

METRYKA PROJEKTU

TEMAT: **KOTŁOWNIA WĘGLOWA**

OBIEKT: **ZESPÓŁ SZKOLNO-PRZEDSZKOLNY
UL. OFIAR OŚWIĘCIMSKICH 57
47-440 GÓRKI ŚLĄSKIE**

INWESTOR: **GMINA NĘDZA
UL. SOBIESKIEGO 5
47-440 NĘDZA**

FAZA: **PROJEKT BUDOWLANO-WYKONAWCZY**

Projektant	mgr inż. Marian Wierzbicki nr uprawnień 110/81	Data 10.2008	Podpis
Asystent projektanta	mgr inż. Mirosław Michalaszek	Data 10.2008	Podpis

Spis zawartości projektu:

Lp.	Nazwa dokumentu	Uwagi
1.	Metryka Projektu	
2.	Spis załączników i rysunków	
3.	Opis techniczny	
4.	Zestawienie materiałów	
5.	Oświadczenie projektanta	
6.	Uprawnienia budowlane i przynależność do Izby Inż. Budow.	
7.	Informacja dotycząca bezpieczeństwa i ochrony zdrowia	
8.	Obliczenia	
9.	Załączniki i rysunki wg spisu	

SPIS ZAŁĄCZNIKÓW:

-Karty katalogowe głównych urządzeń

SPIS RYSUNKÓW:

-Plan sytuacyjny 1:1000	rys. nr 01
-Schemat technologiczny kotłowni węglowej	rys. nr 02
-Rzut kotłowni	rys. nr 03
-Przekrój B-B	rys. nr 04
-Wentylacja i odprowadzenie spalin – Rzut	rys. nr 05
-Wentylacja i odprowadzenie spalin –Przekroje	rys. nr 06
-Instalacja wod-kan i co	rys. nr 07
-Przyłącze wody i kanalizacji sanitarnej	rys. nr 08

1. TEMAT OPRACOWANIA

W niniejszym opracowaniu zawarto projekt kotłowni węglowej na potrzeby centralnego ogrzewania budynków Zespołu Szkolno-Przedszkolnego oraz sali gimnastycznej z zapleczem szatniowo-sanitarnym przy ul. Ofiar Oświęcimskich 57 w Górkach Śląskich.

2. PODSTAWA OPRACOWANIA

Podstawą opracowania jest:

- umowa nr 01/08/2008, z dnia 28.08.2008 r. na opracowanie projektu instalacji centralnego ogrzewania w budynku Zespołu Szkolno-Przedszkolnym w Górkach Śląskich,
- projekt rozbudowy budynku szkoły o salę gimnastyczną wraz z zapleczem szatniowo-sanitarnym i salą zajęć, wykonany przez Biuro Usług Projektowych INFO-PROJEKT z siedzibą w Górkach Śląskich,
- uzgodnienia z Inwestorem,
- wizja lokalna,
- normy i wytyczne projektowania kotłowni węglowych.

3. ZAKRES OPRACOWANIA

Zakres projektu obejmuje:

- część technologiczną kotłowni opalanej węglem,

Opracowanie nie obejmuje:

- zasilania energią elektryczną urządzeń – oddzielne opracowanie,
- bilansu ciepła dla potrzeb ogrzewania,
- projektu budowlanego budynku kotłowni węglowej – oddzielne opracowanie.

4. KOTŁOWNIA WĘGLOWA.

W chwili obecnej budynki Zespołu Szkolno-Przedszkolnego oraz zaplecze szatniowo-sanitarne sali gimnastycznej (obecnie w budowie) przy ul. Ofiar Oświęcimskich 57 w Górkach Śląskich ogrzewane są z kotłowni węglowej zlokalizowanej w piwnicy budynku głównego szkoły. Ze względu na zły stan techniczny kotłowni oraz zbyt małą moc (w przyszłości planowane podłączenie do kotłowni instalacji ogrzewania budowanej obecnie sali gimnastycznej), przewiduje się wykonanie nowej kotłowni węglowej. Kotłownia zlokalizowana będzie w nowym, oddzielnym budynku, który to budynek powstanie przy północnej ścianie sali gimnastycznej i jest przedmiotem oddzielnego opracowania.

Obecnie w kotłowni pracuje jeden kocioł stalowy. Istniejąca instalacja technologiczna jest już zużyta, brak w niej układów automatyki i sterowania co skutkuje niską sprawnością układu. Ze względów ekonomicznych, ekologicznych oraz z powodu braku możliwości zasilania w ciepło kolejnych obiektów szkolnych, podjęto decyzję o budowie nowej instalacji kotłowej.

4.1. Rozwiązania technologiczne.

Źródło ciepła zlokalizowano w nowoprojektowanym budynku kotłowni węglowej.

