

PRACOWNIA PROJEKTOWA „PROTECH”

projekty instalacji sanitarnych * wyceny nieruchomości * projekty technologiczne
Kazimierz Wolny 34-300 Żywiec ul. Kościuszki 4, NIP 553-164-30-64
tel/fax 033 475 52 20 - e_mail wolny_kazimierz@tlen.pl

PROJEKT BUDOWLANY

TERMOMODERNIZACJI BUDYNKU PRZEDSZKOLA WRAZ Z WYMIANĄ ŹRÓDŁA CIEPŁA

Temat: - **KOTŁOWNIA WĘGLOWA
EKOLOGICZNA CENTRALNEGO OGRZEWANIA**

Adres - **ZWARDOŃ 18**

Inwestor - **URZĄD GMINY w RAJCZY
Dyrekcja Przedszkola w ZWARDONIU**

Żywiec, marzec 2012 r

Opracował:

OPRACOWANIE ZAWIERA

I. OBLICZENIA URZĄDZEŃ KOTŁOWNI.

1. Dane ogólne
2. Bilans cieplny.
3. Kocioł
4. Zabezpieczenie kotła.
5. Rura bezpieczeństwa.
6. Rura wzbiorcza.
7. Rura przelewowa.
8. Rura odpowietrzająca
9. Komin.
10. Wentylacja nawiewna.
11. Wentylacja wywiewna.
12. Pompa obiegowa
13. Pomieszczenie kotłowni
14. Skład opału.
15. Obliczenie zużycia opału.

ZESTAWIENIE URZĄDZEŃ - tabela

II. CZĘŚĆ RYSUNKOWA.

1. Sytuacja
2. Rzut parteru budynku z kotłownią
3. Schemat instalacji c.o. z kotłownią.

OBLICZENIA URZĄDZEŃ KOTŁOWNI

1. Dane ogólne

Pomieszczenia Przedszkola ogrzewane są piecami kaflowymi. Piece są wyeksploatowane i powstaje dylemat czy przebudowywać piece kaflowe czy wykonać instalację centralnego ogrzewania z własną kotłownią węglową.

Pomieszczenie na kotłowni – w przybudówce budynku od strony południowej - wskazane przez Dyрекcję Przedszkola należy pogłębić aby uzyskać wysokość 2.50m.

2. Bilans cieplny.

Wg szczegółowego wyliczenia strat ciepła pomieszczeń Przedszkola parter i I piętro – straty ciepła wynoszą:

$$Q_{\text{całk.}} = 46.70 \text{ kW / h}$$

Kotłownia ogrzewać będzie budynek przedszkola:

- powierzchnia użytkowa	- 197 m ²
- kubatura ogrzewana	- 642 m ³ .
- kubatura całkowita	- 834 m ³ .

Wskaźnik strat ciepła na 1 m³ wynosi: - 25.3 W/m³ i 19.44 W/m³ dla kubatury całkowitej

3. Kocioł.

Zgodnie z rozeznaniami na rynku oferty produkowanych kotłów i ustaleniami ich przydatności eksploatacyjnej oraz ustaleniami z Dyrektorem Przedszkola, projektuje się kocioł wodny ekologiczny opalany węglem groszkiem.

Projektowaną kotłownię wyposaża się w kocioł typ **HEF typu EKO-PLUS** o mocy nominalnej **Q = 50.0 kW** lub kocioł innej firmy o tych samych parametrach.

