

Dokumentacja
techniczno-ruchowa

ZAWORÓW
ZWROTNYCH
KLAPOWYCH

Nr kat.
6524

Zatwierdził do stosowania

Prezes Fabryki JAFAR S.A.

Nieprzestrzeganie przez użytkownika wskazówek i przepisów zawartych w niniejszej dokumentacji techniczno-ruchowej zwalnia producenta od wszelkich zobowiązań i gwarancji.

Ze względu na ciągły rozwój firmy zastrzegamy sobie prawo do modyfikacji i zmian konstrukcyjnych przedstawianego produktu.

SPIS TREŚCI

1	OPIS TECHNICZNY	3
1.1	NAZWA I CECHY WYROBU	3
1.2	PRZEZNACZENIE.....	3
1.3	CHARAKTERYSTYKA TECHNICZNA	3
2	KONSTRUKCJA.....	3
2.1	OPIS KONSTRUKCJI ARMATURY	3
2.2	MATERIAŁY	4
2.3	WYMIARY.....	5
2.4	NORMALIZACJA.....	6
2.5	ZASADY ZAMAWIANIA	6
2.6	WYKONANIE I ODBIÓR	6
2.7	ZNAKOWANIE	7
3	ZABEZPIECZANIE – MAGAZYNOWANIE – TRANSPORT	7
3.1	POWŁOKI OCHRONNE	7
3.2	PAKOWANIE	7
3.3	MAGAZYNOWANIE	7
3.4	TRANSPORT	8
4	MONTAŻ I INSTALACJA	8
4.1	WYTYCZNE MONTAŻU	8
4.2	INSTRUKCJA MONTAŻU	8
4.3	EKSPLOATACJA	9
4.4	PRZEPISY B.H.P	9
5	WARUNKI GWARANCJI.....	9

1 OPIS TECHNICZNY

1.1 NAZWA I CECHY WYROBU

Przedmiotem niniejszej DTR jest:

Zawór zwrotny klapowy żeliwny kołnierzowy TYP 6524:

- z pełnym przelotem
- z klapą (organem zamykającym) ze stali nierdzewnej
- z uszczelką grafitową
- z połączeniem pokrywy z korpusem za pomocą śrub ze łbem sześciokątnym.

1.2 PRZEZNACZENIE

Zawory zwrotne klapowe kołnierzowe przeznaczone są do instalacji przemysłowych, lub do instalacji wodociągowych, do wody zimnej i gorącej. Mogą być używane w instalacjach nadziemnych i podziemnych, zasadniczo w rurociągach ułożonych pionowo lub poziomo.

1.3 CHARAKTERYSTYKA TECHNICZNA

Zawory zwrotne klapowe kołnierzowe są przeznaczone do transportu wody pitnej i przemysłowej oraz innych płynów (po uzgodnieniu z producentem).

- temperaturze od -10°C do +300 °C
- zakres stosowanych średnic nominalnych (dymensji):
 - DN40 –DN300[mm]
- max prędkość przepływu medium:
 - ciekłe do 4[m/s]
 - gazowe do 30[m/s]
- wartości ciśnienia nominalnego PN:
 - 1,0MPa
 - 1,6Mpa

Maksymalne ciśnienie robocze należy dobierać zależnie od temperatury czynnika:

Pr [MPa]	Temperatura [°C]						
	-10 do120	150	180	200	230	250	300
Dla PN10	10	9	8,4	8	7,4	7	6
Dla PN16	16	14,4	13,4	12,8	11,8	11,2	9,6

Kołnierze przyłączeniowe zaworów TYP 6524 wykonane są zgodnie z PN-EN 1092-2: 1999 o wymiarach odpowiednich dla przyjętych ciśnień nominalnych.

Długość zabudowy zaworów zwrotnych klapowych kołnierzowych TYP 6524

- zgodnie z PN-EN 558+A1:2012 - szereg 48.

