

Projekt zawiera:

1. Opis techniczny - część technologiczna.
2. Stwierdzenia przygotowania zawodowego i zaświadczenia MOIIB.
3. Wyniki obliczeń hydraulicznych kotłowni olejowej o mocy $Q = 320$ kW.
4. Wykaz urządzeń i materiałów kotłowni olejowej $Q = 320$ kW.
5. Lokalizacja kotłowni olejowej $Q = 320$ kW - rys. 1
6. Schemat kotłowni olejowej $Q = 320$ kW - rys. 2.
7. Rzut pomieszczenia kotłowni olejowej $Q = 320$ kW - rys. 3.
8. Schemat instalacji odprowadzania spalin MKS 200 Hc = 10 m wraz z wykazem materiałów - rys. 4.
9. Załączniki:
 - Kocioł Vitorond 200 Q 160 kW- dane techniczne i wymiary
 - Hydrauliczny schemat instalacji i wymagane urządzenia
 - Podgrzewacz pojemnościowy Vitocell-V100 - dane techniczne i wymiary
 - Szkic ideowy hydraulicznego przewodu kompensacyjnego
 - Loro - skrzynki ściennie

O Ś W I A D C Z E N I E

My niżej podpisani niniejszym oświadczamy, że opracowany projekt budowlany i wykonawczy „**Kotłowni na olej opałowy lekki dla potrzeb centralnego ogrzewania, ciepła technologicznego i przygotowania ciepłej wody dla budynku Hali Widowiskowo-Sportowej z łącznikiem dla Zespołu Szkół w Jednoróżcu**” został opracowany zgodnie z obowiązującymi przepisami techniczno-budowlanymi aktualnymi normami, wytycznymi i sztuką budowlaną, a także że został wykonany w stanie kompletnym z punktu widzenia celu, któremu ma służyć.

PROJEKTANT

SPRAWDZAJĄCY

OPIS TECHNICZNY

projektu kotłowni olejowej centralnego ogrzewania, ciepła technologicznego nagrzewnic central wentylacyjnych oraz przygotowania ciepłej wody użytkowej

1. PODSTAWA OPRACOWANIA.

- Umowa- zlecenie Inwestora
- PB instalacji wodno-kanalizacyjnej, centralnego ogrzewania i wentylacji mechanicznej w budynku Hali Sportowo-Widowiskowej z łącznikiem w Jednoróżcu opracowane przez Biuro Projektowe STERBUD s.c. w Ostrołęce
- Ustalenia robocze i wytyczne do projektowania
- katalogi urządzeń, armatury i elementów automatyki,
- aktualne normy i przepisy projektowania.

2. ZAKRES OPRACOWANIA I BILANS CIEPLNY KOTŁOWNI OLEJOWEJ.

Niniejsze opracowanie obejmuje projekt wykonawczy kotłowni z kotłami opalanymi olejem opałowym lekkim EL dla potrzeb ciepłej wody, centralnego ogrzewania Hali i łącznika oraz ciepła technologicznego do nagrzewnic central wentylacyjnych.

Kotłownię z kaskadą dwóch kotłów projektuje się w wydzielonym pomieszczeniu.

Pomieszczenie kotłowni branży budowlanej według odrębnego opracowania.

Opracowanie niniejsze obejmuje :

- instalację technologiczną wraz z wytycznymi automatyki i sterowania,
- instalację odprowadzenia spalin systemem kominowym ze stali nierdzewnej kwasoodpornej MKS MK Sp. z o.o. Żary,
- instalacje wentylacji grawitacyjnej nawiewnej i wywiewnej pomieszczeń,
- wytyczne dla branży budowlanej oraz elektrycznej,

Zgodnie z projektami instalacji wewnętrznych oraz na podstawie uzgodnień branżowych poniżej podano bilans cieplny kotłowni oraz dane wyjściowe dla projektowanej kotłowni na olej opałowy lekki:

Lp.	Rodzaj odbiornika zapotrzebowania na ciepło	Zapotrzebowanie
1.	Instalacja centralnego ogrzewania - obieg I z mieszaczem	92,3 kW
2.	Ciepło technologiczne dla wentylacji - obieg II z mieszaczem	53,8 kW
	Ciepło technologiczne dla kurtyn - obieg III z mieszaczem	101,4 kW
3.	Przygotowanie ciepłej wody użytkowej	65,4 kW

1.	Obliczeniowa wydajność cieplna kotłowni	Q_K	320	kW
2.	Parametry obliczeniowe czynnika grzewczego	T_Z T_P	90 70	°C
3.	Parametry obliczeniowe instalacji c.o.	t_z t_p	75 60	°C
4.	Parametry obliczeniowe instalacji c.t.	t_z t_p	80 60	°C
5.	Maksymalne ciśnienie w instalacji	p_{max}	5,0	bar
6.	Ciśnienie statyczne instalacji	p_{st}	0,9	bar
7.	Ciśnienie dyspozycyjne dla instalacji c.o.	H_d	25	kPa
8.	Ciśnienie dyspozycyjne dla instalacji c.t.	H_d	65	kPa
9.	Parametry obliczeniowe instalacji c.w.	t_{wz} t_{wc}	5 60	°C

3. DOBÓR PODSTAWOWEGO WYPOSAŻENIA KOTŁOWNI.

Zgodnie z opracowanym projektem instalacji sanitarnych przyjęto następujące obiegi grzewcze kotłowni:

- obieg I - centralne ogrzewanie Hali z zapleczem w układzie mieszczowym,
- obieg II - centralne ogrzewanie łącznika w układzie mieszczowym,
- obieg III - ciepło technologiczne dla central wentylacyjnych w układzie mieszczowym,
- obieg grzewczy bezpośredni układu przygotowania ciepłej wody w podgrzewaczu

Układy podłączone będą do układu dwóch kotłów przez układ z zaworem trójdrogowym mieszającym na przewodach powrotnych do każdego kotła, wspomagany pompą kotłową w celu utrzymania właściwej temperatury wody powracającej do kotłów.

Dodatkową funkcją utrzymania na właściwym poziomie temperatury wody powracającej do kotła i hydrauliczne zrównoważenie obiegów jest zastosowanie "sprzęgła hydraulicznego" - hydraulicznego przewodu kompensacyjnego.

