

OPIS TECHNICZNY

do projektu wewnętrznej instalacji gazowej z lokalizacją zbiornika na gaz płynny oraz przyłącze gazu w rozbudowanym budynku świetlicy
Gospodarz 47A gm Rzgów, dz. Nr 52

1. WPROWADZENIE

1.1 PODSTAWA OPRACOWANIA

- a). „*Wymagania techniczne i użytkowe dla instalacji zbiornikowych na gaz płynny propanowy*”
Dziennik Urzędowy Ministra Gospodarki Przestrzennej i Budownictwa Nr 1 z dnia 20 października 1993 r.
- b). „*Instalacje gazowe oraz lokalne sieci gazów płynnych Warszawa 1995 r.*” R. Zajda,
Z. Gebhard
- c). Rozporządzenie 690 Ministra Infrastruktury z dnia 12 kwietnia 2002 r. W sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dziennik Ustaw Nr 75 Warszawa dnia 15 czerwca 2002 r.).
- d). Rozporządzenie Ministra Gospodarki z dnia 20 września 2000 r. Dz. U. Nr 98 z dnia 17 listopada 2000 r. „*Warunki Techniczne dla baz i stacji paliw płynnych* „
- e). Wytyczne realizacji sieci gazowych z polietylenu PE w MOZG wersja II ze stycznia 1992 r.
- f). Instalacje gazowe oraz lokalne sieci gazów płynnych COBO – PROFIL, Warszawa 1995 r.
- g). Zabezpieczenia P. POŻ. Rozlewni gazu płynnego LPG Gaz Płynny z października 1996 r.
- h). Rozporządzenie M S W z dnia 03 listopada 1992 r. w sprawie ochrony P. POŻ. Budynków i innych obiektów i terenów budowlanych (Dz. U. Nr 92)
- i). Rozporządzenie M S W z dnia 4 lipca 1995 r. W sprawie zakresu trybu i zasad uzgadniania projektu budowlanego pod względem ochrony P. POŻ. (Dz. U. Nr 102)
- j). Mapa sytuacyjno – wysokościowa, skala 1: 500
- k). Podkłady architektoniczno – budowlane
- l). Zlecenie Inwestora

1.2 WSTĘP

Przedmiotem opracowania jest projekt techniczny lokalizacji zbiornika na gaz płynny, przyłącza gazowego do rozbudowanego budynku świetlicy zlokalizowanego w gm. Rzgów , Gospodarz 47A, dz. Nr 52.

Zakresem swym opracowanie obejmuje rozwiązania techniczno – technologiczne niezbędne do prawidłowego montażu urządzeń i rurociągów. Opracowanie zostało oparte na aktualnie obowiązujących przepisach i może służyć do uzyskania wszelkich wymaganych uzgodnień i pozwoleń.

1.3 OKREŚLENIE PODSTAWOWYCH POJĘĆ

- **GAZ PŁYNNY** – jest skroplonym gazem propanowym zakwalifikowanym do materiałów niebezpiecznych w klasie II i klasie wybuchowości IIA o gęstości względem powietrza 1,56 i granicy wybuchowości od 2,1% wg PN – 82/C – 96000.
- **INSTALACJA ZBIORNIKOWA** – jest to instalacja składająca się ze zbiornika magazynowanego gazu płynnego propanowego wraz z osprzętem z przewodu gazowego zakończonym kurkiem lub zaworem odcinającym przed wejściem do budynku oraz z kompletu

armatury odcinającej, kontrolnej i redukcyjnej, umożliwiającej napełnienie i pobór w fazie gazowej lub ciekłej.

- **ZBIORNIK GAZU** - to pojemnik o określonej pojemności przeznaczony do magazynowania i odparowywania gazu płynnego. Konstrukcja zbiornika powinna spełniać warunki techniczne Urzędu Dozoru Technicznego DT – UC – 90/ZS opracowane przez Urząd Dozoru Technicznego DT – UC – 90/ZS.
- **OSPRZĘD ZBIORNIKA** – zawory, poziomowskazy, manometry umożliwiające pełną obsługę zbiornika przy zachowaniu zasad bezpieczeństwa.

