

PROJEKT BUDOWLANY

TOM 3 - TECHNOLOGIA KONTENEROWEJ KOTŁOWNI GAZOWEJ

CPV 45331110-0, CPV45331100-7

OBIEKT :

ALTERNATYWNE ŹRÓDŁO CIEPŁA-KOTŁOWNIA KONTENEROWA
ZASILANA BIOGAZEM I GAZEM ZIEMNYM
26-600 RADOM UL. WITOSA 94 DZ. NR EWID 3/4

INWESTOR :

PRZEDSIĘBIORSTWO PRODUKCYJNO – USŁUGOWO – HANDLOWE
„RADKOM” Sp. z o.o.
26-600 RADOM UL. WITOSA 76

PROJEKTANT: mgr inż. Małgorzata Świtkiewicz
upr. bud. nr GP-III-7342/8/93

SPRAWDZAJĄCY: mgr inż. Marek Lis
upr. bud. nr UAN-II-K-8386/114/84

lipiec 2012

egz. nr 4

SPIS TREŚCI
do
PROJEKT BUDOWLANY
technologii kontenerowej kotłowni na gaz ziemny i biogaz dla budynków
Przedsiębiorstwa Produkcyjno – Usługowo – Handlowego
„Radkom” sp. z o.o., 26-600 Radom ul. Witosa 94, dz. nr ewid.3/4

II. OPIS TECHNICZNY

1. Podstawa opracowania
2. Zakres opracowania
3. Bilans ciepła obiektów
4. Dobór urządzeń grzewczych
5. Opis techniczny projektowanej kotłowni kontenerowej
6. Odbiory kotłowni
7. Monitorowanie stanu pracy kotłowni
8. Zagadnienia BHP oraz p.-poż.
9. Wytyczne do BIOZ
10. Uwagi końcowe
11. Obliczenia

III. ZAŁĄCZNIKI

IV. CZĘŚĆ RYSUNKOWA

- | | |
|---|-----------|
| 1. Sytuacja | rys. nr 1 |
| 2. Rzut parteru - kotłownia kontenerowa | rys. nr 2 |
| 3. Przekrój kotłowni kontenerowej - instalacja grzewcza | rys. nr 3 |
| 4. Schemat technologiczny kotłowni | rys. nr 4 |

II. OPIS TECHNICZNY

1. Podstawa opracowania

- 1.1. Zlecenie Inwestora
- 1.2. Uzgodnienia międzybranżowe
- 1.3. Uzgodnienia z Inwestorem
- 1.4. Wizja lokalna
- 1.5. Obowiązujące normy i przepisy w zakresie projektowania kotłowni gazowych

2. Przedmiot i zakres opracowania

Przedmiotem inwestycji jest budowa kontenerowej kotłowni dwu-gazowej (gaz ziemny + biogaz), stanowiącej rezerwowe źródło ciepła dla potrzeb instalacji centralnego ogrzewania, ciepła technologicznego i ciepłej wody użytkowej w obiektach P.P.U.H. RADKOM.

Przedmiotem opracowania jest projekt technologiczny kotłowni wodnej, niskotemperaturowej, zaprojektowanej w wolnostojącym pomieszczeniu kontenerowym usytuowanym przy istniejącym obiekcie technicznym. Opracowanie swym zakresem obejmuje:

- dobór i lokalizację podstawowego wyposażenia technologicznego kotłowni kontenerowej
- wytyczne dla branży elektrycznej i wytyczne budowlane

3. Bilans ciepła obiektów

<u>3.1. Zapotrzebowanie ciepła obiektów</u>	Q=250-300 kW
<u>3.2. Parametry instalacji</u>	70/50°C
<u>3.3. Ciśnienie dyspozycyjne</u>	3500 daPa
<u>3.4. Ciśnienie statyczne</u>	10 m słupa wody

4. Dobór urządzeń grzewczych

4.1. Kocioł

Dobrano jeden kocioł wodny, żeliwny, segmentowy, niskotemperaturowy typ Vitoplex 300 o mocy do 345 kW f-my VIESSMANN. Kocioł o niskim obciążeniu komory spalania z niską emisją zanieczyszczeń. Sterowanie kotłownia regulatorem typ Vitotronic 100 f-my VIESSMANN.

