода через п. Анзппп			
Разраб.		Нестеренко А.В.			Технологическая часть	Лит.	Лист	Листов
Руковод.		Богданова Ю.В.					52	110
Консульт.		Брусник О.В.				ТПУ зр. 3-2521Т		
Зав. Каф.		Рудаченко А.В.						

Таблица 5 - Климатическая характеристика района

Наименование	Значение
1 Среднегодовое количество осадков	377 – 457 мм
2 Высота снежного покрова средняя/максимальная	45-72 см/85-100 см
- средняя дата установления снежного покрова	6-9 октября
- средняя дата схода снежного покрова	1-10 мая
-неблагоприятные погодные явления, продолжительность	Туманы, грозы, метели, град
3 Скорость ветра	Средняя годовая скорость ветра – 2,1-2,6 м/с. Средняя месячная скорость ветра – 1,6-3,6 м/с.
4 Другие особенности	В среднем за год наблюдается 1 день с гололедными явлениями. Средняя продолжительность безморозного периода составляет 91 – 109 дней.
5 Среднемесячная и среднегодовая температура воздуха, °С	Средняя месячная температура июля, самого теплого месяца, составляет плюс 17,2 – 18,8 °С. Средняя годовая температура воздуха равна минус 2,5 - 2,6 °С. Наиболее холодным месяцем в году является январь.

Таблица 6 - Среднемесячная и годовая температура воздуха

Период наблюдений	Месяцы												год
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	
Температура воздуха (°С)	24.4	-22.4	-12.1	-0.5	7.2	15.7	18.8	14.9	8.0	-0.5	-13.4	-22.8	-2.6

4.3 Инженерно-геологические характеристики ППМН

Общая геологическая характеристика участка строительства и рекомендации по способу разработки грунтов приведены в таблице Г.1 [6].

4.4 Гидрологическая характеристика

Гидрологическая характеристика водного объекта приведена в Таблица 7, Таблица 8 [6].

Таблица 7 - Характеристика водных объектов

Границы ППМН		Наименование водного объекта	Параметры водотока при рабочем уровне воды (в предполагаемый период строительства), м			
км	ПК		км	ПК		км
368-372	3680+48 - 3721+74	р. Ангара	368-372	3680+48-3721+74	р. Ангара	368-372

* Глубина русла и ширина водотока принята по среднемеженному зимнему уровню воды равному 119,43 м.

Таблица 8 - Гидрологический режим водных объектов

Наименование	Значение
Средняя продолжительность ледостава на реке	30 сут
Средняя дата начала ледостава	Вторая половина октября
Толщина ледяного покрова (средняя/максимальная)	Средняя 130 см Максимальная 200 см
Продолжительность весеннего половодья	Конец апреля середина мая
Продолжительность зимней и летней межени	Летняя межень - середина июня - конец октября. Зимняя - вторая половина октября - первая половина ноября
Средняя дата начала ледохода	Середина апреля – начало мая
Наличие и количество дождевых паводков	-
Максимальный уровень весеннего половодья	4,83 м
Удельная интенсивность отложения наносов (в период производства работ в русле)	-

Река Ангара является судоходной с июня по ноябрь.

Гидрологический режим

Водный режим. Сток р. Ангара на участке перехода определяется режимом работы каскада вышерасположенных ГЭС и впадающих рек. Гидропост находится выше створа перехода нефтепровода. Приrost водосборной площади от гидроствора до участка составляет 6450 км². Характеристику водного и ледового режима по гидропосту р. Ангара у с. Богучаны справедливо принять для участка перехода нефтепровода, находящегося в сходных природных (геологических, геоморфологических, климатических) условиях [6].

										Лист
										54
Изм.	Лист	№ докум.	Подпись	Дата						

На колебания уровня воды р. Ангара на рассматриваемом участке оказывает регулирующее влияние режим работы Богучанской ГЭС. Сток, поступающий в свою очередь в Богучанское водохранилище (сезонного регулирования стока), зарегулирован в многолетнем разрезе в оз. Байкал и Братском водохранилищем, сезонном – в Усть-Илимском водохранилищем [6].

Притоки нижнего участка Ангары (р. Иркинеева, Карабула и др.) являются равнинными реками, на которых в период весеннего половодья проходит более половины годового стока. Весеннее половодье ярко выражено, а летне-осенняя межень устойчива, прерывается в отдельные годы незначительными паводками [6].

Годовой ход воды р.Ангара характеризуется выраженным весенним половодьем, неустойчивой летней меженью, осенними подъемами заторного происхождения и высокими уровнями в зимний период. Весеннее половодье начинается в конце апреля и достигает пика в середине мая. Высокие уровни обычно наблюдаются при ледоходе, часто сопровождающемся заторами льда [6].

Наивысшие в году уровни наблюдаются при заторах. Интенсивность подъема половодья составляет в среднем 117 см в сутки (наибольшая 483 см), спада - 47 см/сутки (наибольшая 374 см). Окончание половодья приурочено к середине июня. Низшие уровни летне-осенней межени отмечаются в период с середины июня до конца октября. Летняя межень прерывается подъемом уровней до 1,0-2,0 м в период дождевых паводков [6].

С началом осенних ледовых явлений уровни воды повышаются. В период образования ледостава формируются заторы шуги, сопровождающиеся высокими подъемами уровня. Низшие зимние уровни отмечаются в период со второй половины октября по первую половину ноября, во время шугохода или ледохода. Высшие уровни периода ледостава наблюдаются или в декабре-начале января или в мае, в конце ледостава [6].

Наибольшие годовые расходы наблюдаются в период весеннего половодья в среднем 15 мая. Обычно максимальные расходы проходят при

					<i>Технологическая часть</i>			<i>Лист</i>
								55
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>				

ледоходе. Наименьшие летние расходы отмечаются в период с 12 июня по 3 ноября. Минимальные зимние расходы отмечаются обычно в первой половине зимы в начальный период ледообразования [6].

Ледовый режим

Первые ледовые явления на р. Ангара на участке строительства нефтепровода появляются в среднем 20 октября в виде заберегов. Через 1-2 дня появляется редкий шугоход. К концу октября-началу ноября шугоход достигает своего пика – идет густой шугоход, образуя большие поля. Вследствие нарастания кромки льда и очень густого шугохода живое сечение русла реки сужается, что приводит к подъему уровней воды. Из-за большой продолжительности шугохода (около 10 дней) и его интенсивности (русло почти полностью забито шугой) и при увеличении попусков воды с ГЭС происходит большой подъем уровней воды в зимний период, который может превышать уровни воды весеннего половодья в годы средней и низкой водности. Замерзает река в среднем в начале второй декады ноября. Максимальная толщина льда наблюдается в середине марта апреля и может достигать 1,3 м, а вместе с торосами до 2 м. Разрушения ледяного покрова весной начинается в середине апреля – появляются вода на льду, в первых числах мая – промоины. Первая подвижка льда весной наблюдается в начале мая, весенний ледоход начинается в среднем 12 мая и продолжается 5-10 дней. Ледоход идет по всей ширине русла реки. Ниже по течению от створа нефтепровода расположены острова и мели, это приводит к образованию заторов льда и повышению уровней. Полностью река очищается ото льда в конце второй декады мая [6].

Весенние ледовые явления начинаются в среднем 22 апреля с появления воды поверх льда, образования промоин, закраин, разводий. При дальнейшем увеличении расходов воды часто происходят подвижки льда продолжительностью обычно 1-3 дня, иногда до 5 дней.

Сток наносов

					Технологическая часть				Лист
Изм.	Лист	№ докум.	Подпись	Дата					56

Условия эрозии и формирование стока наносов определяются взаимодействием таких природных факторов, как рельеф, расчлененность поверхности, литологический состав пород, характер почв и растительности, климатические условия и т. д [6].

Устойчивая зимняя межень, когда река питается только подземными водами, характеризуется незначительной мутностью и небольшим стоком наносов. Сток наносов в этот период на реках не превышает 3,0 % годового. Максимальная мутность и наибольший сток наносов на реке наблюдаются в весенне-летний период [6].

Внутригодовое распределение стока наносов р. Ангары отличается наибольшей равномерностью в связи с зарегулированностью стока. Изменение стока наносов в период повышенной водности происходит за счет увеличения транспорта наносов притоками реки [6].

4.5 Ведомость основных показателей по ППМН (пойменная часть)

Ведомость основных показателей по участку ППМН приведена в Таблица 9.

Таблица 9 - Ведомость основных показателей по трассе

Наименование показателя	Ед. изм.	Значение
1 Общая протяженность ППМН (в т. ч пойменная часть)	км	4,126
2 Обводненные и заболоченные участки	км	нет
3 Угодья		
- лес, из них:	км	1,719
- средней крупности	км	0,30536
- мелкий	км	1,41365
4 Переходы через дороги		
- категорийные	шт.	1
- некатегорийные	шт.	2
5 Пересечения с коммуникациями	шт.	1

5 Строительство ППМН через р. Ангара траншейным методом

5.1 Основные технические решения

Проектируемый участок МН входит в состав линейной части магистрального нефтепровода «Куюмба-Тайшет» [6].

Проектом предусмотрена подземная прокладка проектируемого трубопровода на участке перехода через р. Ангара траншейным способом. Укладка трубопровода при переходе через водную преграду осуществляется методом протаскивания [6].

В состав сооружений ППМН входят [6]:

- береговые узлы запорной арматуры (УЗА) с ограждением и обвалованием;
- камеры запуска и приема СОД (КПП СОД) с ограждением и обвалованием, сопутствующим оборудованием;
- основная нитка;
- резервная нитка;
- перемычки между основной и резервной нитками на левом и правом берегах;
- вдольтрассовая ВЛ-10кВ;
- система производственно-технологической связи;
- посадочные площадки приема ремонтных бригад по оперативному обслуживанию нефтепровода (ППРБ) – по 1 шт. в начале и конце участка ППМН;
- вдольтрассовый проезд с подъездными дорогами к ППРБ, к береговым узлам запорной арматуры и КПП СОД;

Изм.	Лист	№ докум.	Подпись	Дата	Технологии и оборудование для сооружения подводного перехода магистрального нефтепровода через р. Ангара			
Разраб.		Нестеренко А.В.			Строительство ППМН через р. Ангара траншейным методом	Лит.	Лист	Листов
Руковод.		Богданова Ю.В.					58	110
Консульт.		Брусник О.В.				ТПУ гр. 3-2521Т		
Зав. Каф.		Рудаченко А.В.						

- система электрохимической защиты (ЭХЗ) от коррозии;
- система телемеханики;
- системы электроснабжения, освещения, молниезащиты;
- инженерно-технические средства охраны;
- маркерные пункты для проведения внутритрубной диагностики (ВТД);
- предупредительные и опознавательные знаки, километровые столбы, реперы, стационарные створные знаки.

Размещение пункта наблюдения для осуществления контроля за состоянием подводного перехода магистрального нефтепровода через р. Ангара предусмотрено на площадке ЦРС и БПО в п. Ангарский Богучанского района Красноярского края [6].