2. WYMAGANIA TECHNICZNO - TECHNOLOGICZNE

2.1 CHARAKTERYSTYKA GAZU I PARAMETRY POŻAROWE

- **Gaz płynny** jest magazynowany w normalnych warunkach jako płyn pod ciśnieniem. Jest cieczą bezbarwną, jego waga jest w przybliżeniu połową wagi wody tej samej pojemności.
- **Gaz płynny** jako gaz jest cięższy od powietrza (propan ok. 1,5 razy od powietrza). Z tego też powodu pary gazu płynnego ścielą się nad ziemią, wchodzą do kanałów i najniższych punktów terenu i mogą ulec zapłonowi w większej odległości od źródła wycieku. W nieruchomym powietrzu pary gazu ulegają rozproszeniu bardzo wolno.
- **Gaz płynny** zmieszany z powietrzem tworzy mieszaninę wybuchową. Granica zapłonu w temperaturze otoczenia i ciśnieniu normalnym zawiera się w zakresie od 2 % par gazu w powietrzu do ok. 11 % par gazu. W tym zakresie istnieje ryzyko eksplozji. Na zewnątrz tego zakresu mieszanina jest za uboga lub za bogata dla wywołania eksplozji. Mimo to mieszanina bogata może być niebezpieczna, jeżeli jest zmieszana z powietrzem. Należy mieć na uwadze, że przy ciśnieniu wyższym niż atmosferyczne górna granica wybuchowości podnosi się, a zależność nie jest liniowa.
- Mała ilość gazu płynnego może dać duże ilości par gazu, które zmieszane z powietrzem stają się niebezpieczne. Do stwierdzenia koncentracji gazu w powietrzu należy użyć odpowiednio kalibrowanego eksplozometru. Pod żadnym pozorem nie należy używać otwartego ognia do sprawdzenia wycieku.
- **Gaz płynny** jest gazem lekko narkotycznym i może powodować uduszenie, jeżeli jest w dostatecznie wysokim stężeniu.
- **Gaz płynny** jest nawaniany poprzez dodanie merkaptanów lub siarczku metylu. Nawanianie pozwala na wykrycie obecności gazu przy koncentracji równej jednej piątej granicy zapłonu tj. ok. 0,4 % gazu technicznego w powietrzu. W pewnych wypadkach np., gdy nawanianie jest szkodliwe dla procesu, gaz płynny nie jest nawaniany.
- Wyciek gazu płynnego może być zanotowany w inny sposób niż zapach. Kiedy płyn odparowuje, efekt schładzania otaczającego powietrza powoduje kondensację wilgoci zawartej w powietrzu. Efekt kondensacji, a nawet wymrażanie wilgoci w miejscu wycieku pozwala na jego wykrycie.
- W wyniku tego, że gaz płynny gwałtownie odparowuje i w kondensacji powoduje obniżenie się temperatury, może powodować poważne obrażenia skóry przez jej miejscowe odmrożenia. Sprzęt zabezpieczający, taki jak rękawice i okulary ochronne powinny być noszone wszędzie tam, gdzie takie niebezpieczeństwo istnieje.
- **Zbiornik na gaz płynny**, który jest pusty, ciągle zawiera pary gazu i ciągle jest potencjalnie niebezpieczny. W tym stanie wewnętrzne ciśnienie jest bliskie atmosferycznemu i jeżeli zawór zbiornikowy jest otwarty powietrze może się dostawać do zbiornika tworząc mieszaninę wybuchową i odwrotnie gaz może przechodzić do atmosfery.

