[image: image1.png]Dolnoslaski Klaster Energii Odnawialnej
Rynek 1 A, 58-100 Swidnica
NIP: 884-10-07-453

Nowe oblicze energii... www.dkeo.pl

KURS „Dozór i serwis systemów OZE”

I. Instytucja prowadząca kurs: Dolnośląski Klaster Energii Odnawialnej.
Adres: Rynek 1 A, 58-100 Świdnica

 KRS 0000425922 REGON 021963110 NIP 884-274-57-33

 Konto: Alior Bank 21 2490 0005 0000 4530 3523 3984

 Faks: +48 74 856 93 88 e-mail: biuro@dkeo.pl
Strona internetowa: www.dkeo.pl
II. Grupa docelowa (beneficjenci kursu):

Właściciele oraz kadra zarządzająca, pracownicy dozoru oraz serwisanci mikro i małych przedsiębiorstw zajmująca się wykonywaniem usług realizacji i serwisu mikroinstalacji prosumenckich oraz instalacji OZE.

III. Cel kursu.

Usystematyzowanie i pogłębienie wiedzy oraz umiejętności praktycznych związanych z dozorem realizacji, użytkowania oraz serwisem (przeglądy okresowe, naprawy) instalacji OZE. Szkolenie profesjonalnych kadr specjalistycznych wysokowykwalifikowanych i wyposażonych w innowacyjne rozwiązania „know how” w zakresie serwisu mikroinstalacji prosumenckich oraz instalacji OZE. Podnoszenie kompetencji i wzmacnianie konkurencyjności przedsiębiorstw dolnośląskich branży OZE.

IV. Informacje organizacyjne.

Czas trwania kursu – 21 dni (168 godz.)

Zajęcia w weekendy (piątek –niedziela) co 2 tygodnie – 7 sesji (3,5 miesiąca)

Koszt za 1 uczestnika wraz z wydaniem certyfikatu – 11.000,- zł brutto. Koszt nie obejmuje kosztów dojazdu, zakwaterowania i wyżywienia. Koszt za 1 godzinę kursu 65,48 zł.

Ilość uczestników: 10-15 osób.

Rozpoczęcie kursu: 30-09-2015 zakończenie: 20-01-2016
V. Miejsca prowadzenia zajęć:

1. Zespół Szkół i Placówek Kształcenia Zawodowego w Bielawie ul. Żeromskiego … - pompy ciepła, kolektory słoneczne, rekuperacja, kotły na biomasę, fotowoltaika,

2. