

Strona1/Stron25

Strona2/Stron25

1. WSTĘP
Poniższa Dokumentacja Techniczno-Ruchowa zawiera dane dotyczące budowy,

działania instalacji oraz obsługi kotłów wodnych niskotemperaturowych typu

SE…..(11-60), SE-PLUS(11-60) opalanych paliwem stałym.

Dokładne zapoznanie się z instrukcją obsługi kotła, w której ujęte są informacje

dotyczące budowy, instalowania i sposobu eksploatacji jest konieczne dla zapewnienia

prawidłowego i bezpiecznego użytkowania.

Nieprzestrzeganie przez użytkownika przepisów j wskazówek zawartych w

niniejszej dokumentacji zwalania producenta kotłów od wszelkich zobowiązali i

gwarancji.

2. Informacje ogólne.

Kotły dostarczane są w stanie zmontowanym .

Na obudowie kotła zamontowana jest w sposób trwały i widoczny tabliczka

znamionowa wyrobu.

Konstrukcja i wykonanie stalowych kotłów są zgodne z normą PN-EN 303-5

oraz wymaganiami zasadniczymi w zakresie bezpieczeństwa, określonych w stosownych

rozporządzeniach UE (dyrektywach).

Na kocioł udziela się gwarancji. Szczegółowe warunki gwarancji określone są w

niniejszej instrukcji i załączonej karcie gwarancyjnej..

Przed przystąpieniem do instalowania kotła-kuchni należy dokładnie zapoznać się z

dokumentacją i sprawdzić czy kocioł wyposażony jest kompletnie oraz czy kocioł nie uległ

uszkodzeniu podczas transportu.

2.1 Zastosowanie

Stalowe kotły wodne c.o. typu SE i SE PLUS przeznaczone są do centralnych ogrzewań

wodnych w domkach jednorodzinnych i pomieszczeniach gospodarczych, punktów

handlowych. gospodarstw wiejskich, itp.

UWAGA! Kotły przeznaczone są wyłącznie do pracy w instalacjach wodnych systemu

otwartego z obiegiem grawitacyjnym lub wymuszonym, posiadającym zabezpieczenia

zgodne z wymaganiami.PN-91/B-02413

Najwyższa temperatura wody w kotle nie może w żadnym przypadku przekroczyć 95º'C.

Dopuszczalne ciśnienie robocze wynosi 1.5 bar.

 Temperatura pracy kotła 70-80ºC

Strona3/Stron25

2.2 Paliwo

Paliwem do opalania kotłów typoszeregu SE i SE PLUS jest drewno opałowe liściaste

nie przekraczające 20% wilgotności, węgiel kamienny asortymentu OI.

Zalecane jest stosowanie polan drzew liściastych typu: buk, grab, dąb, brzoza , olcha,

jesion. Nie zalecane jest stosowanie polan drzew iglastych , gdyż powodują one zakopcenie

kotłów , oraz konieczność częstego czyszczenia.

UWAGA! W przypadku stosowania drewna o wilgotności powyżej 20% zalecane jest

stosowanie w przewodzie kominowym wkładu ze stali kwasoodpornej.

2.3 Czyszczenie kotła

Zaleca się częste czyszczenie kotła co zapobiega trudnościom z usuwaniem

zanieczyszczeń z powierzchni ogrzewalnych kotła, oraz spadkowi jego wydajności

Zaniedbanie konieczności czyszczenia może doprowadzić nawet do wydzielenia się tlenku

węgla (czadu).

3. Charakterystyka techniczna kotłów.

Kotły typoszeregu SE i SE PLUS są przeznaczone do spalania drewna liściastego w tzw.

systemie górnego spalania. Korpus wodny w kształcie prostopadłościanu wykonamy jest jako

konstrukcja spawana z blach stalowych P265GH o grubości 5 mm (dla elementów

posiadających kontakt ze spalinami) i 4 mm (dla pozostałych elementów).

 Schemat budowy kotła pokazano na rysunku l, natomiast podstawowe wymiary

geometryczne kotłów typoszeregu SE.. zestawiono w tabeli l.

Komora paleniskowa (1) kotła jest wyposażona w chłodzony wodą ruszt (2),

bezpośrednio pod komorą paleniskową znajduje się komora popielnikowa (10) zamykana

szczelnie na drzwiczki.

Okna wylotowe spalin (4) komory paleniskowej są usytuowane górnej części

paleniska przy jego końcu.

spalanie górne – podczas tego spalania od razu rozżarza się cała załadowana porcja paliwa

Spaliny z kolei odprowadzane są przez umieszczone w górnej części kotła kanały (ciągi)

konwekcyjne o celowo wydłużonej drodze.

Spaliny z komory paleniskowej poprzez wybrane okno wylotowe spalin (4)

przepływają do czterech poziomych kanałów konwekcyjnych (5) i czopucha (6)

wyposażonego w przepustnicę regulacyjną ciągu kominowego (11).

Ilość powietrze doprowadzonego do spalania reguluje się poprzez uchylenie

drzwiczek popielnikowych (19), ewentualnie poprzez wentylator nadmuchowy (13) (opcja

dodatkowa

Paliwo do kotła jest zasypywane przez, drzwiczki zasypowe (7). Obsługę rusztu

umożliwiają drzwiczki popielnikowe (8). Przy otwartych drzwiczkach (8) przed

wysypywaniem żaru zabezpiecza ruszt ogniowy (3)

Oczyszczanie powierzchni ogrzewalnych kotłów umożliwiają otwory

wyczystne otwieranymi drzwiczkami (9)

Strona4/Stron25

Woda powrotna z instalacji c.o. dopływa do kotła przez króciec zasilający (15) a

woda podgrzana w kotle wpływa króćcem wylotowym (14)

Korpus wodny kotła jest osłonięty izolacją cieplną (20) wykonaną z wełny mineralnej

 grubości 25 mm osłoniętej lakierowaną blachą stalową.

