

1

Załącznik Nr 2 do SIWZ

PROGRAM FUNKCJONALNO-UŻYTKOWY

„ DOSTAWA I MONTAŻ KOTŁA GAZOWEGO KW-4”

I. Przedmiot zamówienia

Zamówienie składa się z części projektowej oraz z fazy wykonawstwa, uruchomienia i odbioru.

Wszystkie elementy zamówienia musza być oparte o obowiązujące przepisy i wykonane zgodnie

z obowiązującym prawem.

Przedmiotem zamówienia jest:

1) Przygotowanie dokumentacji technicznej montażu kotła gazowego, wodnego

wysokotemperaturowego o mocy nie mniejszej niż 12 000 kW (dla gazu LS) wraz z

ekonomizerem i układem odprowadzania spalin

2) Zaprojektowanie przyłącza gazowego od układu redukcyjno-pomiarowego do ścieżek gazowych

palników.

3) Uzyskanie wszelkich niezbędnych uzgodnień i pozwoleń umożliwiających uzyskanie pozwolenia

na budowę oraz eksploatacje zaprojektowanego kotła w tym uzyskanie pozwolenia na budowę

4) Modernizacja istniejącego budynku kotłowni zgodnie z potrzebami projektu i zapisami

niniejszego PFU

5) Montaż kotła z ekonomizerem, z włączeniem go do istniejącego układu technologii Centralnej

Ciepłowni (kocioł musi posiadać możliwość współpracy z miałowymi jednostkami kotłowymi,

oraz istniejącym układem pompowym)

6) Montaż komina

7) Wykonanie układu wentylacji pomieszczenia kotła wraz z układem dostarczania i podgrzewu

powietrza zewnętrznego

8) Zgłoszenie i odbiory dozorowe

9) Uzyskanie pozwolenia na eksploatację

10) Przeprowadzenie szkolenia dla wytypowanych 4 pracowników w zakresie eksploatacji

urządzeń AKPiA

11) Przekazanie dokumentacji powykonawczej wraz z instrukcjami stanowiskowymi

12) Przeprowadzenie rozruchu i wykonanie pomiarów energetycznych mocy i sprawności kotła

wraz z ekonomizerem (pomiary energetyczne zostaną wykonane w pełnym zakresie obciążeń

kotła na zlecenie i koszt Wykonawcy przez wskazaną przez Zamawiającego firmę

specjalistyczną)

UWAGA: Zamawiający udzieli stosownych pełnomocnictw Wykonawcy w celu reprezentacji

Zamawiającego przed Urzędami i Instytucjami w zakresie niezbędnym do realizacji przedmiotu

zamówienia

2

Podane w PFU i SIWZ informacje nie zwalniają oferentów (wykonawców) z konieczności

przeprowadzenia wizji lokalnej w terenie (co potwierdzone zostanie oświadczeniem oferenta) i

uwzględnienia innych nieopisanych uwarunkowań.

I. Projekty

Opracowania projektowe muszą obejmować cały zakres realizowanego zadania.

Dokumentacja projektowa winna być kompletna i spełniać wszystkie obowiązujące przepisy

prawa budowlanego, przepisy techniczno-budowlane, oraz pozostała przepisy powiązane i normy.

Dokumentacja techniczna powinna zawierać projekty wykonawcze.

Na komplet dokumentacji powinny składać się:

1) Dokumentacja Techniczna:

a) Technologii kotłowni

b) Przyłącza gazowego

c) Części elektrycznej i AKPiA (schematy: instalacji elektrycznej, ideowe układów zasilania i

sterowania urządzeń szafy sterowniczej i zasilającej napędy; zestawienie aparatury

pomiarowej oraz króćców pomiarowych).

d) Projekt szafy sterowniczej dla układu docelowego

e) Doboru komina i projekt konstrukcji wsporczej komina

f) Wydzielenia pomieszczenia kotła gazowego.

g) wentylacji pomieszczenia wraz z zapewnieniem niezbędnej ilości powietrza nadmuchowego

(podgrzew i regulacja powietrza doprowadzanego do palnika)

2) Dokumentacja montażowa

3) Dokumentacja Techniczno – Ruchowa

4) Instrukcje obsługi

II. Wymagane parametry techniczne kotła :

Typy kotłów - stalowy trójciągowy

 Nominalna moc kotła (dla gazu LS) nie mniejsza niż 12 000 kW

 nominalne ciśnienie pracy kotła - 16 bar

 max temp pracy kotła - 120
o
C

 kocioł musi być wyposażony w ekonomizer mokry (kondensacyjny)

 minimalna sprawność kotła z ekonomizerem pomiędzy 30 % a 100 % obciążenia , nie mniejsza

niż 95 %

 max poziom NOx w spalinach przy pracy kotła z obciążeniem 100% - 150 mg/Nm
3

przy

zawartości 3% tlenu w gazach odlotowych

 max. zawartość O2 w spalinach - 4%

 max zawartość CO w spalinach - 20 ppm

 max. poziom SO2 w spalinach przy pracy kotła z obciążeniem 100 % - 35 mg / m
3
 przy 3% O2

