

METRYKA PROJEKTU

TEMAT: **Kotłownia węglowa**

OBIEKT: **Budynek Szkoły Podstawowej
ul. Główna 69
47-285 Kobyla**

INWESTOR: **Urząd Gminy Kornowac
47-285 Kornowac, ul. Raciborska 48**

FAZA: **Projekt budowlano-wykonawczy**

Projektant	inż. Antoni Frączek nr uprawnień 5/72/Op	Data 06.2007	Podpis
Asystent projektanta	mgr inż. Mirosław Michalaszek	Data 06.2007	Podpis

Spis zawartości projektu:

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

NR PROJEKTU: 790/06/2007

Racibórz, czerwiec 2007 r.

Spis rysunków:

-	Plan sytuacyjny	rys. nr 01
-	Schemat technologiczny	rys. nr 02
-	Inwentaryzacja stanu istniejącego	rys. nr 03
-	Rzut kotłowni	rys. nr 04
-	Wentylacja i odprowadzenie spalin	rys. nr 05
-	Instalacja ściekowa – Rzut	rys. nr 06
-	Studzienka schładzająca	rys. nr 07
-	Lokalizacja naczynia wzbiorniczego – Rzut	rys. nr 08
-	Lokalizacja naczynia wzbiorniczego – Przekrój	rys. nr 09
-	Naczynie wzbiornicze systemu otwartego typu „B”	rys. nr 10
-	Prace budowlane	rys. nr 11
-	Rozprowadzenie rur instalacji c.o. w kotłowni	rys. nr 12

1. Temat opracowania

W niniejszym opracowaniu zawarto:

- projekt remontu kotłowni węglowej na potrzeby budynku Szkoły Podstawowej przy ul. Głównej 96 w Kobyli.

2. Podstawa opracowania

Podstawą opracowania jest:

- zlecenie Inwestora na wykonanie dokumentacji technicznej,
- uzgodnienia z Inwestorem,
- wizja lokalna,
- normy i wytyczne projektowania kotłowni węglowych.

3. Zakres opracowania

Zakres projektu obejmuje:

- część technologiczna kotłowni opalanej węglem,
- prace budowlane w kotłowni.

Opracowanie nie obejmuje:

- zasilania energią elektryczną urządzeń,
- bilansu ciepła dla potrzeb ogrzewania.

4. Kotłownia węglowa.

W chwili obecnej budynek Szkoły Podstawowej ogrzewany jest z kotłowni węglowej zlokalizowanej w pomieszczeniu piwnicznym. Ze względu na zły stan techniczny urządzeń przewiduje się wykonanie nowej węglowej instalacji kotłowej w miejscu istniejącej kotłowni.

W chwili obecnej w kotłowni zabudowany jest jeden kocioł wodny stalowy produkcji rzemieślniczej. Z powodu braku jakiejkolwiek automatyki kotłowej i niskiej sprawności układu oraz zważywszy na zużycie kotła i jego osprzętu, zachodzi konieczność jego wymiany na nowy. Ze względów ekologicznych i wysokich kosztów eksploatacji istniejącego źródła ciepła, podjęto decyzję o jego modernizacji.

4.1. Rozwiązania technologiczne.

Źródło ciepła zlokalizowano w istniejącej kotłowni węglowej na poziomie parteru budynku. Dla zabezpieczenia potrzeb grzewczych zaprojektowano zabudowę jednego kotła wodnego, ze spalaniem retortowym, niskotemperaturowego z ciągłym podawaniem

paliwa węglowego o mocy 100 kW. W dokumentacji zastosowano kocioł firmy "Energosystem" z Olzy.

Moc chwilowa kotła jest regulowana automatycznie w zależności od potrzeb. Regulacja podawanego paliwa - automatycznie, sterownikiem kotłowym w zależności od temperatury podawanej na obieg grzewczy. Zabudowany kocioł jest urządzeniem o charakterze modułowym. Składa 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 kotła 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.

Kocioł jest wyposażony w sterownik regulujący jego pracę (podawanie węgla i nadmuchiwanie powietrza). Nastawa temperatury kotła – ręczna przez obsługę kotłowni. Temperatura wody podawanej na obieg instalacji ogrzewania ustawiana ręcznie, przez obsługę kotłowni na zabudowanych zaworach trójdrożnych. Wydzielono dwa układy grzewcze – dla segmentu „A” wraz z łącznikiem szkoły oraz dla segmentu „B” szkoły. Każdy z układów grzewczych wyposażony został we własną pompę obiegową oraz zawór mieszający trójdrożny sterowany ręcznie. Układ zaworów trójdrożnych można w każdej chwili wyposażyć w moduły napędów i sterownik pogodowy – rozbudować kotłownię o sterowanie automatyczne pracą węzłów. Na kolektorach przewidziano również możliwość podłączenia w przyszłości układu przygotowania ciepłej wody użytkowej poprzez zabudowę zaworów odcinających. W chwili obecnej zawory pod przyszłe podłączenie podgrzewacza c.w.u. należy zaślepić korkiem.