Spust wody (15) znajduje się z tyłu. W górnej części kotła umieszczone są dwa króćce.

Króciec (16) rozmiaru ½” służy do zamocowania termometru lub przy zastosowaniu

wentylatora do kapilary zaś króciec ¾” (17) służy przy braku nadmuchu do zamocowania

miarkownika ciągu.

Strona5/Stron25

Tabela nr 1 Podstawowe dane techniczne kotłów typoszeregu „SE” oraz „SE Plus”

**-Drewno opałowe o wartości opałowej ok. 1500kJ/kg i wilgotności nie przekraczającej20%

**** - Węgiel kamienny sortymentu OI

Wartości w tabeli nie zmieniają się dla kotłów typoszeregu „SE Plus”

Parametr Jednost
ka

MODEL KOTŁA

SE-8 SE-11 SE-13 SE-16 SE-19 SE-25 SE-32 SE-38 SE-45 SE-50

Nominalna moc
cieplna****

[kW] 11 13 16 19 24 32 38 45 52 60

Nominalna moc
cieplna**

kW 8 11 13 16 19 25 32 38 45 50

Wymagany ciąg kominowy [Pa] 20 20 20 20 20 20 20 20 20 20

Max. Temp. wody w kotle ºC 95 95 95 95 95 95 95 95 95 95

Max. ciśnienie wody w kotle [bar] 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5

Sprawność cieplna [%] ≤81 ≤81 ≤81 ≤81 ≤81 ≤81 ≤81 ≤81 ≤81 ≤81

Powierzchnia grzewcza kotła [m2] 0,85 1,15 1,45 2,1 2,3 2,6 2,9 3,4 3,8 4,5

Stałopalność przy Qn [h] >4 >4 >4 >4 >4 >4 >4 >4 >4 >4

Przekrój komina [Ø] 160 160 160 180 180 180 200 200 220 220

Pojemność wodna [L] 30 41 49 53 62 69 76 90 105 115

Wysokość do czopucha [mm] 770 919 1015 1245 1245 1295 1325 1325 1410 1470

Wymiary zasypu [mm] 250x210 300x210 350x210 400x210

Strona6/Stron25

TYP/WYMIAR A B C D E

SE05 420 460 955 775 160

SE08 420 460 965 775 160

SE11 420 515 1105 915 160

SE13 420 565 1215 1015 180

SE16 420 615 1435 1240 180

SE19 470 615 1435 1240 180

SE25 470 665 1490 1285 180

SE32 520 665 1490 1325 200

SE38 520 760 1490 1325 200

SE45 570 760 1490 1335 220

SE50 670 760 1490 1335 220

Strona7/Stron25

TYP/WYMIAR KOMORA PALENISKOWA

WYSOKOŚĆ/SZEROKOŚĆ/DLUGOŚĆ

WSYP

SZEROKOŚĆ/WYSOKOŚĆ

SE05 195/240/290 240/200

SE08 195/240/300 240/200

SE11 250/240/340 240/200

SE13 360/240/400 240/200

SE16 360/240/450 240/200

SE19 360/290/450 290/200

SE25 410/290/500 290/200

SE32 410/340/500 340/200

SE38 430/340/600 340/200

SE45 430/390/600 390/200

SE50 430/490/600 490/200

Strona8/Stron25

4. Wskazówki dotyczące instalacji kotła.

Przed przystąpieniem do podłączenia kotła do instalacji grzewczej należy zapoznać się

z niniejszą instrukcją oraz sprawdzić kompletność jego wyposażenia.

Ze względu na warunki w kotłowni, kocioł może być przystosowany (jeśli jest

wyposażony w nadmuch bezpośrednio zamontowany w popielniku lub na rurze w górnej

części kotła), drzwiczki mogą być otwierane w prawo lub lewo. Możliwa jest również zmiana

usytuowania króćców i czopucha. Zmiany te użytkownik winien uzgodnić przy zamawianiu

kotła.

Firma montująca kocioł winna zwrócić uwagę na staranność i szczelność połączeń

tych zespołów oraz wypoziomowanie.

Dla bezpieczeństwa użytkowników montaż kotła należy zlecić instalatorowi

posiadającemu właściwe uprawnienia.

Podstawowym warunkiem bezpiecznej i ekonomicznej eksploatacji kotła jest

sprawny technicznie i właściwie dobrany pod względem przekroju poprzecznego przewód

kominowy. Komin na całej swej długości musi być szczelny i wolny od innych podłączeń.

Kanał wylotowy łączący czopuch z kominem powinien być możliwie krótki i posiadać

wznios min. l %. Sposób przemieszczania i ustawienie kotła powinien być dostosowany do

warunków lokalnych, stanu nawierzchni, przeszkód, pochyleń itp. Szczególną uwagę zwrócić

na bezpieczeństwo nóg i rąk oraz możliwość przewrócenia kotła.

Kocioł w zasadzie nie wymaga fundamentu i dopuszcza się ustawienie go

bezpośrednio na niepalnej posadzce. Kocioł powinien być dokładnie wypoziomowany, a

wytrzymałość stropu i podłoża, na którym jest ustawiony powinna być dostateczna ze

względu na masę kotła wraz z wodą.

W przypadku ustawienia na fundamencie, który powinien mieć wysokość minimum 5

cm ponad posadzką pomieszczenia, w którym kocioł ma być eksploatowany.

Ustawiony na fundamencie kocioł należy dokładnie wypoziomować a następnie

wykonać podłączenia do instalacji centralnego ogrzewania, kanału dymowego oraz

zamontować osprzęt kotła.

Kocioł winien być ustawiony tak aby zapewniony był do niego dostęp ze wszystkich

stron. Minimalna odległość boku kotła w którym znajduje się wyczystka - od ściany wynosi

0,8 m.

Czopuch kotła należy podłączyć do komina za pomocą rury stalowej wykonanej z

blachy S235JRG2 o grubości minimum 5 mm, którą należy nasadzić na wylot czopucha i

osadzić w kominie. Miejsca połączeń dokładnie uszczelnić kitem kotłowym.