4.2. Palnik dwugazowy

Palnik dla kotła – dwugazowy - dla spalania biogazu oraz gazu ziemnego.

Skład chemiczny wymienionych gazów:

4.2.1. Charakterystyka biogazu (gazu wysypiskowego)

O ₂	- 0,2-3,0 %
CO ₂	- 32,0-39,0 %
CH ₄	- 40,0-50,0 %
inne	- ok.10%
ciśnienie gazu	- 5,5 kPa
wartość opałowa	- 15–18 MJ/m ³

4.2.2. Charakterystyka gazu ziemnego

azot +etan + butan + propan	- 3,0 %
CO ₂	- 0,2 %
CH ₄	- 97,8 %
ciśnienie gazu	- 10,0 kPa
wartość opałowa	- 33,5 MJ/m ³

Dobrano palnik typ marathon M 301 HT o mocy 75-600 kW f-my DREIZLER.

Palnik wyposażony w dwie niezależne ścieżki gazowe dla 2 rodzajów gazu.

Rodzaj paliwa przełączany ręcznie lub opcjonalnie. Przełączanie następuje automatycznie w przypadku spadku ciśnienia gazu wysypiskowego poniżej ustalonej wartości.

Jeżeli kaloryczność gazu wysypiskowego spadnie poniżej 17-18 MJ/m³, przewidziano układ wzbogacania tego gazu gazem GZ-50.

5. Opis techniczny projektowanej kotłowni kontenerowej

5.1. Opis ogólny i zasada pracy kotłowni

Projektowaną kotłownię zlokalizowano w wolnostojącym kontenerze o wym. 480x265x300 cm, usytuowanym przy budynku technicznym, w pobliżu istniejącego przyłącza gazu ziemnego. Obieg czynnika przez kocioł i rozdzielacze wymuszony będzie istniejącymi pompami obiegowymi, zamontowanymi na obiegach grzewczych oraz projektowaną pompą na niezależnym obiegu kotła.

Dla zapewnienia prawidłowej pracy kotła przewidziano oddzielną pompę kotłową, zapewniającą niezależny od pracy instalacji przepływ czynnika przez kocioł. Pompy obiegowa i mieszająca firmy GRUNDFOS.

Regulator Vitotronic 100, zamontowany na kotle, zapewni automatyczne sterowanie pracą kotła i obiegami grzewczymi. Informacje o temperaturach w instalacji, a także o temperaturze wewnątrz i na zewnątrz budynku, regulator otrzymuje z czujników temperatury. Kocioł zabezpieczony będzie przed napływem czynnika grzejnego o zaniżonej temperaturze. Dwa czujniki temperatury zamontowane na powrocie czynnika do kotła zapewnią dwustopniową ochronę.

Jeżeli temperatura wody na powrocie spadnie poniżej wymaganej wartości minimalnej, czujnik temperatury załączy pompę obiegu kotła.

W sytuacji kiedy temperatura wody na powrocie, pomimo pracy pompy kotłowej, nie osiągnie wymaganej wartości czujnik temperatury spowoduje, że regulator poprzez ustawienie zaworu trójdrogowego ograniczy przepływ w instalacji centralnego ogrzewania i ciepła technologicznego.

Automatyka kotłowni sama, w zależności od potrzeb, dostosuje wydajność kotła.

Kotłownia sama przełączy się z pracy zimowej na letnią i odwrotnie. Uzupelnieniem systemu są elektronicznie sterowane pompy obiegów grzewczych, które samodzielnie dostosowują wydajność przepływu w instalacjach do chwilowych potrzeb.

Regulator sterujący pracą kotłowni umożliwi dokonanie określonych nastaw pracy w zakresie uzyskiwanej temperatury wody w kotle, oraz temperatur w instalacji.

Możliwe jest zaprogramowanie ochłodzenia nocnego, a także ochłodzenie w określone dni tygodnia oddzielnie dla każdego obiegu.