2 KONSTRUKCJA

2.1 OPIS KONSTRUKCJI ARMATURY

F.A. „JAFAR”S.A produkuje zawory zwrotne klapowe do instalacji przemysłowych kołnierzowe TYP 6524. Mają one korpus żeliwny, zawierający wewnątrz luźną klapę stanowiącą zawieradło zamocowaną przegubowo na osi obrotu poza średnicą klapy. Komora korpusu jest przykryta żeliwną pokrywą uszczelnioną grafitową uszczelką, połączoną z korpusem za pomocą śrub z łbem sześciokątnym. Klapa w nie zamontowanym zaworze zajmuje pozycję w najniższej części korpusu w bezpośrednim sąsiedztwie gniazda uszczelniającego (lub leży na gnieździe w przypadku pozycji pionowej zaworu). W warunkach pracy zaworu klapa zajmuje położenie górne

(pozycja odchylona) pod wpływem dynamicznej siły strumienia płynu, lub położenie zamknięcia, domykając gniazdo pod wpływem siły nacisku od ciśnienia zwrotnego. Zawory należy instalować zgodnie z kierunkiem przepływu zaznaczonym strzałką na korpusie zaworu. Należy zwracać uwagę na to aby oś obrotu kłapy znajdowała się w położeniu poziomym. Wszystkie powierzchnie żeliwne wewnętrzne i zewnętrzne zaworu pokrywane są proszkową farbą epoksydową.

2.2 MATERIAŁY.

Wykaz materiałów użytych do budowy zaworów zwrotnych klapowych podano w tabeli

Lp.	Nazwa części	Materiał	Norma
1	Korpus	Żeliwo EN-GJL-250	PN-EN 1561: 2012
2	Pokrywa	Żeliwo EN-GJL-250	PN-EN 1561: 2012
3	Dźwignia kłapy	Żeliwo sferoidalne EN-GJS-500-7	PN-EN 1563: 2012
4	Kłapa	Stal nierdzewna 1.4027 lub brąz G-CuSn10-B	PN-EN 10088-1: 2014 PN-EN-1982: 2010
5	Pierścień kadłuba	Stal nierdzewna 1.4006 lub brąz G-CuSn10-B	PN-EN 10088-1: 2014 PN-EN-1982: 2010
6	Wałek	Stal nierdzewna 1.4021 lub mosiądz CuZnPb2	PN-EN 10088-1: 2014 PN-EN-1982: 2010
7	Sworzeń kłapy	Stal nierdzewna 1.4021 lub mosiądz CuZnPb2	PN-EN 10088-1: 2014 PN-EN-1982: 2010
8	Tulejka wałka	Brąz G-CuSn10-B	PN-EN-1982: 2010
9	Uszczelka	Grafit z wkładką stalową CrNiSt	PN-ISO 1629: 2005
10	Śruba z łbem sześciokątnym	Wg norm przedmiotowych	PN-EN ISO 4014: 2004

2.3 WYMIARY

DN	PN	L	H	D	d	K	l x n	Masa
[mm]	[bar]	[mm]						[kg]
40	16	180	119	150	88	110	19x4	9
50	16	200	120	165	102	125	19x4	11
65	16	240	141	185	122	145	19x4	15
80	16	260	168	200	138	160	19x8/(4)*	21
100	16	300	175	220	158	180	19x8	32
125	16	350	199	250	188	210	19x8	46
150	16	400	217	285	212	240	23x8	60
200	16	500	277	340	268	295	23x8(12)*	120
250	16	600	337	405	320	355	28x12	180
300	16	700	374	460	370	410	28x12	250