W przypadku łączenia dwóch kotłów do wspólnego przewodu kominowego, kolektor

łączący powinien mieć przekrój 50% większy od łączonego przekroju czopuchów wszystkich

łączonych kotłów. Kolektor ten powinien być izolowany i prowadzony z pochyleniem do

góry w stronę komina. Łączna długość kolektora nie powinna być większa niż 5 m. Nie zaleca

się łączenia więcej niż 3 kotłów do wspólnego kolektora.

Istotny wpływ na prawidłową pracę komina ma ciąg kominowy, właściwa wysokość i

przekrój otworu komina. Niewłaściwe wymiary przewodu kominowego są powodem

niedostatecznego ciągu, co może prowadzić do wadliwej pracy kotła.

Wielkość ciągu wymaganą podano w tabeli 1. Zapewnienie wymaganego ciągu

powinno być podparte przez projektanta obliczeniami i doborem parametrów przewodu

komina (przekrój i wysokość), przy uwzględnieniu stref klimatycznych i warunków

Strona9/Stron25

terenowych. Natomiast ocenę stanu technicznego, potwierdzenie dla danego kotła ciągu i

parametrów komina, winien dokonać kominiarz.

Komin powinien być wyprowadzony powyżej dachu budynku. Przewód kominowy ,

do którego łączy się kocioł, powinien być wolny od innych połączeń. Powierzchnie ścian

przewodu komina powinny być gładkie, szczelne, bez przewężeń i załamań. Dla zapewnienie

dobrego ciągu, przed rozpoczęciem ogrzewania lub po przerwach w paleniu należy komin

oraz kocioł starannie wygrzać i wysuszyć.

Przewody kominowe winne być wykonane z materiałów odpornych na działanie

szkodliwych związków chemicznych w tym kwasów. W kominach już wybudowanych zaleca

się stosowanie wkładów kominowych wykonanych ze stali szlachetnej.

Celem uniknięcia zakłóceń ciągu zaleca się stosowanie nasad kominowych. W

strefach II i III stosowanie nasad kominowych jest wymagane.

Połączenie kotła z instalacją centralnego ogrzewania należy wykonać rozłączne za

pomocą dwuzłączek lub kołnierzy.

Aby zwiększyć żywotność kotła, należy zastosować zawór trójdrogowy który

zabezpieczy kocioł przed zimnym powrotem. W momencie gdy do kotła docierać będzie

zbyt zimny powrót (mowa o temperaturze wody powrotu), zawór taki przekieruje zasilanie

aby woda krążąca w kotle była zawsze na odpowiednio wysokim poziomie. Zabieg taki

zabezpieczy przed wytrącaniem się kondensatu, zwiększy efektywność grzewczą – kocioł

szybciej osiągnie stan najefektywniejszej pracy. W momencie gdy temperatura w

wewnętrznym obiegu kotła wzrośnie odpowiednio, zawór „puści” ciepło dalej na budynek

Rysunek 2: Schemat z zastosowaniem zaworu trójdrogowego.

Podłączyć kocioł do instalacji wodociągowej. Zasilanie wodą z sieci wodociągowej

powinno być dokonane przez kurek spustowy kotła za pomocą węża elastycznego, który po

napełnieniu instalacji do uzyskania przelewu z naczynia wzbiorczego i zamknięciu kurka

spustowego kotła, należy od kotła odłączyć.

Strona10/Stron25

UWAGA: PODŁĄCZENIE KOTŁA DO INSTALACJI MUSI SPEŁNIAĆ

WYMAGANIA POLSKIEJ NORMY PN-91/B-02413 „ZABEZPIECZENIE

URZĄDZEŃ OGRZEWAŃ WODNYCH SYSTEMU OTWARTEGO.

WYMAGANIA”

 Zaleca się aby kocioł został podłączony do instalacji grzewczej wyposażonej w

zawór trój bądź czterodrogowy. Takie podłączenie zabezpieczy przed

powrotem zimnej wody z instalacji a zarazem uchroni kocioł przed

przedwczesną korozją.

Demontaż, po opróżnieniu wody z kotła, należy przeprowadzić w odwrotnej kolejności niż

montaż.

Jeżeli podłączamy kocioł w układzie pompowym należy zwrócić uwagę aby pompa

znajdowała się na obejściu oraz zamontowany był zawór różnicowy. Przykładowy schemat

tego połączenia przedstawia rys3.

Rysunek 3. Schemat podłączenia pompy z

zastosowaniem zaworu różnicowego.

Pomieszczenie w którym ustawiono kocioł powinno posiadać dwa kanały wentylacji

grawitacyjnej wyciągowej o wymiarach 14 cm x 14 cm, ponadto musi być przewidziany

otwór dla doprowadzania powietrza zewnętrznego.

Uzupełnienie stanu wody w kotle i instalacji c.o. winno być wykonywane poza

obrębem kotła/ nie bliżej niż l ,0 m/ na przewodzie wody powrotnej.

Instalacja i rozruch kotła powinna być dokonana przez wykwalifikowaną ekipę

montażową.

Każdą instalację ogrzewania systemu otwartego należy wyposażyć w naczynie wzbiorcze, którego

zadaniem jest przejmowanie przyrostu objętości wody wypełniającej instalację i odpowietrzenie.

Strona11/Stron25

Naczynie to powinno być zainstalowane w najwyższym punkcie instalacji w miarę możliwości w

lini pionowej nad kotłem (kotłami)

 Objętość naczynia wzbiorczego można oszacować przyjmując pojemność jednostkową

w odniesieniu do jednego kW wydajności cieplnej wynosi 1-2 dm
3
.

 Naczynie wzbiorcze wyposażone jest króćce do przyłączenia wznośnej rury

 bezpieczeństwa, opadowej rury bezpieczeństwa oraz rury przelewowej i połączonego z nią

odpowietrzenia.