3.1. Dobór wielkości kotłów opalanych olejem opałowym lekkim wraz z niezbędnymi elementami regulacyjnymi i automatyką.

Dla wyżej wymienionych obiegów grzewczych centralnego ogrzewania, ciepła technologicznego i układu grzewczego ciepłej wody dobiera się:

Niskotemperaturowy żeliwny kocioł olejowy Viessmann VITOROND 200 o mocy 160 kW

kpl. 2

jako instalacja wielokotłowa do pracy z płynnie obniżaną temperaturą wody w kotle z dwustopniowym palnikiem olejowym Vitoflame 100 VE III-3 R(1./2. stopień 122/174 kW) z regulatorem Vitotronic 100 z modułem komunikacyjnym LON dla każdego kotła z czujnikiem temperatury wody w kotle z czujnikiem temperatury T1

Ponadto dla pracy kotłowni w przyjętym układzie pracy dobrano:

Cyfrowy regulator kotłowni Vitotronic 300-K wraz z modułem komunikacyjnym LON i z: czujnikiem temperatury zewnętrznej ATS czujnikiem temperatury wody w podgrzewaczu

trzema czujnikami temperatury wody za układami mieszczowymi oraz

Cyfrowy regulator obiegu grzewczego Vitotronic 200-H z modułem komunikacyjnym LON dla trzeciego obwodu mieszczowego.

Dodatkowo do regulatora każdego kotła należy podłączyć po jednym czujniku poziomu wody w kotle **SYR 933.1**.

3.2. DOBÓR ŚREDNIC PRZEWODÓW POSZCZEGÓLNYCH OBIEGÓW.

Obliczenia hydrauliczne poszczególnych obiegów w obrębie kotłowni oraz dobór urządzeń zestawiono i załączono w formie tabelarycznej.

Poniżej opisano tok obliczeń i podano charakterystyki dobranych urządzeń.

3.2.1. Obieg kotłowy.

Wydajność nominalna jednego kotła wynosi $Q_K = 160$ kW, stąd wymagany przepływ dla parametrów **90|70** °C, $G_{K1} =$ **7,08** m³/h.

Przyjęto przewód DN **65**, jak średnica króćców podłączeniowych kotła.

Na przewodach zasilających każdego kotła dobrano zawory trójdrogowe mieszające - Mieszacz kv 42,0 m³/h DN 50 Viessmann wraz z napędem elektrycznym 230 V.

Wydajność obliczeniowa kotłowni (dwóch kotłów, podłączonych równolegle w układzie Tichelmana wynosi $Q_K =$ **320** kW, wymagany przepływ obliczeniowy $G_K =$ **14,2** m³/h.

Przyjęto główny przewód zasilania i powrotu w kotłowni - DN **100**

Wydajność pompy kotłowej $G_{pK} = 1,3 * G_K =$ **7,8** m³/h.

Wymagana wysokość podnoszenia $H_{pK} =$ **16,7** kPa.

Dla każdego kotła dobrano pompę kotłową o trzech różnych charakterystykach hydraulicznych w zależności od prędkości obrotowej LFP **50 P0w 30 A/B U~230 V** i następujących danych:

n	P ₁ W	I _n	Q m ³ /h	H kPa
n ₁	75 - 115	0,60 A	4,0 - 14,0	18 - 4
n ₂	85 - 135	0,68 A	4,0 - 16,0	22 - 8
n ₃	115 - 150	0,70 A	4,0 - 17,0	25 - 10

Pompę nastawić na prędkość n₂.

3.2.2. Obieg grzewczy z mieszaczem I - instalacja centralnego ogrzewania Hali.

Zapotrzebowanie mocy cieplnej dla potrzeb centralnego ogrzewania Hali zgodnie z projektem instalacji c.o. wynosi $Q_{co} =$ **92,3** kW, stąd wymagany przepływ

wynosi $G_{co} =$ **5,40** m³/h. Przyjęto przewód DN **50** mm.

Układ centralnego ogrzewania zasilany jest poprzez układ z mieszaczem.

Przyjęto zawór 3-drogowy z przelotem prostym - **Mieszacz kv 28,5 m³/h DN 40** Viessmann wraz z silnikiem 230 V.

Wydajność pompy obiegowej $G_p = 1,3 * G_{co} =$ **7,0** m³/h.

Wymagana wysokość podnoszenia $H_p =$ **55,1** kPa.

Dobrano pompę z płynną regulacją wydajności poprzez zmianę prędkości obrotowej LFP **40 POe 120A/B MEGA U~230V** i następujących danych:

P	W	I	A	Q m ³ /h	H kPa
25 -	445	0,16 -	2,00	1,0 - 15,0	130 - 40

Pompę ustawić na ciśnienie stałe 55 kPa.

3.2.3. Obieg grzewczy z mieszaczem II - instalacja c.o. łącznika.

Zapotrzebowanie mocy cieplnej dla potrzeb centralnego ogrzewania łącznika zgodnie z projektem instalacji c.o. wynosi $Q_{co} = 53,8$ kW, stąd wymagany przepływ wynosi $G_{co} = 3,1$ m³/h. Przyjęto przewód o średnicy DN **40**

Układ instalacji centralnego ogrzewania łącznika zasilany jest poprzez układ z mieszaczem.

Przyjęto zawór 3-drogowy z przelotem prostym - **Mieszacz kv 18,5 m³/h DN 32**

Viessmann wraz z silnikiem 230 V.

Wydajność pompy obiegowej $G_p = 1,3 * G_{co} = 4,1$ m³/h.

Wymagana wysokość podnoszenia $H_p = 56,0$ kPa.

Dobrano pompę obiegową układu c.o. łącznika **32 POe 100 C MEGA U ~ 230 V** i danych:

P	W	I	A	Q	m ³ /h	H	kPa
22 -	345	0,15 -	1,55	1,0	- 11,0	130	- 40

Pompę ustawić na ciśnienie stałe 56 kPa.