К установке на подводном переходе нефтепровода приняты задвижки шиберные по ОТТ-23.060.30-КТН-246-08 с изм.№1 [6]:

- условный проход DN 700;
- номинальное давление 8,0 МПа;
- перепад рабочего давления на затворе для задвижек, устанавливаемых на ППМН с резервными нитками, принимается равным рабочему давлению в точке установки задвижки. Для ППМН р. Ангара перепад принят 8,0 МПа;
- тип присоединения к трубопроводу - под сварное соединение;
- тип управления – от электропривода;
- исполнение по сейсмостойкости – в сейсмостойком С (сейсмичность более 6 баллов включительно);
- климатическое исполнение ХЛ (УХЛ) с категорией размещения 1.

Береговой узел запорной арматуры на участке подземной прокладки состоит из [6]:

- задвижки на фундаменте;
- площадки обслуживания;
- вантузов, расположенных в колодцах до и после задвижки;

					Строительство ППМН через р. Ангара траншейным методом	Лист
						59
Изм.	Лист	№ докум.	Подпись	Дата		

- узлов отбора давления, расположенных в колодцах КИП до и после задвижки;
- сигнализатора прохождения СОД, расположенного в колодце КИП после задвижки;
- пункта контроля управления;
- ограждения узла запорной арматуры;
- защитного обвалования;
- освещения;
- охранной сигнализации (радиоволновые, вибрационные средства обнаружения, а при необходимости – системы видеонаблюдения);
- обозначения узла запорной арматуры (опознавательных и предупредительных знаков, устанавливаемых на ограждении).

Возле каждой задвижки предусматривается установка датчиков отбора давления для обеспечения непрерывного контроля давления в магистральном нефтепроводе, с передачей информации в диспетчерский пункт [6].

Территория береговых задвижек обваловывается грунтом на высоту 0,7 м с устройством противофильтрационного экрана. С площадки предусматривается водоотвод поверхностных вод. Для перехода через обвалование устанавливаются переходные мостики [6].

Для подводного перехода приняты трубы диаметром 720 мм с классом прочности К56 в хладостойком исполнении [6].

Минимальный допустимый радиус упругого изгиба для труб диаметром 720 мм составляет 700 м в соответствии с РД-93.010.00-КТН-114-07 таблица 9.2. С учетом проведенных расчетов, в проекте радиус упругого изгиба принят 1000 м.

Для обеспечения устойчивости положения трубопроводов против всплытия предусматривается применение балластирующих устройств (ЧБУ и БУОТ). Расчет балластировки выполнен согласно требованиям СНиП 2.05.06-85* и РД-91.200.00-КТН-044-11 (см. раздел **Ошибка! Источник ссылки не найден.**).

					Строительство ППМН через р. Ангара траншейным методом	Лист
						60
Изм.	Лист	№ докум.	Подпись	Дата		

Антикоррозионная изоляция проектируемого трубопровода 720x14 принята согласно ОТТ-25.220.01-КТН-212-10: заводское трехслойное полиэтиленовое покрытие толщиной не менее 2,5 мм, 3 мм [6].

Согласно РД-19.100.00-КТН-001-10 проектом предусмотрен контроль сварных соединений трубопровода [6]:

- 100% визуальный и измерительный;
- 100% ультразвуковой контроль;
- 200% радиографический контроль;
- 100% внутритрубным инспекционным прибором.

Электрохимическая защита от коррозии (ЭХЗ) заменяемого участка нефтепровода осуществляется методом катодной поляризации от строящихся станций катодной защиты [6].

По результатам геофизических исследований, выделенные грунты обладают низкой и средней коррозионной агрессивностью по отношению к стали [6].

Для контроля защитного потенциала трубопровода и подключения точек дренажа устанавливаются контрольно-измерительные пункты в соответствии с требованиями РД 91.020.00-КТН-234-10 «Нормы проектирования электрохимической защиты магистральных трубопроводов и сооружений НПС» и ГОСТ Р 51164-98 «Трубопроводы стальные магистральные. Общие требования к защите от коррозии» [6].

5.2 Основные работы

В основной период производятся следующие виды работ [6]:

- разработка траншеи;
- сварка трубопровода на трассе, контроль и изоляция стыков;
- укладка трубопровода, балластировка;
- засыпка траншеи, катодная поляризация;
- гидроиспытания;
- установка средств ЭХЗ;

					Строительство ППМН через р. Ангара траншейным методом	Лист
Изм.	Лист	№ докум.	Подпись	Дата		61

- монтаж узлов задвижек;
- выполнение инженерной защиты;
- устройство площадки ППРБ;
- сдача и ввод участка в эксплуатацию;
- техническая и биологическая рекультивация нарушенных земель.

Для предотвращения в ходе строительства опасных инженерно-геологических процессов проектом предусмотрена частичная замена грунта на участках прокладки трубопровода со скальными грунтами [6].

Русловая часть р. Ангара

Глубина прокладки трубопровода в русловой части перехода принята в соответствии с РД-75.200.00-КТН-404-09 и РД-23.040.00-КТН-110-07 с изм.№1 не менее 1 м ниже прогнозируемого предельного профиля размыва русла реки, но не менее 1,5 м от естественных отметок дна реки до верха забалластированного трубопровода [6].

Заглубление трубопровода на береговых участках перехода принято не менее 0,8 м до верха балластирующей конструкции [6].

Ширина траншеи в русловой части принята с учетом режима водной преграды, метода разработки траншеи, способа укладки трубопровода, наличия балластировки, грунтовых условий. Ширина траншеи для участка длиной 1000 м (по 500 м в каждую сторону от середины водной преграды) принята – 8,4 м. Для остальных участков траншеи – 6м [6].

Крутизна откосов траншей на русловом и береговых участках назначена в соответствии с требованиями СНиП 2.05.06-85*, СНиП III-42-80*, РД - 23.040.00-КТН-110-07 с изм.№1, РД-93.010.00-КТН-114-07 с изм.№1, 2 [6].

Земляные работы в русле должны исключать периоды нереста рыб [6].

На русловом участке проектируемого трубопровода укладка зафутерованного и забалластированного трубопровода выполняется протаскиванием [6].

					Строительство ППМН через р. Ангара траншейным методом	Лист
						62
Изм.	Лист	№ докум.	Подпись	Дата		

В соответствии с требованиями СП 86.13330.2014 (СНиП III-42-80*) укладка трубопровода на участках подводных переходов во время прохождения паводков не допускается [6].

Укладка дюкера через р. Ангара

Укладка дюкера предусматривается методом протаскивания по дну подводной траншеи с монтажной площадки правого берега на левый [6].

Рисунок 7 - Укладка дюкера через р. Ангара

Технологическая последовательность выполнения работ при протаскивании [6]:

- установка и закрепление тяговой лебедки;
- укладка плети дюкера на спусковую дорожку;
- приварка оголовка к головной плети;
- оснащение плети дюкера понтонами;
- запасовка троса на оголовки;

					Строительство ППМН через р. Ангара траншейным методом	Лист
Изм.	Лист	№ докум.	Подпись	Дата		63

- прокладка тягового троса по льду с левого берега на правый берег, запасовка на тяговую лебелку;
- резка льда по оси траншеи;
- спуск троса в траншею;
- натяжение троса лебедкой;
- резка льда и обустройство майны;
- протаскивание плети дюкера;
- укладка следующей плети на спусковую дорожку, выполнение монтажного стыка, контроль сварного стыка, изоляция сварного стыка, футеровка и навешивание пригрузов и понтонов;
- протаскивание второй плети дюкера, проверка положения уложенного трубопровода;
- протаскивание остальных плетей в той же последовательности;
- срезка оголовка, демонтаж тяговой лебедки.

Для перемещения плетей в воду используется спусковая дорожка в виде рельсового пути с тележками [6].

Для разгрузки дюкера при протаскивании напрямую предусмотрено использовать разгружающие понтоны грузоподъемностью 12 тонн из труб 1020x11 длиной 11 метров [6].

По сравнению с другими способами укладки в зимних условиях способ протаскивания по дну с использованием разгружающихся понтонов требует минимального объема ледорезных, льдоуборочных работ, которые выполняются при укладке тягового троса, устройстве входной и выходной майн, производстве водолазных работ [6].

Для уменьшения тягового усилия при протаскивании трубопровода и облегчения работы с тросом, часть его, идущую к тяговым устройствам, можно прокладывать по поверхности льда, а остальную – по дну подводной траншеи [6].

Пойменный участок

					Строительство ППМН через р. Ангара траншейным методом	Лист
						64
Изм.	Лист	№ докум.	Подпись	Дата		

Укладка трубопровода на пойменных участках производится открытым способом бровки траншеи при помощи трубоукладчиков [6].

Заглубление трубопровода на береговых участках перехода принято:

- не менее 1,0 м до верха трубы или верха балластирующей конструкции на пашне;
- не менее 0,8 м до верха трубы или верха балластирующей конструкции на остальных участках.

Ширина траншеи на береговых участках при подземной укладке принята в соответствии с СНиП III-42-80*: 1,1 м - на участках без балластировки и 1,6 м – на участках с балластировкой. Ширина траншеи по дну на кривых участках из отводов принудительного гнущья на береговых участках должна быть равна двукратной величине по отношению к ширине на прямолинейных участках и принята в проекте 3,2 м [6].

5.3 Производство буровзрывных работ

Разработка грунта в скальных грунтах и ММГ производится с предварительным рыхлением буровзрывным способом [6].

Бурение скважин производится буровой машиной. Машина предназначена для бурения вертикальных и наклонных шпуров, что позволяет охватить большую площадь забоя. Перед рыхлением выполняются вскрышные работы бульдозером, разрабатывающим и перемещающим грунт под уклон сверху вниз [6].

5.4 Земляные работы

Последовательность ведения земляных работ [6]:

- снятие почвенно-плодородного слоя на береговых участках;
- разработка приурезных траншей экскаватором;
- водолазное обследование дна;
- рыхление грунта буровзрывным скважинным способом;
- разработка траншеи в русловой части экскаватором с удлиненной стрелой с понтона (собранного из 5-ти частей) в подводный отвал;

						Строительство ППМН через р. Ангара траншейным методом	Лист
Изм.	Лист	№ докум.	Подпись	Дата			65

- разработка грунта экскаватором из подводного отвала с последующей выгрузкой в автосамосвалы и вывозом на площадку временного складирования грунта;
- доработка разработанной траншеи экскаватором (1,2 м³) с навесным гидромолотом;
- -водолазное обследование разработанной траншеи;
- промеры геометрических размеров разработанной траншеи на соответствие проекту;
- водолазное обследование подводной траншеи до укладки трубопровода;
- разработка береговых траншей экскаватором и бульдозером;
- присыпка приурезных траншей экскаватором;
- засыпка русловой траншеи экскаватором с понтона с доставкой грунта плавплощадкой с берега из временного отвала и из подводного отвала, контроль засыпки подводной траншеи производить эхолотированием;
- водолазное обследование дна реки после окончания работ;
- засыпка береговых траншей бульдозером;
- инженерная защита.

Разработка грунта на береговых участках производится одноковшовыми экскаваторами с гидравлическим приводом «лобовой» проходкой [6].

Засыпка береговой траншеи производится бульдозером и экскаватором.

В соответствии СП 86.13330.2014 (СНиП III-42-80*) при сооружении трубопроводов диаметром 720 мм должна проводиться нивелировка дна траншеи только на сложных участках трассы (вертикальных углах поворота, участках с пересеченным рельефом) [6].