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

Kocioł zabezpieczony jest przed nadmiernym wzrostem ciśnienia za pomocą naczynia wzbiórczego otwartego. Zabudowano nowe naczynie wzbiórcze o pojemności użytkowej 100 dm³ w miejscu istniejącego naczynia wzbiórczego na strychu. Naczynie wzbiórcze oraz rury prowadzone w przestrzeni strychu należy zabezpieczyć przed zamrażaniem – izolacja termiczna wełną mineralną. Średnice rur do naczynia wzbiórczego - wg schematu kotłowni - są one zgodne z PN-91/B-02413 "Zabezpieczenie instalacji ogrzewań wodnych systemu otwartego - Wymagania".

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 zdemontowane 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 kotła odprowadzone są poprzez czopuch stalowy do istniejącego komina ceramicznego. Czopuch układać ze spadkiem w kierunku kotła. Należy go wykonać z blachy stalowej gr. 3 mm. Po wykonaniu zaizolować wełną mineralną gr. 30 mm pod blachą aluminiową lub ocynkowaną. Ze względu na możliwość osadzania się popiołu w dolnej części czopucha, należy w jego niższej części zabudować wyczystkę.

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 - istniejącym kanałem ceramicznym. 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 z 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 kotła - ręczne, poprzez drzwi popielnika.. Żużel i popiół po wyjęciu z popielnika kotła należy umieścić w metalowych wiadrach, a następnie wynieść na zewnątrz kotłowni i przesypać do kubłów transportowych z blachy stalowej. Kubły z żużlem zlokalizowane na wydzielonym stanowisku składowiska śmieci.

Wywiew - poprzez kratkę wywiewną 14x14 cm zabudowaną pod stropem pomieszczenia.

4.4. Instalacja ściekowa.

W kotłowni należy zabudować kratki ściekowe, a w magazynie paliwa kratki ściekowe z osadnikiem. Ścieki z odwodnień i odpowietrzeń odprowadzone zostaną do studzienki schładzającej, a stamtąd do istniejącej instalacji kanalizacji sanitarnej. Połączenie istniejącej 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 wzbiornego.

Doprowadzenie wody z istniejącego przyłącza wodociągowego. Na doprowadzeniu wody do zładów c.o. należy zastosować licznik wody umożliwiający kontrolę szczelności instalacji grzewczej. Podłączenia wody zimnej dla napełniania zładu wyposażono w zawór antyskażeniowy – klasy CA uzupełnianie wody w zładzie. Układ pomiarowy należy przenieść do pomieszczenia kotła.

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 oC.

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 kotłowni będzie węgiel kamienny. Wymagane dla zabudowanego kotła 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 oC.
- wartość opałowa - 25000-30000 kJ/kg,
- zawartość siarki - do 0,6%

4.8. Opis prac budowlanych.

Dla realizacji zabudowy kotła przewiduje się wykonanie następujących prac budowlanych:

- zdemontować istniejący kocioł wraz z całą armaturą,
- domurować ścianę pomiędzy kotłownią a magazynem paliwa z bloczków Ytong,
- otynkować nowo wybudowaną ścianę,
- naprawić tynk na istniejących ścianach,
- zabudować instalację kanalizacyjną – studzienkę schładzającą, wpusty podłogowe, zlew,
- zdemontować istniejące naczynie wzbiornicze,
- zabudować nowe naczynie wzbiornicze otwarte,
- podłączyć naczynie wzbiornicze do instalacji kotłowej oraz wyprowadzić przewód sygnalizacyjny i przelewowy nad zlew zlokalizowany w kotłowni,
- wykonać fundamenty kotła z betonu B15 z obramieniem z kątownika stalowego 40x40x5 mm,
- wykuć otwór pod czopuch kotła,
- wykuć nowy otwór pod czerpnię wentylacji nawiewnej,
- wykonać otwór pod wentylację wywiewną składu opału,
- pomalować ściany i sufity w pomieszczeniach kotłowni i magazynu paliwa,
- posadzkę kotłowni wyłożyć płytkami lastrykowymi lub płytkami ceramicznymi podłogowymi.

Wytyczne wykonania prac budowlanych.

Tynki wewnętrzne	-	cementowo-wapienne gładkie kat. III.
Mury	-	bloczki Ytong na zaprawie cementowo-wapiennej.
Drzwi	-	drzwi do kotłowni – zewnętrzne, ocieplone; drzwi do składu opału o odporności ogniowej EI60.
Beton	-	B-20, B-15 i B-10 ("chudy beton").
Wylewka	-	szlichta cementowa gr. 3-5 cm.
Okładziny	-	w kotłowni płytki lastryko lub podłogowe płytki ceramiczne.
Malowanie	-	do wys. 2 m nad poziomem posadzki farbą olejną, powyżej i sufity farbą emulsyjną.

Prace budowlane wykonywać zgodnie z normami i sztuką budowlaną.

Wytyczne elektryczne.

W pomieszczeniu remontowanej kotłowni wykonać nową instalację oświetlenia, zasilania kotła 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 tlenku 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.

Strata ciepła budynku	- 103 kW.
Moc kotła wodnego	- 100 kW.
Sprawność kotła	- min. 82%.
Ciśnienie pracy instalacji c.o.	- 0,13 MPa - ciśnienie statyczne słupa wody.
Zużycie węgla:	
- max. godzinowe	- 20,0 kg/h (przy wartości opałowej 25 MJ/kg),
- średnie roczne	- 37,0 Mg.

4.10. Zagadnienia pożarowe.

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

4.11. 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.

Przy wyjściu z kotłowni umieścić tablice fluorescencyjne "Droga ewakuacyjna".

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

4.12. 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.