3

w gazach odlotowych

 max. poziom pyłu w spalinach przy pracy kotła z obciążeniem 100 % - 5 mg / m
3
 przy 3% O2 w

gazach odlotowych

 max temp spalin za ekonomizerem - wyższa o max 15
o
C od wody sieciowej na powrocie w

całym zakresie mocy kotła (jest to równoznaczne, że dla temperatury wody powrotnej 45
o
C ,

temperatura spalin nie może być wyższa niż 60
o
C)

Kotły powinny posiadać zabezpieczenie przed zbyt dużą różnicy temperatur wody na zasilaniu i

powrocie wody z kotła , lub zbyt niska temperatura wody wpływającej do kotła (zgodnie z

zaleceniami producenta)

Kotły powinny posiadać funkcje automatycznego odcięcia kotła wyłączonego z ruchu.

Palniki gazowe modulowane z regulacja prędkości.

III. Instalacja elektryczna i AKPiA

W zakresie prac elektrycznych i AKPiA Wykonawca wykona:

 Szafę sterowniczą kotła (pomieszczenie sterowni),

 Szafę zasilającą urządzeń kotłowych ,

 Zasilanie powyższych szaf ze stacji OPT1,

 Włączenie kotła do istniejących układów regulacji pogodowej i hydraulicznej kotłowni,

 Montaż urządzeń pomiarowych i wykonawczych,

 Trasy kablowe,

 Montaż oświetlenia podstawowego i awaryjnego kotła,

 Odbiór kotła UDT,

 Szkolenie załogi w zakresie obsługi.

Wymagania szczegółowe:

A. Wykona instalację elektryczną w obrębie projektowanego kotła.

B. Zamontuje napędy z falownikami:

 Pompy obiegowej podgrzewacza wody (ekonomizer) szt. 1

 Pompy obiegowej gorącego zmieszania szt. 1

C. Zamontuje napędy:

 Zasuw kotłowych szt. 2

 Zaworu regulacji ciśnienia (regulacja oporów układu kotła – lato/zima) szt. 1

D. Urządzenia pomiarowe na kotle:

 Temperatura wody: przed i za ekonomizerem, przed kotłem, za kotłem, (szt.4)

 Temperatura spalin: przed i za ekonomizerem, na wyjściu z komina.

 Temperatura pomieszczenia

4

 Ciśnienie wody: przed i za kotłem, przed ekonomizerem, za zaworem regulacji

ciśnienia.

 Ciśnienie spalin: przed i za ekonomizerem.

 Pomiar przepływu wody przez kocioł,

 Pomiar zawartości tlenu w spalinach,

 Ultradźwiękowe liczniki energii cieplnej wytworzonej przez kocioł i odzyskanej w

ekonomizerze,(szt.2)

 Licznik energii elektrycznej, mocy zużywanej przez cały kocioł z układem odpylania

(pomiar napięć , prądów , mocy, mocy chwilowej, komunikacja po sieci Ethernet,

protokół Modbus TCPIP),

 Lokalne manometry i termometry na rurociągach wejściowych i wyjściowych z kotła

E. Dodatkowe pomiary i dane do wizualizacji:

 Pomiar ilości gazu (przepływ chwilowy, sumaryczny)

 Pomiar stopnia modulacji palnika kotła,

 Dodatkowe pomiary wykorzystywane wyłącznie w układzie blokad kotłowych,

 Stopień otwarcia wszystkich zastosowanych w instalacji siłowników i klap

 Częstotliwość i stan pracy falowników zastosowanych w instalacji

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

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

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

zatrzymywania układu hydraulicznego: pomiary ciśnień montować za pomocą rurek

syfonowych a czujniki temperatur za pomocą studzienek.

F. Szafa Sterownicza Kotła.

Wszystkie elementy na elewacji szafy należy pogrupować tematycznie oraz opisać

(wydruk na szafie) – projekt oraz sposób wykonania elewacji szaf ma być uzgodniony z

Zamawiającym przed ich wykonaniem.

Szafa ma być wyposażona w:

 Mierniki elektryczne:

- temperatur wody na wejściu w wyjściu z kotła

- ciśnień wody na wejściu i wyjściu z kotła

- przepływu wody przez kocioł,

- temperatura spalin za ekonomizerem

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.

 Dotykowy kolorowy panel graficzny o przekątnej 12 cali Schneider-Electric.

Zakres oraz kształt wizualizacji w w/w panelu należy uzgodnić z Zamawiającym.