					Строительство ППМН через р. Ангара траншейным методом	Лист
						66
Изм.	Лист	№ докум.	Подпись	Дата		

Рисунок 8 - Схема организации работ по рытью подводной траншеи
одноковшовым гидравлическим экскаватором с понтона

При засыпке траншеи соблюдать следующие правила [6]:

- при наличии горизонтальных кривых вначале засыпать криволинейный участок (начиная от середины его в обе стороны), а затем остальную часть участка;
- на участках с вертикальными кривыми засыпку производить с двух сторон понижения сверху вниз.

При засыпке трубопровода, прокладываемого в многолетнемерзлых грунтах, засыпка должна осуществляться с учетом последующей усадки грунта

(величина валика над траншеей должна составлять 30% от глубины траншеи, валик не должен содержать твердых включений более 0,7 м) [6].

Скальный и полускальный грунт (доломит малопрочный размягчаемый выветрелый, средней прочности размягчаемый слабовыветрелый, прочный наразмягчаемый слабовыветрелый), известняк (прочный плотный выветрелый размягчаемый, средней прочности плотный выветрелый размягчаемый с прослоями мергеля), щебенистый грунт (заполнитель супесь пластичная) предварительно разрыхлить взрывным способом. Дресвяный грунт средней степени водонасыщения (элювий), дресва осадочных пород предварительно разрыхлить механизированным способом экскаватором с гидромолотом [6].

Рисунок 9 - Схема доработки дна траншеи гидромолотом с понтона

Ширина траншей и размеры котлованов приняты с учётом технологии производства земляных работ. Крутизна откосов — с учётом глубины траншеи, характеристик грунтов и технологии производства работ [6].

Расчет ширины траншеи по дну на русловом участке [6]:

$$B = D_n + \sqrt{\Delta^2 p + \Delta^2 t} + \Delta z, \text{ где} \quad (54)$$

D_n - наружный диаметр конструкции трубопровода с защитным и балластным покрытием, м ($D_n=1.20$ м);

Δp – запас, учитывающий допускаемые отклонения по ширине траншеи (по обе стороны от оси) в процессе ее разработки, м;

Δm - запас, учитывающий отклонения продольной оси трубопровода от проектной оси траншеи (в обе стороны) при укладке трубопровода, м;

Δz – запас на заносимость траншеи донными наносами со стороны её верхнего откоса, м;

$$B = 1,20 + \sqrt{0,7^2 + 5^2} = 1,2 + 5,05 = 6,25 \text{ м}, \quad (55)$$

На среднем участке руслового участка длиной 1000 м (по 500 м от середины водной преграды в сторону обоих берегов):

$$B = 1,2 + \sqrt{0,7^2 + 7^2} = 1,2 + 7,03 = 8,23 \text{ м}, \quad (56)$$

Для перекидки разработанного грунта в русле и погрузки его в автотранспорт проектом предусмотрено устройство технологических майн (размером 2х3 м, расстояние между майнами 5-15 м). Далее через дополнительные майны экскаватором из подводного отвала грунт забирается экскаватором с погрузкой в автотранспорт, и вывозится на берег на площадки временного складирования грунта, расположенные за границами водоохраной зоны [6].

Обратную засыпку траншеи производить экскаватором с понтона грунтом с площадок временного складирования грунта. Объем грунта для обратной засыпки принимается на 10% больше разработанного ввиду компенсации потерь. Скальный грунт подлежит замене на привозной мягкий грунт. Дополнительный грунт доставляется автотранспортом, стружается на понтон, далее траншея засыпается экскаватором на понтоне. Перемещение понтона производить БКМ [6].

5.5 Устройство монтажной площадки

Площадку для сборки дюкера устроить на правом берегу реки. Монтажная площадка имеет прямоугольную форму размерами 120м х 500м, общая

					Строительство ППМН через р. Ангара траншейным методом	Лист
Изм.	Лист	№ докум.	Подпись	Дата		69

площадь монтажной площадки составляет 60000 м². На площадке монтажа дюкера располагается 7 плетей дюкера по 228 м и 1 плеть по 231 м, необходимые для сварки дюкера [6].

Рисунок 10 - Площадка для сбора дюкера

5.6 Подготовка площадки для установки тяговой лебедки

Учитывая вес трубопровода на береговом и русловом участках, коэффициент трения при протаскивании, длины плетей, принимаем тяговую лебедку ЛП 152 весом 45 тонн. Тяговое усилие лебедки T , необходимое для преодоления сил трения при движении плети трубопровода на береговом участке, на преодоление силы трения троса на подводном участке, определялось из расчета $T > T_1 + T_2 + T_3$, где T_1 — сила трения на береговом участке, коэффициента трения и веса трубопровода; T_2 — сила трения трубопровода о грунт на подводном участке; T_3 — сила трения троса о грунт [6].

					Строительство ППМН через р. Ангара траншейным методом	Лист
						70
Изм.	Лист	№ докум.	Подпись	Дата		

Рисунок 11 - Тяговая лебедка ЛП 152

Тяговая лебедка ЛП 152 представляет собой тяжеловесный прицеп ЧМЗАП-5208, на котором установлены ходовой двигатель типа Д108, барабан, канатоукладчик и остальное оборудование. Работы по установке тяговой лебедки и якорной системы выполняются в следующей последовательности [6]:

- установка лебедки в створе траншеи;
- запасовка якорного каната;
- укладка якоря в траншею;
- намотка тягового каната на барабан лебедки.

Установка прицепа с оборудованием тяговой лебедки производится краном-трубоукладчиком на заранее спланированной площадке в створе перехода [6].

5.7 Изоляционно-укладочные работы

Антикоррозионная изоляция проектируемого нефтепровода принята согласно ОТТ-25.220.01-КТН-212-10 [6].

Изоляцию сварных соединений выполнить в соответствии с ОТТ-25.220.01-КТН-189-10 [6].

Укладка трубопровода на береговых участках предусмотрена с бровки траншеи 3-мя трубоукладчиками методом перехвата с помощью мягких полотенец, соблюдая меры предосторожности против повреждения изоляционного покрытия [6].

					Строительство ППМН через р. Ангара траншейным методом	Лист
Изм.	Лист	№ докум.	Подпись	Дата		71

При укладке плети контролируются: количество трубоукладчиков, поддерживающих плеть, расстояния между точками подвеса плети, высоты подъема плети в точках подвеса [6].

При укладке изолированного трубопровода должно быть обеспечено:

- проектное положение трубопровода;
- сохранность труб и изоляционного покрытия;
- плотное прилегание трубопровода ко дну траншеи по всей длине;
- минимальное расстояние между трубопроводом и стенкой траншеи не менее 150 мм.

5.8 Строительство узлов запорной арматуры

Комплекс работ, выполняемых при установке и обустройстве узла линейной задвижки, включает следующие процессы [6]:

- механизированная разработка котлована экскаватором;
- доработка котлована вручную с устройством приямков для сбора грунтовых и поверхностных вод и отвода ее на рельеф водоотливным агрегатом;
- устройство основания под колодцы и фундамента под линейную задвижку;
- монтажные работы по установке линейной задвижки в проектное положение;
- установка колодцев КИП и телемеханики;
- изоляция сварных стыков подземной части узла задвижки;
- гидроизоляция колодцев согласно рабочих чертежей;
- механизированная засыпка котлована и послойное трамбование пазуха вручную;
- установка площадки обслуживания задвижки;
- обустройство узла линейной задвижки с установкой периметрального ограждения и окраска надземной части задвижки и ограждения.

					Строительство ППМН через р. Ангара траншейным методом	Лист
						72
Изм.	Лист	№ докум.	Подпись	Дата		

Возведение монолитного железобетонного фундамента включает в себя следующие операции [6]:

- установка опалубки;
- укладка арматуры и закладных деталей;
- бетонирование конструкций;
- демонтаж опалубки после достижения бетоном требуемой прочности.

В процессе монтажа должна быть обеспечена устойчивость смонтированных элементов до сварки закладных частей [6].

5.9 Балластировка трубопровода

Выбор типа пригрузов определяется в соответствии с требованиями РД-91.200.00-КТН-044-11 «Регламент применения балластирующих устройств при проектировании и строительстве магистральных трубопроводов» по конкретным условиям [6].

Для обеспечения устойчивости положения трубопроводов против всплытия проектом предусмотрено применение балластирующих устройств БУОТ-700 (на пойменных участках), ЧБУ-700 (на участках протаскивания) [6].

*L – расстояние по горизонтали от основания откоса, выемки до ближайшей опоры

Рисунок 12 - Схема работ по балластировке нефтепровода утяжелителями типа БУОТ

					Строительство ППМН через р. Ангара траншейным методом	Лист
Изм.	Лист	№ докум.	Подпись	Дата		73

Рисунок 13 - Балластировка нефтепровода чугунными утяжелителями

При строительстве трубопровода на участке перехода применены балластирующие устройства, удовлетворяющие следующим требованиям [6]:

- конструкция балластирующих устройств должна быть технологична как при строительстве, так и при проведении ремонтных работ в процессе эксплуатации;
- в процессе монтажа и дальнейшей эксплуатации нефтепровода не допускается повреждение изоляционного покрытия.

5.10 Работы в зимний период

Работы в зимний период следует выполнять в соответствии с требованиями СНиП III-42-80* и ВСН 004-88 [6].

Для расчистки трассы от снега в основном используются бульдозеры и грейдеры. Способы разработки траншей в зимнее время назначают в зависимости от времени выполнения земляных работ, характеристики грунта и глубины его промерзания [6].

Основания под трубопроводы в мерзлых грунтах следует выравнивать слоем мягкого (песчаного) грунта толщиной не менее 10 см над выступающими частями основания [6].

											Лист
											74
Изм.	Лист	№ докум.	Подпись	Дата	Строительство ППМН через р. Ангара траншейным методом						

При засыпке трубопровода грунтом, содержащим мерзлые комья размером более 50 мм в поперечнике, изоляционное покрытие следует предохранять от повреждений присыпкой мягким (песчаным) грунтом на толщину 20 см над верхней образующей трубы [6].

В зимнее время антикоррозионные работы следует проводить в отапливаемых помещениях или укрытиях, в соответствии с требованиями СНиП 3.04.03-85 [6].

Не допускается длительное пребывание изолированной трубы на бровке траншеи [6].

5.11 Инженерная защита

На береговых участках, в местах переходов нефтепроводов через водотоки, существует опасность развития эрозионных (абразионных) процессов в результате уничтожения почвенно-растительного слоя и нарушения грунтов естественного сложения. При этом грунты обратной засыпки являются менее устойчивыми к водно-эрозионному воздействию. В результате, в местах переходов нефтепроводов через водотоки значительно возрастает опасность размыва грунтов обратной засыпки и оголения трубы [6].

Для защиты поверхности грунтов обратной засыпки от воздействия ветровой, водной и волновой эрозии на участках перехода нефтепроводом через водотоки на береговом склоне и пойменной части предусмотрена засыпка крупнообломочным каменным материалом фракции 70-120 мм толщиной 0.5 м [6].

Верх укрепления из каменной наброски должен совпадать с естественной поверхностью. Под слоем каменной наброски укладывается геотекстильное полотно [6].

