

OPIS TECHNICZNY

DO PROJEKTU WYKONAWCZEGO TECHNOLOGII WĘZŁA CIEPLNEGO

DLA BUDYNKU MIESZKALNEGO WIELORODZINNEGO NR 1 W TCZEWIE,
UL. GEN. BORA KOMOROWSKIEGO DZ. NR 179/3, 179/2 częściowo 175, 33/7 ,220/8, 186/3

1.0 Podstawa opracowania

1. Umowa ze Zleceniodawcą.
2. Plan sytuacyjno-wysokościowy do celów projektowych - w skali 1:500.
3. Obowiązujące przepisy i normy związane z tematem.
4. Katalog producenta rur preizolowanych.
5. Podkłady architektoniczne i uzgodnienia międzybranżowe.
6. Warunki techniczne z GPEC TCZEW Sp. z o.o. nr WT/GPEC TCZEW/00461/2016 z dn. 19.07.2016r.

2.0 Cel i zakres opracowania

Niniejsze opracowanie zawiera projekt wykonawczy technologii węzła ciepłowniczego dla nowoprojektowanego budynku mieszkalnego wielorodzinnego nr 1, zlokalizowanego w Tczewie przy ul. Bora Komorowskiego dz. nr 179/3, 179/2 częściowo 175, 33/7 ,220/8, 186/3.

3.0 Dane ogólne obiektu

Zaprojektowano budynek mieszkalny, wielorodzinny, posiadający 4 kondygnacje nadziemne. W całym budynku znajdują się 43 mieszkania. Na poziomie parteru zlokalizowano komórki lokatorskie, wózkarnie, pomieszczenie techniczne oraz węzeł cieplny.

Komunikacja w budynku odbywać się będzie za pomocą trzech klatek schodowych. Na klatkach schodowych wydzielono szachty instalacyjne dla prowadzenia przewodów instalacji sanitarnych.

4.0 Technologia węzła cieplnego

Zaprojektowano równoległy, dwufunkcyjny, wymiennikowy węzeł cieplny. Węzeł będzie dostarczał ciepło do instalacji centralnego ogrzewania oraz ciepło do przygotowania ciepłej wody użytkowej.

Podział mocy przedstawia się następująco:

- Moc modułu CWU -40 kW
- Moc modułu CO – 160 kW

Całkowita moc węzła wyniesie 200 kW.

W węźle zaproponowano zastosowanie wymienników płytowych.

Sterowanie węzłem będzie odbywało się automatycznie przy pomocy sterownika elektronicznego.

Parametry obliczeniowe węzła wynoszą:

- $Q_{CO}=160$ [kW] zapotrzebowanie ciepło dla C.O.
- $Q_{CWU}=40$ [kW] zapotrzebowanie ciepła dla potrzeb CWU - Qhśr
- $\Delta p_{SIECI}=120$ [kPa] ciśnienie dyspozycyjne sieci.
- $T_{ZZ}=110$ [°C] temperatura zasilania sieci(zima)
- $T_{PZ}=70$ [°C] temperatura powrotu sieci (zima)
- $T_{ZL}=65$ [°C] temperatura zasilania sieci(lato)
- $T_{PL}=40$ [°C] temperatura powrotu sieci (lato)
- $t_{Z_CO}=80$ [°C] temperatura zasilania (instalacja CO)
- $t_{P_CO}=60$ [°C] temperatura powrotu (instalacja CO)
- $t_{WZ}=5$ [°C] temperatura zimnej wody (wodociągowej)
- $t_{CWU}=60$ [°C] temperatura ciepłej wody użytkowej
- $p_{maxsieci}=16$ [bar] maksymalne ciśnienie robocze sieci

4.1. Wymienniki ciepła

Zaprojektowano płytowe wymienniki ciepła lutowane.

Dla modułu CO dobrano wymiennik o mocy 160 kW.

Dla modułu CWU dobrano wymiennik o mocy 105 kW (priorytet c.w.u.).