*) - 10 bar

2.4 NORMALIZACJA

PN-EN 1074-1: 2002	Armatura wodociągowa. Wymagania użytkowe i badania sprawdzające. Wymagania ogólne.
PN-EN 1074-3: 2002	Armatura wodociągowa. Wymagania użytkowe i badania sprawdzające. Armatura zwrotna.
PN-89/H-02650	Armatura i rurociągi. Ciśnienia i temperatury.
PN-EN 12334: 2005	Armatura przemysłowa. Armatura zwrotna żeliwna.
PN-EN 1092-2: 1999	Kołnierze i ich połączenia. Kołnierze okrągłe do rur, armatury, łączników i osprzętu z oznaczeniem PN. Kołnierze żeliwne.
PN-EN19: 2005	Armatura przemysłowa. Znakowanie armatury metalowej
PN-EN 12266-1: 2012	Armatura przemysłowa. Badania armatury. Badania ciśnieniowe, procedury badawcze i kryteria odbioru. Wymagania obowiązkowe.
PN-EN 558: 2012	Armatura przemysłowa. Długości zabudowy armatury metalowej prostej i kątowej do rurociągów kołnierzowych. Armatura z oznaczeniem PN i klasy.
PN-EN ISO 6708: 1998	Definicja i dobór DN /wymiaru nominalnego/
PN-EN 1559-1: 2011	Odlewnictwo. Warunki techniczne dostawy. Postanowienia ogólne.
PN-EN 1563: 2012	Odlewnictwo. Żeliwo sferoidalne.
PN-EN 1370: 2012	Odlewnictwo. Badanie chropowatości powierzchni za pomocą wzorców wzrokowo-dotykowych.
PN-EN 10088-1: 2014	Stale odporne na korozję. Gatunki stali odpornych na korozję.
PN-74/H-84032	Stal sprężynowa. Gatunki.
PN-EN 1982: 2010	Miedź i stopy miedzi. Gąski i odlewy.
PN-EN 12420: 2002	Miedź i stopy miedzi. Odkuwki..
PN-ISO 965-1: 2001	Gwinty metryczne ISO ogólnego przeznaczenia. Tolerancje. Zasady i dane podstawowe.
PN-EN ISO 4762: 2006	Śruby z łbem walcowym z gniazdem sześciokątnym.
PN-EN 10204: 2006	Wyroby metalowe. Rodzaje dokumentów kontroli.
PN-ISO 1629: 2005	Kauczuki lateksy. Nazewnictwo.
PN-EN ISO 1872-1: 2000	Tworzywa sztuczne. Polietylen (PE) do formowania wtryskowego i wytłaczania. System oznaczania i podstawa do klasyfikacji.
PN-EN ISO 1873-1: 2000	Tworzywa sztuczne. Polipropylen (PP) do formowania wtryskowego i wytłaczania. System oznaczania i podstawa do klasyfikacji.
PN-EN ISO 1874-1: 2010	Tworzywa sztuczne. Poliamidy (PA) do formowania i wytłaczania. Oznaczenie i podstawy klasyfikacji.
PN-EN ISO 12944-5: 2009	Farby i lakiery. Ochrona przed korozją konstrukcji stalowych za pomocą ochronnych systemów malarskich. Ochronne systemy malarskie

2.5 ZASADY ZAMAWIANIA

Armatura wodociągowa należy do armatury przemysłowej określonego przeznaczenia, dlatego w zamówieniu należy podawać:

- numer katalogowy (równoznaczny z typem wyrobu),
- przeznaczenie, np. do wody przemysłowej,

poza tym:

- średnicę nominalną - w/g PN-EN ISO 6708: 1998
- ciśnienie nominalne - w/g PN-89/H - 02650
- rodzaj materiału korpusu - w/g PN-EN 1561: 2000
- max temperaturę roboczą - w/g PN-89/H - 02650

2.6 WYKONANIE I ODBIÓR

Zawory zwrotne klapowe kołnierzowe są odbierane i wykonane zgodnie z: PN-EN 1074-3: 2002 (Armatura wodociągowa. Wymagania użytkowe i badania sprawdzające. Armatura zwrotna) oraz PN-EN 12266-1:2007

(Armatura przemysłowa. Badania armatury). Próbie szczelności poddawane są wszystkie zawory (100%)
Sprawdzana jest szczelność zewnętrzna korpusu i szczelność zamknięcia przy niskim i przy wysokim ciśnieniu.

2.7 ZNAKOWANIE

Znakowanie zaworu określają normy: PN-EN-19: 2005, PN-EN-1074-1: 2002.

Korpusy zaworu posiadają oznaczenie umieszczone na przedniej i tylnej ścianie szyjki korpusu, które obejmuje następujące dane:

- rodzaj zaworu(określony numerem normy na wyrób)
- średnica nominalna
- ciśnienie nominalne
- rodzaj materiału korpusu
- znak firmowy producenta

Poza tym w miejscu wskazanym w dokumentacji umieszcza się tabliczkę identyfikacyjną zawierającą następujące dane:

- nazwa i znak firmy
- numer kolejny wyrobu
- klasa temperatury uszczelnień
- znak budowlany "B" i/lub znak „CE” (gdzie ma zastosowanie)
- typ wyrobu

3 ZABEZPIECZANIE – MAGAZYNOWANIE – TRANSPORT

3.1 POWŁOKI OCHRONNE

Wszystkie powierzchnie żeliwne wewnętrzne i zewnętrzne zabezpiecza się farbą epoksydową nakładaną elektrostatycznie. Farba posiada atest dopuszczający do kontaktu ze środkami spożywczymi.

Grubość warstwy pokrycia antykorozyjnego wynosi min. 250µm.

Przygotowanie powierzchni odlewów do nanoszenia powłoki epoksydowej zgodnie z dokumentacją techniczną i normą PN-EN ISO 12944-5: 2001.

Śruby łączące korpus z pokrywą wykonane są w gat. OH18N9 (stal nierdzewna), lub Fe/Zn5 (stal ocynkowana).