Для защиты грунтов полосы строительства нефтепровода от обводнения в пределах срезок и полок предусмотрено устройство водоотводных канав и водопропусков [6].

					Строительство ППМН через р. Ангара траншейным методом	Лист
						75
Изм.	Лист	№ докум.	Подпись	Дата		

6 Финансовый менеджмент, ресурсоэффективность и ресурсосбережение

6.1 Затраты на оплату труда

Численность работающих определена в целом по объекту [6].

Строительство данного объекта намечено вести традиционным методом с использованием командирования [6].

Среднесписочная потребность в работающих определена по физическим объемам работ, нормативной трудоемкости, указанной в локальном сметном расчете, и календарном плане строительства. Численность работников рабочих профессий, выполняющих строительно-монтажные работы, определяется по формуле [6]:

$$P = Q_{\text{общ}} / (D \times Ч \times C_{\text{м}}) = 217440 / (302 \times 8 \times 1) = 90$$

где $Q_{\text{общ}}$ – нормативная трудоемкость, чел.-ч;

D – общая продолжительность строительства в рабочих днях;

$Ч$ – продолжительность рабочей смены, ч; 10 часов;

$C_{\text{м}}$ – количество смен в день; 1 смена.

Численность работающих приведена в таблице ниже. Расчет выполнен на весь период строительно-монтажных работ [6].

Таблица 10 - Численность работающих

Количество работающих, чел.				
Всего	в том числе			
	Работники рабочих профессий 80,2 %	Инженерно-технические работники 13,2 %	Служащие 4,5 %	Младший обслуживающий персонал (МОП) и охрана 2,1 %
Средняя численность				
112	90	15	5	2
Максимальная численность одновременно работающих на строительной площадке				

					<i>Технологии и оборудование для сооружения подводного перехода магистрального нефтепровода через п. Англи</i>			
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>	Финансовый менеджмент, ресурсоэффективность и ресурсосбережение	<i>Лит.</i>	<i>Лист</i>	<i>Листов</i>
<i>Разраб.</i>		<i>Нестеренко А.В.</i>					76	110
<i>Руковод.</i>		<i>Богданова Ю.В.</i>				ТПУ гр. 3-2521Т		
<i>Консульт.</i>		<i>Брусник О.В.</i>						
<i>Зав. Каф.</i>		<i>Рудаченко А.В.</i>						

Длительность смены принята 10 часов. В течение рабочей смены предусматриваются перерывы на отдых и приём пищи. Продолжительность ежедневного междуменного отдыха должна составлять не менее 12 часов. Еженедельно, через 6 рабочих дней, всем работающим предоставляется день отдыха. При выполнении работ в холодное время года организуются дополнительные перерывы для обогрева строителей [6].

В производстве работ участвует 160 человек. Продолжительность строительства 355 календарных дней. Принят вахтовый метод строительства с режимом 60х30. Количество вахтовых циклов – 6 [6].

6.2 Затраты на основные строительные машины и механизмы

Потребность в основных строительных машинах и механизмах для производства строительных работ определена согласно организационно-технологической схеме производства работ, исходя из объемов работ, темпов строительства, производительности машин и механизмов. Потребность в основных строительных машинах, механизмах, транспортных средствах представлена в Таблица 11, таблице В.1 [6].

Таблица 11 - Ведомость потребности строительства в транспортных средствах

Наименование оборудования, груза	Объем, м ³	Масса груза, т	Тип транспортного средства, грузоподъемность, т	Средне-взвешенная дальность возки, км	Количество машин, шт.
Доставка трубной продукции		790,25	Плетьовоз, г.п. 12 т	87	2
		371,87		78	1
Доставка балластирующих устройств		1002,72	Автомобиль бортовой, г.п-10 т	87	4
Доставка ж/б плит		35,4	Автомобиль бортовой, г.п-10 т	87	1
		3,0		78	1
Доставка ИСМ	24948	39916,8	Автомобиль самосвал, г.п 13т	30	20
				30	20
Доставка ГСМ			Заправщик	45	2

Продолжение таблицы 11

Вывоз строительного мусора			Автомобиль бортовой, г.п-10 т		1
Вывоз твердых бытовых, жидких отходов			Автоцистерна, емкость		1

6.3 Затраты на ГСМ

Занятый на строительстве автотранспорт (плетевозы, грузовые автомашины) будут заправляться горючим в основном на АЗС, которые располагаются практически во всех городах, поселках и дорогах общего пользования [6].

Потребность в ГСМ определена в соответствии с ВСН 417-81 (см. Таблица 12). Потребность в ГСМ при строительстве проектируемого объекта рассчитана на основании ведомости потребности в основных строительных машинах, механизмах и автотранспорте и приведена в Таблица 11, а также в таблице В.1 [6].

Таблица 12 - Потребность в ГСМ

Наименование	Потребность в ГСМ	
	Дизельное топливо, т	Смазочные материалы, т
Строительные машины	1044	43,5
Энергетические установки	663	27,7
Грузоперевозки	462	19,2
Итого	2169	90,4

6.4 Сводная смета затрат на строительство подводного перехода

Таблица 13 - Сводная смета затрат на строительство подводного перехода МН через р. Ангара

Наименование глав, объектов работ и затрат	Сметная стоимость, тыс.руб				Общая сметная стоимость
	Строительных работ	Монтажных работ	Оборудования и инвентаря	Прочих затрат	
Подготовка территории строительства					
Расчистка от лесорастительности (основная нитка)	12,55				12,55
Техническая рекультивация (основная нитка)	17,15				17,15
Расчистка от лесорастительности (резервная нитка)	91,79				91,79
Техническая рекультивация (резервная нитка)	69,5				69,5
Расчистка от лесорастительности при ремонте недозаглубления (основная нитка)	10,9				10,9
Всего по главе	201,89	0	0	0	201,89
Основные объекты строительства					
Укладка трубы (основная нитка)	17102,99	668,18		33,24	17804,41
Укладка трубы (резервная нитка)	45714,31	1099,76		114,44	46928,51
Ремонт недостаточной глубины залегания нефтепровода	1775,53				1775,53
Всего по главе	64592,83	1767,94	0	147,68	66508,45
Объекты энергетического хозяйства					
Катодная поляризация (основная нитка)	120,03	163,8			283,83
Катодная поляризация (резервная нитка)	136,91	161,61			298,52
Электрохимзащита	58,92	10,79			69,71
Итого по главе	315,86	336,2	0	0	652,06
Благоустройство и озеленение территории					
Благоустройство и озеленение территории	67181,1	2171,05		152,38	69504,53
Итого по главе	67181,1	2171,05	0	152,38	69504,53
Временные здания и сооружения					
Временные здания и сооружения	1197,58	123,59			1321,17
Итого по главе	1197,58	123,59	0	0	1321,17

Продолжение таблицы 13

Прочие работы и затраты					
Производство работ в зимнее время 6,3%	4307,86	144,56			4452,42
Затраты на снегоборьбу 0,4%	273,51	9,18			282,69
Пуско-наладочные работы О.Н. (вхолостую)				12,84	12,84
Пуско-наладочные работы. Катодная поляризация. Р.Н. (вхолостую)				9,09	9,09
Затраты на перебазировку 1%				706,73	706,73
Расчистка от снега О.Н.	85,57				85,57
Геодезическое расчет глубины залегания трубопровода О.Н.	1,24				1,24
Расчистка от снега Р.Н.	230,86				230,86
Геодезическое расчет залегания трубопровода Р.Н.	3,86				3,86
Расчистка от снега при ремонте недозаглубления О.Н.	248,54				248,54
Уточнение глубины залегания трубопровода при ремонте недозаглубления О.Н.	2,58				2,58
Затраты на добровольное страхование строительных организаций и строительные риски 1,00%				708,26	708,26
Затраты на командировку рабочих 1,00%				706,73	706,73
Затраты на проведение технического надзора за производством, отгрузкой труб и соединительных деталей				637,44	637,44
Затраты на организацию и проведение подрядных торгов 0,5%				398,34	398,34
Возмещение потерь и убытков землевладельцам				387,23	387,23
Платежи за негативное воздействие на окружающую среду				11,82	11,82
Затраты на утилизацию отходов				27,91	27,91
Плата за ущерб рыбному хозяйству				122,62	122,62
Плата за забор воды				0,37	0,37
Итого по главе	5154,02	153,74	0	3729,38	9037,14
Проектные и изыскательские работы, авторский надзор					
Авторский надзор				149,02	149,02
Проектно-изыскательские работы				5163,42	5163,42
Итого по главе	0	0	0	5312,44	5312,44

Продолжение таблицы 13

Непредвиденные затраты					
Непредвиденные затраты 3%	2205,98	73,45		394,97	2674,4
Итого по главе	2205,98	73,45	0	394,97	2674,4
НДС 18%	25352,87	832,67	0	1752,63	27938,17
Всего по сводному расчету без НДС	140849,26	4625,97	0	9736,85	155212,08
Всего по сводному расчету с НДС	166202,13	5458,64	0	11489,48	183150,25

7 Социальная ответственность

В данном пункте анализируются вредные и опасные факторы, которые могут возникать при проведении работ по сооружению подводного перехода МН через р. Ангара.

Рабочая зона расположена на открытом воздухе. Строительство подводного перехода проходит в Богучанском районе Красноярского края. Климат континентальный, с холодной продолжительной зимой и коротким жарким летом.

Проведение работ оказывает негативное воздействие на природу (атмосферу, гидросферу, литосферу).

Возможно возникновение чрезвычайных ситуаций техногенного, стихийного, экологического и социального характера

7.1 Производственная безопасность

Опасные и вредные факторы, присутствующие при выполнении работ по сооружению подводного перехода МН через р. Ангара указаны в Таблица 14.

Изм.	Лист	№ докум.	Подпись	Дата				
					Технологии и оборудование для сооружения подводного перехода магистрального нефтепровода через р. Ангара			
Разраб.		Нестеренко А.В.			Социальная ответственность	Лит.	Лист	Листов
Руковод.		Богданова Ю.В.					82	110
Консульт.		Брусник О.В.				ТПУ гр. 3-2521Т		
Зав. Каф.		Рудаченко А.В.						

