

 1

Załącznik Nr 4 do SIWZ

PROGRAM FUNKCJONALNO-UŻYTKOWY

MODERNIZACJI KOTŁA WR-10 KW-1

W TECHNOLOGII ŚCIAN SZCZELNYCH

I. Wymagane parametry techniczne kotła po modernizacji:

1. Wymagane parametry dla kotła po modernizacji potwierdzone badaniami

energetycznymi:

wydajność znamionowa - 11,6 MW

wydajność maksymalna trwała - 14,5 MW

wydajność minimalna - 4,0 MW

ciśnienie obliczeniowe - 1,6 MPa

nominalna temperatura wody zasilającej - 70
o
C

nominalna temperatura wody wylotowej - 150
o
C

temperatura spalin na wejściu do układu odpylania - min 120
 o
C - max 180

o
C

 sprawność gwarantowana dla miału jak niżej, w granicach obciążeń 40-100%

wydajności znamionowej nie mniej niż 85 % w każdym z trzech obciążeń

mierzonych przy wydajności ok. 40%, 75%, 100%

 dopuszczalne max zanieczyszczenia spalin, zgodne z obowiązującymi standardami

emisji tj. nie wyższe niż:

tlenki azotu NOx- - 400 mg/ m
3

dwutlenek siarki SO2- -1500 mg/ m
3

 uwaga: wszystkie wartości dotyczą zawartości 6 % tlenu w spalinach,

 (kocioł posiada sprawny układ odpylający)

2. Do eksploatacji oraz pomiarów energetycznych będzie użyty miał węglowy o

następujących parametrach:

sortyment wg. PN-82/G-97002 - M II

wartość opałowa - 23000 KJ/kg (+/- 500 KJ/kg)

zawartość popiołu - max 18 %

zawartość siarki - max 0,6 %

zawartość wilgoci całkowitej - max 12 %

granulacja - 0-20 mm

maksymalna zawartość podziarna 0 – 1 mm - 30 %

typ węgla - 31 lub 32

części lotne w stanie analitycznym - min. 28%

Wszystkie podane parametry odnoszą się do stanu roboczego

 2

II. Opracowanie dokumentacji technicznej kotła wraz z technologią montażu.

Dokumentacja powinna się składać z następujących części:

1. Projektu wykonawczego kotła z :

a) częścią technologiczną i budowlaną,

b) częścią elektryczną i AKPiA (schematy: instalacji elektrycznej, ideowe układów

zasilania i sterowania urządzeń szafy sterowniczej i zasilającej napędy; zestawienie

aparatury pomiarowej oraz króćców pomiarowych).

2. Dokumentacji montażowej

3. Projektu organizacji placu budowy,

4. Dokumentacji Techniczno – Ruchowej kotła oraz instrukcji obsługi

5. Instrukcji stanowiskowej pracy kotła

6. Instrukcje obsługi

7. Dokumentację powykonawczą

Wszystkie części dokumentacji muszą być opracowane w języku polskim.

Dokumentacja w zakresie wymaganym przepisami musi być zatwierdzona przez UDT i CLDT.

Dokumentacja musi zawierać wymagane przepisami dokumenty potrzebne do zgłoszenia robót

budowlanych.

Wykonawca musi uzyskać wszelkie niezbędne, wymagane przepisami prawa pozwolenia i

uzgodnienia, oraz dokonać zgłoszenia do UM robót niewymagających pozwolenia na

budowę.

Dokumentacja techniczna AKPiA oraz instalacji elektrycznej w obrębie kotła winna zawierać:

- powiązanie systemu automatyki kotła z istniejącym na obiekcie systemem sterowania

nadrzędnego oraz układem odpylania,

- DTR w języku polskim

- dokumentację powykonawczą

- instrukcje obsługi poszczególnych urządzeń oraz całego układu sterowania kotłem.

Dokumentacja techniczna musi być uzgodniona z Zamawiającym pod względem

zastosowanych rozwiązań projektowych i materiałowych.

Wszystkie wyżej wymienione dokumentację powinny być przekazane Zamawiającemu w

formie „papierowej” (w min. 3 egz.) i elektronicznej „PDF”

III. Zakres robót demontażowych

 3

1. Wykonawca wykona całość prac demontażowych związanych z istniejącym kotłem WR 10,

KW-1 a niezbędnych do wykonania przedmiotu zamówienia zgodnie z przedłożoną i

zatwierdzoną dokumentacją projektową

2. Wykonawca dokona demontażu elementów budynku w zakresie koniecznym do wykonania

prac demontażowych i montażu nowego kotła.