Średnica rury odpowietrzającej i rury przelewowej wynosi co najmniej:

Qd


 39,115 [mm]

Q


 - wydajność kotła kW

 Przykładowy schemat prawidłowo wykonanych zabezpieczeń ogrzewania wodnego

systemu otwartego przedstawiono na rysunkach 4 i 5 (wg PN-91/B-02413)

Najważniejsze wymagania dotyczące urządzeń zabezpieczających są następujące:

1. Naczynie wzbiorcze powinno mieć objętość około 3,5% objętości wody

znajdującej się w instalacji grzewczej łącznie z kotłem

2. Każdy kocioł powinien mieć bezwzględnie rurę bezpieczeństwa i rurę przelewową

3. Instalacja powinna być wyposażona w rurę sygnalizacyjną i wzbiorczą oraz króciec

odpowietrzający nayczynie wzbiorcze .

W przypadku ustawienia kilku kotłów, każdy z nich powinien być wyposażony w rurę

bezpieczeństwa zgodnie z podanymi zasadami wg PN-91/B02413. Na rurach bezpieczeństwa i

przelewowych nie wolno montować żadnych zaworów odcinających, a rury oraz naczynie

należy zabezpieczyć przed zamarzaniem.

 Każdy zainstalowany kocioł, przed oddaniem przez instalatora do eksploatacji, winien

być poddany próbie wodnej przy ciśnieniu 0,355 MPa przynajmniej przez 10 min.

Podłączenie kotła do instalacji centralnego ogrzewania winna wykonać firma

posiadająca upoważnienie producenta, a fakt prawidłowego podłączenia winien być

potwierdzony we wskazanym miejscu na karcie gwarancyjnej załączonej do niniejszej

instrukcji.

Strona12/Stron25

Rysunek 3. Schemat zabezpieczenia instalacji ogrzewania wodnego, wyposażonego w jeden

kocioł, pompa zamontowana na powrocie (wg PN-91/B-02413)

RO – rura odpowietrzająca RP – rura przelewowa

RW – rura wzbiorcza RB – rura bezpieczeństwa

RS – rura sygnalizacyjn

Strona13/Stron25

Rysunek 6. Schemat zabezpieczenia instalacji ogrzewania wodnego, wyposażonego w dwa

lub więcej kotłów, pompa zamontowana na powrocie (wg PN-91/B-02413)

RO – rura odpowietrzająca RP – rura przelewowa

RW – rura wzbiorcza RB – rura bezpieczeństwa

RS – rura sygnalizacyjna

Strona14/Stron25

5. Rozruch, eksploatacja i obsługa kotła.

Przed przystąpieniem do rozpalenia ognia w kotle należy sprawdzić czy instalacja c.o.

wykonana została prawidłowo i czy jest prawidłowo napełniona wodą - aż do przelania rurą

przelewową z naczynia wzbiorczego.

Do napełniania całej instalacji bądź uzupełnienia ubytków, najodpowiedniejszą byłaby

woda zmiękczona/ woda uzdatniona chemicznie, destylowana lub deszczówka.

Ponadto należy sprawdzić czy ruszt (2) jest oczyszczony z pozostałości nie spalonego

paliwa, popiołu i żużla z poprzedniego palenia oraz czy został usunięty popiół z popielnika

(10).

Na tak oczyszczony pokład rusztowy nakładamy warstwę rozpałkową w postaci

szczapek drewnianych. Po ich rozpaleniu należy zasypać kocioł drewnem.

Przed podpaleniem warstwy rozpałkowej należy upewnić się czy komin zapewnia

dostateczny ciąg. Ze zjawiskiem niedostatecznego ciągu spotykamy się najczęściej przy

pierwszym uruchomieniu kotła lub dłuższej jego przewie w pracy, gdy kocioł i komin został

wychłodzony. W celu sprawdzenia ciągu kominowego należy zapaloną szczapkę drewna

zbliżyć do kanału wlotu powietrza przy otwartej przepustnicy (11).

Jeżeli stwierdzimy, że płomień nie jest wciągany intensywnie do przestrzeni popielnik,

świadczy to o niedostatecznym ciągu kominowym.

W takim przypadku przed podpaleniem warstwy należy „wygrzać" komin postępując w

następujący sposób:

• w kanał czopucha (5) wsunąć kilka szczapek drewna i podpalić,

• podtrzymywać ogień tak długo, aż nastąpi wzrost ciągu kominowego (płomień wciągany

jest do komina),

• po wypaleniu się drewna, nie spalone pozostałości wygarnąć i zrzucić do kotła,

 przygotowanej uprzednio na ruszcie warstwy rozpałkowej.

Z chwilą uzyskania żądanej temperatury wody w kotle należy wyregulować

intensywność spalania. Intensywność spalania reguluje się poprzez odpowiednie ustawienie

śruby regulacyjnej . W czasie normalnej pracy kotła należy okresowo kontrolować i uzupełnić

paliwo w sposób podany powyżej. W przypadku węgla kamiennego posiadającego własności

spiekające, może nastąpić zawieszenie paliwa nad rusztem. Objawia się to tym, że pomimo

wypełnienia komory zasypowej węglem, spada wydajność kotła. Należy wówczas, po

otwarciu drzwiczek zasypowych. uderzeniem haka spowodować obsunięcie się paliwa.

Przy otwieraniu drzwiczek zasypowych należy zachować szczególną ostrożność, gdyż

przy raptownym ich otwarciu może nastąpić wybuchowe zapalenie gazów (produktów

odgazowania). Otwierając drzwiczki zasypowe należy stanąć z boku kotła, uchylić nieco

drzwiczki, odczekać chwilę, aż do momentu, gdy gazy spalinowe zostaną odprowadzone z

zasobnika paliwa da komina, a następnie otworzyć powoli je całkowicie. Również wówczas

nie należy stawać naprzeciw otworu drzwiczek. Podobną zasadę postępowania należy przyjąć

przy otwieraniu pozostałych drzwiczek podczas pracy kotła.

