
Page 1 of 8 Appendix-D

Guideline for Offline OPGW Installation

Appendix-D

GUIDELINES FOR OPGW CABLE OFF-LINE

INSTALLATION

Guideline for Offline OPGW Installation

Appendix-D Page 2 of 8

1. General

Installation procedure for OPGW is basically similar to that for conventional overhead
ground wires in overhead transmission line construction, however particular care
required to be taken for protection of optical fibers in OPGW cable from damage by
handling the same properly during transportation, unloading and installation at site.
Off line installation to be carried out using power operated winch machines and
pulley blocks on each tower using experienced installation team comprising of
minimum 25 persons. The installation team shall have one team leader/crew in-
charge along with 15 skilled and 10 unskilled persons minimum in one installation

crew.

List of Tools and Plants to be used are as per enclosed Annexure.

Following aspects are to be kept in mind before taking up live-line installation:

a) Tools and Plant suitability

b) Working conditions, specially following:

• Strong winds more than 7 m/sec

• Rain or snow

• Foggy

• Lightening

2. Safety measures

All site workers must follow the Electricity Rules and Employer specified safety

procedures. They must use safety belts, safety shoe, safety helmet and other safety

items required.

Assign foremen/Crew In-charge for each erection crew for enforcing installation
guidelines. It may be ensured that only authorized person is climbing the tower
during live-line installation of OPGW. Fix the warning red flag on the tower, in
order to keep the workers from encroaching into unsafe zones.

2.1 Permission to Work (PTW):

Permit to work to be obtained by the representative of installation agency from

concerned sub-station staff in coordination with employer project manager prior to

commencement of installation in case of power line crossings and the same is to be

returned after completion of the work in all respect within the specified time duly

following the PTW conditions.

Guideline for Offline OPGW Installation

Appendix-D Page 3 of 8

2.2 Preparedness to tackle untoward incidents:

a) Safety Engineer has to make sure the availability of First Aid Box with each team.

b) Maintain a record of the details of list of all nearby hospitals/clinics in each area,

with contact details and Emergency contact nos. of Ambulances.

c) In case of any untoward situation, Safety engineer/crew in charge must act fast

and provide the necessary first aid to the affected person(s). Ambulance to be arranged

immediately from the nearby area and coordinate with hospital for immediate

medical assistance as required.

3. Off-line Installation Process

3.1 Installation plan:

Following measures are to be taken in advance for smooth completion of the
installation.

• Coordination with employer project manager

• Erection crew mobilization along with T&Ps

• Safety aspects

• Field quality aspects

• Transportation arrangement

3.2 Materials handling:

Check the material with respect to the approved documentation. All materials shall

be visually examined for any physical damage. Any material, which is not as per

documentation or is damaged, shall not be used.

OPGW Drums checks:

• Packing condition

• Packing list (Object, Type, Length, OPGW Weight, Drum No. etc)

• Attenuation results of

OPGW Hardware Fittings

Checks:

• Bolts, Nuts Pitch

• Type & Quantity

Guideline for Offline OPGW Installation

Appendix-D Page 4 of 8

Handling of OPGW:

OPGW contains optical fibers which are very delicate and to be handled with due
care. For the safety of optical fibers, it is very important to avoid the bending at
sharp angle. Manufacturer guidelines are to be followed strictly while
handling the same.

In order to avoid undue tension on OPGW, it is not recommended to pay off

OPGW together with phase conductors or other wires tied in parallel. The

tension during stringing works should be well managed within permissible limits.

Adequate length of OPGW shall be ensured as loop at each joint location after

stringing so that it is possible to bring OPGW up to the ground level for carrying

out jointing work.

4. OPGW Stringing

• Hang the pulley blocks on one of the earth wire peaks for the whole

section (Section is a consecutive group of towers needed to support the

installation of scheduled length of OPGW Drum)

• Carry out paying of pilot wire for entire section and connect the same with

OPGW on drum side and winch machine on other side suitably.

• Pull the Pilot Wire with the use of winch machine to pay out the OPGW.

• Maintain proper tension while pulling OPGW so as to avoid damage to

fibers inside the OPGW. In no case pulling tension should exceed 15 % of

UTS of OPGW.

• Set the Come along and Lever Block to the OPGW.With this OPGW paying fora

section gets completed.

5. OPGW sagging.

• Use the pre-calculated Sag & Tension Table as sag reference.

• Avoid fixing the sag if the wind is strong.

Sagging:
1) Methods and procedures for sagging of OPGW are the same as those of
normal overhead ground wire.
After stringing the OPGW shall be sagged using information furnished on the

sag and tension chart. The sag of the OPGW should not exceed the existing

ground-wire sag.

Guideline for Offline OPGW Installation

Appendix-D Page 5 of 8

2) Sagging thermometers shall be used to determine accurate temperature and OPGW
sag of each sag section. Sagging thermometer shall be used sufficiently prior to the
actual sagging operation to represent the temperature of the OPGW.

3) At the time of sagging OPGW, the sag should be within 6 inches of the theoretical

value for existing temperature condition.

4) OPGW tension between each sag section shall be equalized and this shall be
determined by the vertical position of the suspension clamps on the last clipped
structure of the preceding sag section.

5) For pulling the OPGW with tension, the device of come-along is to be
recommended.

6) Personnel should be specifically deployed for keeping watch on sag at a different
section of the line during stringing.

7) Waterproof caps shall be fixed at both ends of the OPGW cable after installation.

6. OPGW Clamping

6.1 Make sure to install and tighten the bolt of clamp properly.

6.2 Tightening must be made sequentially from the support point.

Guideline for Offline OPGW Installation

Appendix-D Page 6 of 8

TENSION TOWER

SUSPENSION TOWER

7. OPGW down Leading

7.1 Make sure to clip the OPGW with down lead clamp to the tower in a careful manner.

Guideline for Offline OPGW Installation

Appendix-D Page 7 of 8

7.2 Make sure to tighten the bolt of down-lead clamp properly.

7.3 Install the down-lead clamp at appropriate interval.

Guideline for Offline OPGW Installation

Appendix-D Page 8 of 8

Annexure-1

List of Tools:

S. No Description Specifications

01 Pulley block(Aluminum roller) 300 mm 20 Nos

02 Pulley block(Aluminum roller) 450 mm 20 Nos

03 Pulley block(Aluminum roller) 600 mm 6 Nos

04 Pilot Wire (14 mm) 1000 M

05 Pilot Wire (16 mm) 7000 M

06 Pilot Rope 12 mm Nylon Rope 600 M

07 Earthing roller 3-way roller

08 Winch machine (3 Tons) 2 Nos

09 Drum stand 2 sets

10 Reel winder 6 Nos

11 Come along clamp 8 Nos

12 Torque Wrench (1 Ton) 2 Nos

13 Running Board (20 Kg) 4 Nos

14 D-shackle 30 Nos

15 Snatch Block (1 way 2 ton) 8 Nos

16 Snatch Block (2 way 2 ton) 4 Nos

17 Chain Block (3 Ton) 4 Nos

18 Wire Connector 20 Nos

19 Braid Clamp 6 Nos

20 Wire Clamp 20 Nos

21 Swivel (3 ton) 10 Nos