Dla zabezpieczenia potrzeb grzewczych wynoszących:

- budynek szkolno-przedszkolny – 34,5 kW,
- zaplecze szatniowo-sanitarny – 11,5 kW,
- sala zajęć – 6,0 kW,
- sala gimnastyczna – 22,0 kW,

co daje łącznie 74,0 kW strat ciepła, zaprojektowano zabudowę dwóch kotłów wodnych, niskotemperaturowych z ciągłym podawaniem paliwa węglowego, typu EKO-PLUS o mocy 50 kW każdy, firmy "HEF" z Lublińca. Moc chwilowa kotłów jest regulowana automatycznie w zależności od potrzeb. Regulacja podawanego paliwa - automatycznie, sterownikiem kotłowym w zależności od temperatury podawanej na obieg grzewczy. Zabudowane kotły są urządzeniami o charakterze modułowym. Składają się z wymiennika ciepła, komory paleniskowej, komory popielnikowej, zasobnika węgla, układu doprowadzenia paliwa, układu doprowadzenia powietrza, układu sterowania. Kocioł wyposażony jest w palenisko retortowe, do którego doprowadzane jest paliwo za pomocą przenośnika ślimakowego oraz wentylator nadmuchowy, który dostarcza powietrze pierwotne i wtórne. Kocioł izolowany jest wełną mineralną i osłonięty lakierowanymi blachami stalowymi. Sprawność kotłów przekracza 75 %.

Paliwo gromadzone będzie w wydzielonym pomieszczeniu obok pomieszczenia kotłowni. Dostawa paliwa do kotła – z zasobnika przykotłowego przy użyciu podajnika ślimakowego. Zasyp węgla do zasobnika przykotłowego – ręczny. Napełnianie paliwem magazynu węgla – ręczne, przez obsługę kotłowni.

Regulacja temperatury w obiegu kotłowym - ustawiana ręcznie na sterowniku kotła. Temperatura wody podawanej na obieg instalacji ogrzewania przy użyciu regulatora pogodowego R322 firmy Compit. Sterownik ten umożliwi pracę układów c.o. w funkcji temperatury zewnętrznej. Wydzielono dwa układy grzewcze – dla budynku Zespołu Szkolno-Przedszkolnego oraz zaplecza szatniowo-sanitarnego sali gimnastycznej i dla budynku sali gimnastycznej. Każdy z układów grzewczych wyposażony został we własną pompę obiegową oraz zawór mieszający trójdrożny. Dodatkowo, na kolektorach rozdzielczych zabudowano króćce umożliwiające w przyszłości podłączenie układu przygotowania ciepłej wody użytkowej (zgodnie z ustaleniami, nie projektowanej obecnie).

Dla zabezpieczenia kotła i pomp przed zanieczyszczeniem, na rurociągach powrotnych zabudowano filtry siatkowe.

Kotły wodne zabezpieczone są przed nadmiernym wzrostem ciśnienia za pomocą naczynia wzbiórczego otwartego. Średnice rur do naczynia wzbiórczego - wg schematów kotłowni. Średnice rur bezpieczeństwa i wzbiórczej - zgodne z PN-91/B-02413 "Zabezpieczenie instalacji ogrzewań wodnych systemu otwartego. Wymagania".

Każdy kocioł jest wyposażony we własny sterownik regulujący jego pracę (podawanie węgla i nadmuchiwanie powietrza). Nastawa temperatury kotła – ręczna przez obsługę kotłowni. Temperatura kotła powinna być ustawiana o 5-10 oC wyżej od wymaganej temperatury obiegów grzewczych.

Napełnianie zładu i uzupełnianie wody w zładzie z przyłącza wody zimnej. Na podłączeniu instalacji wody zimnej dla uzupełniania zładu zainstalowano zawór antyskażeniowy typu CA. Przed każdym uzupełnieniem wody należy zamontować złącze elastyczne, które następnie powinno zostać zdemonstrowane zaraz po uzupełnieniu wody w zładzie. Poziom wody w zładzie - odczytywany hydrometrem zabudowanym na rurze sygnalizacyjnej naczynia wzbiórczego.

Na rurociągach zabudowano niezbędną ilość termometrów i manometrów pozwalających kontrolować poprawność działania kotłowni i pompowni.

4.2. Odprowadzenie spalin i wentylacja kotłowni.

Spaliny z kotłów odprowadzone są poprzez czopuchy stalowe do komina ceramicznego. Czopuchy układać ze spadkiem w kierunku kotłów. Po wykonaniu zaizolować wełną mineralną gr. 30 mm pod blachą aluminiową lub ocynkowaną. Ze względu na możliwość osadzania się popiołu w dolnej części czopuchów, należy w ich niższej części zabudować wyczystki.