Przed każdorazowym zasypem nowej porcji paliwa do kotła należy odpopielić ruszt,

usunąć żużel z paleniska. Nie wolno ruszać dźwignią rusztu mechanicznego , gdy paliwo

nie zostało w pełni wypalone! Należy poczekać aż paliwo wypali się, poruszać rusztem

celem oczyszczenia popiołu, przesunąć resztki żaru i uzupełnić paliwo. Gdy samozapłon

nie nastąpił prosimy wówczas ponownie rozpalić w kotle wg. instrukcji.

Strona15/Stron25

Celem oszczędnego zużycia paliwa należy utrzymywać w czystości komorę

paleniskową oraz kanały konwekcyjne kotła. W komorze paleniskowej należy oczyszczać

ściany, opłomki i ruszty przez drzwiczki zasypowe i paleniskowe.

Kanały konwekcyjne (przewały) i czopuch należy czyścić przez wyczystkę na

czopuchu kotła i u dołu na ścianie bocznej. Czyszczenie winno się odbywać przy użyciu

szczotek drucianych na przedłużaczach oraz różnego rodzaju skrobaków i szpachli stalowych.

Czynności powyższe należy wykonywać w czasie okresowego postoju kotła.

Dokładne oczyszczenie kotła należy wykonać raz na miesiąc, przy spalaniu gorszych

gatunków paliwa należy czynności tych dokonywać częściej.

W razie wystąpienia zakłóceń w pracy kotła (nadmierny wzrost temperatury wody,

intensywnego wydostawaniu się dymu do pomieszczenia kotłowni itp.) należy poprzez

drzwiczki paleniskowe popielnikowe (przy zamkniętej przepustnicy (12) wygarnąć żar z

paleniska do blaszanego pojemnika, który należy wynieść na zewnątrz. Kotłownia powinna

być w tym czasie intensywnie wietrzona, a obsługujący kocioł ubezpieczany przez drugą

osobę pozostającą na zewnątrz pomieszczenia kotłowni.

UWAGA! Jeśli z jakiegokolwiek powodu wystąpi! brak wody w układzie kocioł - sieć nie

wolno uzupełniać stanu zimną wodą. Możliwie szybko należy ostudzić kocioł do

temperatury 30 "C (w razie potrzeby usuwając palący się opal) i dopiero po ostudzeniu

kotła uzupełnić wodę i na nowo rozpocząć palenie.

Dopływ zimnej wody na ściany kotła w momencie gdy są one gorące (rozpalone) grozi

wybuchem kotła a w konsekwencji zniszczeniem urządzeń grzewczych. W krańcowych

przypadkach może pociągnąć za sobą szkody w obiektach budowlanych i obrażenia u ludzi.

Przy uruchamianiu pracy kotła zimnego lub po raz pierwszy, może wystąpić zjawisko „

pocenia się kotła”. Sprawiające wrażenie przecieku. W takim wypadku należy przeprowadzić

intensywny proces palenia (70-80ºC)celem wysuszenia i wygrzania kotła oraz przewodu

komina nawet przez 2-3 doby.

 Dla zwiększenia żywotności kotła zaleca się utrzymanie temperatury 180 ºC spalin

powyżej temperatury otoczenia a temperatura wody w kotle nie powinna być niższa niż

 60 ºC. Utrzymanie w tej sytuacji odpowiednio niskiej temperatury w grzejnikach w okresie

jesienno-wiosennym można uzyskać między innymi poprzez:

 Prawidłowy dobór kotła do wielkości ogrzewanych pomieszczeń

 Stosowanie między zasilaniem a powrotem wody zaworów mieszających

trój lub czterodrożnych, sterowanych ręcznie lub automatycznie.

Niewłaściwe ocieplenie (izolacja) naczynia wzbiorczego (przelewowego) także może

być przyczyną eksplozji kotła ze wszystkimi negatywnymi skutkami.

Zamarznięta w naczyniu wzbiorczym woda przerywa połączenie instalacji c.o. oraz kotła z

atmosferą i przy wzroście temperatury wody kotłowej następuje niekontrolowany wzrost

ciśnienia w instalacji a to w konsekwencji doprowadzić może do eksplozji kotła.

Strona16/Stron25

6. Konserwacja kotła.
Każdą letnią przerwę w pracy kotła należy wykorzystać na zabezpieczenie urządzenia

przed nadmiernym zużyciem oraz przygotować je do pracy w następnym sezonie grzewczym.

Aby osiągnąć ten cel należy:

a) staranie oczyścić ruszt, palenisko, popielnik, lamele i czopuch kotła,

b) oczyścić zewnętrzne powierzchnie kotła i urządzeń współpracujących, uzupełnić

ewentualne ubytki powłok antykorozyjnych a w razie potrzeby wykonać je na nowo,

c) wewnętrzne powierzchnie komory paleniskowej i kanałów konwekcyjnych

zakonserwować cienką powłoką oleju z grafitem.

UWAGA! Bez wyraźnej potrzeby (jak np.: konieczność likwidacji powstałych przecieków)

nie należy wypuszczać wody z instalacji. Woda powinna się znajdować w układzie przez

cały rok gdyż znakomicie zabezpiecza (od wewnątrz) urządzenie przed korozją.

7. Zanim wezwiesz serwis…

Szanowni Państwo zanim wezwiecie na pomoc serwis prosimy zapoznać się z

poniższymi najczęściej występującymi przyczynami braku możliwości uzyskania

wydajności kotła i sposobami ich rozwiązania. Przypominamy, iż w przypadku

bezpodstawnego wezwania serwisu klient pokrywa koszt wezwania i pracy jednostki

serwisowej.

Tabela 3

Rodzaj usterki Przyczyna Środki zaradcze

Dym wydostaje

się z drzwiczek

zasypowych lub

popielnikowych.