3.2.4. Obieg grzewczy z mieszaczem III - instalacja c.t. do nagrzewnic central.

Zapotrzebowanie mocy cieplnej dla nagrzewnic central wentylacyjnych zgodnie z projektem instalacji c.t. wynosi $Q_{ctk} = 101,4$ kW, stąd wymagany przepływ wynosi

$G_{ct} = 4,5$ m³/h. Przyjęto przewód DN **50**

Układ ciepła technologicznego do kurtyn zasilany poprzez układ z mieszaczem.

Przyjęto zawór 3-drogowy z przelotem prostym - **Mieszacz kv 28,5 m³/h DN 40**

Viessmann wraz z silnikiem 230 V.

Wydajność pompy obiegowej $G_p = 1,3 * G_{co} = 5,8$ m³/h.

Wymagana wysokość podnoszenia $H_p = 89$ kPa.

Dobrano pompę obiegową układu c.t. **40 POe 120A/B MEGA U~230V** i danych:

P	W	I	A	Q	m ³ /h	H	kPa
25 -	445	0,16 -	2,00	1,0	- 15,0	130	- 40

Pompę ustawić na ciśnienie stałe 90 kPa.

3.3. DOBÓR ELEMENTÓW I URZĄDZEŃ INSTALACJI CIEPŁEJ WODY.

W celu określenia wielkości zapotrzebowania mocy cieplnej do przygotowania ciepłej wody wyliczono obliczeniową jej ilość zgodnie z normą PN-92/B-01706 - "Instalacje wodociągowe. Wymagania w projektowaniu." na podstawie projektu instalacji wod-kan.

		Ilość wody = 4,5 m ³ /h	
Lp.	Rodzaj punktu czerpalnego	normatywny wypływ $S_{q_{ni}}$ dm ³	Ilość
1	Baterie czerpalne do umywalek	0,07	21
2	Baterie czerpalne do natrysków	0,15	22
3	Baterie czerpalne do zlewów i zlewozmywaków	0,07	1
Ogółem			4,84

$q = 0.682 * (S_{q_{ni}})^{0.45} - 0.14$ **1,247** dm³/s dla $q < 20$
 wyliczono średnicę d = **39,9** dobrano **DN 40**

Kotłownia olejowa dla budynku Hali widowiskowo-sportowej z łącznikiem w Jednorożcu

Na tej podstawie wyliczono średnie godzinowe i maksymalne zapotrzebowanie wody dla potrzeb Hali widowiskowo-sportowej:

$$\begin{aligned} q_{h_{sr}} &= 1125 \quad \text{dm}^3/\text{h} \\ q_{h_{max}} &= q_{h_{sr}} \times 2,5 = 2812,5 \quad \text{dm}^3/\text{h} \end{aligned}$$

Obliczenie zapotrzebowania mocy cieplnej na przygotowanie ciepłej wody:

$$\begin{aligned} F_{h_{sr}} &= q_{h_{sr}} \times c_p \times Dt / 3600 = 65,5 \quad \text{kW} \\ F_{h_{max}} &= q_{h_{max}} \times c_p \times Dt / 3600 = 164,1 \quad \text{kW} \end{aligned}$$

Dla powyższych danych dobrano pionowy pojemnościowy podgrzewacz wody Viessmann typ **VITOCCELL-V 100** i pojemności **1000 dm³**.

Pobór mocy przy temperaturach czynnika grzewczego 70/50°C wynosi $Q = 61$ kW dla wydajności stałej wynoszącej 1050 dm³/h przy podgrzewie wody użytkowej z 10 do 60°C. Współczynnik $N_L = 38,0$

Wydajność krótkotrwała podgrzewacza przy temperaturze 70°C w czasie 10 min z dogrzewem wynosi 870 dm³.

Wymagany przepływ wody grzewczej $G_{cw} = 5,0$ m³/h.

Szczegółowe rysunki i dane według załączonej karty.

Średnice przewodów wody grzewczej, zimnej i ciepłej oraz cyrkulacji według wyliczeń.

Dla układu grzewczego ciepłej wody dobrano pompę o trzech prędkościach obrotowych **LFP60 A/B U ~ 230 V** i następujących danych w zależności od prędkości:

n	P ₁ W	I _n	Q m ³ /h	H kPa
I	150 - 250	1,15 A	3,0 - 12,0	45 - 10
II	160 - 260	1,40 A	3,0 - 16,0	53 - 10
III	190 - 280	1,60 A	3,0 - 18,0	65 - 20

Pompę nastawić na prędkość n_2 .

Przygotowanie ciepłej wody będzie wspomagane układem kolektorów słonecznych według odrębnego opracowania. Układ zasilany z kolektorów będzie podgrzewał wodę grzewczą dostarczaną do kotłów.

Obliczeniowy przepływ cyrkulacyjny $G_c = 0,4 \times G_{cw}^{max} = 1,13$ m³/h.

Dobrano pompę cyrkulacyjną **LFP25 PWr 40C U ~ 230 V** o danych:

n	P ₁	I _n	Q m ³ /h	H	kPa
I	30 W	0,13 A	0,2 - 1,7	25 -	5
II	45 W	0,20 A	0,2 - 2,5	40 -	10
III	60 W	0,26 A	0,3 - 3,5	45 -	10

Pompę nastawić na prędkość n_2 .

3.4. DOBÓR ZAWORÓW BEZPIECZEŃSTWA.

3.4.1. Dobór zaworu bezpieczeństwa dla kotła.

Określenie wielkości zaworu bezpieczeństwa dokonano w oparciu o „Warunki techniczne dozoru technicznego-Urządzenia ciśnieniowe KOTŁY WODNE Osprzęt” /znak DT-UC-90 KW/04/ [1] i normę PN-81/M-35630 „Technika bezpieczeństwa. Kotle parowe i wodne. Zawory bezpieczeństwa” [2].