3. Wykonawca przekaże Zamawiającemu w stanie nieuszkodzonym zdemontowaną armaturę

kotłową oraz części rusztu nadające się do dalszej eksploatacji.

4. Fundamenty kotła należy zaadoptować do dalszego wykorzystania.

5.Powstały przy demontażu złom należy zgromadzić na terenie Ciepłowni w miejscu wskazanym

przez Zamawiającego do jego dyspozycji .

6. Gruz bezużyteczny i zakwalifikowane odpady Wykonawca zagospodaruje zgodnie z

obowiązującymi w tym zakresie przepisami i przedstawi Zamawiającemu karty przekazania

odpadów.

7. Odpady wymagające utylizacji należy utylizować zgodnie z obowiązującymi przepisami.

8. Koszt utylizacji pokrywa Wykonawca robót.

IV. Zakres prac montażowych

A. Część technologiczna

Wykonawca dokona montażu elementów technologicznych zapewniających wykonanie

przedmiotu zamówienia i zgodnych z przedłożoną i zatwierdzoną dokumentacją techniczną, a w

szczególności:

1. Montażu części ciśnieniowej kotła w technologii ścian szczelnych wykonanych z rur

kotłowych o grubości: w ścianach szczelnych min. 4 mm, w pęczkach II ciągu min. 3,2 mm i

podziałce zgodnie z dokumentacją techniczną.

2. Podłączenia części ciśnieniowej do istniejącego układu technologicznego zasilania i powrotu,

odpowietrzeń i odwodnień kotła oraz wyprowadzeń wody z zaworów bezpieczeństwa.

3. Wykonania konstrukcji i obudowy kotła wraz z opodestowaniem połączonym z istniejącymi

ciągami komunikacyjnymi kotłów WR-10, umożliwiającymi jednocześnie dostęp do

wszystkich miejsc na kotle wymagających obsługi i eksploatacji (np. armatura, króćce

pomiarowe, zawory bezpieczeństwa)

4. Zamontuje wodny podgrzewacz powietrza pierwotnego, z możliwością regulacji ilości wody

grzewczej.

5. Zamontuje podgrzewacz wody za kotłem (ekonomizer) z automatyczną możliwością

regulacji przepływu w zależności od temperatury spalin wylotowych (praca ekonomizera nie

może powodować obniżenia temperatury spalin poniżej wartości 120
o
C).

6. Wykona sklepienie zapłonowe segmentowe i obmurza z materiałów zapewniających szybkie i

łatwe naprawy.

 4

7. Dokona montażu instalacji powietrza pierwotnego i wtórnego z nowymi wentylatorami,

(poziom hałasu poniżej 85 dB), posadowionymi na ramach wibroizolacyjnych i cokołach.

Zasysanie powietrza podmuchowego z nad kotła i z zewnątrz, z możliwością ręcznej regulacji

proporcji ilości powietrza.

8. Ilości powietrza pierwotnego i wtórnego regulowana automatycznie z możliwością regulacji

ręcznej.

9. Dokona montażu nowego rusztu mechanicznego typu ciężkiego, taśmowego, łuskowego z

centralnym smarowaniem. Rusztowiny winny być wykonane z żeliwa zawierającego chrom

(min. 2,5% Cr). Sterowanie prędkością rusztów za pomocą falowników.

10. Zamontuje nową skrzynie podmuchową powietrza z indywidualnym rozdziałem powietrza

podmuchowego dla każdej strefy, z regulacją automatyczną i ręczną.

11. Dokona montażu kosza węglowego z automatycznie i ręcznie sterowaną warstwownicą

12. Dokona montażu przewodów spalinowych na odcinku od wylotu z ekonomizera do

istniejących kanałów.

13. Wykona nowy transport pyłów z kotła do odżużlacza zgrzebłowego z zamknięciem po

stronie kotła (śluza gumowa) i eliminacją pylenie wtórne przy zsypie pyłów z taśmociągu.

14. Zamontuje instalację do skutecznego czyszczenia części konwekcyjnej (pęczków

podgrzewacza) kotła.

Po zakończeniu montażu kotła należy odtworzyć kompletną konstrukcję budynku .