Dane charakterystyczne:

Ekspluatacyjna moc cieplna	50 kW
Sprawność	82.9%
Pojemność` wodna kotła	220 dm ³
Pojemność zbiornika paliwa	220 kg
Wymagany ciąg	25 Pa
Paliwo podstawowe	Węgiel kamienny energetyczny – groszek granulacji 4-25 mm
Max. zużycie paliwa	9 kg/h
Ciężar kotła	770 kg
Zasilanie	220
Cena	10 760 zł + VAT 7%
Ilość kotłów	1 szt

Dobry kocioł ma wymiary :

długość	L = 1050 mm
szerokość ze zbiornikiem	B = 1400 mm
wysokość	H = 1640 mm

4. Zabezpieczenie kotła wg PN-91/B-02413.

Pojemność użytkowa naczynia wg PN-91/B-02413.

$$V_u = 1.1 * V * \rho * \Delta V$$

V – pojemność kotła i instalacji c.o. - $220 \text{ dm}^3 + 1700 \text{ dm}^3 = 1920 \text{ dm}^3$

ρ – gęstość wody - 1 kg/m^3

ΔV - przyrost objętości wody – wg. tabli 1 - 0.0271

$$V_u = 1.1 * 1920 * \rho * 0.0271 = 58.0 \text{ dm}^3$$

Projektuje się naczynie wzbiorcze otwarte o pojemności **80 dm³**

Kocioł projektuje się zabezpieczyć naczyniem wzbiorczym otwartym typ B (prostokątne) o pojemności 80 dm³. Naczynie umieścić na poddaszu na poziomie +7.05 m obok komina pod stropem pomieszczenia biurowego.

Naczynie połączyć z kotłem zgodnie z normą PN-91/B-02413

5. Rura bezpieczeństwa.

$$D_{RB} = 8,08 \sqrt{V Q}$$

$$D_{RB} = 8,08 * \sqrt{V 50 \text{ kW}} = 29,77 \text{ mm}$$

Projektuje się rurę bezpieczeństwa ϕ **32 mm**

6. Rura wzbiorcza.

$$D_{RW} = 5.23 \sqrt{V 50}$$

$$D_{RW} = 19,27 \text{ mm}$$

Projektuje się rurę wzbiorczą o średnicy ϕ **20**. Rurę połączyć dno naczynia z rurą bezpieczeństwa jak pokazano na rys. 1 wg PN-91/B-02413.

Na rurach nie można montować żadnej armatury odcinającej.

7. Rura odpowietrzająca - przyjęto Dn 15 mm

8. Rura przelewowa.

Projektuje się średnicę rury przelewowej z naczynia wzbiorczego ϕ **25**.

Rurę sprowadzić nad zlew w kotłowni.

Na rurze przelewowej nie wolno montować żadnej armatury odcinającej.

Rura sygnalizacyjna - nie jest wymagana.

9. Komin.

Do istniejącego komina należy podłączyć jeden kocioł.

Wg wzoru Sandera przekrój komina winien wynosić :

$$F = 0,03 * \frac{Q}{V 12,0} = 0,03 * \frac{50.000}{3,46} = 433 \text{ cm}^2$$

Komin – wg **PN – 87/B-02411** - winien mieć minimalny **przekrój Dn 25 cm = 490 cm²** wysokość **12,0 m** licząc od czopucha.

Komin musi być wyższy od kalenicy budynku aby wysokość dachu nie powodowała zawirowań dymu i zmniejszenie ciągu kominowego.

10. Wentylacja nawiewna.

*Kotłownia winna mieć kanał nawiewny o przekroju nie mniejszym niż 50% powierzchni przekroju kominu, lecz nie mniej niż 20 * 20 cm.*

Przekrój projektowanego kanału spalinowego wynosi: 490 m² z czego 50% = 240 m².

*Przyjęto kanał nawiewny 20 * 20 cm² = 400 cm².*

Czerpnię umieścić w ścianie budynku na wysokości min 1,0 m od terenu.

Wylot w kotłowni wprowadzić na wysokości 0,7 m od posadzki. W otworze nawiewnym należy zamontować urządzenie do regulacji przepływu powietrza, jednak nie pozwalające na zmniejszenie przekroju więcej niż do 1/4.

11. Wentylacja wywiewna.

Kotłownia winna mieć kanał wywiewny o przekroju nie mniejszym niż 25% powierzchni przekroju kominu.