Wymagana przepustowość urządzeń zabezpieczających zgodnie z [1]:

$$m = 3600 * N/r \quad \text{kg/h} \quad \text{gdzie}$$

- m - łączna przepustowość urządzeń zabezpieczających,
N = 160 - największa trwała moc cieplna kotła [kW],
r = 2086,0 - ciepło parowania wody przy ciśnieniu przed zaworem bezpieczeństwa / "r" w kJ/kg dla p = 0,5 MPa /

Zgodnie z normą [2] **przepustowość zaworu bezpieczeństwa m [kg/h]** wynosi:

$$m = 10 * K_1 * \alpha_c * A * (p_1 + 0,1), \quad \text{w którym}$$

- $K_1 = 0,54$ - współczynnik poprawkowy uwzględniający właściwości pary i jej parametry przed zaworem / K_1 -odczytany z wykresu dla $p=0,5$ MPa/,
 $\alpha_c = 0,36$ - dopuszczony współczynnik wypływu par i gazów
 $A = \pi d^2/4$ - obliczeniowa powierzchnia przekroju kanału dopływowego [mm²]
 $p_1 = 0,55$ - maksymalne nadciśnienie przed zaworem nie większe niż 1,1 ciśnienia dopuszczonego zabezpieczonego kotła [MPa]

Po przekształceniu obydwu wzorów wewnętrzna średnica króćca dopływowego zaworu bezpieczeństwa winna wynosić:

$$d_0 = ((1440 * N) / (r * K_1 * a_c * \pi * (p_1 + 0,1)))^{0,5} = 16,7 \quad \text{mm}$$

Dobrano zawór bezpieczeństwa pełnoskokowy, sprężynowy, z dzwonem wspomagającym, kątowy, kołnierzykowy PN16 **Si6301C 25x40 p 4,8-6,3 bar** produkcji Śląskich Zakładów Armatury Przemysłowej ARMAK (po jednym dla każdego kotła).

Zawór zamontować bezpośrednio na wyjściu z każdego kotła przed najbliższą armaturą w najwyższym miejscu.

3.4.2. Dobór zaworu bezpieczeństwa w układzie instalacji zimnej wody.

Zabezpieczenie instalacji ciepłej wody użytkowej projektuje się zgodnie z normą PN-76/B-02440 - „Zabezpieczenie urządzeń ciepłej wody użytkowej. Wymagania” Średnica dolotowa zaworu bezpieczeństwa.

$$d = ((4 * G) / (3,14 * 1,59 * a_c * ((1,1 * (p_1 - p_2) * g)^{0,5}))^{0,5}) = 4,26 \quad \text{mm, gdzie}$$

- $G = 0,16 * V = 160$ dm³ - przepustowość zaworu bezpieczeństwa
 $V = 1000$ dm³ - pojemność wodna podgrzewacza
 $\gamma = 983,2$ kg/m³, $\alpha = 0,25$, $\alpha_c = 0,09$ $p_2 = 0$ kg/cm², $p_1 = 6,0$ kg/cm²,

Dobrano membranowy zawór bezpieczeństwa szt. 1 **SYR 2115 R 3/4" p 6 bar** produkcji niemieckiej firmy HANS SASSERATH&CO KG Muhlenstrabe 62 D 41352 Korschenbroich-Niemcy - Zawory posiadają Świadectwo Badania Typu UDT NR 43-C-04/imp. z 13.04.2004 r.

Zawór bezpieczeństwa zamontować na przewodzie wody zimnej nad górną krawędzią podgrzewacza pojemnościowego, aby podczas prac remontowych chronić gniazdo zaworu przed zanieczyszczeniami.

Ponadto zamontować naczynie wyrównawcze do wody ciepłej Reflex Refix D 25 .

3.5. DOBÓR NACZYŃ WZBIORCZYCH DLA INSTALACJI.

Zgodnie z PN-B-02414:1999 - „Ogrzewnictwo i Ciepłownictwo. Zabezpieczenie instalacji ogrzewań wodnych systemu zamkniętego z naczyniami wzbiórczymi przeponowymi. Wymagania.” projektuje się zabezpieczenie instalacji centralnego ogrzewania systemu zamkniętego / oznaczenia zgodnie z normą /.

Kotłownia olejowa dla budynku Hali widowiskowo-sportowej z łącznikiem w Jednoróżcu

Pojemność instalacji $V_i = 2,21 \text{ m}^3$. $p_{st} = 0,9 \text{ bar}$.
Dla parametrów obliczeniowych $90|70 \text{ }^\circ\text{C}$ $D_n = 0,0356 \text{ dm}^3/\text{kg}$.

Pojemność użytkowa naczynia zbiorczego przeponowego:

$$V_u = V_i \times r_i \times d_v = 78,6 \text{ dm}^3$$

Minimalna pojemność całkowita naczynia z hermetyczną przestrzenią gazową:

$$V_n = V_u \left(\frac{p_{max} + 1}{p_{max} - (p_{st} + 0,2)} \right) = 165,4 \text{ dm}^3$$

Obliczenie użytkowej pojemności naczynia zbiorczego z rezerwą eksploatacyjną:

$$V_{uR} = V_u + V \times E \times 10 = 100,7 \text{ dm}^3$$

Obliczenie ciśnienia wstępnego pracy instalacji:

$$p_R = \left(\frac{p_{max} + 1}{1 + (V_u / V_{uR}) \left(\frac{p_{max} + 1}{p_{max} - (p_{st} + 0,2)} \right) - 1} \right) - 1 = 1,4 \text{ bar}$$

Obliczenie całkowitej pojemności naczynia z rezerwą eksploatacyjną:

$$V_{nR} = V_{uR} \left(\frac{p_{max} + 1}{p_{max} - p_R} \right) = 170,1 \text{ dm}^3$$

Dobiera się dwa naczynia zbiorcze przeponowe REFLEX **N 200 pr 5 bar**

Wymiary: średnica $D = 634 \text{ mm}$, wysokość $H = 785 \text{ mm}$, średnica króćca $1''$.

Analogicznie dobrano naczynia zbiorcze dla każdego z kotłów.

Dobiera się dwa naczynia zbiorcze przeponowe REFLEX **NG 50 pr 5 bar**

Wymiary: średnica $D = 441 \text{ mm}$, wysokość $H = 495 \text{ mm}$, średnica króćca $1''$.