-brak ciągu

- niewłaściwe połączenie kotła z

kominem

-resztki paliwa dostały się pod

zawias lub szczeliwo

- drugi piec zamontowany w tym

samym przewodzie kominowym

-zbyt mały przekrój komina

-obmurować szczelnie wejście czopucha

do przewodu kominowego.

- sprawdzić drożność komina oraz jego

parametry

- sprawdzić szczeliwo uszczelniające

drzwiczki

-uszczelnić wyjście pieca do przewodu

kominowego uniemożliwiając zasysanie

zimnego powietrza

-powiększyć otwór kominowy

Podczas

pierwszych

rozruchów z

kotła wydostaje

się woda

(wyciek)

-kondensacja (pocenie się kotła - rozpalamy w kotle do temperatury

powyżej 80
 0

C i utrzymujemy ją przez

minimum 6 godzin. Gdy zaistnieje

potrzeba czynność tą powtarzamy

Za niska

temperatura na

kotle

- nieodpowiednio dobrana moc

kotła (wielkość)

-wartość opałowa paliwa zbyt

mała

-patrz rozdział poświęcony obsłudze i

eksploatacji kotła

-niewłaściwie dobrana moc kotła

Strona17/Stron25

- niewłaściwa regulacja kotła

Nagły wzrost

temperatury i

ciśnienie w

kotle

- zamarznięte naczynie wzbiorcze

-zamknięte zawory

-zaizolować cieplnie naczynie

wzbiorcze

-oczyścić zawory

Zbyt szybkie

spalanie paliwa

mimo

zamkniętych

drzwiczek

- brak uszczelnienia komory

popielnika

-zbyt duży przekrój komina

-obmurować popielnik

-zmniejszyć przekrój komina ,

zainstalować szyber

Wyciek wody z

kanałów

konwekcyjnych.

-złe paliwo

-zbyt niska temperatura spalania

-brak dopływu powietrza przez

przepustnice powietrza

- zamknięta przepustnica spalin

-zastosować paliwo o odpowiedniej

kaloryczności i wilgotności

- otworzyć przepustnice powietrza

- otworzyć przepustnice spalin

8. Podstawowe zasady bezpiecznej eksploatacji kotła

Wykonanie instalacji kotła i sieci c.o. oraz zabezpieczeń winno być zgodne z

wymogami PN-91/B-02413. Przykładowe schematy zabezpieczeń z jednym i dwoma kotłami

pokazano na rys. 4 i rys. 5.

W toku eksploatacji urządzeń grzewczych należy w szczególności przestrzegać

poniższych zasad:

1. Przed rozpaleniem ognia w kotle:

• sprawdzić czy instalacja jest prawidłowo napełniona wodą,

• skontrolować przewód kominowy (przepustnicę, wyczystki, itp.),

• upewnić się czy naczynie wzbiorcze wraz z rurami do i dopływowymi jest sprawne

technicznie i jest drożne,

2. Podczas obsługi kotła używać odpowiednich narzędzi i sprzętu ochrony osobistej

(właściwe ubranie, okulary ochronne, rękawice, obuwie).

Przy otwieraniu drzwiczek wziernikowych lub paleniskowych nie stawać na wprost

osłanianego otworu lecz z boku. Otwieranie innych drzwiczek lub pokryw wyczystek w

czasie pracy kotła jest niedopuszczalne.

3. Utrzymywać porządek w kotłowni, w której nie powinny być składowane żadne

przedmioty nie związane z obsługą kotła.

4. Jeśli występuje przerwa w ogrzewaniu w czasie mrozów to obowiązkowo należy

 spuścić wodę z instalacji, aby nie dopuścić do jej zniszczenia wskutek rozsadzania.

5. Zapewnić prawidłową wentylację nawiewne-wywiewną w kotłowni.

6. Zapewnić nie palność ścian, podłogi i stropu kotłowni oraz nośność posadzki

 odpowiednią do ciężaru kotła..

8. Usunąć z pobliża kotła i kotłowni materiały łatwopalne oraz żrące.

9. Nigdy nie zalewać wodą ognia w palenisku celem wygaszenia (ogień można

 wygasić przez wygarnięcie żaru z paleniska lub jego zasypanie piaskiem bądź

 popiołem).

Strona18/Stron25

10. Nie stosować w kotłowni wentylacji wyciągowej mechanicznej,

11. Jako medium grzewcze stosować wyłącznie wodę (uzdatnioną).

12. Czyścić kocioł tylko w czasie przerwy w paleniu.

13. Nigdy nie używać do rozpalania ognia materiałów pędnych jak olej napędowy czy

 benzyna lub tym podobne które mogą spowodować wybuch lub poparzenie

 obsługi..

14. Przebywanie dzieci w kotłowni bez nadzoru lub zatrudnianie ich do obsługi kotła

 jest zabronione.

 15. O zauważonych nieprawidłowościach w pracy kotła których nie wymieniono w

tabeli 3 powiadomić producenta(zasięgnąć porady) lub punkt dilerski . Niezwłocznie

powiadomić producenta o powstałej awarii urządzenia.

 16.Utrzymywac temperaturę pracy kołatnie nie mniejszą niż 60°C

9. Załączniki do instrukcji.

Do niniejszej instrukcji dołączone są załączniki:

 Instrukcja dla użytkownika obsługi samodzielnego bloku regulacyjnego

Instrukcja obsługi i karta gwarancyjna wentylatora

Uwaga! Skrupulatne przestrzeganie postanowień niniejszej instrukcji jest

gwarancją bezawaryjnej pracy kotła oraz uprawnia nabywcę do korzystania z

bezpłatnych napraw w okresie gwarancyjnym.

Strona19/Stron25

10. Warunki gwarancji.

1. Gwarancja na kocioł c.o. potwierdzona pieczęcią zakładu lub punktu sprzedaży

 detalicznej i podpisem sprzedawcy jest udzielana na okres

-5 lat od daty zakupu lecz nie dłużej niż 72 miesiące od daty produkcji na szczelność

 wymiennika

-2 lat na sprawne działanie kotła

-1 rok na elementy ruchome ,żeliwne, mechaniczne

Gwarancji nie podlegają elementy zużywające się (sznur uszczelniający, uszczelki)

Gwarancja na kocioł SOKÓŁ zostaje wystawiona pod warunkiem dokonania całkowitej

zapłaty za kocioł .