*Projektuje się przekrój kanału wentylacji wywiewnej istniejący 14 * 14 cm. Kanał wywiewny nie może mieć urządzenia do zamykania.*

Stosowanie wentylacji wyciągowej mechanicznej jest niedozwolone.

12. Pompa obiegowa.

Opór instalacji – wg wyliczeń programu komputerowego "IMI .co." wynosi:

$$V = 1.41 \text{ mSW}$$

Wydajność pomp:

$$V = \frac{50 \text{ kW} * 3600 * 1.10}{4,2 \text{ J/h} * 1000 * 20^{\circ}\text{C}} = 2.35 \text{ m}^3/\text{h} = 40 \text{ l/min.}$$

*Projektuje się pompę obiegową typ **WILO –TOP-S 25/5** – prąd jednofazowy – moc 150W*

13. Pomieszczenie kotłowni.

WYMAGANIA DLA BRANŻY BUDOWLANEJ.

- *Wykonać komin stalowy, o przekroju min dn 25 cm usytuowany na zewnątrz kotłowni o wysokości 12.0 m. Komin zamontować na wsporniku stalowym. Do ściany kotłowni mocować uchwyty zgodnie z instrukcją fabryczną. Komin nad dachem o wysokości powyżej 1.50 należy zabezpieczyć odciągami z linki stalowej zakotwionymi do ścian i dachu budynku.*
- *Posadzkę kotłowni wykonać jako wylewkę ze spadkiem 1.5 %w kierunku kratki ściekowej i studzienki schładzającej, wyłożyć płytkami gres.*
- *Tynki ścian i sufitu naprawić a następnie:*
 - *ściany do wysokości 1,5 m wyłożyć płytkami, powyżej, ściany i sufit malować farbą emulsyjną*

- Zainstalować drzwi do kotłowni otwierane na zewnątrz wymiarach 90 x 200 cm, drzwi powinny być samozamykające się, bezzamkowe oraz łatwe do otwarcia.
- Ściany i stropy wydzielające pomieszczenie kotłowni z kotłami o mocy powyżej 30 kW, zlokalizowane w budynkach mieszkalnych, zamieszkania zbiorowego i użyteczności publicznej powinny mieć odporność ogniową co najmniej 60 minut a zamknięcia otworów w ścianach i stropach co najmniej 30 minut, tj zgodnie z Rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z 07 czerwca 2010r w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz.U. nr 109 poz.719 z 2010r
- Przejście przewodów przez ognioodporne ściany i stropy należy wykonać z materiałów niepalnych oraz zapewniać ich ognioszczelność.
- Wykonać przebicie pod kanał nawiewny o wym. 2 x 20 cm,
- Wyczyścić i udrożnić przewód wentylacji wywiewnej 14 x 14 cm, zainstalować kratkę wywiewną,
- Wykonać wykop pod studzienkę schładzającą o pojemności min. 1,1 m³.
- Maksymalne łączne obciążenie cieplne, służące do określenia wymaganej kubatury pomieszczenia kotła nie może być większa od 4650 W/m³.
powierzchnia pomieszczenia (po modernizacji) – 11,30 m²,
wysokość pomieszczenia – 2,77 m,
kubatura projektowanego pomieszczenia kotłowni – 11,30 m² x 2,50 m = 28,25 m³
maksymalne łączne obciążenie cieplne - 50 000 W / 28,25 m³ = 1770 < 4650 W/m³.

WYMAGANIA DLA BRANŻY ELEKTRYCZNEJ

- Pomieszczenie kotłowni oraz pomieszczenia towarzyszące powinny mieć wydzieloną rozdzielnię elektryczną i być wyposażone **w dostępny z zewnątrz pomieszczenia awaryjny wyłącznik prądu w kotłowni**. Wyłącznik ten należy oznakować w sposób trwały i łatwo czytelny. Uruchomienie kotła lub kotłów, po włączeniu tego wyłącznika, następuje w normalnej procedurze uruchomienia kotłowni, korzystając z włączników w kotłowni.
W kotłowni należy przewidzieć gniazdko dla oświetlenia na napięcie bezpieczne i gniazdko narzędziowe 230 V.
- Przez pomieszczenie kotłowni nie powinny przebiegać kable i instalacje elektryczne nie przeznaczone dla kotłowni.