Zabezpieczenie instalacji grzewczej naczyniem przeponowym f-my REFLEX oraz zaworem bezpieczeństwa na kotle.

Ciśnienie obliczeniowe instalacji centralnego ogrzewania $P_o = 3,0$ bar

Wstępne ciśnienie statyczne w naczyniu przeponowym $P_{wst} = 1,15$ bar

Ciśnienie próbne instalacji w kotłowni $P_{pr} = 5,0$ bar

Zawór bezpieczeństwa na kotle ustawiony na ciśnienie otwarcia $P = 3,0$ bar

5.2. Przewody i armatura

W pomieszczeniu kotłowni przewidziano przewody instalacyjne:

- centralne ogrzewanie, obiegi pompowe, rury bezpieczeństwa, rury odwodnień i odpowietrzeń – rury stalowe czarne, ze szwem, z usuniętym wypływem szwu, wg PN/H-74244

- instalacja wody zimnej uzupełniającej z rur stalowych, ocynkowanych (połączona z istn. instalacją uzupełniającą w budynku technicznym), wg PN- /H-74200

Armatura zaporowa, kulowa, do połączeń gwintowanych oraz kołnierзова, przeznaczona dla wody o temp. min. 100°C oraz ciśnienia roboczego min.6,0 bar.

Wszystkie odwodnienia z instalacji oraz rury spustowe z zaworów bezpieczeństwa sprowadzić nad lejki ściekowe, wspawane w kolektor odpływowy, wykonany z rury stalowej bez szwu.

Kolektor sprowadzić nad kratkę odpływową w pomieszczeniu istniejącego węzła cieplnego.

5.3. Zabezpieczenie antykorozyjne i izolacja przewodów

Przewody z rur stalowych czarnych, po oczyszczeniu z rdzy szczotkami drucianymi, pomalować dwukrotnie farbą podkładową, przeciwrdzewną. Kolorystyka przewodów dowolna z uwagą:

-kolor żółty zastrzeżony dla instalacji gazu ziemnego

-kolor zielony zastrzeżony dla instalacji biogazu (gazu wysypiskowego)

Wszystkie przewody c.o., rozdzielacze, przewody zimnej wody, należy zaizolować termicznie wg normy PN-B-02421 - lipiec 2000 (Ogrzewnictwo i ciepłownictwo – izolacja cieplna przewodów, armatury i urządzeń - Wymagania i badania odbiorcze).

Proponowana izolacja otulinami z pianki poliuretanowej typ Steinonorm 300 w płaszczu z folii niepalnej mocowanej taśmą elastyczną.

5.4. Podłączenie gazu ziemnego i biogazu (gazu wysypiskowego)

Pomieszczenie kotłowni wyposażone będzie w instalacje gazu ziemnego i biogazu (gazu wysypiskowego) wg odrębnych opracowań.

Kotłownia zużywać będzie:

- gaz ziemny o wartości opałowej 33.5 MJ/Nm³ i biogaz o wartości opałowej 17-18 MJ/Nm³

- chwilowy max. pobór gazu $G_{\text{gaz max}} = 32,32 \text{ m}^3/\text{h}$

- chwilowy min. pobór gazu: $G_{\text{gazu min}} = 22 \text{ m}^3/\text{h}$

Przewidywane roczne zużycie gazu: TGR = 91 000 Nm³/rok – 200 000 Nm³/rok

UWAGA:

W pomieszczeniu kotłowni należy zainstalować aktywny system bezpieczeństwa instalacji gazowej f-my GAZEX

5.5. Odprowadzenie spalin i wentylacja kotłowni

Spaliny z kotła odprowadzane dwuściankowym kominem ze stali nierdzewnej \varnothing 300 mm. Wysokość komina H = 5.33 m. Na czopuchu przewiduje się, dla ułatwienia montażu, element o nastawnej długości. Nawiew do kotłowni przewodem nawiewnym stalowym, "Z-owym" o wym. 500 x 400 mm.

Wywiew powietrza przez wywietrzak dachowy typ A/250 na podstawie dachowej typ BI/250.