2.2 LOKALIZACJA ZBIORNIKA

Lokalizację zbiornika na posesji klienta określa niniejszy projekt w nawiązaniu do obowiązujących przepisów, które uwzględniają zasady bezpieczeństwa dla danego zbiornika, m.in. takie jak:

- Zbiornik nie może być zlokalizowany w zagłębieniach terenowych, na terenie podmokłym, w pobliżu rowów oraz w odległości mniejszej niż 5 m. od studzienek i wlotów kanalizacyjnych.
- Lokalizacja zapewnia utwardzony dojazd do działki dla autocysterny i pojazdów Straży Pożarnej.
- Zbiornik powinien być posadowiony na podstawie betonowej o wymiarach jak na rysunku.
- Odległość zbiornika od ogrodzenia 3 m.

Ogrodzenie nie jest wymagane, jeśli zbiornik będzie znajdował się na terenie posesji ogrodzonej.

2.3 STREFY ZAGROŻENIA WYBUCHEM I ODLEGŁOŚCI BEZPIECZEŃSTWA

- Strefy zagrożenia wybuchem dla zbiornika nadziemnego o poj. 2700 dm³ wynoszą:

R = 3,0 m. – we wszystkich kierunkach od zaworów do napełniania i poboru gazu, od zaworów bezpieczeństwa i reduktorów gazu.

H = 1,0 m. – w górę od zamontowanej na zbiorniku armatury

- Odległości bezpieczeństwa wynoszą odpowiednio:
 - Od studzienki i wlotu kanalizacyjnego - 5,0 m.
 - Od budynku i granicy posesji – 2,0 m.
- Płyta fundamentowa pod zbiornikami powinna być wykonana z betonu B – 15.

Wymiary płyty jak na rysunku.

2.4 ZAGADNIENIA OCHRONY ŚRODOWISKA

ZAGADNIENIA DLA ATMOSFERY

Instalacja technologiczna jest hermetyczna. Przekazywanie jej do eksploatacji odbywa się po uzyskaniu pozytywnych prób wytrzymałościowych i szczelności. Odbiór zbiorników dokonywany jest pod kontrolą Urzędu Dozoru Technicznego. W przypadku wystąpienia ewentualnych nieszczelności wydostający się gaz nie stanowi zagrożenia dla atmosfery, ponieważ ilość gazu mogąca się wydostać jest bardzo mała i jest szybko usuwana przez ruchy powietrza.

ZAGROŻENIE DLA WÓD GRUNTOWYCH I GLEBY

W warunkach otoczenia gaz płynny natychmiast odparowuje nie powodując skażenia gleby i wód gruntowych.

2.5 WYMAGANIA BHP I P. POŻ.

- Instalacje zbiornikowe powinny być dopuszczone do eksploatacji protokolarnie przy udziale dostawcy gazu po przeprowadzeniu z wynikiem pozytywnym prób szczelności.
- Dostawca gazu powinien przeszkolić użytkownika, który zobowiązany jest postępować zgodnie z instrukcją
- Na terenie wokół zbiornika nie powinno być materiałów łatwopalnych oraz przedmiotów utrudniających naturalny przepływ powietrza.
- Trawę i roślinność w obrębie strefy ochronnej należy usuwać ręcznie bez stosowania kosiarek iskrzących.
- Zbiornik powinien być zaopatrzony w łatwo dostrzegalne napisy z informacją o rodzaju magazynowanego gazu i numery telefonów pogotowia awaryjnego.
- Instalacja winna być wyposażona w gaśnicę proszkową o masie środka gaśniczego min. 6 kg.
- Zawory na zbiorniku i instalacji rurowej powinny być otwierane powoli i ostrożnie.
- Szczelność armatury i połączeń powinna być kontrolowana przy każdej dostawie gazu.
- Dokonywanie zmian w instalacji bez zgody dostawcy gazu jest zabronione.
- Instalacja zbiornikowa powinna być zabezpieczona przed dostępem osób nieupoważnionych.
- W przypadku nieprawidłowego działania instalacji zbiornikowej należy powiadomić dostawcę gazu.
- Nie należy tankować zbiorników podczas wyładowań atmosferycznych.
- Odległość autocysterny od napełnianego zbiornika nie może być mniejsza niż 3,0 m. i nie większa niż 35,0 m.
- Autocysterna w czasie rozładunku powinna być zabezpieczona przed ruszeniem hamulcem ręcznym lub klinami podłożonymi pod koła.