WYMAGANIA DLA BRANŻY SANITARNEJ.

- Kotłownię należy wyposażyć w zlew,
- Instalację wodociągową należy wyposażyć w zawór do napełniania instalacji.
- Instalacja wodociągowa nie może być w sposób stały połączona z instalacją ogrzewania.
- Kotłownię należy wyposażyć w studzienkę schładzającą o pojemności min 1,1 m³.

14. Skład opału.

Obok kotłowni jest istniejący budynek gospodarczy o powierzchni 9.0 m² w którym obecnie składowany jest opał dla pomieszczeń przedszkola. Zgodnie z ustaleniami z Dyrektorem Przedszkola w tym budynku gospodarczym będzie składowany opał – węgiel groszek dla projektowanej kotłowni.

15. Obliczenia zużycia opału

Roczne zużycie energii

$$Wc.o. = 47 \text{ kW} * 240 \text{ dni} * 24 \text{ godz.} * 3.600 * 10^6 * 0,8 = \\ Wc.o. = 780 \text{ GJ/sezon}$$

Zużycie opału wyliczam dla temperatury zewnętrznej -24°C .j. $\Delta t = 44^{\circ}\text{C}$

Dla średniej temperatury sezonu $+2^{\circ}\text{C}$, $\Delta t = 42^{\circ}\text{C}$ -zapotrzebowanie mocy wyniesie :

$$Q \text{ śr.} = \frac{20 * 24^{\circ}\text{C}}{44^{\circ}\text{C}} = 10,90 \text{ kW}$$

$$\text{wsp. } \alpha = \frac{10,90}{20} = 0,54$$

Faktyczne zużycie opału groszek wynosi:

$$Bc.o = \frac{830 * 10^6 * 0,54}{26 \text{ kJ/kg} * 10^3} = \mathbf{16,0 \text{ ton}}$$
 węgla sortyment groszek/ miał 25/15

ZESTAWIENIE URZĄDZEŃ

OZN	MATERIAŁY - URZĄDZENIA	ILOŚĆ	PRODUCENT UWAGI
1	Kocioł wodny stalowy kocioł typ HEF typu EKO-PLUS o mocy nominalnej Q = 50.0 kW z zasobnikiem węgla. Kocioł opalany paliwem stałym- węgiel kamienny sortyment groszek 25/15 wilg. 20%	1	Wytwórnia kotłów hef Lubliniec
2	Pompa obiegowa centr. ogrzewania typ WILO -TOP-S 25/5 , H= 1.8 mSW V= 2.5 – 3.5 m ³ /h, PN 6 atn, 220V	2	1 szt jako rezerwa
3	Naczynie wzbiornicze otwarte typ B (prostokątne) o pojemności V = 80 dm ³ . umieścić na strychu lub pod stropem I piętra.	1	
4	Zawór zwrotny mufowy DN 32 PN 6	1	
5	Zawór kulowy odcinający mufowy DN 32 PN 6	4	
6	Zawór kulowy ze złączką do węża DN 20 PN 6 - gwint	1	
7	Termometr manometryczny typ TGR-160-R (0-150 C)1.6	2	Kujawska F-ka Manometrów
8	Manometr tarczowy typ M160- R (0-0,4) MPa – 0,2 z rurką syfonową i kurkiem manometrycznym	1	Kujawska F-ka Manometrów

INFORMACJA DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY ZDROWIA.

Informację BIOZ opracowano zgodnie z Rozporządzeniem Ministra Infrastruktury z dn. 23.06.2003 r. w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia (Dz. U. Nr 120/2003, poz. 1126).