Instalacja technologiczna kotła powinna spełniać wymagania zawarte w ,,Warunkach

technicznych DT- URZĄDZENIA CIŚNIENIOWE”

B. Instalacja elektryczna i AKPiA

W zakresie prac elektrycznych i AKPiA Wykonawca wykona:

1. Szafę sterowniczą kotła (pomieszczenie sterowni),

2. Wykona instalację elektryczną w obrębie projektowanego kotła.

3. Zamontuje napędy z falownikami:

 Wentylatora wyciągu szt.1

 Wentylatora podmuchu szt.1

 Wentylatora podmuchu wtórnego szt.1

 Rusztu szt. 1

 Pompy obiegowej lub siłownika podgrzewacza wody (ekonomizer) szt. 1

 Pompy obiegowej lub siłownik podgrzewacza powietrza podmuchowego szt. 1

 Silnika odżużlacza szt. 1

4. Szafę zasilającą napędy kotła (pomieszczenie falowników) ,

5. Zasilanie powyższych szaf ze stacji OPT1,

6. Włączenie kotła do istniejących układów regulacji pogodowej i hydraulicznej kotłowni,

7. Włączenie kotła do istniejącego układu odpylania,

 5

8. Montaż urządzeń pomiarowych i wykonawczych,

9. Trasy kablowe,

10. Montaż oświetlenia podstawowego i awaryjnego kotła,

11. Odbiór kotła UDT

12. Szkolenie załogi w zakresie obsługi.

Wykonawca zamontuje napędy:

 Zasuw kotłowych szt. 2

 Warstwownicy (siłownik Regada) szt. 1

 Stref podmuchowych (siłowniki Regada) szt. 5

Ze względu na kompatybilność z istniejącym w ciepłowni systemem sterowania przewiduje się

zastosowanie falowników Schneider-Electric ATV 600 z portem komunikacyjnym Modbus

TCP/IP.

Urządzenia pomiarowe na kotle:

a) Temperatura wody: przed i za ekonomizerem, przed kotłem, za kotłem, za podgrzewaczem

powietrza podmuchowego,

b) Temperatura powietrza i spalin: przed i za podgrzewaczem powietrza podmuchowego, w

komorze paleniskowej, przed i za ekonomizerem, za układem filtrów.

c) Temperatura sklepienia,

d) Ciśnienie wody: przed i za kotłem,

e) Ciśnienie powietrza i spalin: za wentylatorem podmuchu pierwotnego i wtórnego, na

poszczególnych strefach podmuchowych pod rusztem, różnicy ciśnień w komorze

paleniskowej, podciśnienie przed i za ekonomizerem, za układem filtrów.

f) Pomiar przepływu powietrza pierwotnego,

g) Pomiar przepływu wody przez kocioł,

h) Pomiar zawartości tlenu w spalinach analizator firmy SENSORPRODUCT,

i) Ultradźwiękowy licznik energii cieplnej odzyskanej w ekonomizerze firmy KAMSTRUP ,

j) Licznik energii elektrycznej, mocy zużywanej przez cały kocioł z układem odpylania (pomiar

napięć , prądów , mocy, mocy chwilowej, komunikacja po sieci Ethernet, protokół Modbus

TCPIP),

k) Dodatkowe pomiary wykorzystywane wyłącznie w układzie blokad kotłowych,

l) Pomiar wysokości warstwy węgla w warstwownicy,

m) Stopień otwarcia wszystkich zastosowanych w instalacji siłowników i klap

n) Częstotliwość i stan pracy falowników zastosowanych w instalacji

(Tryb: ręczny, automatyczny, wyłączony; Stan: praca, awaria)

o) Lokalne manometry i termometry na rurociągach wejściowych i wyjściowych z kotła

Sygnały z wszystkich czujników powinny być wykonane w standardzie 4..20 mA.

Czujniki należy montować tak, aby był możliwy ich demontaż bez konieczności zatrzymywania

 6

układu hydraulicznego: pomiary ciśnień montować za pomocą rurek syfonowych a czujniki

temperatur za pomocą studzienek.

Pomiary podciśnienia i przepływu muszą mieć cyfrową kompensację pomiaru oraz możliwość

programowania poprzez protokół HART.

Szafa Sterownicza Kotła.

Wszystkie elementy na elewacji szafy należy pogrupować tematycznie oraz opisać (wydruk

na szafie) – projekt oraz sposób wykonania elewacji szaf ma być uzgodnić z Zamawiającym

przed ich wykonaniem.

Szafa musi być wyposażona w:

a) Mierniki elektryczne:

- temperatur wody na wejściu w wyjściu z kotła

- ciśnień wody na wejściu i wyjściu z kotła

- przepływu wody przez kocioł,

- temperatury spalin przed układem filtrów

Mierniki powinny posiadać przynajmniej jedno wyjście przekaźnikowe, wyświetlacz

dwukolorowy(prawidłowy pomiar-kolor zielony, poza zakresem-kolor czerwony).

Pomiar odbywa się w pętli prądowej 4-20mA.

b) Dotykowy kolorowy panel graficzny o przekątnej 12 cali Schneider (zakres oraz kształt

wizualizacji w w/w panelu należy uzgodnić z Zamawiającym)

c) Sygnalizację zadziałania urządzeń zabezpieczających,

d) Sygnalizację pracy oraz awarii urządzeń,

e) Przełączniki trybu pracy kotła i poszczególnych napędów.

f) Potencjometry wieloobrotowe do zadawania prędkości obrotowej w trybie ręcznym,

g) Panele falowników mają być wyniesione na elewacje szafy,

h) Sterownik M580 firmy Schneider-Electric z następującym minimalnym wyposażeniem:

 Jednostka centralna PC z pamięcią wewnętrzną nieulotną dla aplikacji i danych oraz

slot dedykowany dla kart pamięci na potrzeby kopii aplikacji

 Posiadać port USB stacji inżynierskiej w celu programowania, diagnostyki, aktualizacji

systemu operacyjnego oraz panelu operatorskiego HMI.

 Posiadać komunikację po sieci Ethernet po protokole Modbus TCP/IP ze sterownikiem

nadrzędnym, sterownikiem szafy odpylania oraz serwerem wizualizacyjnym

 Posiadać Modbus, Hart z innymi urządzeniami.

 Posiadać podstawkę z co najmniej 2 rezerwowymi pozycjami na dwa dowolne moduły.

i) UPS umożliwiający podtrzymanie funkcjonowania sterownika pomiarów i sygnalizacji

przez min.1 godzinę po zaniku zasilania

 7

Należy zrealizować taki układ sterowania, który umożliwi pracę kotła i poszczególnych

urządzeń w trybie ręcznym nawet przy niepracującym sterowniku kotła,(sterowanie lokalnie za

pomocą przycisków sterujących)

 Układy automatycznej regulacji powinny realizować następujące zadania :

Lp. Nazwa układu Zadania

1
Układ regulacji podciśnienia w

komorze paleniskowej

Układ ma za zadanie utrzymywać zadane

podciśnienie w komorze paleniskowej. Zadanie to

wykona poprzez odpowiednie wysterowanie

falownika- silnika wentylatora wyciągu.

2
Układ regulacji procesem

spalania

Układ ma za zadanie osiągnąć i utrzymać zadaną

MOC kotła. Zawartość tlenu w spalinach musi

mieścić się w określonych granicach. Zadanie to

wykona poprzez odpowiednie wysterowanie

falowników -silników rusztu, podmuchu, siłownika

warstwownicy.

3

Układ zabezpieczenia

granicznych temperatur spalin

wylotowych

Układ ma za zadanie utrzymywać temperaturę

spalin na stałym określonym poziomie. Zadanie to

wykona poprzez odpowiednie wysterowanie

falownika - silnika pompy ekonomizera

4
Układ regulacji podgrzania

powietrza pierwotnego

Układ ma za zadanie utrzymać zadaną temperaturę

powietrza podmuchowego.

Zadanie wykona poprzez wysterowanie falownika

pomp wodnych podgrzewaczy powietrza

pierwotnego

5 Układ blokad kotłowych

Blokady powinny pracować niezależnie od

sterowników: od min. przepływu wody przez kocioł,

od max temp. wody za kotłem, od min. ciśnienia za

kotłem. (sterownik ma rejestrować te stany)

6
Układ sterowania pracą

odżużlacza

Praca odżużlacza ma się kształtować w zależności

od mocy kotła.

7

Układ regulacji pracą

wentylatorów powietrza

wtórnego

Układ ma za zadanie sterować pracą wentylatora

powietrza wtórnego w zależności od mocy kotła

albo od zadanego ciśnienia podmuchowego.

 8

Algorytm pracy kotła powinien dążyć do optymalizacji innych parametrów pracy kotła:

sprawności, zawartości tlenu w spalinach, zwartości CO2 w spalinach, zużycia energii

elektrycznej.

Przed wdrożeniem algorytmu Wykonawca przedstawi sposób optymalizacji poszczególnych

parametrów i uzgodni go z Zamawiającym.