DROGA POŻAROWA

Lokalizacja zbiornika powinna uwzględniać łatwy dojazd wozu Straży Pożarnej. Może to być, ale nie musi, jednocześnie droga dla autocysterny z gazem. Droga powinna być łatwo widoczna, posiadać odpowiednią szerokość, umożliwiać szybki dojazd do zbiornika, nawet w trudnych warunkach atmosferycznych (śnieg, długotrwała deszcz).

3. ROZWIĄZANIA PROJEKTOWE

3.1 CHARAKTERYSTYKA TECHNICZNA ZBIORNIKA

Zbiornik na gaz płynny jest naczyniem ciśnieniowym w kształcie walca. Zbiornik jest pomalowany na kolor jasny odbijający promieniowanie słoneczne.

Wyposażony jest w następującą armaturę:

- a) zawór bezpieczeństwa
- b) zawór poboru fazy gazowej
- c) zawór poboru fazy ciekłej
- d) zawór do napełniania zbiornika
- e) wskaźnik stopnia napełniania zbiornika
- f) reduktor ciśnienia gazu

- g) zbiorniki wyższe niż 1,5 m. należy wyposażyć w drabiny umożliwiające obsługę i kontrolę górnego osprzętu zbiornika

Wszystkie zawory zamontowane na zbiorniku zabezpieczone są w sposób uniemożliwiający uwolnienie jakiegokolwiek ilości gazu do atmosfery przez przypadkową osobę.

Każdy zbiornik przed oddaniem do eksploatacji jest odbierany w ruchu przez Inspektora Dozoru Technicznego. Okresowe rewizje zbiornika i badanie zaworu bezpieczeństwa zapewniają jego bezpieczną eksploatację.

3.2 INSTALACJE RUROWE GAZU PŁYNNEGO

- przewody gazowe należy wykonywać z następujących materiałów:
 - **rur miedzianych lub mosiężnych wg PN – 71/H – 74585, PN – 71/H – 74586**
- Przewody miedziane lub mosiężne mogą być łączone na złączki lub lutowane lutem twardym.
- Odcinki przewodów gazowych fazy płynnej pomiędzy zaworami odcinającymi powinny być zabezpieczone przed wzrostem ciśnienia
- Połączenia spawane powinny być wykonywane przez spawaczy posiadających wymagane uprawnienia
- Przewód gazowy przed wejściem do budynku powinien być zakończony kurkiem lub zaworem kulowym odcinającym, umieszczonym w szafce naściennej wentylowanej, zabezpieczonej przed dostępem osób niepowołanych.
- Przewody podziemne stalowe powinny posiadać powłokę ochronną wg norm technicznych, naziemne należy zabezpieczyć antykorozyjnie.
- Przewody podziemne należy prowadzić na głębokości nie mniejszej niż 0,8 m.
- Skrzyżowania podziemnych przewodów gazowych z drogami oraz z kanalizacją sanitarną i telekomunikacyjną, należy wykonywać zgodnie z normami dla budowy gazociągu.
- Skrzyżowania podziemnych przewodów z kablami energetycznymi należy wykonywać zgodnie z PN – 76/E – 05125.

3.3 PRZYŁĄCZE GAZOWE ***PRZYŁĄCZE GAZU***

W celu doprowadzenia gazu ze zbiornika do ściany budynku należy wykonać przyłącze wyposażone w system reduktorów wysokiego i niskiego ciśnienia. Część nadziemną należy wykonać z rur miedzianych \varnothing 18 Cu. Przyłącze gazowe podziemne wykonać w całości z rur miedzianych \varnothing 18 Cu w rurze ochronnej przy zbiorniku i przy budynku.