3.6. DOBÓR STACJI UZDATNIANIA WODY DLA KOTŁOWNI.

W układzie napełniania i uzupełnianie zładu instalacji kotłowni i centralnego ogrzewania na przewodzie wody wodociągowej dobrano stację uzdatniania wody firmy EPURO w skład której wchodzi następujące urządzenia:

- Filtr mechaniczny płukany przeciwstrumieniem - wstępny EPURION A25-2, natężenie przepływu $3,5 \text{ m}^3/\text{h}$ przy $D_p 10 \text{ kPa}$, filtracja $200\mu\text{m}$, przyłącze $1''$,
- Zespół zmiękczenia SOFTECH SF/015 VF,
- Ponadto dla celów eksploatacyjnych należy zamówić sól regeneracyjną w tabletkach - opakowanie 25 kg .

4. OBLICZENIE ROCZNEGO ZUŻYCIA OLEJU OPAŁOWEGO LEKKIEGO ORAZ ILOŚCI I WIELKOŚCI ZBIORNIKÓW PALIWA.

$$B_K = \left((y \cdot 86400 \cdot Q \cdot S_d) / (W_u \cdot \eta_k \cdot \eta_s \cdot (t_w - t_z)) \right) \cdot \rho = 46118 \text{ dm}^3/\text{sezon zimowy},$$

$y = 0,65$ - współczynnik zależny od sposobu eksploatacji instalacji i kotłowni,

$Q = 320 \text{ kW}$ - obliczeniowa wydajność kotłowni,

$S_d = 4100$ - liczba stopniodni ogrzewania,

$W_u = 41500 \text{ kJ/kg}$ - wartość opałowa oleju opałowego lekkiego

$\rho = 0,879 \text{ kg/dm}^3$ - gęstość oleju opałowego

$\eta_k = 0,94$ - sprawność średnioroczna kotła,

$\eta_s = 0,90$ - sprawność instalacji,

$t_w = 20 \text{ }^\circ\text{C}$ - temperatura wewnętrzna obliczeniowa,

$t_z = -20 \text{ }^\circ\text{C}$ - temperatura zewnętrzna obliczeniowa,

Ilość zużycia oleju opałowego lekkiego dla potrzeb ciepłej wody określono przy założeniu obliczeniowego zapotrzebowania mocy (średniej) dla potrzeb przygotowania ciepłej wody, podgrzewu jej średnio przez 2 godziny dziennie w okresie letnim (należy uwzględnić podgrzew przez układ solarowy), czyli w przeciągu 5,5 miesiąca i sprawnościach jak wyżej

$$B_{cw} = (Q \cdot \tau) / (W_u \cdot \eta_k \cdot \eta_s) = 1623 \text{ kg}, \text{ czyli } 1846 \text{ dm}^3/\text{okres letni}.$$

Ogółem zużycie oleju opałowego lekkiego wyniesie około **47900 m³/rok**
Zakładając cztery tankowania w ciągu roku, co umożliwi zapas paliwa na okres 1,5 miesiąc w sezonie grzewczym dobrano baterię zbiorników o pojemności 12 m³. Dla tej ilości oleju przewidziano wannę szczelną w magazynie paliwa, na wypadek ewentualnej awarii zbiornika. Przyjęto baterię zbiorników modułowych polietylenowych, składającą się z 12 zbiorników po 1000 dm³ każdy (wymagane pakiety dodatkowe 1xA, 11xB i 3xC).
Baterię zbiorników ustawić tak jak pokazano na rzucie pomieszczenia magazynu paliwa i połączyć zgodnie z Dokumentacją Techniczno-Ruchową Producenta.
Bateria zbiorników powinna być wyposażona w system do pobierania oleju Flexo-Bloc, czujnik maksymalnego napełnienia (np. Oventrop nr kat. 2130512) oraz urządzenie alarmujące o maksymalnym napełnieniu zbiorników (np. Oventrop nr kat. 2062012).
Instalację napełniania baterii zbiorników połączyć przewodem stalowym ocynkowanym DN 50 mm, zakończonym króćcem do napełniania z korkiem zamykającym, umieszczonymi w skrzynce ściennej stalowej, usytuowanej w ścianie zewnętrznej kotłowni na wysokości 1,0 m nad ziemią.
Instalację odpowietrzenia baterii zbiorników wyprowadzić przewodem stalowym ocynkowanym DN 40 mm na zewnątrz budynku pod dach i zakończyć odpowietrznikiem DN 40 mm.
Baterię zbiorników połączyć z palnikiem przy kotle instalacją dwururową z przewodów miedzianych ϕ 8 x 1 mm, łączonych lutem twardym, do filtra olejowego OVENTROP $\frac{3}{8}$ ".
Połączenie pomiędzy filtrem a palnikiem wykonać przewodami giętkimi. Połączenia pomiędzy armaturą a rurami miedzianymi wykonać poprzez specjalne śrubunki z pierścieniami twardymi z mosiądzu o wymiarach $\frac{3}{8}$ " x 8 mm.

5. WENTYLACJA GRAWITACYJNA POMIESZCZEŃ KOTŁOWNI.

Powierzchnia projektowanej kotłowni wynosi $A_K = 47,0 \text{ m}^2$,

wysokość $H = 2,50 \text{ m}$, kubatura kotłowni $V_K = 117,5 \text{ m}^3$.

Niezbędną ilość powietrza nawiewanego wyliczono następująco:

0,5 m³/h /1 kW mocy kotłów - ilość powietrza dla potrzeb wentylacji

1,6 m³/h /1 kW mocy kotłów - ilość powietrza niezbędna do spalania paliwa

$Q_K = 320$ - moc zainstalowanych kotłów

Wymagana ilość powietrza dla kotłowni $V_p = (0,5 + 1,6) * Q_K = 672 \text{ m}^3/\text{h} \approx 0,187 \text{ m}^3/\text{s}$

Dla dobranego kanału nawiewnego o wymiarach $0,4 \times 0,4 \text{ m}$ prędkość

nawiewanego powietrza będzie na poziomie $1,17 \text{ m/s}$.

Analogiczną wielkość otrzymamy przy założeniu wielkości kanału nawiewnego ze wzoru

$A_n = 5 * Q_K = 1600 \text{ cm}^2$, minimalne wymiary $a \times a = 40 \times 40 \text{ cm}$, gdzie

Q_K - zainstalowana moc cieplna kotłów [kW]

5 - minimalna powierzchnia kanału przypadająca na 1 kW mocy (ale > niż 300 cm^3)

Wielkość kanału nawiewnego do magazynu paliwa wyliczono przy założeniu minimum dwukrotnej wymiany powietrza w ciągu godziny w pomieszczeniu.