6. Odbiory kotłowni

Przeprowadzenie czynności odbiorowych oraz przekazanie kotłowni Inwestorowi należy do obowiązków Wykonawcy Kotłowni. Podstawowy odbiór kotłowni powinien zostać dokonany przy udziale Inwestora w obecności Inspektora właściwego oddziału Urzędu Dozoru Technicznego. Wykonawca kotłowni zobowiązany jest dostarczyć na czas odbioru wymagane dokumenty zamontowanych urządzeń.

O uruchomieniu kotłowni należy powiadomić Komendę Powiatową Straży Pożarnej oraz Inspektorat Ochrony Pracy.

7. Monitorowanie stanu pracy kotłowni

Należy wykonać sygnalizację stanów awarii kotłowni. Jako minimum należy przewidzieć sygnalizowanie optyczne i akustyczne stanów awarii palnika, braku wody w kotle, przekroczenia temperatury wody w kotle STB oraz sygnalizację wycieków gazu. Miejsce wyprowadzenia sygnalizacji awarii uzgodnić z użytkownikiem obiektu.

Sygnalizację stanów awarii kotła oraz palnika wyprowadzić z konsoli kotła typ Vitotronic 100, wg DTR tej konsoli oraz w porozumieniu z firmami VISSMANN i DREIZLER.

Poza miejscowym sygnalizowaniem stanów awarii przewidzieć zdalną obsługę serwisową kotłowni, opartą o analogowy moduł komunikacyjny typ Vitocom firmy VISSMANN.

Zdalne sprawdzanie oraz sterowanie nastawami regulatora Vitotronic 100 następuje poprzez komputer z oprogramowaniem Vitodata, z dostępem do internetu.

8. Zagadnienia BHP oraz p.poż.

Kotłownię zaprojektowano przy istniejącym budynku technicznym, w miejscu przyłącza gazu ziemnego. Kotłownia stanowi wspólną strefę pożarową z sąsiednimi budynkami (par.273 Rozporządzenia Ministra Infrastruktury w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie).

Pomieszczenie kotłowni należy wyposażać w jedną gaśnicę proszkowa o masie środka 2 kg.

Zamiennie można stosować gaśnicę śniegowa o masie środka j.w. Wg obecnego stanu prawnego kotłownia gazowa nie jest zaliczana do pomieszczeń zagrożonych wybuchem.

Kotłownia przewidziana jest do pracy automatycznej. Wymagane są okresowe czynności serwisowe i konserwacyjne, wykonywane przez autoryzowany serwis techniczny, wskazany przez Wykonawcę kotłowni oraz Dostawcę urządzeń. W ograniczonym zakresie możliwy jest doraźny serwis (głównie diagnoza usterki, prosta obsługa tablicy elektrycznej kotłowni) przez odpowiednio przeszkolonego pracownika Użytkownika kotłowni. Stały dozór nad pracą kotłowni powinien mieć miejsce poprzez wyprowadzenie sygnałów awarii do miejsca uzgodnionego z Użytkownikiem obiektu, a także poprzez zdalny monitoring. Inwestor powinien określić miejsca wyprowadzenia sygnałów awarii kotłowni.

Zagadnienia BHP, związane z pracą kotłowni, ograniczają się z jednej strony do uniemożliwienia dostępu do kotłowni osobom postronnym, z drugiej do zapewnienia bezpieczeństwa osobom wykonującym czynności serwisowe, a także zapewnienia ciągłości pracy kotłowni.

Wymaganiem odnośnie drzwi wejściowych do kotłowni jest możliwość ich otwarcia pod naciskiem od strony kotłowni (zamknięcie bezklamkowe oraz samozamykacz).

Stosowanie w miarę szorstkich wykładzin podłogowych ma uniemożliwić przewrócenie się serwisanta.

Wymaga się także wyraźnego oznakowania drogi wyjścia z kotłowni na zewnątrz budynku, oznaczenie w widocznym miejscu miejsca usytuowania wyłącznika głównego prądu oraz sprzętu p.poż.,

wywieszenie w pomieszczeniu kotłowni wykazu telefonów alarmowych oraz instrukcji obsługi kotłowni.