Przyłącze gazowe należy obłożyć obsypką piaskową gr. 20 cm oraz prowadzić na podsypce piaskowej gr. 15 cm. Całą trasę należy oznaczyć taśmą ostrzegawczą z metalizowaną ścieżką koloru żółtego i szerokości 200 mm.

ROBOTY ZIEMNE

Gdy na całej trasie przyłącza istnieją zbliżenia nienormatywne do istniejącego uzbrojenia oraz obiektów naziemnych, a także skrzyżowania z uzbrojeniem podziemnym, zachodzi potrzeba wykonywania robót ziemnych ręcznie. Ziemię wydobywaną z wykopów należy składować w odległości 0,5 do 0,7 m. od jego krawędzi, aby utworzyć przejście wzdłuż wykopów. Drugą stronę wykopu należy pozostawić wolną dla dowozu materiałów. Wokół wykopów ustawić zastawy ochronne i napisy ostrzegawcze. Przyłącze układać w ziemi na podsypce z piasku na głębokości nie mniejszej niż 0,8 m., ale nie głębiej niż 1,5m. Wzdłuż trasy przyłącza należy ustawić tabliczki

informacyjne na ścianach budynku lub na sąsiednich słupkach znacznikowych. Oznaczenie wykonać zgodnie z BN – 80/8975 – 02.

SZAFKA GAZOWA

Gaz do budynku doprowadzony będzie przez kurek główny umieszczony na zewnętrznej ścianie budynku w odległości pionowej od terenu 0,5 m., oraz w odległości poziomej od wszelkich otworów budowlanych 0,5 m. zlokalizowany w szafce stalowej. Szafka musi posiadać drzwiczki zamykane na klucz, a w nich nawiercone otwory w części dolnej i górnej do jej wentylowania. W szafce będzie się znajdował kurek główny sferyczny i reduktor II stopnia.

SYSTEM REDUKCJI CIŚNIENIA

Regulację przeprowadza się dwustopniowo:

I stopień – $p = 750$ mbar. Regulacja ma miejsce bezpośrednio na wyjściu gazu ze zbiornika. Najczęściej jest realizowana poprzez zamontowanie regulatora (reduktora) za zaworem wyjściowym.

II stopień – $p = 0,36$ mbar. Regulację przeprowadza się na reduktorze II stopnia zamontowanym na ścianie budynku poza strefą ochronną.

W skład redukcji wchodzi:

- zawór regulacyjny dwustopniowy
- główny zawór zamykający (kurek główny)
- podciśnieniowy zawór odcinający – (opcja wariantowa)

3.4 INSTALACJA ODGROMOWA I UZIEMIAJĄCA

Instalacja odgromowa polega na połączeniu zbiornika oraz instalacji rurowej z uziomem otokowym wg PN – 86/E – 05003/03. Ochrona przed elektrostatycznością poprzez połączenie z uziomem otokowym. Połączenia ochronne przed porażeniem oraz przed wyładowaniami atmosferycznymi wystarczające do odprowadzenia ładunków elektrostatycznych.

Stanowisko do rozładunku autocysterny powinno być wyposażone w zacisk uziemiający, połączony z uziomem otokowym zbiornika.

Każdy instalowany zbiornik wyposażony jest w złącza śrubowe umożliwiające połączenie przewodu uziemiającego do nogi zbiornika. Zbiornik powinien być podłączony do uziemienia w dwóch punktach. W przypadku instalowania kilku zbiorników powinny one być połączone między sobą. Wymagane wartości rezystancji uziomów dla uziomu otokowego 10Ω . Materiały na przewody uziemiające powinny zapewniać wymaganą rezystancję.

Wg PN – 92/05009/54 materiałem na przewody uziemiające mogą być pręty metalowe nie zabezpieczone przed korozją o przekroju 50 mm^2 . Przewody te powinny być wyposażone w zaciski probiercze do pomiaru rezystancji.