Dla pomieszczenia kotłowni projektuje się kanał nawiewny A/I typu "Z" z blachy ocynkowanej o przekroju $0,4 \times 0,4 \text{ m}$ z czerpnią powietrza usytuowaną 2,5 m nad terenem.

Dla pomieszczenia magazynu paliwa projektuje się kanał nawiewny A/I typu "Z" z blachy ocynkowanej o przekroju $0,25 \times 0,25 \text{ m}$ z czerpnią powietrza usytuowaną 2,5 m nad terenem. Kanały sprowadzić 30 cm nad posadzkę odpowiednio kotłowni i magazynu paliwa.

Kanały wentylacji grawitacyjnej wywiewnej usytuowane są w pobliżu komina spalinowego w kotłowni oraz w kominie wentylacyjnym, wyprowadzonych nad dach budynku.

Wskaźnik obciążenia cieplnego, przypadający na 1 m³ kubatury pomieszczenia projektowanej kotłowni wynosi **2723 W/m³**, i jest mniejszy od maksymalnego, dopuszczonego przepisami i wynoszącego **4650 W/m³**.

Wymagana powierzchnia otworów okiennych winna wynosić:

$A_o = A_k / 15 = 3,1 \text{ m}^2$, czyli minimalne wymiary $a \times a = 1,8 \times 1,8 \text{ m}$

Projektuje się dwa otwory okienne o wymiarach 0,9 x 1,8 m, usytuowane według projektu branży budowlanej.

6. INSTALACJA ODPROWADZANIA SPALIN.

Spaliny z każdego kotła odprowadzone będą przez czopuchy o średnicach DN 200 do dwóch odrębnych kominów jednościennej firmy MK Spółka z o.o. z Żar typu MKS 200 wykonanych ze stali szlachetnej spawanej plazmowo, usytuowanych w projektowanym kominie spalinowym murowanym, łącznie z kominami wentylacji grawitacyjnej wywiewnej. System elementów ze stali szlachetnej na jednościenne kominy i przewody łączące wykonywany jest z blachy stalowej kwasoodpornej, numer gatunku materiału 1.4404 według DIN 17440-85 (oznaczenie X2CrNiMo 17132), polski odpowiednik - 00H17N14M2 zgodnie z normą PN-71/H-86020.

Rury i elementy wyposażono jednostronnie w kielichy umożliwiające połączenia wtykowe z jednoczesnym zapewnieniem niezbędnej szczelności. Złącza na styk wzmacniane są w trakcie montażu dodatkową obejmą, co zapewnia lepszą stabilność.

Projektowane kominy stalowe zakończyć pokrywą dachową z kołnierzem i daszkiem. Każdy komin stalowy wyposażać w wyczystkę z drzwiczkami, miskę kondensatu wraz z przewodem odpływowym, co ca 3 m montować elementy dystansowe, a na każdym połączeniu zaciski taśmowe. Na końcowym odcinku komina, na długości około 3 m pustkę pomiędzy kominem murowanym a projektowanym blaszanym wypełnić wełną mineralną nie higroskopijną i odporną na wysokie temperatury.

Całkowita wysokość każdego komina wynosi $H_c = 10 \text{ m}$.

Wielkość, ilość i rodzaj elementów instalacji odprowadzenia spalin została dobrana według wytycznych, zaleceń i nomogramów firmy Viessmann i MK.

Schemat instalacji odprowadzenia spalin wraz z wyszczególnieniem elementów instalacji pokazano i podano na rysunku instalacji odprowadzania spalin.

7. WYTYCZNE WYKONANIA INSTALACJI TECHNOLOGICZNYCH.

7.1. Rurociągi.

Przewody grzewcze oraz instalacyjne centralnego ogrzewania i ciepła technologicznego wykonać z przewodów z rur stalowych czarnych ze szwem typu średniego według PN-79/H-74244, łączonych przez spawanie gazowe.

Na przewody wody zimnej w obrębie kotłowni oraz zasilającej podgrzewacz, zlew i stację uzdatniania wody stosować rury stalowe ocynkowane, natomiast dla instalacji wody ciepłej i cyrkulacji rury stalowe ocynkowane z pogrubioną powłoką cynkową OC2 z atestem ZETOM. Wszystkie przewody wody zimnej, ciepłej i cyrkulacji o połączeniach gwintowanych.

Rurociągi grzewcze poddać próbie wytrzymałości na ciśnienie 0,75 MPa, wody zimnej, ciepłej i cyrkulacji na ciśnienie 0,9 MPa. Dokonać płukania rurociągów wodą wodociągową z wymuszonym przepływem o prędkości min. 1,5 m/s.

Po wykonaniu płukania dokonać sprawdzenia i ewentualnego oczyszczenia wkładów filtrów siatkowych i w razie konieczności je oczyścić.

7.2. Czyszczenie i zabezpieczenie antykorozyjne.

Elementy metalowe oraz rurociągi stalowe czarne należy oczyścić do 3 stopnia czystości - „Powierzchnia niejednolita, brunatno-szara. Oczyszczona powierzchnia nie pyli po lekkim przeciągnięciu skrobakiem lub szczotką.”. Stopień 3 w sposób ekonomiczny winien być osiągnięty poprzez następujące metody - oczyszczanie płomieniowe, młotkowanie, szlifowanie, szczotkowanie, skrobanie, oczyszczanie odrdzewiaczem względnie pobieżne pobieżne piaskowanie lub śrutowanie w zależności od stanu wyjściowego powierzchni stali. Następnie przewody zabezpieczyć antykorozyjnie dwukrotnie emalią kreodurową, czerwoną tlenkową lub farbą Korsil 92 NaW.

7.3. Armatura.

Projektuje się armaturę odcinającą w postaci przepustnic ręcznych międzykołnierzowych oraz zaworów kulowych o połączeniach gwintowanych, armaturę zabezpieczającą instalację i urządzenia przed niewłaściwym przepływem czynnika i przed zanieczyszczeniami mechanicznymi w postaci zaworów zwrotnych oraz filtrów siatkowych / filtry zamontować osadnikiem skierowanym w dół z odchyleniem od pionu do 30° /.