1. ZAKRES ZADANIA.

Obiektem będącym przedmiotem **jest budowa kotłowni i instalacji centralnego ogrzewania w PRZEDSZKOLU w ZWARDONIU.**

Niniejsza instrukcja dotyczy zagrożeń występujących podczas realizacji projektu instalacji centralnego ogrzewania i kotłowni opalanej węglem.

2. PRZEWIDYWANE ZAGROŻENIA

Roboty budowlane wymienione w § 6 Rozporządzenia Ministra Infrastruktury z dnia 23 czerwca 2003 r. a wykonywane w trakcie realizacji przedmiotowego projektu to prace wymienione w § 6 punkt 1b – roboty, przy których wykonywaniu występuje ryzyko upadku z wysokości ponad 5,0 m.

Zagrożenie to wystąpi podczas montażu komina i przewodu wentylacji wywiewnej pomieszczenia kotłowni na elewacji zewnętrznej i dachu.

3. PRZEPISY OGÓLNE DOTYCZĄCE ROBÓT SZCZEGÓLNIE NIEBEZPIECZNYCH.

Zgodnie z Rozporządzeniem Ministra Pracy i Polityki Socjalnej Z dn. 26.09.1997 w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy, rozdział 6A, w § 81:

Pracodawca powinien określić szczegółowe wymagania bezpieczeństwa i higieny pracy przy wykonywaniu prac szczególnie niebezpiecznych a zwłaszcza zapewnić:

1. bezpośredni nadzór nad tymi pracami wyznaczonych w tym celu osób,
2. odpowiednie środki zabezpieczające,
3. instruktaż pracowników obejmujący w szczególności: imienny podział pracy, kolejność wykonywania zadań, wymagania BHP przy poszczególnych czynnościach.

4. ŚRODKI ZAPOBIEGAJĄCE NIEBEZPIECZEŃSTWOM.

Wymagania dotyczące środków technicznych zapobiegających niebezpieczeństwom przy pracach na wysokościach określa w Rozporządzenie Ministra Pracy i Polityki Socjalnej Z dn. 26.09.1997 w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy, rozdział 6E: Prace na wysokościach § 109.1. Przy pracach na wysokości powyżej 2 m od otaczającego poziomu podłogi lub terenu zewnętrznego oraz na podestach ruchomych wiszących, należy w szczególności:

1. zapewnić bezpieczeństwo przy komunikacji pionowej i dojścia do stanowiska pracy,
2. zapewnić stabilność rusztowań i odpowiednią ich wytrzymałość na przewidywane obciążenia,
3. przed rozpoczęciem użytkowania rusztowania należy dokonać odbioru technicznego w trybie określonych w odrębnych przepisach.

§ 109.2. Rusztowania i podesty ruchome wiszące powinny spełnić wymagania określone odpowiednio w odrębnych przepisach oraz w Polskich Normach.

§ 110.1. Przy pracach na: słupach, masztach, konstrukcjach wieżowych, kominach, konstrukcjach budowlanych bez stropów, a także przy ustawieniu lub rozbiórce rusztowań oraz przy pracach na drabinach i klamrach na wysokości powyżej 2 m, nad poziomem terenu zewnętrznego należy w szczególności:

1. Przed rozpoczęciem prac sprawdzić stan techniczny konstrukcji lub urządzeń, na których mają być wykonywane prace, w tym ich stabilność, wytrzymałość na przewidywane obciążenie oraz zabezpieczenie przed nie przewidywaną zmianą położenia, a także stan techniczny stałych elementów konstrukcji lub urządzeń mających służyć do mocowania linek bezpieczeństwa.
2. zapewnić stosowane przez pracowników odpowiedniego do rodzaju wykonywanych prac, sprzętu chroniącego przed upadkiem z wysokości jak: szelki bezpieczeństwa z linką bezpieczeństwa przymocowaną do stałych elementów konstrukcji, szelki bezpieczeństwa z pasem biodrowym.
3. Zapewnić stosowanie przez pracowników hełmów ochronnych przeznaczonych do prac na wysokości.