UZIOMY MUSZĄ BYĆ UKŁADANE NA GŁĘBOKOŚCI MINIMUM 0.6 m. W ODLEGŁOŚCI 1,0 m. OD ZBIORNIKA

BADANIE ZŁĄCZY I PRÓBA SZCZELNOŚCI PRZYŁĄCZA GAZOWEGO

Do badań wstępnych szczelności złączy rurociągu należy przystąpić po uzyskaniu pozytywnych wyników kontroli jakości złączy. Każde złącze powinno podlegać badaniu za pomocą np. roztworu mydła. Czas trwania badań, co najmniej 1 godz. od chwili osiągnięcia ciśnienia próby.

Ujawnione nieszczelności powinny zostać usunięte, a złącza ponownie zbadane.

Po ułożeniu w wykopie i zasypaniu rurociągów, (z wyjątkiem miejsc montażu armatury, połączeń kołnierzowych, zamknięć końców odcinków próbnych oraz miejsc złączy) należy rurociąg od wewnątrz oczyścić (przedmuchać), a następnie wykonać próbę szczelności.

Armaturę zamontowaną na odcinku próbnym należy w czasie próby całkowicie otworzyć. Próbę szczelności przeprowadzić powietrzem. Tłoczenie powietrza do rurociągu powinno się odbywać płynnie, bez przerwy, aż do uzyskania ciśnienia badania tj. 0,6 Mpa.

Badania szczelności przeprowadzić po uprzednim ustabilizowaniu się temperatury czynnika próbnego (powietrza).

Czas badania szczelności powinien wynosić, co najmniej 1 godz. oględziny rurociągu dokonywać nie wcześniej jak po upływie 2 godz. od chwili osiągnięcia ciśnienia badania szczelności. Całość badań i prób winna być zgodna z PN – 92/M – 34503 „Gazociągi i Instalacje gazownicze. Próby rurociągów”

3.5 WEWNĘTRZNA INSTALACJA GAZOWA

INSTALACJA Z RUR STALOWYCH

Może być wykonana z rur stalowych czarnych ze szwem lub bez szwu łączonych przez spawanie lub na gwint w zależności od przeznaczenia pomieszczeń. Zaleca się stosowane rur bez szwu spawanych. Przewody prowadzić na tynku z prześwitem 3 cm w piwnicy i w pomieszczeniach wilgotnych, oraz 2 cm w pozostałych pomieszczeniach. Przy przejściu przez stropy lub ściany konstrukcyjne stosować tuleje ochronne wystające po 3 cm z każdej strony. Całość instalacji wykonać zgodnie z przepisami zawartymi w Dz. U. Nr 10 z dnia 08. 02.1995 r. Dz. U. Nr 45/96, poz. 200. Instalację należy zabezpieczyć przed korozją poprzez dokładne oczyszczenie i pomalowanie 1 raz farbą podkładową i 1 raz farbą nawierzchniową olejną chlorokalczkową.

PRÓBA SZCZELNOŚCI

Po wykonaniu montażu całej instalacji wewnętrznej trzeba ją poddać próbie szczelności:

- a) pomieszczenia kotłowni itp. – na ciśnienie 0,1 Mpa

UWAGI DO REALIZACJI PROJEKTU WEWNĘTRZNEJ INSTALACJI GAZOWEJ

Do pieców gazowych C. O. Należy uzyskać od sprzedawcy atest dopuszczający dane urządzenie do użytkowania. Przed podłączeniem centrali ciepłej należy uzyskać opinię kominiarską, w której zostaną wskazane kanały zdolne przejść spaliny gazowe. W każdym pomieszczeniu, w którym będą zainstalowane przybory gazowe, powinien być kanał wentylacyjny 14 x 14 cm umieszczony 20 cm. od posadzki. Nie należy instalować odbiorników gazu w pomieszczeniach, których wysokość w świetle jest mniejsza od 2,2 m., a kubatura pomieszczenia jest mniejsza niż 8,0 m³.