Do wymiarowania wymiennika c.w.u. oraz doboru średnic i urządzeń po stronie niskiej przyjęto uśrednione $q_{obl}=2,28$ m³/h.

Wymienniki należy umieścić na podstawie dostarczonej przez producenta oraz zaizolować przy pomocy paneli izolacyjnych dedykowanych dobranym wymiennikom.

Karty doboru wymienników załączono do obliczeń.

4.2. Moduł przyłączeniowy

Połączenie z przyłączem cieplnym będzie miało miejsce poprzez zawory odcinające DN32.

Na przewodzie zasilającym należy zamontować filtroomulnik DN32.

Do pomiaru zużycia ciepła należy zamontować ciepłomierz Qp6,0 m³/h, 260mm, DN32, PN16.

Zaproponowano zawór różnicy ciśnienia kvs 6,3, DN25, PN16.

4.3. Moduł centralnego ogrzewania

4.3.1 Strona sieciowa

Moduł centralnego ogrzewania będzie miał moc 160kW. Transformacja parametrów będzie odbywała się w płytowym wymienniku ciepła. Moduł CO będzie miał możliwość odcięcia przy pomocy zaworów kulowych spawanych DN 32. Moduł ten będzie posiadał zawór regulacyjny kvs 6.3, DN32 wyposażony w siłownik.

4.3.2 Strona instalacyjna

Po stronie instalacyjnej w module CO należy zainstalować zawór bezpieczeństwa DN 25, 3 bar o średnicy króćca dolotowego $d_0=20,0\text{mm}$ oraz naczynie wzbiorcze przeponowe typu NG 140. Naczynie należy przyłączyć do przewodu powrotnego z instalacji poprzez zawór z zabezpieczeniem przed przypadkowym zamknięciem.

Do wymuszenia przepływu wody w instalacji zastosowano pompę o wydajności $Q=7,03\text{m}^3/\text{h}$ i wysokości podnoszenia $H=4,5\text{m}$.

Odcięcie od instalacji zapewnią dwa zawory odcinające DN50. Na przewodzie powrotnym z instalacji należy zamontować filtr siatkowy DN 50.

4.4. Moduł ciepłej wody użytkowej

4.4.1 Strona sieciowa

Moduł ciepłej wody użytkowej będzie miał moc 105 kW (priorytet c.w.u.). Transformacja parametrów będzie odbywała się w płytowym wymienniku ciepła. Moduł CWU będzie miał możliwość odcięcia przy pomocy zaworów spawanych DN 32. Regulacja ilości przepływającego czynnika będzie realizowana za pomocą zaworu regulacyjnego DN25, Kvs=4 wyposażony w siłownik.

4.4.2 Strona instalacyjna

Po stronie instalacyjnej w module CWU należy zainstalować zawór bezpieczeństwa DN 25, 6 bar o średnicy króćca dolotowego $d_0=14,0\text{mm}$.

Do wymuszenia przepływu wody w instalacji cyrkulacyjnej pompę o wymaganej wydajności $Q=0,55\text{ m}^3/\text{h}$ i wysokości podnoszenia $H=3,0\text{m}$. Pompę należy wyposażyć w zawór zwrotny. Na powrocie instalacji cyrkulacyjnej należy zamontować filtr siatkowy.

Zaprojektowano stabilizator ciepłej wody użytkowej w celu stabilizacji wahań temperatury c.w.u. przy rozbiórce przekraczającym wartość będącą podstawą doboru wymiennika.

Odcięcie od instalacji zapewnią zawory kulowe o średnicy równej średnicy przewodu na którym są zamontowane.

4.5. Instalacja uzupełniania zładu

Uzupełnianie zładu instalacji CO będzie odbywało się z przewodu powrotnego obwodu sieciowego. W skład instalacji układu uzupełniania zładu wchodzi zawory odcinające DN 15, wodomierz wody ciepłej JS90-1,5, DN 15, filtr siatkowy dn15 oraz automatyczny zawór uzupełniania zładu z manometrem.