2. W przypadku wystąpienia w okresie gwarancyjnym uszkodzeń lub wad materiałowych

 producent zapewnia bezpłatną naprawy

3. Zakład jest zobowiązany do wykonania naprawy gwarancyjnej w terminie 14 dni od

 daty zgłoszenia kotła do naprawy przez nabywcę

4. Gwarancja ulega przedłużeniu o okres od dnia zgłoszenia naprawy kotła do dnia

 zawiadomienia nabywcy o wykonaniu naprawy. Czas ten jest potwierdzony w karcie

 gwarancyjnej.

5. Naprawa kotła w okresie gwarancyjnym przez osoby nieupoważnione przez,

 producenta unieważnia uprawnienia nabywcy z tytułu gwarancji.

6. Wszelkie uszkodzenia powstałe wskutek niewłaściwej obsługi, niewłaściwego

 magazynowania, nieumiejętnej konserwacji, niezgodne z warunkami określonymi w

 instrukcji obsługi i eksploatacji oraz wskutek innych przyczyn nie z winy producenta

 powodują utratę gwarancji jeżeli uszkodzenia te przyczyniły się do zmian jakościowych

 kotła.

7. Gwarancją nie są objęte części, których uszkodzenie nastąpiło na skutek nieostrożnego i

 niezgodnego z instrukcją postępowania użytkownika oraz osprzęt kotła: termometr,

 zawory, kurki, itp., kupowany przez producenta na wyposażenie kotła

8. Nabywca może dochodzić swoich roszczeń /. tytułu gwarancji dopiero wówczas gdy

 zakład nie wykonuje zobowiązań wynikających z gwarancji.

9. Dopuszcza się wymianę kotła w przypadku stwierdzenia przez zakład, na podstawie

 orzeczenia uprawnionego rzeczoznawcy, że nie można dokonać jego naprawy.

10. Karta gwarancyjna stanowi jedyną podstawę dla nabywcy do bezpłatnego wykonania

 napraw gwarancyjnych.

11. Nieważna jest karta gwarancyjna bez dat, pieczęci, podpisów, jak również z

 poprawkami i skreśleniami dokonanymi przez osoby nieupoważnione.

12. W wypadku zgubienia karty gwarancyjnej duplikaty nie będą wydawane.

13. Sznur uszczelniający w drzwiczkach paleniskowych i otworach czyszczących nie

 podlega gwarancji i wymianie. Jest to materiał eksploatacyjny.

14. Podzespoły elektryczne w które został wyposażony kocioł podlegają oddzielnej

 gwarancji podanej przez producenta urządzenia.

15. Gwarant może obciążyć Kupującego w przypadku niezasadnego wezwania serwisu .

16. Gwarancja obowiązuje na terytorium RP

17. Gwarancja na sprzedany towar konsumpcyjny nie wyłącza, nie ogranicza ani nie

 zawiesza uprawnień kupującego wynikających z niezgodności towaru z umową

18. Warunkiem uznania reklamacji jest okazanie dowodu zakupu oraz prawidłowe

 wypełnienie karty gwarancyjnej

Strona20/Stron25

19. Firma Metal-Fach nie bierze odpowiedzialności za źle dobrany kocioł do wielkości

 ogrzewanej powierzchni.

20. Jeżeli reklamacja okaże się nieuzasadniona, koszty związane z przyjazdem jednostki

 serwisowej producenta pokrywa reklamujący.

Strona21/Stron25

DEKLARACJA ZGODNOŚCI

1. Producent

 Metal-Fach Jacek Kucharewicz

 Ul. Sikorskiego 66

 16-100 Sokółka

 NIP 545-100-10-62

2. Nazwa wyrobu i przeznaczenie

Kocioł stalowy centralnego ogrzewania typoszeregu SE
Typ nr fabryczny rok produkcji 201

3. Dokumenty odniesienia

I

1./ Roz. Min. G.. z 21.12.2005r. (Dz. U. Nr 263/2005 poz2200)

 Dyrektywa ciśnieniowa 97/23/EWG

Na podstawie deklaracji zgodności producentów: dmuchawy i regulatora

2./ Rozporządzenie Ministra Gospodarki z dnia 21 sierpnia 2007 r. w sprawie zasadniczych

wymagań dla sprzętu elektrycznego (Dz.U. Nr 155, poz. 1089).

 Dyrektywa niskonapięciowa 2006/95/WE (LVD)

3/Ustawa z dnia 13 kwietnia 2007 r. o kompatybilności elektromagnetycznej (Dz.U. Nr 82,

poz. 556)

.Dyrektywa kompatybilności elektromagnetyczna –2004/108/WE (EMCD)

II

1. Dokumentacja techniczna

2. Norma PN-EN 303-5 Część 5 Kotły grzewcze na paliwa stałe z ręcznym i

automatycznym zasypem paliwa.

3. Norma PN-EN ISO 12100-1 Bezpieczeństwo maszyn Pojęcia podstawowe, ogólne

zasady projektowania Część 1: Podstawowa terminologia, metodyka.

4. Norma PN-EN 1708-1 Spawanie Podstawowe rozwiązania stalowych połączeń

spawanych Część 1: Elementy ciśnieniowe.

5. Norma PN-EN 287-1+A1 Spawalnictwo Egzaminowanie spawaczy Stale.

6. Norma PN-EN 60335-1 Elektryczny sprzęt do użytku domowego i podobnego

Bezpieczeństwo użytkowania Część 1: Wymagania ogólne

7. Oświadczam na wyłączną odpowiedzialność, że kocioł

- Jest zgodny z wymaganiami w zakresie bezpieczeństwa zawartych w przepisach

p-t .3 I

- Wykonany jest zgodnie z dokumentacją techniczną i wymaganiami norm

wymienionymi w p-cie 3 II

Wyrób oznaczony jest znakami 01.05.2009

 Jacek Kucharewicz

Miejscowość: Sokółka Data 01.05.2009 imię i nazwisko oraz podpis

Strona22/Stron25

KARTA GWARANCYJNA

Na kotły stalowe kotły wodne C.O.