Wentylacja kotłowni - grawitacyjna. Nawiew – kanałem wentylacyjnym typu "Z" zakończonym czerpnią ścienną o wymiarach 30x20 cm na ścianie zewnętrznej kotłowni. Wywiew - poprzez kratkę wywiewną 14x21 cm zabudowaną pod stropem pomieszczenia. Przed oddaniem kotłowni do eksploatacji należy przeprowadzić badania kominiarskie przewodów kominowych i wentylacyjnych oraz sprawdzić poprawność ich wykonania. Przeprowadzenie powyższych badań winno zostać potwierdzone protokołem.

4.3. Nawęglanie i odżużlanie kotłów.

Paliwo gromadzone będzie w wydzielonym pomieszczeniu obok kotłowni. Zasyp węgla do zasobnika przykotłowego - ręczny. Transport węgla magazynu węgla – ręcznie. Węgiel z zasobnika przykotłowego transportowany jest do kotła przy użyciu podajnika ślimakowego z napędem elektrycznym. Doprowadzenie paliwa do komory paleniskowej odbywa się w trybie automatycznym, uwzględniając chwilowe obciążenie ciepłe kotła.

Odpopielanie i odżużlanie kotłów - ręczne, poprzez drzwi popielnika.. Żużel i popiół po wyjęciu z popielnika kotła należy umieścić w metalowych wiadrach, a następnie wynieść i przesypać do kubłów transportowych z blachy stalowej. Kubły z żużlem przechowywane będą w pomieszczeniu żużlowni.

4.4. Instalacja ściekowa.

W kotłowni należy zabudować kratki ściekowe, a w magazynie paliwa i żużlowni kratki ściekowe z osadnikiem. Ścieki z odwodnień i odpowietrzeń odprowadzone zostaną do studzienki schładzającej, a stamtąd poprzez zewnętrzną kanalizację sanitarną do istniejącego zbiornika bezodpływowego. Połączenie instalacji kanalizacji ze studzienką schładzającą należy zasyfonować (zabezpieczenie przed migracją gazów kanałowych) - należy kontrolować poziom wody w studziencie. Studzienkę schładzającą należy przykryć blachą żeberkową gr. 6 mm na konstrukcji z kątownika stalowego.

Rurociągi kanalizacyjne należy wykonać z rur PCV. Rury układane pod posadzką – z rur PCV do kanalizacji zewnętrznej. Rury pod posadzką należy układać na warstwie podsypki piaskowej gr. min. 10 cm. Wokół ułożonej rury zastosować obsypkę i nadsypkę piaskową zagęszczaną warstwowo.

W pobliżu studzienki schładzającej należy zabudować instalację doprowadzenia zimnej wody i zamontować zawór ze złączką do węża. W kotłowni należy zabudować zlewozmywak jednokomorowy, nad który należy wyprowadzić przewody przelewowy i sygnalizacyjny z naczynia wzbiorczego. Odprowadzenie wód ze zlewozmywaka – do studzienki schładzającej.

Doprowadzenie wody z istniejącego przyłącza wodociągowego. Na doprowadzeniu wody do zładów c.o. należy zastosować licznik wody umożliwiający kontrolę szczelności instalacji grzewczej. Rury wody pitnej i c.w.u. w obrębie kotłowni z polipropylenu (PP) do wody zimnej i gorącej. Podłączenia wody zimnej dla napełniania zładu i dla ciepłej wody użytkowej wyposażono w zawory antyskażeniowe – klasy CA uzupełnianie wody w zadzie oraz klasy EA zasilenie instalacji c.w.u.

4.5. Zabezpieczenie antykorozyjne.

Po przeprowadzeniu próby szczelności instalację należy zabezpieczyć przed korozją przez dokładne oczyszczenie z rdzy i brudu oraz trzykrotne pomalowanie nie później niż po 4 godzinach farbą termoodporną, przeciwrdzewną Cekor-R. Kolor farby dla instalacji grzewczej szary. Prace malarskie należy wykonywać przy temp. powietrza min. +10 oC i wilgotności max. 75%.

Czopuchy malować farbami odpornymi na temperaturę do 400 °C.

4.6. Izolacja termiczna.

Rurociągi wody grzewczej zaizolować termicznie wełną mineralną pod płaszczem z folii aluminiowej zbrojonej włóknem szklanym (np. f-my Gullfiber). Grubość izolacji termicznej- spełniająca wymagania normy PN-85/B-02421 - Izolacja cieplna rurociągów, ... "

Do zaizolowania rurociągów można również wykorzystać gotowe elementy izolacyjne wykonane ze spienionych tworzyw sztucznych i dopuszczone do stosowania w instalacjach ciepłowniczych i parowych. Grubość izolacji wg katalogów producentów. Nie dopuszcza się izolacji z tworzyw sztucznych na czopuchy kotłów.