- a) wysokość w świetle min. 2,2 m.
- b) strop ognioodporny, gazoszczelny z izolacją cieplną
- c) podłogę ognioodporną
- d) drzwi stalowe lub drewniane obite blachą - otwierane na zewnątrz kotłowni
- e) szczelny murowany kanał spalinowy
- f) wentylację grawitacyjną
- g) nawiew świeżego powietrza

4. WYTYCZNE EKSPLOATACYJNE

4.1 ROZRUCH INSTALACJI

Każda instalacja gazowa po jej wykonaniu a przed oddanie do użytku powinna być sprawdzona przez wykonawcę w obecności dostawcy gazu

- instalacje gazowe, które nie były przyłączone do zbiorników propanowych mogą być połączone z tymi zbiornikami po stwierdzeniu przez dostawcę gazu, że nadają się do użytkowania
- wykonawca instalacji gazowej powinien pouczyć odbiorcę o sposobie jej uruchomienia i użytkowania oraz dostarczyć mu instrukcję obsługi urządzeń i aparatów

SPRAWDZENIE INSTALACJI GAZOWEJ POLEGA NA:

- Kontroli zgodności wykonania z projektem, wymaganiami stawianymi przez dostawcę gazu
- Kontroli jakości wykonania
- Kontroli szczelności przewodów

Kontrolę instalacji zbiornikowej wraz z przyłączeniem gazowym przeprowadza się przy użyciu gazu ze zbiornika. Przewód należy wypełnić gazem pod ciśnieniem równym dwukrotnej wartości ciśnienia roboczego. Przewód uznaje się za szczelny, jeśli po 30 min. ciśnienie nie obniży się. W czasie trwania próby wszystkie połączenia należy sprawdzić wodą mydlaną.

PIERWSZE URUCHOMIENIE INSTALACJI GAZU PŁYNNEGO

Przed pierwszym dostarczeniem gazu płynnego do nowej instalacji oraz przed napełnieniem przewodów gazem uprawniony pracownik powinien sprawdzić, czy dokonano przedmuchania przewodów oraz kontroli szczelności instalacji z wynikiem pozytywnym. Przed otwarciem zaworu głównego należy sprawdzić, czy końcówki rurociągów, do których nie przyłączono odbiorników, są zaślepione zakrętkami lub korkami. **Zawory odcinające umieszczone na końcówkach nie są uznawane jako szczelne zamknięcia.** Po przeprowadzeniu kontroli należy instalację napełnić gazem przez otwarcie zaworu. Odpowietrzenie instalacji dokonuje się przez otwarcie przyłączy przyborów. Do przyłączy przyborów należy podłączyć przewód z odprowadzeniem na zewnątrz. Następnie należy jeszcze raz skontrolować przy ciśnieniu roboczym za pomocą środków pianotwórczych szczelność przyłączy. Podczas odpowietrzania przewodów należy pomieszczenie starannie wietrzyć, aby nie dopuścić do gromadzenia się gazu. Podczas przedmuchiwania przewodów zabrania się używania otwartego ognia, palenia tytoniu oraz uruchamiania wszelkiego rodzaju wyłączników elektrycznych, jak również dzwonek elektrycznych.

KONSTERWACJA I REMONTY

Dla zapewnienia bezawaryjnej pracy instalacji należy na bieżąco kontrolować stan pomieszczeń, prawidłowość pracy ciągów redukcyjnych. Kontroli dokonuje dostawca gazu przy każdej dostawie. W przypadku stwierdzenia nieszczelności lub innych usterek (np. uszkodzenie powierzchni zbiornika, brak napisów ostrzegawczych itp.) należy natychmiast je usunąć.