O mocy ……………..kW

Typ…………………..

Numer ……………………………..

Data produkcji kotła …………………… rok. ……………

Data zgłoszenia reklamacji …………................................

Opis uszkodzenia ………………………………………..

………………………………………………………………

……………………………………………………………..

Reklamację kierować na adres producenta lub dystrybutora

………………………………………………

Data zakupu i pieczęć

Strona23/Stron25

SPIS TREŚCI
1. Wstęp. ... 1

2. Informacje ogólne. ... 2

2.1 Zastosowanie .. 2

2.2 Paliwo ... 3

2.3 Czyszczenie kotła ... 3

3. Charakterystyka techniczna kotłów. .. 3

4. Wskazówki dotyczące instalacji kotła. ... 6

5. Rozruch, eksploatacja i obsługa kotła. ... 14

6. Konserwacja kotła. ... 16

7. Zanim wezwiesz serwis… .. 16

8. Podstawowe zasady bezpiecznej eksploatacji kotła ... 17

9. Załączniki do instrukcji. ... 18

10. Warunki gwarancji. .. 19

DEKLARACJA ZGODNOŚCI .. 20

KARTA GWARANCYJNA .. 22

SPIS TREŚCI ... 23

Strona24/Stron25

…………….., dn. …………………

ZGŁOSZENIE REKLAMACYJNE
Dane klienta (imię i nazwisko, adres zamieszkania, telefon kontaktowy): …………………………………………

…………………………………………………………………………………………………...

Nr. dokumentu zakupu: ……………………….. z dnia: …………………

Nr. dokumentu uregulowania należności: ………………… Podpis sprzedawcy: ……………

Seria i nr. fabryczny wyrobu: ……………………………...

Dokładna nazwa reklamowanego produktu: ……………………………………………………

…………………………………………………………………………………………………...

Okres gwarancji na wadę: obejmuje / nie obejmuje*

Szczegółowy opis usterki: …………………………………………………………………….

…………………………………………………………………………………………………

Warunki rozpoczęcia procedury naprawy reklamacyjnej:
1. Potwierdzenie przez punkt sprzedaży uregulowania należności za reklamowany produkt stanowi

podstawę do rozpoczęcia procedury reklamacyjnej;

2. Karta gwarancyjna stanowi jedyną podstawę bezpłatnego wykonania naprawy;

3. Zgłaszający reklamację zobowiązuje się do zwrotu kosztów poniesionych przez firmę METAL

FACH Jacek Kucharewicz w przypadku nieuzasadnionego wezwania ekipy serwisowej, bądź nie

dopełnienie punktów 1 lub 2 (każda rozpoczęta godzina pracy serwisanta 100 zł netto, dojazd 2 zł

netto/km w obie strony)

4. Czytelny podpis zgłaszającego potwierdza zapoznanie się z podstawowymi warunkami procedur

reklamacyjnych.

………………………………. ………………….……
(czytelny podpis zgłaszającego reklamację) (podpis przyjmującego reklamację)

Oświadczam, że zapoznałem się z warunkami gwarancji na podstawie których zgłaszam reklamację oraz

wyrażam zgodę na przetwarzanie moich danych osobowych dla potrzeb procesu reklamacji zgodnie z

ustawą z dnia 29.08.1997 o Ochronie Danych Osobowych (Dz.U.Nr. 133 poz.833)

………….……………………………………………..
czytelny podpis zgłaszającego reklamację

Producent zobowiązuje się do wykonania naprawy gwarancyjnej w terminie do 14-tu dni od daty

otrzymania użytkownika pisemnego zgłoszenia uszkodzenia na druku reklamacyjnym producenta.
1
 Niepotrzebne skreślić

Strona25/Stron25

 ORYGINAŁ DLA PRZYJMUJĄCEGO

(PRZYPIĄĆ DO ZGŁOSZENIA)

Sokółka, dn. …..…. 201 r

ZGŁOSZENIE REKLAMACYJNE NR. ……/R/ 2012

Dane klienta: ……………………………………………………………………………………………….
(imię i nazwisko)

……
(adres zamieszkania, telefon)

Nr. dokumentu zakupu: ……………………….. z dnia: …………………………

Dokładna nazwa reklamowanego artykułu: …………………………………………………………………

……..

Okres gwarancji na naprawę: obejmuje / nie obejmuje*

Szczegółowy opis usterki: ………………………………………………………………………………….

……

Zgłaszający zobowiązuje się do zwrotu kosztów poniesionych przez firmę METAL FACH Jacek

Kucharewicz w przypadku nie uwzględnienia reklamacji.

………………………………. ……………………………………
(czytelny podpis zgłaszającego reklamację) (podpis przyjmującego reklamację)

 KOPIA DLA ZGŁASZAJĄCEGO

Sokółka, dn. …..…. 201 r.

ZGŁOSZENIE REKLAMACYJNE NR. ……/R/ 2012

Dane klienta: ……………………………..………………………………………………………………...
(imię i nazwisko)

………...
(adres zamieszkania, telefon)

Nr. dokumentu zakupu: ……………………….. z dnia: ……………………………

Dokładna nazwa reklamowanego artykułu: ……………………………………………………………….

………...

Okres gwarancji na naprawę: obejmuje / nie obejmuje*

Szczegółowy opis usterki: ………………………………………………………………………………….

…………………………………………………….………………………………………………………...

Zgłaszający zobowiązuje się do zwrotu kosztów poniesionych przez firmę METAL FACH

Jacek Kucharewicz w przypadku nie uwzględnienia reklamacji.