Główne filtry przed kotłami zamontować o połączeniach kołnierzowych i z wkładem magnetycznym.

W najwyższych punktach instalacji grzewczej zaprojektowano samoczynne odpowietrzniki typu TACO wraz z zaworem zwrotno-stopowym DN 15.

Zaprojektowano taką ilość zaworów kulowych odcinających i wykonać taką ilość elementów o połączeniach rozłącznych / z uwzględnieniem połączeń rozłącznych przy urządzeniach), aby ewentualną wymianę i czyszczenie eksploatacyjne elementów i urządzeń kotłowni realizować w sposób umożliwiający spuszczenie jak najmniejszej ilości wody i bez konieczności wyłączenia całej kotłowni.

Na przewodzie doprowadzającym wodę zimną do napełniania i uzupełniania zładu zamontować układ zmiękczenia wody oraz reduktor ciśnienia Caleffi typ 553 DN 15. Typ, rodzaj oraz zakres średnic zastosowanej armatury według wykazu elementów elementów i urządzeń kotłowni olejowej.

7.4. Izolacja termiczna.

Przewody grzewcze i instalacyjne c.o. i c.t. zaizolować termicznie typowymi otulinami izolacyjnymi np. Isover typu 7300 w płaszczu z folii aluminiowej, natomiast przewody wodociągowe otulinami polietylenowymi typu Thermaflex FRZ. Grubości izolacji dla dobrych średnic przewodów według wykazu materiałów.

7.5. Aparatura kontrolno-pomiarowa.

Termometry przemysłowe wg PN-65/S 13684 o zakresach 0 - 100° C.
Montowanie termometrów w oprawach wg BN-66/2215-01 i wg KESC 77/8.1....
Manometry tarczowe w układzie grzewczym M 160-R/ 0 - 1,0 /N wraz z kurkami manometrycznymi .

Można zastosować termomanometry o zakresie do 120° C i 1,0 MPa z atestem.

8. WYTYCZNE BRANŻOWE.

8.1 Branża elektryczna.

Do zasilania kotłowni wykonać odrębną rozdzielnicę elektryczną, usytuowaną w pobliżu wejścia do pomieszczenia kotłów. Przewody elektryczne w kotłowni oraz oświetlenie powinny być hermetyczne. Wyłączniki oświetlenia oraz główny wyłącznik prądowy należy zamontować na zewnątrz pomieszczenia hali kotłów.

Dostęp do tablic rozdzielczych, wyłączników i urządzeń pracujących pod napięciem nie może być utrudniony, winien znajdować się w bezpośrednim sąsiedztwie hali kotłów, a jednocześnie być zabezpieczony przed dostępem osób niepowołanych.

Przejścia przewodów przez ściany powinny być hermetyczne i wykonane minimum 50 cm nad posadzką oraz w odległości min. 60 cm od urządzeń elektrycznych.

Należy doprowadzić energię elektryczną o napięciu 230 V do regulatorów kotłów i kotłowni oraz obiegów grzewczych i do następujących urządzeń:

- zabezpieczenia stanu wody w każdym kotle SYR 933.1
- palników olejowych dwustopniowych,
- napędów zaworów trójdrogowych mieszających dla każdego kotła,
- pomp: kotłowych, obiegowych układów grzewczych i cyrkulacyjnej,
- silników mieszaczy,
- zespołu zmiękczenia wody Softech SF/015 VF.

Wszystkie elementy stalowe kotłowni połączyć połączeniem wyrównawczym w postaci bednarki FeZn 25 x 40 mm .

Przewidzieć sygnał optyczny i akustyczny w przypadku awaryjnego wyłączenia kotłów z powodu braku wody lub wystąpienia awarii w pracy kotłowni.

8.2. Branża budowlana.

Pomieszczenie kotłowni olejowej wydzielić ścianami i stropem o odporności ogniowej zgodnie z odpowiednimi przepisami.

Podłoga kotłowni winna być szczelna, nie pyłąca i nienasiąkliwa. Otwory drzwiowe należy zaopatrzyć w progi o wysokości 4 cm .

Drzwi do pomieszczeń kotłowni powinny otwierać się na zewnątrz zgodnie z kierunkiem drogi ewakuacyjnej, powinny być samozamykające się i bezzamkowe, o szerokości w świetle minimum 1,2 m.

Przewidzieć fundamenty pod kotły o wymiarach 90 x 120 cm i wysokości 10 cm, oraz pod podgrzewacz o wymiarach 120 x 120 cm i wysokości 10 cm, usytuowane jak na rzucie pomieszczenia kotłowni.

Wykonać studzienkę schładzającą z kręgu betonowego DN 1000 (Ø 800 mm wewnątrz) i głębokości 0,5 m. Studzienkę przykryć kratkami WEMA w ramie z kątownika (wykonać kwadrat o boku 1 m) i podłączyć do kanalizacji sanitarnej poprzez separator oleju .

Pozostawić otwory w ścianach zewnętrznych hali kotłów i magazynu paliwa (w rogu pomieszczeń) w celu zabudowy kanałów wentylacji grawitacyjnej nawiewnej typu "Z" z blachy stalowej ocynkowanej i wymiarach 0,4 x 0,4 m dla hali kotłów i 0,25 x 0,25 m dla magazynu paliwa.

Czerpnie ściennie usytuować 2,5 m nad terenem, przewody sprowadzić 30 cm nad posadzkę oraz zakończyć kratkami wentylacyjnymi nawiewnymi odpowiednich wymiarów.

Kanały wentylacji grawitacyjnej wywiewnej wykonać w postaci typowych kominów murowany Wykonać posadzkę z płytek szklawionych (np. gresu) ze spadkiem w kierunku studzienki schładzającej wraz z 10 cm cokolikiem wokół pomieszczenia hali kotłów.

W magazynie paliwa wykonać posadzkę z płytek szklawionych (np. gresu) oraz 50 cm cokół wokół pomieszczenia w celu wykonania niecki szczelnej magazynu paliwa na przejęcie oleju opałowego w przypadku wystąpienia ewentualnej awarii jednego ze zbiorników.