4.6. Pomiar ciśnienia i temperatury

Pomiar parametrów czynnika grzewczego wykonać za pomocą manometrów i termometrów. Po stronie sieciowej stosować manometry w zakresie 0-16bar i termometry w zakresie 0-160°C. Po stronie niskich parametrów stosować manometry w zakresie 0-6bar (CO), 0-10bar (CWU) i termometry w zakresie 0-120°C. Do pomiaru temperatury na potrzeby sterowania należy zastosować czujniki temperatury wg producenta kompaktu.

4.7. Automatyka i sterowanie pracą węzła

Pracą węzła będzie sterował sterownik pogodowy. Będzie on sterował pracą zaworów regulacyjnych w oparciu o dane z czujników temperatury zewnętrznej oraz temperatury czynnika grzejącego.

Czujnik temperatury zewnętrznej należy montować na ścianie północnej budynku około 3,0m nad poziomem terenu z dala od źródeł ciepła i strumieni powietrza.

4.8. Przewody

Instalację węzła po stronie wody sieciowej należy wykonać z rur stalowych wg. PN-74/H-74219 materiał R-35 bez szwu. Do instalacji wewnętrznych stosować rury ze szwem wg PN-79/H-74244 spawane. Połączenia rur po stronie wody sieciowej wykonać przez spawanie lub jako kołnierzowe. Po stronie wysokich parametrów węzła nie stosować

Projektował: mgr inż. Joanna Zachciał upr. bud. nr POM/0205/POOS/08

Sprawdził: mgr inż. Agnieszka Tomczyk upr. bud. nr POM/0210/POOS/08

połączeń z gwintem wewnętrznym. Przy montażu urządzeń z gwintem zewnętrznym stosować połączenia śrubunkowe na uszczelkę płaską. Po wykonaniu węzła poddać go próbie hydraulicznej - zgodnie z wymaganiami ZEC.

4.8.1 Izolacja antykorozyjna

Izolację antykorozyjną wykonać po udanej próbie szczelności na zimno. Przed nałożeniem powłok antykorozyjnych przewody należy oczyścić i odtłuścić i osuszyć. Powierzchnie rur należy doprowadzić do III klasy czystości wg normy: PN-H/97050. Rury z wodą sieciową i instalacyjną c.o., czyli stalowe, czarne należy dwukrotnie pomalować silikonową farbą gruntującą i dwukrotnie farbą nawierzchniową. Staranność wykonania normuje norma PN-H/97070 i izolacja antykorozyjna powinna być wykonana w II klasie staranności. Ze względu na wysoką temperaturę czynnika, rury z wodą ciepłą powinny być malowane farbą termoodporną.

4.8.2 Izolacja termiczna

Izolację termiczną wykonać po uzyskaniu udanej próby ciśnieniowej oraz po nałożeniu izolacji antykorozyjnej. Izolacja termiczna obejmuje rury oraz armaturę.

Izolację termiczną wykonać należy z wełny szklanej pod płaszczem ze zbrojonej folii o współczynniku nie gorszym niż $\lambda=0,035 \text{ W}/(\text{m}^*\text{K})$ o następujących grubościach:

Lp.	Rodzaj przewodu lub komponentu	Minimalna grubość izolacji cieplnej materiał 0,035 W/(mK)
1	Średnica wewnętrzna do 22mm	20mm
2	Średnica wewnętrzna od 22 do 35mm	30mm
3	Średnica wewnętrzna od 35mm do 100mm	Równa średnicy wew. Rury
4	Średnica wewnętrzna ponad 100mm	100mm
5	Przewody i armatura wg pozycji 1-4 przechodzące przez ściany lub stropy, skrzyżowania przewodów	½ wymagań z poz. 1-4
6	Przewody ogrzewań centralnych wg poz. 1-4, ułożone w komponentach budowlanych między ogrzewanymi pomieszczeniami różnych użytkowników	½ wymagań z poz. 1-4

Przewody technologiczne zasilające rozdzielacze instalacyjne zaizolować wełną szklaną pod płaszczem ze zbrojonej folii aluminiowej o grubości ½ powyższych wymagań.