9. Wytyczne do BIOZ

Wykonanie kotłowni nie stwarza szczególnych zagrożeń dla pracowników Wykonawcy robót. Należy przestrzegać ogólnych wytycznych BHP. Nie wolno zatrudniać pracowników nieprzeszkolonych w tym zakresie, z uwzględnieniem specyfiki robót związanych z poborem gazu.

Na szczególną uwagę zasługują prace związane z transportem i montażem ciężkich urządzeń gabarytowych, w tym z pokonywaniem różnicy poziomów, a także wszelkie roboty wykonywane na dachu obiektu, szczególnie po zmierzchu oraz przy złych warunkach atmosferycznych.

Podczas wykonywania robót spawalniczych i malarskich należy zapewnić właściwą wentylację obszaru wykonywania robót. Malowanie farbami zawierającymi substancje szkodliwe dla zdrowia wykonywać jedynie pędzlem.

Prace związane z podłączaniem, badaniem urządzeń elektrycznych powinny być wykonywane przez osoby posiadające odpowiednie uprawnienia. Skrzynki rozdzielcze prądu do zasilania urządzeń mechanicznych oraz oświetlenia na czas budowy powinny być zabezpieczone przed dostępem osób niepowołanych.

Rozruch i regulacje kotłowni powinien wykonywać jedynie przeszkolony personel Dostawcy Kotłowni (serwis Dostawcy). Szczególna ostrożność należy zachować podczas prac, w czasie których możliwe jest wydzielanie się do atmosfery pewnych ilości gazu ziemnego. Może to mieć miejsce podczas podłączania gazu do kotła, nagazowywania instalacji, rozruchu kotła.

Należy zwrócić szczególną uwagę na stosowanie przy tego typu robotach intensywnej wentylacji obszaru robót, nie używanie narzędzi mogących wydzielać iskry, nie używanie otwartego ognia, nie palenie tytoniu.

Zabronione jest palenie tytoniu oraz zbliżanie się do otwartych źródeł ognia pracowników w ubraniach roboczych nasyconych parami rozpuszczalników łatwopalnych.

Drabiny używane do robót montażowych i malarskich należy zabezpieczyć przed poślizgnięciem lub niekontrolowanym rozsunięciem. W pomieszczeniach w których prowadzone są roboty malarskie roztworami wodnymi należy wyłączyć instalację elektryczną.

Pracownicy zatrudnieni na budowie powinni używać odzieży roboczej i ochronnej zgodnie z obowiązującymi w tym zakresie przepisami.

Sprzęt ochrony osobistej pracowników powinien posiadać atesty oraz instrukcje określające sposób jego użytkowania, konserwacji i przechowywania.

10. Uwagi końcowe

- Wykonanie kotłowni, próby i odbiory zgodnie z "Warunkami Technicznymi Wykonania i Odbioru Kotłowni Na Paliwa Gazowe i Olejowe", a także z aktualnymi "Warunkami Technicznymi Jakim Powinny Odpowiadać Budynki i Ich Usytuowanie" (Dz. U. Nr 75 z 15 czerwca 2002 r.) z późniejszymi zmianami
- Wykonanie kotłowni powinno być zgodne z „Rozporządzeniem Ministra Spraw Wewnętrznych z dnia 3 listopada 1992 r. (Dz. Ustaw Nr 92 z 1993 r. poz.460) wraz z późniejszymi zmianami.
- Montaż automatyki kotłowni, jej rozruch oraz serwis gwarancyjny i dalszą eksploatację należy wykonywać w porozumieniu z firmami VIESSMANN i DREIZLER.

11. Obliczenia

11.1. Dobór komina

Wg programu komputerowego f-my EKA, doboru komina dla kotła Vitoplex 300, przyjęto komin o wysokości całkowitej 5,3 m i średnicy wewnętrznej 300 mm.

Przewód kominowy oraz czopuch \varnothing 300 mm z blachy stalowej, nierdzewnej dwuściankowy, obsługiwać będą 1 kocioł gazowy.