Ściany kotłowni do wysokości 2,0 m zaleca się wyłożyć płytkami szklawionymi (glazurą). Pozostałą wysokość ścian oraz sufit pomieszczeń pomalować farbą emulsyjną białą.

8.3. Branża sanitarna.

W pomieszczeniu kotłowni należy przewidzieć zlew. Doprowadzić wodę zimną i ciepłą oraz podłączyć go do kanalizacji sanitarnej budynku.

Wodę zimną przewodem o średnicy DN 20 doprowadzić do stacji uzdatniania wody, natomiast przewodem o średnicy DN 15 do zaworu ze złączką do węża i z przewodem wody ciepłej o średnicy DN 15 do baterii nad zlew.

9. UWAGI KOŃCOWE.

Całość robót wykonać zgodnie z niniejszym projektem, wytycznymi i dokumentacjami techniczno-ruchowymi producentów urządzeń, normami a także zgodnie z Wymaganiami Technicznymi COBRTI INSTAL:

- *Wytycznymi projektowania instalacji centralnego ogrzewania - zeszyt 2 - Warszawa sierpień 2001.*
- *Warunkami technicznymi wykonania i odbioru instalacji ogrzewczych - zeszyt 6, - Warszawa , maj 2003.*
- *Warunkami technicznymi wykonania i odbioru kotłowni na paliwa gazowe i olejowe",*
- *Rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75 poz. 690 z 15 czerwca 2002 r. z późniejszymi zmianami) ,*

obowiązującymi przepisami p.poż. i BHP:

- *Obwieszczeniem Ministra Gospodarki, Pracy i Polityki Społecznej z 28.08.2003 r. w sprawie ogłoszenia jednolitego tekstu Rozporządzenia Ministra Pracy i Polityki Socjalnej w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy - Dz. U. z 2003 r. Nr 169 poz. 1650).*
- *Rozporządzeniem Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 8 maja 2003 r. w sprawie zasadniczych wymagań dla urządzeń ciśnieniowych i zespołów urządzeń ciśnieniowych – Dz.U. z 2003 r. Nr 99 poz.912 ,*
- *Rozporządzeniem Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 9 lipca 2003 r. w sprawie warunków technicznych dozoru technicznego w zakresie eksploatacji niektórych urządzeń ciśnieniowych – Dz. U. z 2003 r. Nr 135 poz.1269,*
- *Rozporządzeniem Rady Ministrów z dnia 16 lipca 2002 r. w sprawie rodzajów urządzeń technicznych podlegających dozorowi technicznemu – Dz. U. z 2002 Nr 120 poz. 1021,*
- *Rozporządzeniem Ministra Gospodarki Pracy i Polityki Społecznej z 30.09.2003 r. zmieniające rozporządzenie w sprawie minimalnych wymagań dotyczących bezpieczeństwa i higieny pracy w zakresie użytkowania maszyn przez pracowników podczas pracy - Dz. U. Nr 178 poz. 1745 z 16.10.2003 r.,*
- *Rozporządzeniem Ministra Pracy i Polityki Socjalnej z 28.05.1996 r. w sprawie szczegółowych zasad szkolenia w dziedzinie bezpieczeństwa i higieny pracy - DZ.U. Nr 62 poz. 285 z 1 czerwca 1996 r.*

Kotłownia olejowa dla budynku Hali widowiskowo-sportowej z łącznikiem w Jednoróżcu

- Rozporządzeniem Ministra Infrastruktury z dnia 6 lutego 2003 r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych - DZ.U. Nr 47 poz. 401 z 19 marca 2003 r.

oraz normami:

- PN-64/B - 10400	Urządzenia centralnego ogrzewania w budownictwie powszechnym. Wymagania i badania przy odbiorze.
- PN-92/M-34031	Rurociągi pary i wody gorącej. Ogólne wymagania i badania.
- PN-80/H-74219	Rury stalowe bez szwu walcowane na gorąco ogólnego zastosowania.
- PN-84/H-74220	Rury stalowe bez szwu ciągnięte i walcowane na zimno ogólnego przeznaczenia.
- PN-79/H-74244	Rury stalowe ze szwem przewodowe.
- PN-71/B-10420	Urządzenia ciepłej wody w budynkach. Wymagania i badania przy odbiorze.
- PN-91/B-02414	Ogrzewnictwo i ciepłownictwo. Zabezpieczenie instalacji ogrzewań wodnych systemu zamkniętegoz naczyniami wzbiórczymi przeponowymi. Wymagania.
- PN-91/B-02419	Ogrzewnictwo i ciepłownictwo. Zabezpieczenie instalacji ogrzewań wodnych i wodnych zamkniętych systemów ciepłowniczych. Badania.
- PN-91/B-02420	Ogrzewnictwo. Odpowietrzanie instalacji ogrzewań wodnych. Wymagania.
- PN-B-02421;2000	Ogrzewnictwo i Ciepłownictwo. Izolacja cieplna przewodów, armatury i urządzeń . Wymagania i badania odbiorcze.
- PN-92/B-01706	Instalacje wodociągowe. Wymagania w projektowaniu.
- PN-91/B-02440	Zabezpieczenie urządzeń ciepłej wody użytkowej. Wymagania.

Pomieszczenia kotłowni należy wyposażyć w podręczny sprzęt gaśniczy w postaci gaśnicy proszkowej 6 kg.

Sprzęt gaśniczy powinien być umieszczony w miejscu widocznym oraz łatwo dostępnym, możliwie blisko wejścia, przy zachowaniu dostępu o szerokości minimum 1,0 m Ponadto należy go umieścić w miejscu nie narażonym na uszkodzenia mechaniczne oraz działanie źródeł ciepła.

W pomieszczeniu kotłowni należy oznakować:

- miejsce usytuowania urządzeń przeciwpożarowych,
- kierunki ewakuacji oraz wyjścia,
- usytuowanie głównego wyłącznika prądu.

Kotłownia olejowa zaprojektowana została bez stałej obsługi, a jej eksploatacja i dozór ograniczone są do niezbędnego minimum.