Таблица 14 - Опасные и вредные факторы при проведении работ по сооружению ППМН

Наименование видов работ	Факторы (ГОСТ 12.0.003-74 ССБТ с измен. 1999 г.) [12]		Нормативные документы
	Вредные	Опасные	
Сооружение подводного перехода МН	Физические		
		Движущиеся машины и механизмы; подвижные части производственного оборудования; передвигающиеся изделия, заготовки, материалы; острые кромки, заусеницы и шероховатость на поверхностях заготовок, инструментов и оборудования.	ГОСТ 12.1.003 -74 ССБТ [13] ГОСТ 12.3.003 -84 ССБТ [14] ПБ 10-382-00 [15] ПБ 10-157-97 [16]
		Расположение рабочего места на значительной высоте относительно поверхности земли	ПОТ Р М-012-2000 [17]
		Электрический ток	ГОСТ 12.1.030-81 ССБТ [38] ГОСТ 12.1.038-82 ССБТ [34] ГОСТ 12.3.032-84 [39]
		Повышенная или пониженная температура, влажность воздуха рабочей зоны	
		Повышенный уровень шума	ГОСТ 12.1.003-83 ССБТ [18] СН 2.2.4/2.1.8.562-96 [40]
		Повышенный уровень вибрации	ГОСТ 12.1.012-2004 ССБТ [41] СН 2.2.4/2.1.8.566-96 [20]

					Социальная ответственность	Лист
Изм.	Лист	№ докум.	Подпись	Дата		83

Продолжение таблицы 14

	Повышенный уровень ультразвука		ГОСТ 12.1.001-89 [22] СанПиН 2.2.4./2.1.8.582—96 [21]
	Повышенный уровень ультрафиолетовой радиации - электросварочные работы		ПОТ Р М-020-2001 [42]
	Повышенный уровень ионизирующих излучений		СанПиН 2.6.1.2523-09 (НРБ-99/2009) [25]
	Недостаточная освещенность рабочей зоны		ГОСТ 12.1.046-85 [28]
	Химические		
		Жидкие вещества – поверхностно-активные вещества, ингибиторы коррозии и другие	ГОСТ 12.3.016-87 ССБТ [43]
	Повышенная запыленность и загазованность рабочей зоны		ГОСТ 12.1.005-88 ССБТ [44] ГОСТ 12.1.007-76 ССБТ [45]
	Биологические		
	Патогенные микроорганизмы (бактерии, вирусы, риккетсии, спирохеты, грибы, простейшие) и продукты их жизнедеятельности; макроорганизмы (растения и животные)		ГОСТ 12.1.008-78 ССБТ [46] СанПиН 2.2.3.1384-03 [47]

7.1.1 Анализ вредных производственных факторов

Рассмотрим вредные производственные факторы, которые могут воздействовать на организм человека при выполнении работ по сооружению подводного перехода магистрального нефтепровода, а также рассмотрим

нормативные значения данных факторов и мероприятия, направленные на снижение или устранение данных факторов.

Отклонение показателей микроклимата на открытом воздухе

В соответствии с СНиП 23-01-99* и СП 20.13330.2011 район строительства относится по климатическому районированию для строительства к I району, подрайону ID [6].

При температуре воздуха ниже минус 30°C не рекомендуется планировать выполнение физической работы категории выше Па [60]: работы с интенсивностью энергозатрат 151 - 200 ккал/ч, связанные с постоянной ходьбой, перемещением мелких (до 1 кг) изделий или предметов в положении стоя или сидя и требующие определенного физического напряжения. При температуре воздуха ниже минус 40°C следует предусматривать защиту лица и верхних дыхательных путей [6].

Во избежание локального охлаждения, работающих следует обеспечивать рукавицами, обувью, головными уборами применительно к конкретному климатическому региону (поясу). На рукавицы, обувь, головные уборы должны иметься положительные санитарно-эпидемиологические заключения с указанием величин их теплоизоляции [6].

Вывод: соблюдение вышеописанных мероприятий позволяет минимизировать негативное влияние микроклимата рабочей зоны на здоровье работников.

Повышенный уровень шума

Источниками шума являются машины, механизмы, установки, устройства, аппараты, используемые при строительстве подводного перехода: бетономешалки, самосвалы, бульдозеры, экскаваторы, автопогрузчики, автокраны, башенные краны, землеройные машины и др.

В соответствии с ГОСТ 12.1.003 – 83 допустимый уровень шума составляет 80 дБА. Запрещается даже кратковременное пребывание в зоне с уровнями звукового давления свыше 135 дБА [18].

					Социальная ответственность	Лист
Изм.	Лист	№ докум.	Подпись	Дата		85

В соответствии с ГОСТ 12.1.003 – 83 применяются следующие меры по снижению уровня шума [18]:

- Разработка шумобезопасной техники.
- Применением средств и методов коллективной защиты по ГОСТ 12.1.029 – 80 [19]: акустические (звукоизолирующие ограждения зданий и помещений, звукоизолирующие кожухи, глушители шума и т.д.); организационно-технические: применение малозумных технологических процессов, применение малозумных машин, использование рациональных режимов труда и отдыха работников.
- Применением средств индивидуальной защиты: противозумные наушники, вкладыши, шлемы и каски, костюмы.

Вывод: с учетом указанных мероприятий имеющие место шумы не превышают допустимых величин.

Повышенный уровень вибрации

Источниками вибрации являются машины, механизмы, установки, устройства, аппараты, которые используются при строительстве ППМН: экскаваторы, краны промышленные и строительные, насосные агрегаты, буровые станки и др.

В соответствии с СН 2.2.4/2.1.8.556 – 96 по источнику возникновения вибраций различают [20]:

- локальную вибрацию, передающуюся человеку от ручного механизированного инструмента (с двигателями), органов ручного управления машинами и оборудованием;
- локальную вибрацию, передающуюся человеку от ручного немеханизированного инструмента (без двигателей);
- общую вибрацию 1 категории - транспортную вибрацию, воздействующую на человека на рабочих местах самоходных и прицепных машин, транспортных средств при движении по местности, агрофонам и дорогам (в т. ч. при их строительстве);

- общую вибрацию 2 категории - транспортно-технологическую вибрацию, воздействующую на человека на рабочих местах машин, перемещающихся по специально подготовленным поверхностям производственных помещений, промышленных площадок, горных выработок;
- общую вибрацию 3 категории - технологическую вибрацию, воздействующую на человека на рабочих местах стационарных машин или передающуюся на рабочие места, не имеющие источников вибрации.

Методы и средства защиты от производственной вибрации:

- Средства коллективной защиты: защита работающего при контакте с вибрирующим объектом (динамическое уравнивание, изменение конструкции источника, виброгашениеи др.); защита работающего путем исключения контакта с вибрирующим объектом (дистанционное управление, автоматический контроль и сигнализация, ограждение опасных зон).
- Средства индивидуальной защиты: перчатки, рукавицы, вкладыши, прокладки по ГОСТ 12.4.010-75 [61]; спецобувь по ГОСТ 12.4.024-76 [62].
- Организационные мероприятия: введение режимов труда, регулирующих продолжительность воздействия вибрации на работающих.

Вывод: с учетом указанных мероприятий присутствующие вибрации не превышают допустимых величин.

Повышенный уровень ионизирующих излучений

При строительстве подводного перехода источником ионизирующих излучений являются рентгеновские аппараты (дефектоскопы, применяемые для контроля качества сварных соединений).

Методы и средства защиты от ионизирующего излучения [26]:

					<i>Социальная ответственность</i>	<i>Лист</i>
					87	
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>		

- Организационно-технические мероприятия (уменьшение времени пребывания в зоне радиации; увеличение расстояния от источника излучения до работающего и др.) в соответствии с ФЗ «О радиационной безопасности населения», СанПиН 2.6.1.2523-09 [25] и СП 2.6.1.2612-10 (ОСПОРБ-99/2010) [25, 26].
- Средства коллективной защиты в соответствии с ГОСТ 12.4.120 - 83 (защитные экраны, оградительные устройства, устройства дистанционного управления и др.) [27].
- Индивидуальные средства защиты (спецбелье, комбинезон, спецобувь, шапочка или шлем, перчатки из хорошо дезактивируемых материалов).

Вывод: при выполнении вышеописанных мероприятий дозы техногенного облучения не превышают допустимые значения.

Недостаточная освещенность рабочей зоны

Согласно ГОСТ 12.1.046-85 для электрического освещения строительных площадок и участков следует применять типовые стационарные и передвижные инвентарные осветительные установки [28].

Передвижные инвентарные осветительные установки должны размещаться на строительной площадке в местах производства работ, и в зоне транспортных путей и др. Строительные машины должны быть оборудованы осветительными установками наружного освещения [28].

Общее равномерное освещение следует применять, если нормируемая величина освещенности не превышает 2 лк. В остальных случаях и дополнении к общему равномерному должно предусматриваться общее локализованное освещение или местное освещение [28].

Вывод: при выполнении указанных мероприятий производится необходимое и достаточное освещение рабочей зоны.

Повышенная запыленность и загазованность рабочей зоны

Источниками запыленности и загазованности рабочей зоны являются строительные машины и механизмы. Предельно допустимая концентрация

					Социальная ответственность	Лист
Изм.	Лист	№ докум.	Подпись	Дата		88

вредных веществ в воздухе рабочей зоны в зависимости от класса опасности вещества представлена в таблице ниже [30].

Таблица 15 - Предельно допустимая концентрация вредных веществ в воздухе рабочей зоны

Наименование показателя	Нормы для класса опасности			
	1-го	2-го	3-го	4-го
Предельно допустимая концентрация вредных веществ в воздухе рабочей зоны, мг/м	Менее 0,1	0,1-1,0	1,1-10,0	Более 10,0

К средствам нормализации (коллективные средства защиты) воздушной среды производственных помещений и рабочих мест относятся устройства для: вентиляции и очистки воздуха; кондиционирования воздуха; локализации вредных факторов; отопления; автоматического контроля и сигнализации; дезодорации воздуха. К индивидуальным средствам защиты органов дыхания относятся: противогазы; респираторы; самоспасатели; пневмошлемы; пневмомаски; пневмокуртки [31].

Вывод: при выполнении вышеуказанных мероприятий концентрации вредных веществ в рабочей зоне не превышают предельно допустимые концентрации и соответствуют нормам.

7.1.2 Анализ опасных производственных факторов

Рассмотрим вредные производственные факторы, которые могут воздействовать на организм человека при выполнении работ по сооружению подводного перехода магистрального нефтепровода, а также рассмотрим нормативные значения данных факторов и мероприятия, направленные на снижение или устранение данных факторов.

Движущиеся машины и механизмы

Движущиеся части оборудования представляют опасность травмирования рабочего в виде ушибов, порезов, переломов и др., которые могут привести к потере трудоспособности.

Движущиеся части производственного оборудования, являющиеся возможным источником травмоопасности, должны быть ограждены или расположены так, чтобы исключалась возможность прикасания к ним

работающего или использованы другие средства (например, двуручное управление), предотвращающие травмирование [32].

Скорость движения транспортных средств вблизи мест производства работ не должна превышать 10 км/ч на прямых участках и 5 км/ч на поворотах [10].

Согласно ГОСТ 12.4.011-89 к коллективным средствам защиты от воздействия механических факторов относятся устройства: оградительные; автоматического контроля и сигнализации; предохранительные; дистанционного управления; тормозные; знаки безопасности [33].

Вывод: соблюдение вышеуказанных мероприятий степень риска производственного травматизма сводится к минимуму.

Поражение электрическим током

Электротехнические установки, применяемые при строительстве ППМН, являются источниками опасных факторов: переносные электроинструменты и светильники, ручные электрические машины, разделительные трансформаторы, дефектоскопы и др.

Поражение человека электрическим током возможно лишь при замыкании электрической цепи через тело человека. При этом повышенное значение напряжения в электрической цепи, замыкание которой может произойти через тело человека, является опасным фактором.

ГОСТ 12.1.038-82 устанавливает предельно допустимые напряжения и токи, протекающие через тело человека при нормальном (неаварийном) режиме работы электроустановок производственного и бытового назначения постоянного и переменного тока частотой 50 и 400 Гц. Для переменного тока 50 Гц допустимое значение напряжения прикосновения составляет 2 В, а силы тока — 0,3 мА, для тока частотой 400 Гц — соответственно 2 В и 0,4 мА; для постоянного тока — 8В и 1,0 мА (эти данные приведены для продолжительности воздействия не более 10 мин в сутки) [11].