Sterowanie napędami pompowymi kotłowymi w trybie pracy automatycznej powinno być

realizowane za pomocą sygnałów analogowych i wejść cyfrowych. Funkcje komunikacyjne

należy wykorzystywać do celów pobierania danych, diagnostyki i zdalnego serwisowania

Wymagania dodatkowe:

Wykonawca przekaże na nośniku elektronicznym stworzone aplikacje :

programów wgranych do sterowników, projektów uruchomionych w panelach graficznych, projektu

uruchomionego w środowisku Citect oraz wszystkie inne pliki (dane, hasła, ustawienia)

wykorzystywane przy modernizacji Kotła.

Do wizualizacji, zbierania danych pomiarowych i stanów alarmowych, raportowania wykorzystany

będzie istniejący serwer (znajdujący się w pomieszczeniu serwerowni) z zainstalowanym

oprogramowaniem CITECT ver. 7.3 (licencja typu serwer 5 000 punktów).

Stosować korytka kablowe o grubości ścianek minimum 0,7mm,

Bezwzględnie stosować kształtki, zwężki i trójniki przy wszystkich zmianach kierunku i szerokości

korytek, według wybranego systemu.

Stosować ekranowane kable dla przetwornic częstotliwości,

Stosować ekranowane kable dla pomiarów analogowych.

Zastosowane urządzenia obiektowe (do pomiarów, sygnalizacji i sterowania) powinny być

kompatybilne z zamontowanymi na istniejących kotłach, a ich parametry powinny być nie gorsze

od dotychczas stosowanych (proponowane Limatherm, Aplisens, Regada) .

Przetworniki i czujniki powinny zostać zamocowane w sposób umożliwiający najdokładniejsze i

wiarygodne pomiary, oraz umożliwiające łatwą obsługę i dostęp.

V. Kompletacja dostaw

Kompletacja i dostawa urządzeń powinna być realizowana w oparciu o dokumentację

techniczną.

Wykonawca ma obowiązek powiadomić Zamawiającego o wszystkich odbiorach, próbach i

montażach próbnych u dostawcy urządzeń. Zamawiający zastrzega sobie prawo udziału w nich

 9

VI. Prace pozostałe

Oprócz prac wymienionych w poprzednich punktach, wykonawca zobowiązany jest do

wykonania wszystkich, pozostałych prac niezbędnych do zapewnienia wykonania przedmiotu

zamówienia, zgodnych z przedłożoną i zatwierdzoną dokumentacją techniczną, a w

szczególności:

1. Wykonanie niezbędnych prób i odbiorów.

2. Przygotowanie dokumentacji dla UDT.

3. Chemiczne czyszczenie kotła

4. Suszenie i wypalenie sklepienia zapłonowego.

5. Wykonanie rozruchu na zimno i gorąco.

6. Wykonanie rozruchu AKPiA oraz instalacji sterowania i wizualizacji.

7. Wykonanie 3 pomiarów energetycznych w zakresie 40%, 75% i 100% w stosunku do

mocy znamionowej, tj. 11,6 MW (po około 1 miesiącu pracy)

8. Przywrócenie do stanu pierwotnego elementów kotłowni.

9. Przeszkoleniem na terenie obiektu obsługi w zakresie:

a) eksploatacji kotła

b) przeglądów i remontów bieżących

c) optymalizacji pracy kotła

d) sterowania automatyką kotła

e) zasad gwarancji

f) sposobami zgłoszenia awarii i usterek.

VII. Uwagi ogólne

 1.Warunkiem dopuszczenia kotła do prób jest:

a) wykonanie robót montażowych zgodnie z dokumentacją techniczną potwierdzone

protokołami odbioru robót.

 b) przekazanie dokumentacji powykonawczej

c) szkolenie obsługi

d) rozliczenie z zagospodarowania odpadów

e) odbiór przez UDT

 10

2. Warunkiem odbioru ostatecznego robót jest wykonanie pomiarów energetycznych kotła

w ww zakresie obciążeń potwierdzających osiągnięcie zakładanych parametrów pracy

kotła.

3. Wszystkie wymieniane materiały i urządzenia muszą posiadać dokumenty pozwalające

stwierdzić rok produkcji nie wcześniejszy niż 2016, oraz mieć poświadczenie o

dopuszczeniu do stosowania

Pomiary energetyczne zostaną wykonane w pełnym zakresie obciążeń kotła na zlecenie i koszt

Wykonawcy przez wskazaną przez Zamawiającego firmę specjalistyczną.