Przewody zimnej wody należy izolować przeciw roseniowo wełną szklaną pod płaszczem ze zbrojonej folii aluminiowej o grubości min 20mm.

4.8.3 Mocowania przewodów

Przewody mocować do elementów nośnych budynku, przy użyciu systemowych mocowań, uchwytów, zawiesi.

5.0 Rozwiązania budowlane

5.1. Pomieszczenie węzła

Węzeł zlokalizowany będzie w pomieszczeniu na parterze. Pomieszczenie ma kształt prostokąta. Powierzchnia węzła cieplnego wynosi 8,6m², wysokość w świetle 2,5 m. Ściany powinny być gładko otynkowane i zabezpieczone przed przenikaniem wilgoci, zaleca się wykonanie glazury do wysokości 2m nad posadzką. Podłoga w pomieszczeniu powinna być gładka, niepalna, wytrzymała na uderzenia mechaniczne oraz na wysoką temperaturę. Spadki posadzki należy wykonać w kierunku wpustu. Drzwi zewnętrzne zaleca się stalowe, ocieplane, otwierane na zewnątrz pod naciskiem o wymiarach nie mniejszych niż 0,9m x 2,1. Należy zapewnić zabezpieczenie akustyczne pomieszczeń przyległych do węzła zgodnie z PN-B/87-02151

5.2. Instalacja wod. – kan.

Projektuje się zlew i zawór ze złączką do węzła. Zawór należy zasilić z instalacji wodociągowej przewodem dn15 (poprzez zestaw wodomierzowy zw1). Odprowadzenie ścieków ze zlewu należy włączyć do studzienki schładzającej. Lokalizację studzienki wykonać zgodnie z projektem wod-kan., który stanowi odrębne opracowanie.

5.2. Instalacja wentylacyjna

W pomieszczeniu należy zapewnić wentylację grawitacyjną.

Nawiew:

Nawiew realizowany będzie poprzez czerpnię ścienną $\phi 200$. Kanał nawiewny prowadzić w kształcie litery "Z", z górnym otworem na wysokości 2,0m nad powierzchnią terenu i dolnym otworem na wysokości maksymalnie 0,5m nad posadzką węzła. Otwory kanału należy osiatkować.

Wywiew:

Wywiew realizowany będzie poprzez dwie kratki wentylacyjne $\phi 150$ mm. Przewód wywiewny powinien znajdować się nie niżej niż 0,3m od stropu pomieszczenia, a następnie należy go poprowadzić na dach i zakończyć wyrzutnią dachową.

Obliczenia: kubatura pomieszczenia x 4w/h = 21,5m³ x 4 = 86m³/h;

Przyjęto: 100m³/h.

5.3. Instalacja elektryczna

Instalacja elektryczna stanowić będzie odrębne opracowanie.

6.0 Uwagi końcowe

- Wszystkie przejścia przewodów przez zewnętrzną ścianę budynków wykonać jako wodo i gazoszczelne.
- Instalację węzła cieplnego wykonać zgodnie z „Warunkami wykonania i odbioru węzłów ciepłowniczych – Wymagania Techniczne COBRTI INSTAL” 2003 oraz „Warunkami Przyłączenia” wydanymi przez gestora sieci, a także indywidualnych instrukcji producentów wyrobów,
- Pomieszczenie węzła cieplnego wykonać zgodnie z PN-B-02423 „Węzły ciepłownicze”
- Wszystkie zastosowane materiały i urządzenia winny mieć dopuszczenia do stosowania w budownictwie oraz wymagane prawem atesty.
- Armatura oraz urządzenia zostały dobrane przez przedstawiciela firmy.
- Warunki wykonania, wymagania i badania przy odbiorze zgodnie z wymogami GPEC oraz Warunkami Technicznymi Wykonania i Odbioru.
- Podstawowe urządzenia i armaturę należy oznakować w sposób trwały i widoczny.
- Przewody w węźle cieplnym należy oznakować oraz pokazać kierunek przepływu.