«Правила устройства электроустановок» (ПУЭ) в отношении мер электробезопасности разделяет электроустановки на [35]:

					<i>Социальная ответственность</i>	<i>Лист</i>
						90
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>		

- электроустановки напряжением выше 1000 В с глухозаземленной нейтралью или эффективно-заземленной нейтралью;
- электроустановки напряжением выше 1000 В с изолированной или заземленной через дугогасящий реактор или резистор нейтралью;
- электроустановки напряжением до 1000 В с глухозаземленной нейтралью;
- электроустановки напряжением до 1000 В с изолированной нейтралью.

Электрооборудование, а также защитные мероприятия и их объем нужно выбирать в зависимости от реальной степени опасности, определяемой условиями и характером окружающей среды, где предполагается эксплуатировать это оборудование.

Согласно ГОСТ 61140-2012 для максимальной защиты персонала необходимо предпринимать следующие меры [36]:

- надежно изолировать токоведущие части оборудования и непрерывно контролировать;
- устанавливать оградительные устройства;
- применять предупредительную сигнализацию и блокировку;
- использовать знаки безопасности и предупреждающие плакаты;
- применять малые напряжения;
- заземлять точки источника питания или искусственной нейтральной точки;
- применять зануление;
- использовать устройства защитного отключения;
- применять индивидуальные изолирующие электрозащитные средства: диэлектрические перчатки, инструмент с изолированными рукоятками, указатели напряжения, диэлектрические боты, диэлектрические резиновые коврики, изолирующие подставки и др.

						<i>Социальная ответственность</i>	<i>Лист</i>
							91
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>			

Вывод: таким образом, соблюдение указанных мер позволяет минимизировать риск поражения электрически током.

7.2 Экологическая безопасность

При выполнении работ необходимо соблюдать требования российского законодательства в области охраны окружающей среды [6].

В целях защиты поверхностных и подземных вод от загрязнения на период строительства магистрального нефтепровода проектом предусмотрены следующие мероприятия [6]:

- соблюдение водоохранных требований, предусмотренных Водным Кодексом РФ;
- соблюдение правил выполнения работ в охранной зоне магистральных трубопроводов;
- планировка строительной полосы после окончания работ для сохранения естественного стока поверхностных и талых вод;
- проезд строительной техники в пределах зоны производства работ;
- оборудование рабочих мест и бытовых помещений контейнерами для бытовых отходов для предотвращения загрязнения поверхности земли, контейнеры для мусора размещены на площадке складирования материалов;
- своевременный вывоз промышленных отходов и бытовых отходов с площадки производства работ на санкционированную свалку или полигон;
- запрещена мойка машин и механизмов на строительной площадке;
- заправка машин и механизмов на специально оборудованной площадке с твердым покрытием за пределами ВЗ и ПЗП;
- выполнение земляных работ в русле пересекаемых водотоков в период, когда отсутствует нерест рыбы;
- применение строительных материалов, имеющих сертификат качества.

					Социальная ответственность	<i>Лист</i>
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>		92

Среди природохоранных мероприятий, предусмотренных проектом строительства ППМН, при гидроиспытаниях запланированы следующие [6]:

- забор воды из открытых водоемов в нерестовый период не производится;
- соблюдаются мероприятия, обеспечивающие рыбозащиту на водозаборе, т.е. углубление места водозабора (рытье приямка), установка рыбозащитной сетки по периметру приямка от дна до поверхности воды;
- для предотвращения размыва дна производится укладка бетонной плиты на дно приямка;
- на всасывающий патрубок при закачке воды устанавливается фильтр, который должен располагаться на глубине не менее 0,3 м от поверхности воды и 1,0 м – от дна водоема.

Вывод: таким образом, соблюдение данных мероприятий минимизирует негативное влияние на окружающую среду.

7.3 Безопасность в чрезвычайных ситуациях

Одними из наиболее вероятных и разрушительных видов ЧС являются пожар или взрыв на рабочем месте. Пожарная безопасность представляет собой единый комплекс организационных, технических, режимных и эксплуатационных мероприятий по предупреждению пожаров и взрывов.

Таблица 16 - Нормы наличия средств пожаротушения при использовании лесов для строительства, реконструкции, эксплуатации линий электропередачи, линий связи, дорог, трубопроводов и других линейных объектов

Наименование средств пожаротушения	Ед. изм.	Количество
Съемная цистерна (в том числе собственного производства) или резиновая емкость для воды объемом 1500 л	шт.	1
Лесопатрульные пожарные машины	шт.	1
Напорные пожарные рукава (Д=26, 51, 66 мм)	пог.м	300
Зажигательный аппарат	шт.	2
Смачиватели, пенообразователи	кг	20
Бензопилы	шт.	2
Радиостанции носимые УКВ или КВ диапазона	шт.	1

Электромегафон	шт.	1
Ручные инструменты:		
лопаты	шт.	50
топоры	шт.	5
мотыги	шт.	5
грабли	шт.	5
пилы поперечные	шт.	5
Бидоны или канистры для питьевой воды емкостью до 20 л	шт.	2
Кружки для воды	шт.	10
Противодымные респираторы	шт.	10
Защитные очки	шт.	10
Аптечка первой помощи	шт.	2
Индивидуальные перевязочные пакеты	шт.	по числу работающих

Общие решения по обеспечению противопожарной безопасности [6]:

- Использовать первичные средства пожаротушения, немеханизированный пожарный инструмент и инвентарь для хозяйственных и прочих нужд, не связанных с тушением пожара, запрещается.
- Заземление передвижных электростанций. Сопротивление заземляющего устройства не должно превышать 25 Ом
- В соответствии с п.7.5.8 РД-13.220.00-КТН-211-12 «Правила пожарной безопасности на объектах организаций системы «Транснефть» на месте проведения огневых работ должен выставляться пожарный пост с первичными средствами пожаротушения: огнетушители порошковые ОП-9(10) - 10 шт. или один огнетушитель ОП-70(100), или два огнетушителя ОП-35(50); кошма или противопожарное полотно размером 2 х 2 м – 2 шт. или 1,5 х 2,0 м – 3 шт.; - два ведра, две лопаты, один топор, один лом.

7.4 Правовые и организационные вопросы обеспечения безопасности

Таким образом, для обеспечения выполнения нормативных требований охраны труда и соблюдения промышленной безопасности работы по сооружению подводного перехода МН через р. Ангара необходимо производить в соответствии с требованиями следующих основных документов:

						Социальная ответственность	Лист
							94
Изм.	Лист	№ докум.	Подпись	Дата			

- Федеральный закон РФ № 116-ФЗ «О промышленной безопасности опасных производственных объектов» от 21.07.1997 г.;
- Трудовой кодекс РФ (Федеральный закон № 197-ФЗ от 21.12.2001 г.);
- ГОСТ 12.1.004-91 ССБТ. Пожарная безопасность. Общие требования;
- ГОСТ 12.3.033-84 ССБТ. Строительные машины. Общие требования безопасности при их эксплуатации;
- ГОСТ 12.4.011-89 ССБТ. Средства защиты работающих. Общие требования и классификация;
- СНиП 12-03-2001 Безопасность труда в строительстве. Часть 1. Общие требования;
- СНиП 12-04-2002 Безопасность труда в строительстве. Часть 2. Строительное производство;
- ВСН 31-81 Инструкция по производству строительных работ в охранных зонах магистральных трубопроводов Министерства нефтяной промышленности;
- СП 12-136-2002 Безопасность труда в строительстве. Решения по охране труда и промышленной безопасности в проектах организации строительства и проектах производства работ;
- СП 2.2.2.1327-03 Санитарно-эпидемиологические правила. Гигиенические требования к организации технологических процессов, производственному оборудованию и рабочему инструменту;
- ПБ 10-382-00 Правила устройства и безопасной эксплуатации грузоподъемных кранов;
- ПБ 10-157-97 Правила устройства и безопасной эксплуатации кранов-трубоукладчиков;
- Правила устройства электроустановок (ПУЭ). Издания 6, 7;
- ПОТ Р М-012-2000 Межотраслевые правила по охране труда при работе на высоте;

						<i>Социальная ответственность</i>	<i>Лист</i>
							95
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>			

- ПОТ Р М-026-2003 Межотраслевые правила по охране труда при эксплуатации газового хозяйства организаций;
- СанПиН 2.2.3.1384-03 Гигиенические требования к организации строительного производства и строительных работ;
- СанПиН 2.6.1.2523-09 Нормы радиационной безопасности;
- Правила противопожарного режима в Российской Федерации (утв. постановлением Правительства Российской Федерации от 25 апреля 2012 г. N 390);
- РД-13.110.00-КТН-319-09 Правила безопасности при эксплуатации магистральных нефтепроводов;
- РД-13.100.00-КТН-225-06 Система организации работ по охране труда на нефтепроводном транспорте;
- РД-13.100.00-КТН-306-09 Система организации работ по промышленной безопасности на нефтепроводном транспорте;
- проект производства работ.

					<i>Социальная ответственность</i>	<i>Лист</i>
						96
<i>Изм.</i>	<i>Лист</i>	<i>№ докум.</i>	<i>Подпись</i>	<i>Дата</i>		

Заключение

В результате проведенного исследования были выполнены поставленные задачи:

- Были изучены основные нормативные требования к проектированию, сооружению подводного перехода магистрального нефтепровода. Была представлена классификация ППМН.
- Был проведен анализ технологий организаций строительства ППМН на основе российских и зарубежных источников. Условно все технологии можно разделить на две основные группы: траншейные и бестраншейные.
- Был представлен технологический расчет ППМН, в который входят: расчет толщины стенки трубопровода, расчет прочности трубопровода, расчет на устойчивость трубопровода против всплытия.
- Было проведено обоснование выбранной технологии и оборудования для сооружения ППМН через р. Ангара. Принятый комплекс технических мероприятий при траншейной технологии прокладки перехода через р. Ангара позволяет обеспечить экологическую и промышленную безопасность эксплуатации нефтепровода согласно требованиям законодательства РФ. Другие технологии строительства перехода в данных геологических условиях не позволяют в полной мере обеспечить безопасное производство работ и эксплуатацию в дальнейшем. Также данная технология является менее затратной по сравнению с другими.

Изм.	Лист	№ докум.	Подпись	Дата				
					Технологии и оборудование для сооружения подводного перехода магистрального нефтепровода через р. Ангара			
Разраб.		Нестеренко А.В.			Заключение	Лит.	Лист	Листов
Руковод.		Богданова Ю.В.					97	110
Консульт.		Брусник О.В.				ТПУ гр. 3-2521Т		
Зав. Каф.		Рудаченко А.В.						