3.2 PAKOWANIE

Zawory zwrotne klapowe kołnierzowe pakowane są na EURO paletach (1200x800) i zabezpieczone termokurczliwym kapturem.

3.3 MAGAZYNOWANIE

Zawory zwrotne klapowe kołnierzowe należy przechowywać w pomieszczeniach krytych.

3.4 TRANSPORT

Zawory zwrotne klapowe kołnierzowe należy transportować krytymi środkami transportu. Przykład transportu pionowego z wykorzystaniem zawiesia taśmowego pokazano na poniższym schemacie.

4 MONTAŻ I INSTALACJA

4.1 WYTYCZNE MONTAŻU

Zawory zwrotne klapowe kołnierzowe TYP 6524 mogą być zabudowane w rurociągach podziemnych lub nadziemnych na instalacjach pionowych lub poziomych w konfiguracji podanej na poniższym rysunku. Zawory kołnierzowe są przystosowane do montażu pomiędzy kołnierze rurociągu, których wymiary odpowiadają kołnierzom zaworów. Podczas montażu należy zwrócić uwagę, by wykonywana instalacja nie narażała armatury (zaworu) na naprężenia zginające lub rozciągające wynikające z obciążenia ich masą nie podpartego rurociągu. Zawór zmontowany i dostarczony przez producenta jest gotowy do montażu na instalacji. Prace związane z demontażem elementów zaworu prowadzone bez należytej staranności mogą spowodować utratę jego szczelności.

4.2 INSTRUKCJA MONTAŻU

Przystępując do montażu armatury należy sprawdzić dokumentację techniczno-handlową tj. zastosowanie dla mediów i parametry pracy rurociągu, w którym ma być zamontowana. Każda zmiana warunków eksploatacji wymaga konsultacji z producentem armatury.

Przed przystąpieniem do montażu należy usunąć zaślepienia przelotu głównego, sprawdzić stan powierzchni wewnętrznych zaworu i w razie potrzeby dokładnie przemyć wodą.

Sposób montażu zaworu przedstawia poniższy rysunek:

1.-zawór, 2.-nakrętka, 3.-uszczelka, 4.-kołnierz rurociągu, 5.-podkładka, 6.-śruba montażowa

Uwaga;

Zawór zaleca się montować za prostym odcinkiem rurociągu w odległości nie mniejszej niż 5 wielkości jego średnicy nominalnej. Proste odcinki przed i za zaworem powinny zapewniać stabilizację przepływu strugi. Zbyt duży przepływ może prowadzić do turbulencji i powodować zbyt głośną pracę zaworu.

4.3 EKSPLOATACJA

Zawory zwrotne klapowe kołnierzowe należy eksploatować zgodnie z wymaganiami dotyczącymi armatury zwrotnej, tzn. w położeniu pokazanym na schemacie dopuszczalnych pozycji. Zasadniczo zawór zwrotny klapowy jest samooczyszczający się. Jednak celem zapewnienia pełnej sprawności eksploatacyjnej, zaleca się zawory okresowo (raz do roku) przepłukać czystą wodą. W celu zabezpieczenia przed zablokowaniem kłapy wewnątrz korpusu zaleca się separować z przesyłanego medium twarde części stałe o wielkości powyżej 5mm. W przypadku zablokowania kłapy należy kilkakrotnie uruchomić na kilka sekund pompę. Jeżeli ten zabieg nie okaże się skuteczny, należy przy wyłączonej pompie odciąć przepływ od strony tłocznej i otwierając pokrywę zaworu mechanicznie rozblokować klapę.

4.4 PRZEPISY B.H.P

Dla zaworów mają zastosowanie wytyczne i zalecenia ujęte w przepisach B.H.P. dotyczące instalacji rurociągów i urządzeń zainstalowanych w: stacjach wodociągowych, siłowniach ciepłych, stacjach uzdatniania wody, oczyszczalniach ścieków, przepompowniach i innych obiektach oraz rozporządzenie w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (stosowanie środków ochrony kończyn górnych, środków ochrony kończyn dolnych, środków ochrony głowy i odzieży ochronnej) szczególnie przy pracach w narażeniu na niskie lub wysokie temperatury.

Eksploatowanie wyrobów niezgodne z przeznaczeniem jest niedopuszczalne.

5 WARUNKI GWARANCJI

Na wyrób zmontowany i użytkowany zgodnie z powyższą DTR-ką producent udziela gwarancji. Warunki i okres gwarancji podany jest w karcie gwarancyjnej.