4.7. Paliwo w kotłowni.

Paliwem w kotłowniach będzie węgiel. Wymagane dla zabudowanych kotłów parametry paliwa:

- gatunek - węgiel energetyczny typu 31,
- granulacja - od 4 mm do 25 mm,
- wilgotność - do 10% (wyjątkowo do 15%),
- zawartość popiołu - do 10%,
- temperatura mięknięcia popiołu - minimum 1150 °C.
- wartość opałowa - 25000-30000 kJ/kg,
- zawartość siarki - do 0,6%

4.8. Opis prac budowlanych.

Dla realizacji zabudowy kotłów przewiduje się wykonanie następujących prac budowlanych:

- zabudować instalację kanalizacyjną
- wykonać fundamenty kotłów z betonu B15 z obramieniem z kątownika stalowego 40x40x4 mm,

Wytyczne elektryczne.

W pomieszczeniach projektowanej kotłowni wykonać nową instalację oświetlenia, zasilania kotłów i pomp. Instalacja winna być wykonana przez uprawnionego elektryka zgodnie z przepisami. Wszystkie urządzenia w kotłowni winny być uziemione i posiadać ochronę przeciwporażeniową. Skuteczność instalacji uziemiającej i przeciwporażeniowej należy potwierdzić badaniem przez uprawnionego elektryka i odpowiednim protokołem z badań.

Instalację elektryczną należy wyposażyć w układ wyłącznika zewnętrznego, odcinającego dopływ prądu do pomieszczeń kotłowni.

Ze względu na niebezpieczeństwo wydzielania się tlenu węgla w kotłowniach opalanych paliwem stałym należy zabudować system alarmowy składający się z:

- centrali systemu alarmowego,
- czujnika (1 szt.) stężenia CO w pomieszczeniu kotłowni,
- syreny alarmowej.

4.9. Dane liczbowe kotłowni.

Moc kotła wodnego - 2x50 kW.

Sprawność kotłów	- min. 82%.
Ciśnienie pracy instalacji c.o.	- 0,13 MPa - ciśnienie statyczne słupa wody.
Zużycie węgla:	
-max. godzinowe	- 19,2 kg/h (przy wartości opałowej 25 MJ/kg),
-średnie roczne	- 33 Mg.

5 ZAGADNIENIA POŻAROWE.

Kotłownia jest wydzielona pożarowo od innych pomieszczeń ścianami i stropami o odporności ogniowej EI 60 minut. Magazyn paliwa i żuźłownia ścianami i stropami o odporności ogniowej EI 120 i drzwiami o odporności ogniowej EI 60.

Urządzenia i sprzęt przeciwpożarowy niezbędny do zabezpieczenia kotłowni.

Kotłownię należy wyposażyć w podręczny sprzęt gaśniczy (1 gaśnica proszkowa GP 6X, 1 gaśnica śniegowa GS 5X oraz koc gaśniczy TPI) Sprzęt p.poż. oznakować znakiem wg PN-92/N-01256/01 Nr 10 i umieścić w kotłowni przy wejściu. Oznakować drogę ewakuacyjną do wyjścia zewnętrznego z kotłowni znakami wg PN-92/N-01256/02 (nr 1, nr 7, nr 2).

Wstęp do kotłowni mogą mieć tylko osoby upoważnione.

6. ZAGADNIENIA BHP.

W czasie wykonywania prac przy budowie kotłowni należy przestrzegać wymagań zawartych w następujących dokumentach:

- Rozporządzenie Ministra Budownictwa i Przemysłu Materiałów Budowlanych z dnia 28.03.1972 r. w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych - Dz.U. nr 13/72 poz. 93,
- Rozporządzenie Ministra Pracy i Polityki Socjalnej z 26.09.1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy - Dz.U. nr 129/97 poz. 844 z późniejszymi zmianami.

W pomieszczeniu kotłowni zaprojektowano odpowiednie rozstawienie urządzeń. Czopuch i rurociągi - izolowane termicznie. Zapewniono odpowiedniej szerokości przejścia i dojścia do urządzeń. W kotłowni nie będzie emisji substancji szkodliwych.

Przy wyjściu z kotłowni i magazynu paliwa umieścić tablice fluorescencyjne "Droga ewakuacyjna".

W kotłowni należy wywiesić w widocznym miejscu tablicę z instrukcją obsługi kotłowni oraz zasadami pierwszej pomocy.

7. ZAŁOGA.

Obsługę kotłowni będzie sprawowała osoba posiadająca kwalifikacje określone w Rozporządzeniu Ministra Gospodarki z dnia 16.03.1998 r. - Dz.U. nr 59 poz. 377 z dnia 15.05.98 r. Obsługa urządzeń kotłowych, a zwłaszcza zespołu podawania węgla - zgodnie z DTR kotłów. Prace związane z regulacją kotłów, urządzeń AKP i sterowania - prowadzone przez wyspecjalizowany serwis producenta urządzeń.