Список литературы

1. Магистральный нефтепровод Куюмба – Тайшет [Электронный ресурс] – Электрон. дан. URL: <http://www.transneft.ru/about/projects/current/10649/>, свободный. – Загл. с экрана – Яз. рус. Дата обращения: 15.04.2016 г.
2. Куюмба - Тайшет - квинтэссенция проектного опыта [Электронный ресурс] – Электрон. дан. URL: <http://business-premier.ru/news/142-kuyumba-tajshet-kvintessentsiya-proektnogo-opyta>, свободный. - Загл. с экрана – Яз. рус. Дата обращения: 10.04.2016 г.
3. Официальный сайт компании ООО «Велестрой» [Электронный ресурс] – Электрон. дан. URL: <http://www.velestroy.com/>, свободный. – Загл. с экрана – Яз. рус. Дата обращения: 12.04.2016 г.
4. Сальников А.В. Методы строительства подводных переходов газонефтепроводов на реках Печорского бассейна/ А. В. Сальников// УГТУ: учеб. пособие/ А.В. Сальников, В.П. Зорин, Р.В. Агиней. – Ухта, 2008. – 108 с., ил.
5. Кузьмин С. В. Исследование взаимодействия трубопроводов в процессе ремонта подводного перехода методом «труба в трубе»: Автореф. дис. канд. тех. наук. – Тюмень: ТГНУ, 2003. – 131 с.
6. Магистральный нефтепровод «Куюмба - Тайшет». ППМН через р.Ангара. Объектный проект организации строительства. Пояснительная записка.
7. Производственная вибрация [Электронный ресурс] – Электрон. дан. URL: <http://www.grandars.ru/shkola/bezopasnost-zhiznedeyatelnosti/proizvodstvennaya-vibraciya.html>, свободный. – Загл. с экрана – Яз. рус. Дата обращения: 15.04.2016 г.
8. Ультразвук [Электронный ресурс] – Электрон. дан. URL: http://ohrana-bgd.narod.ru/jdtrans/jdtrans_070.html свободный. – Загл. с экрана – Яз. рус. Дата обращения: 16.04.2016 г.

9. Влияние ионизирующих излучений на организм человека - - [Электронный ресурс] – Электрон. дан. URL: <http://delta-grup.ru/bibliot/16/62.htm> свободный. – Загл. с экрана – Яз. рус. Дата обращения: 17.04.2016 г.
10. Организация безопасных условий работы на строительных площадках [Электронный ресурс] – Электрон. дан. URL: http://edu.dvgups.ru/METDOC/ENF/BGD/BGD/MU_DP/frame/1.htm свободный. – Загл. с экрана – Яз. рус. Дата обращения: 19.04.2016 г.
11. Воздействие электрического тока на организм человека [Электронный ресурс] – Электрон. дан. URL: <http://www.grandars.ru/shkola/bezopasnost-zhiznedeyatelnosti/vozdeystvie-elektricheskogo-toka-na-cheloveka.html> свободный. – Загл. с экрана – Яз. рус. Дата обращения: 19.04.2016 г.
12. ГОСТ 12.0.003-74 ССБТ. Опасные и вредные производственные факторы. Классификация.
13. ГОСТ 12.1.003-74 ССБТ. Оборудование производственное. Общие требования безопасности.
14. ГОСТ 12.3.033-84 ССБТ. Строительные машины. Общие требования безопасности при их эксплуатации.
15. ПБ 10-382-00 Правила устройства и безопасной эксплуатации грузоподъемных кранов.
16. ПБ 10-157-97 Правила устройства и безопасной эксплуатации кранов-трубоукладчиков.
17. ПОТ Р М-012-2000 Межотраслевые правила по охране труда при работе на высоте.
18. ГОСТ 12.1.003 – 83 ССБТ. Шум. Общие требования безопасности.
19. ГОСТ 12.1.029-80 Система стандартов безопасности труда. Средства и методы защиты от шума. Классификация.
20. СН 2.2.4/2.1.8.566-96 «Производственная вибрация, вибрация в помещениях жилых и общественных зданий. Санитарные нормы».

21. СанПиН 2.2.4./2.1.8.582—96. Гигиенические требования при работах с источниками воздушного и контактного ультразвука промышленного, медицинского и бытового назначения. Санитарные нормы и правила.
- 22.ГОСТ 12.1.001-89 ССБТ Ультразвук Общие требования безопасности.
- 23.ГОСТ 12.2.051-80 Система стандартов безопасности труда. Оборудование технологическое ультразвуковое. Требования безопасности.
- 24.ГОСТ Р 12.4.213-99 Система стандартов безопасности труда. Средства индивидуальной защиты органа слуха.
- 25.СанПиН 2.6.1.2523-09 Нормы радиационной безопасности (НРБ-99/2009).
- 26.СП 2.6.1.2612-10 Основные санитарные правила обеспечения радиационной безопасности.
- 27.ГОСТ 12.4.120-83 Система стандартов безопасности труда. Средства коллективной защиты от ионизирующих излучений.
- 28.ГОСТ 12.1.046-85 Система стандартов безопасности труда. Строительство. Нормы освещения строительных площадок.
- 29.ГОСТ 12.1.005-88, Система стандартов безопасности труда. Общие санитарно-гигиенические требования к воздуху рабочей зоны.
- 30.ГОСТ 12.1.007-76, Система стандартов безопасности труда. Вредные вещества. Классификация и общие требования безопасности.
- 31.ГОСТ 12.4.011-89 «Система стандартов безопасности труда. Средства защиты работающих. Общие требования и классификация».
- 32.ГОСТ 12.2.003-91 ССБТ Оборудование производственное. Общие требования безопасности.

- 33.ГОСТ 12.4.011-89 «Система стандартов безопасности труда. Средства защиты работающих. Общие требования и классификация».
- 34.ГОСТ 12.1.038-82 ССБТ. Электробезопасность. Предельно допустимые значения напряжений прикосновения и токов.
- 35.Правила устройства электроустановок. 6-е изд. с изм. и дополн. – СПб, 1999. – 123 с.
- 36.ГОСТ ИЕС 61140-2012 Защита от поражения электрическим током. Общие положения безопасности установок и оборудования.
- 37.ГОСТ Р 22.0.02-94 Безопасность в чрезвычайных ситуациях. Термины и определения основных понятий.
- 38.ГОСТ 12.1.030-81 Система стандартов безопасности труда. Электробезопасность. Защитное заземление, зануление.
- 39.ГОСТ 12.3.032-84 Система стандартов безопасности труда. Работы электромонтажные. Общие требования безопасности.
- 40.СН 2.2.4/2.1.8.562-96 Шум на рабочих местах, в помещениях жилых, общественных зданий и на территории жилой застройки.
- 41.ГОСТ 12.1.012-2004 ССБТ. Вибрационная безопасность. Общие требования.
- 42.ПОТ Р М-020-2001 Межотраслевые правила по охране труда при электро- и газосварочных работах.
- 43.ГОСТ 12.3.016-87 ССБТ. Строительство. Работы антикоррозионные. Требования безопасности.
- 44.ГОСТ 12.1.005-88 ССБТ. Общие санитарно-технические требования к воздуху рабочей зоны.
- 45.ГОСТ 12.1.007-76 ССБТ Вредные вещества. Классификация и общие требования безопасности.
- 46.ГОСТ 12.1.008-76 ССБТ Биологическая безопасность. Общие требования.

47. СанПиН 2.2.3.1384-03 Гигиенические требования к организации строительного производства и строительных работ.
48. Крец В. Г. Машины и оборудование газонефтепроводов: учеб. пособ./ В. Г. Крец, А. В. Рудаченко, В. А. Шмурыгин. – Томск: Изд-во Томского политехнического университета, 2008. – 328 с.
49. Стратегия строительства водных переходов [Электронный ресурс]. – Электрон. дан. URL: www.sakhalinenergy.ru/media/24f01026-2ab8-421e-8f5a-cb879fd8867b.pdf, свободный. – Загл. с экрана – Яз. рус. Дата обращения: 12.05.2016 г.
50. Современные методы строительства ППМН [Электронный ресурс] – Электрон. дан. URL: <http://neftegaz.ru/science/view/419>, свободный. – Загл. с экрана – Яз. рус. Дата обращения: 23.04.2016 г.
51. СП 36.13330.2012 Магистральные трубопроводы. Актуализированная редакция СНиП 2.05.06-85*.
52. СП 86.1330.2014 «СНиП III-42-80*. Магистральные трубопроводы».
53. СНиП 1.02.07-87 Инженерные изыскания для строительства.
54. РД-24.040.00-КТН-062-14 Магистральный трубопроводный транспорт нефти и нефтепродуктов. Магистральные нефтепроводы. Нормы проектирования.
55. РД-75.200.00-КТН-012-14 Магистральный трубопроводный транспорт нефти и нефтепродуктов. Переходы магистральных трубопроводов через водные преграды. Нормы проектирования.
56. ВСН 010-88 Строительство магистральных трубопроводов. Подводные переходы.
57. СНиП I 2 Строительная терминология.
58. Бестраншейные технологии строительства [Электронный ресурс]. – Электрон. дан. URL: <http://www.neftemagnat.ru/enc/163>, свободный. – Загл. с экрана – Яз. рус. Дата обращения: 01.05.2016 г.
59. СТН 51-4-92 Строительство подводных переходов трубопроводов бестраншейным способом. Строительно-технологические нормы.

- 60.СанПиН 2.2.4.548-96 Гигиенические требования к микроклимату производственных помещений. Санитарные правила и нормы.
- 61.ГОСТ 12.4.010-75 ССБТ Средства индивидуальной защиты. Рукавицы специальные. Технические условия.
- 62.ГОСТ 12.4.024-76 ССБТ Обувь специальная виброзащитная. Общие технические требования.

Приложение А

Таблица А.1 - Балластировка участков проектируемого трубопровода

№ п/п	Пикет начала участка	Пикет конца участка	Тип пригрузки	Количество, шт. (групп – для ПКБУ)	Шаг, м
1	ПК3680+90,0	ПК3683+18,0	ПКБУ	8	28,5
2	ПК3684+18,0	ПК3684+50,0	БУОТ	5	6,4
3	ПК3684+50,0	ПК3684+95,0	БУОТ	8	5,63
4	ПК3684+95,0	ПК3687+46,5	БУОТ	33	7,62
5	ПК3687+46,5	ПК3688+00	БУОТ	9	5,94
6	ПК3688+00	ПК3688+47	БУОТ	7	6,71
7	ПК3688+47	ПК3689+00	БУОТ	8	6,63
8	ПК3689+00	ПК3690+23	БУОТ	17	7,24
9	ПК3690+23	ПК3692+35	ЧБУ	78	2,72
10	ПК3692+35	ПК3705+90	ЧБУ	487	2,78
11	ПК3705+90	ПК3708+50	ЧБУ	95	2,74

Приложение Б

Таблица Б.1 - Категории участков магистральных трубопроводов

Переходы через водные преграды	Категория участков при прокладке нефтепроводов и нефтепродуктопроводов	
	подземной	надземной
судоходные - в русловой части и прибрежные участки длиной не менее 25 м каждый (от среднемеженного горизонта воды) при диаметре трубопровода, мм:		
1000 и более	В	В
менее 1000	I	I
несудоходные шириной зеркала воды в межень 25 м и более - в русловой части и прибрежные участки длиной не менее 25 м каждый (от среднемеженного горизонта воды) при диаметре трубопровода, мм:		
1000 и более	В	I
менее 1000	I	I
несудоходные шириной зеркала воды в межень до 25 м - в русловой части, оросительные и деривационные каналы	I	I
горные потоки (реки)	I	I
поймы рек по горизонту высоких вод 10%-ной обеспеченности при диаметре трубопровода, мм:		
700 и более	I	I
менее 700	I	I
Участки протяженностью 1000 м от границ горизонта высоких вод 10%-ной обеспеченности	I	II