5

 Sygnalizację zadziałania urządzeń zabezpieczających,

 Sygnalizację pracy oraz awarii urządzeń,

 Przełączniki trybu pracy kotła i poszczególnych urządzeń,

 Potencjometry wieloobrotowe do zadawania prędkości obrotowej w trybie ręcznym,

 W przypadku stosowania falowników niezintegrowanych, panele falowników mają być

wyniesione na elewacje szafy,

 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 oraz serwerem wizualizacyjnym

 Posiadać Modbus RTU,

 Posiadać podstawkę z co najmniej 2 rezerwowymi pozycjami na dwa dowolne

moduły.

 UPS umożliwiający podtrzymanie funkcjonowania sterownika pomiarów i sygnalizacji

przez min.1 godzinę po zaniku zasilania

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

poszczególnych urządzeń w trybie ręcznym nawet przy niepracującym sterowniku kotła

G. Układy automatycznej regulacji powinny realizować następujące zadania :

Lp. Nazwa układu Zadania

1 Układ regulacji procesem spalania

Tryb 1 LETNI:

Układ ma za zadanie osiągnąć i utrzymać zadaną

temperaturę wody wyjściowej z kotłowni.

Tryb 2 ZIMOWY:

Układ ma współpracować z układem regulacji pogodowej

kotłowni. Regulator nadrzędny steruje mocą

poszczególnych kotłów.

Regulator kotła ma za zadanie osiągnąć i utrzymać zadaną

MOC kotła

Tryb 3 RĘCZNY:

Operator zadaje moc jaką ma utrzymywać układ regulacji

kotła.

6

2
Układ zabezpieczenia granicznych

temperatur spalin wylotowych

Układ ma za zadanie utrzymywać temperaturę spalin na o

kreślonym poziomie. Zadanie to wykona poprzez

odpowiednie wysterowanie falownika - silnika pompy

ekonomizera

3 Układ blokad kotłowych
Blokady powinny pracować niezależnie od sterownika

kotła.

Algorytm pracy kotła powinien dążyć do optymalizacji parametrów pracy kotła: sprawności,

zawartości tlenu w spalinach

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

H. Wykonawca rozbuduje program w sterowniku nadrzędnym (Szafa Pomiarów Ogólnych

CC2) o nowy kocioł gazowy oraz zmieni synoptyki na panelach graficznych.

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

szerokości korytek, według wybranego systemu.

 Stosować ekranowane kable dla przetwornic częstotliwości,

 Stosować ekranowane kable dla pomiarów analogowych.

 Pomieszczenie kotła musi być wyposażone w system detekcji gazu i automatycznego odcięcia

dopływu gazu

 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.

7

IV. Komin

Komin powinien spełniać poniższe wymagania :

 przewód kominowy powinien być zainstalowany na konstrukcji wsporczej

 wysokość komina zgodna z obliczeniami i ewentualnym pozwoleniem na emisje

 materiał na przewód kominowy musi być odporny na korozję (pH spalin ok 3~4)

 komin powinien być przystosowany do pracy z nadciśnieniem ok 50 mbar

 wylot komina musi być tak ukształtowany, aby zabezpieczyć przed tworzeniem się lodu na

zewnętrznych powierzchniach komina

 przewód kominowy musi być izolowany wełną mineralną o grubości min 50 mm

 na przewodzie kominowym muszą być zamontowane otwory do wprowadzania

standardowych króćców pomiarowych

 konstrukcja komina musi zapewniać możliwość wykonania pomiarów emisji

 przewód kominowy musi posiadać instalacje do odprowadzania i neutralizacji skroplin.

V. Część budowlana pomieszczenia

Kocioł ma być posadowiony w miejscu zdemontowanego KW-4.

Kocioł gazowy musi znajdować się w osobnym pomieszczeniu szczelnie wydzielonym (ochrona

przed zapyleniem palnika i kotła gazowego) wydzielonym z istniejącej hali kotłów CC1.

Wydzielenie pomieszczenia musi gwarantować szczelne oddzielenie od poziomu nawęglania

Wielkość drzwi pomieszczenia kotła gazowego muszą umożliwiać montaż i demontaż kotła bez

konieczności rozbiórki ścian i stropu kotłowni.

Wszystkie prace należy wykonać zgodnie z zatwierdzony i uzgodnionym z Zamawiającym

projektem technicznym.

Wszystkie urządzenia i aparaty elektryczne zamontowane przez Wykonawcę winny być nowe,

rok produkcji najpóźniej 1 rok przed montażem.

Ze względu na zamontowane już wcześniej urządzenie i systemy Zamawiający dopuszcza użycie

następujących materiałów i urządzeń:

 kotły - firm Bosch, Viessman

 palniki gazowe - Waishaupt , Giersch, Dreizler

 pompy - firmy Grundfoss , Wilo, KSB

 armatura odcinająca - Klingier, Hogforst, Danfoss, Vexve, Naval, Ebro

 liczniki ciepła - Kamstrup, Siemens,

 Sterownik Modicon M340 firmy Schneider-Electric

 przetwornice częstotliwości Schneider-Electric, Danfoss,