System kominowy dwuścienny izolowany o konstrukcji modułowej przeznaczony jest do odprowadzania spalin z kotłów i urządzeń opalanych paliwami stałymi, gazowymi lub olejowymi.

Grubość płaszcza wewnętrznego i zewnętrznego 0,6 mm, izolacja standardowa 25 mm; rura wewnętrzna wykonana z wysokogatunkowej stali szlachetnej 1.4404 lub 1.4571, płaszczyk zewnętrzny wykonywany jest ze stali austenitycznej 1.4301, jako izolacja termiczna stosowana jest wysokotemperaturowa wełna mineralna o dopuszczeniu do 1000°C

11.2. Dobór kanału nawiewnego dla kotłowni

-ilość powietrza nawiewanego

$$V_n = 1,6 \times 345 = 552 \text{ m}^3/\text{h}$$

$$F_n = V_n / v_h = 552/3600 \times 1,0 = 0,153 \text{ m}^2$$

Wymagana powierzchnia kanału nawiewnego 5 cm² na 1 kW

$$F_n = 0,01 \times 0,01 \times 5 \times 345 = 0,1725 \text{ m}^2$$

Przyjęto kanał nawiewny "Z -owy" 500 x 400 mm, wentylacyjny typ AI. usytuowany przy ścianie zewnętrznej. Czerpanie powietrza zewnętrznego na wys.2,0 m nad terenem, nawiew do pomieszczenia kotłowni na wys.0,3 m nad posadzką kotłowni.

11.3. Dobór kanału wywiewnego dla kotłowni

-ilość powietrza wywiewanego

$$V_w = 0,5 \times 345 = 172,5 \text{ m}^3/\text{h}$$

$$F_w = V_w / v_h = 172,5/3600 \times 1,0 = 0,048 \text{ m}^2$$

Przyjęto wywietrzak dachowy typ A/250 na podstawie dachowej typ BI/250.

11.4. Dobór zaworu bezpieczeństwa

$$d = 0,9 \sqrt{Q_k / (70-50) \rho_c} \times \sqrt{(p_1 - p_2) \times \gamma} \rightarrow \rho_c = 0,2 \rightarrow \gamma = 977,8 \text{ kg/m}^3 \rightarrow p_1 = 3,0 \rightarrow p_2 = 0$$

$$d = 0,9 \sqrt{345 \cdot 000 / 20 \times 0,2 \times \sqrt{(3,0 - 0) \times 977,8}} = 41,3 \text{ mm}$$

Przyjęto zawór bezpieczeństwa membranowy typ 1915 \varnothing 50 mm, $p_0=3$ bary, f-my SYR.

11.5. Dobór pompy kotłowej i mieszającej

$$K_{vk} = 1,5 \times 345 \cdot 000 \times 1,0359 / 20 \times 1,163 \times 1000 = 23,05 \text{ m}^3/\text{h}$$

$$\Delta p = 25 \times 1,1 = 27,5 \text{ kPa}$$

Dobrano pompę kotłową typ UPS 40-60/2F f-my GRUNDFOS, 3x400 V, N=0,25 kW

Dobrano pompę mieszającą typ UP 32-25 f-my GRUNDFOS, 3x400 V, N=0,065 kW

11.6. Dobór naczynia przeponowego kotłowego

Pojemność wodna kotła $V_i = 553 \text{ dm}^3$

Dla parametrów obliczeniowych 80/60°C $\Delta v = 0,0224 \text{ dm}^3/\text{kg}$

Pojemność użytkowa naczynia wzbiorczego przeponowego

$$V_u = 1,1 \times V_i \times \rho_i \times d_v = 1,1 \times 0,553 \times 999,6 \times 0,0224 = 13,62 \text{ dm}^3$$

Wymagana pojemność całkowita naczynia przeponowego

$$V_n = V_u \times [(p_{\max} + 0,1) / (p_{\max} - p_{\text{st}})] = 13,62 \times [(0,3 + 0,1) / (0,3 - 0,1)] = 27,24 \text{ dm}^3$$

Dobrano naczynie wzbiorcze przeponowe typu Reflex 35 N, $p = 3$ bary.