Приложение В

Таблица В.1 – Потребность в основных строительных машина и механизмах

Наименование	Краткая характеристика	Количество машин, шт	Технологический процесс
1	2	3	4
Электростанция передвижная	мощность 100кВт	4	Электрообеспечение строительства
Электростанция передвижная	мощность 60кВт	2	
Электростанция передвижная	мощность 30кВт	2	
Агрегат наполнительный	пр-ть 150м3/час	4	Гидравлическое испытание, очистка, диагностика
Агрегат опрессовочный	подача 25м3/час	2	
Компрессор передвижной с двигателем внутреннего сгорания	давление 2,5 МПа / пр-ть 37,8 м3/мин	5	Снабжение сжатым воздухом
Компрессорная станция	давление 1МПа/ пр-ть 100м3/ч	1	
Автомобиль-самосвал	г/п 13 т	20	Доставка и вывоз сыпучих грузов
Автомобиль бортовой	г/п 10 т	4	Доставка грузов
Автоцистерна	Емкость 12 м3	2	Доставка воды
Автобетоносмеситель на базе автомобиля	Вместимость барабана 5-7 м3	1	Доставка, смешение раствора
Плетьевоз на автомобильном ходу	г/п 12т	2	Доставка, перевозка труб
Полуприцеп общего назначения	г/п 15т	1	Доставка, перевозка грузов
Полуприцеп-тяжеловоз	г/п 60т	4	Доставка, перевозка крупногабаритных тяжеловесных грузов, строительной техники
Полуприцеп-тяжеловоз	г/п 40т	2	
Трактор трелевочный	81 кВт (110 л.с.)	2	Расчистки трассы от лесорастительности
Лесопогрузчик		2	
Мотопила	Дружба	6	
Тягач		10	Транспортирование техники, оборудования
Каток дорожный прицепной, кулачковый	Масса 8т	1	Уплотнение грунта насыпи
Каток дорожный самоходный 10 т	Масса 10т	1	Уплотнение грунта насыпи
Бульдозер	Мощность 57 кВт	1	Расчистка льда, планировка грунта
Бульдозер	Мощность 118 кВт	1	Срезка, планировка, перемещение грунта
Бульдозер	Мощность 300 кВт	2	Срезка, планировка, перемещение грунта
Корчеватель – собиратель с трактором	Мощность 118 кВт	1	Корчевка и сгребание пней
Насос грязевой самовсасывающий	Пр-ть 120 м3/час	1	Водоотлив и водопонижение
Установка для открытого водоотлива на базе трактора	Пр-ть 700м3/час	1	Для открытого водоотлива

Продолжение таблицы В.1

Экскаватор одноковшовый гидравлический на гусеничном ходу	Емк. ковша 0,65м ³	2	Устройству подъездных дорог съездов с дорог
Экскаватор одноковшовый на гусеничном ходу	Емк. ковша 1,0м ³	6	Разработка грунта
Экскаватор одноковшовый с удлиненной стрелой (18м)	Емк.ковша 1,25м ³	4	Разработка подводной траншеи
Пескоструйная установка		2	Очистка поверхности перед нанесением изоляции
Автопогрузчик бортовой	г/п 5 т	2	Укладка фундаментов, блоков, погрузо-разгрузочные работы
Вибратор глубинный	мощность 1,0 кВт	1	Уплотнение бетонной смеси
Кран на автомобильном ходу	г/п 25 т	2	Погрузо-разгрузочные работы
Кран на автомобильном ходу	г/п 10 т	2	Погрузо-разгрузочные работы
Кран трубоукладчик	г/п 92 т	8	Укладка трубопровода в траншею, погрузо-разгрузочные монтажные работы
Кран трубоукладчик	г/п 32 т	2	Укладка трубопровода в траншею, погрузо-разгрузочные монтажные работы
Лебедка тяговая с полиспастом	тяговое усилие 50т	10	Позиционирование плавплощадок, монтажные работы
Оголовок для протаскивания дюкера диам. 720х14		шт.	1
Водолазная станция	на самоходном боте мощностью 110кВт	3	Водолазное обследование ППМН
Водолазный бот		3	
Водолазное снаряжение		12	
Лебедка тяговая	тяговое усилие 150т	1	Протаскивание дюкера
Понтон (сборно-разборный из 5-ти частей)	г/п 100 т	4	Поддержание на воде экскаваторов
Понтон (сборно-разборный из 5-ти частей)	г/п 40 т	5	Вывоз разработанного грунта
Понтон (сборно-разборный из 5-ти частей)	г/п 100 т	3	Поддержание на воде гидромолота и
Агрегат сварочный 4-х постовой	мощность 132 кВт	2	Сварочные работы
Аппарат рентгено-дефектоскопический	толщина просвечиваемого металла 25мм	2	Контроль качества сварных соединений
Аппарат рентгеновский	толщина просвечиваемого металла 30мм	2	Контроль качества сварных соединений
Аппарат сварочный	Для труб 700мм	4	Полуавтоматическая сварка
Выпрямитель сварочный		6	Полуавтоматическая, ручная сварка
Дефектоскоп ультразвуковой		2	Контроль качества сварных соединений

Продолжение таблицы В.1

Лаборатория контроля сварных соединений	высокопроходимая, передвижная	2	Контроль качества сварных соединений
Установка для подогрева стыков	T=350°C, для труб диам. 700м	2	Сварочные работы
Центратор внутренний гидравлический	для труб диам. 700мм	2	Сборка, сварка труб
Центратор наружный	для труб диам. 700мм	2	
Буровая установка	БТС-150(БТС-2, БСВ-3)	1	Производство буровзрывных работ
Взрывная машина		1	
Передвижной склад взрывчатых материалов	СВМ-3А	2	
Обсадная труба		12	
Гидромолот	САТ Н130S	2	Работы по дроблению негабаритов, рыхлению грунтом
Гидромонитор	произв. 15м ³ /час по грунту	3	Подбивка грунта под трубопровод
Автобус вахтовый	вмест. 20 человек	4	Перевозка рабочих

Приложение Г

Таблица Г.1 – Инженерно-геологические условия по объекту ППМН

Наименование	Значение
Почвенно-растительный покров, тип/м	0,1
Состав грунтов*	ИГЭ – 2 Глина бурая, буровато-серая легкая пылеватая твердая слабозаторфованная, с включениями гравия до 10%, с прослойками песка, супеси
	ИГЭ – 3 Суглинок бурый, буровато-серый легкий пылеватый твердый с прослоями полутвердого слабозаторфованный, с включениями гравия, гальки и щебня до 10 %, с прослойками песка, супеси, с пятнами ожелезнения
	ИГЭ – 6 Гравийный грунт с супесчаным заполнителем;
	ИГЭ – 8 Супесь желтовато-серая пылеватая твердая слабозаторфованная с прослойками пластичной, с включениями гравия, гальки до 10 %, с прослойками песка, суглинка;
	ИГЭ – 9 Суглинок бурый, буровато-серый тяжелый пылеватый мягкопластичный с примесью органических веществ, с включениями гравия, гальки до 10 %, с прослойками песка, супеси, с пятнами ожелезнения;
	ИГЭ – 12 Суглинок буровато-серый, бурый легкий пылеватый твердый с примесью органических веществ, с включениями щебня, дресвы до 15 %, с пятнами ожелезнения, с прослойками песка, супеси, с редкими включениями аргиллитов;
	ИГЭ – 12э Супесь пылеватая пластичная (элювий)
	ИГЭ – 14 Песок желтовато-коричневый пылеватый средней степени водонасыщения и насыщенный водой плотной с прослойками супеси и суглинка
	ИГЭ – 15 Песок желтовато-коричневый мелкий средней степени водонасыщения и насыщенный водой плотной с прослойками песка пылеватого, суглинка
	ИГЭ – 16 Песок желтовато-коричневый средней крупности средней степени водонасыщения и насыщенный водой плотной
	ИГЭ – 18 Супесь пылеватая щебенистая твердая
	ИГЭ – 18э Супесь пылеватая щебенистая твердая (элювий)
	ИГЭ – 19 Супесь пылеватая щебенистая пластичная
	ИГЭ – 19э Супесь пылеватая щебенистая пластичная (элювий)
	ИГЭ – 25 Суглинок легкий пылеватый твердый
	ИГЭ – 25э Суглинок легкий пылеватый твердый (элювий)
	ИГЭ – 32 Суглинок легкий пылеватый щебенистый твердый
	ИГЭ 32э Суглинок легкий пылеватый щебенистый твердый (элювий)
	ИГЭ – 34 Суглинок легкий пылеватый щебинистый
	ИГЭ – 34 э Суглинок легкий пылеватый щебинистый (элювий)
ИГЭ – 56 Известняк средней прочности плотный выветрелый размягчаемый с прослоями мергеля пониженной прочности трещиноватый	
ИГЭ – 51 Известняк прочный плотный выветрелый размягчаемый трещиноватый;	
ИГЭ – 90 Галечниковый грунт насыщенный водой, галька изверженных и метаморфических пород хорошо окатана	
ИГЭ – 105э Дресвяный грунт средней степени водонасыщения (элювий), дресва осадочных пород	
ИГЭ – 120э Щебенистый грунт малой и средней степени водонасыщения (элювий), щебень осадочных пород	

Продолжение таблицы Г.1

	ИГЭ – 128 Щебенистый грунт заполнитель супесь пластичная
	ИГЭ – 128э Щебенистый грунт заполнитель супесь пластичная (элювий)
	ИГЭ – 211 Доломит пониженной прочности размягчаемый выветрелый интенсивно трещиноватый
	ИГЭ – 212 Доломит малопрочный размягчаемый выветрелый интенсивно трещиноватый
	ИГЭ – 213 Доломит средней прочности размягчаемый слабовыветрелый интенсивно трещиноватый
	ИГЭ – 214 Доломит прочный неразмягчаемый слабовыветрелый интенсивно трещиноватый
Уровень грунтовых вод, появление/установившийся, м	<p>Подземные воды на период изысканий (июль – сентябрь 2012 г) на изыскиваемом участке трассы распространены не повсеместно.</p> <p>На днищах ложбин стока, вблизи урезов рек и ручьев подземные воды залегают на глубине от 0,1 до 0,3 м; на склонах ложбин стока на глубине от 0,1 до 4,5 м; на правобережной пойме р.Ангара от 1,8 до 5,8м.</p> <p>Глубина установившегося уровня грунтовых вод – 2,2 м.</p>
Максимальная глубина сезонного промерзания, м	4,61
Максимальная глубина сезонного протаивания (на участках распространения ММГ на береговых участках), м	Участки ММГ отсутствуют
<p>* Категория по сложности разработки по ГЭСН 81-02-01-2001.</p> <p>Примечание – В настоящей таблице применены следующие условные обозначения: ИГЭ – инженерно-геологический элемент; ММГ – многолетнемерзлый грунт.</p>	