4.2 NAPEŁNIANIE ZBIORNIKA STACJONARNEGO

Napełnianie zbiornika odbywa się okresowo z cysterny samochodowej za pomocą elastycznego

przewodu ciśnieniowego. Maksymalny stopień napełnienia zbiornika nie może przekroczyć 85 % całkowitej jego objętości. Podczas przeładunku gazu należy zachować szczególne środki ostrożności zgodnie z instrukcją załadunku.

5. INSTRUKCJA BHP.

POŻAR

1. Zamknąć wszystkie zawory w zbiorniku oraz w systemie bezpieczeństwa na zewnątrz budynku przekręcając je zgodnie z ruchem wskazówek zegara
2. Powiadomić Straż Pożarną, tel. 998 i poinformować gdzie są zlokalizowane zbiorniki gazu płynnego
3. W miarę możliwości schłodzić zbiornik za pomocą spryskiwaczy wody (np. wąż ogródkowy)
4. Poinformować dostawcę o zaistniałym wypadku (*)

WYCIEK GAZU

1. Zlikwidować wszystkie źródła ognia
2. Zamknąć wszystkie zawory zbiornika oraz w systemie bezpieczeństwa na zewnątrz budynku przekręcając je zgodnie z ruchem wskazówek zegara
3. Powiadomić Straż Pożarną
4. Poinformować dostawcę o zaistniałym wypadku

NIESPRWNOŚĆ INSTALACJI GAZOWEJ

1. Sprawdzić zamocowanie poziomowskazu i manometru na zbiorniku
2. Zakręcić zawór w każdym urządzeniu
3. Zamknąć wszystkie zawory w zbiorniku lub butlach oraz w systemie bezpieczeństwa na zewnątrz budynku przekręcając je zgodnie z ruchem wskazówek zegara
4. Powiadomić dostawcę, który jest odpowiedzialny za bezpieczeństwo (*)

- (*) Klient powinien podać następujące informacje:

- 1) Nazwisko i adres klienta, numer telefonu
- 2) Typ instalacji (ilość zbiorników)
- 3) Aktualna ilość gazu w zbiorniku (w przybliżeniu)
- 4) Miejsce wycieku i jego ilość

UWAGI !!!

- Gaz płynny gwałtownie odparowuje i powoduje obniżenie temperatury, co może powodować poważne obrażenia skóry przez jej miejscowe odmrożenie, dlatego wszędzie, gdzie istnieje możliwość wycieku, należy umieścić sprzęt zabezpieczający tzn. rękawice i okulary ochronne.
- Zbiornik na gaz płynny, który jest pusty, ciągle zawiera pary gazu. W tym stanie wewnętrzne ciśnienie bliskie jest atmosferycznemu, co powoduje, że powietrze może przedostawać się do zbiornika lub gaz może przedostawać się na zewnątrz, tworząc mieszaninę wybuchową. Dlatego należy bardzo starannie zamykać armaturę odcinającą na zbiorniku czasowo nie eksploatowanym.

ZAWARTOŚĆ OPRACOWANIA

A. OPIS TECHNICZNY

1. Wprowadzenie

- 1.1 Podstawa opracowania
- 1.2 Wstęp
- 1.3 Określenie podstawowych pojęć

2. Wymagania techniczno – technologiczne

- 2.1 Charakterystyka gazu i parametry pożarowe
- 2.2 Lokalizacja zbiornika
- 2.3 Strefy zagrożenia wybuchem i odległości bezpieczeństwa
- 2.4 Zagadnienia ochrony środowiska
- 2.5 Wymagania BHP i P. Poż.

3. Rozwiązania projektowe

- 3.1 Charakterystyka techniczna zbiornika
- 3.2 Instalacje rurowe gazu płynnego
- 3.3 Przyłącze gazowe
- 3.4 Instalacja odgromowa i uziemiająca
- 3.5 Wewnętrzna instalacja gazowa

4. Wytyczne eksploatacyjne

- 4.1 Rozruch instalacji
- 4.2 Napełnianie zbiornika stacjonarnego

5. Instrukcja BHP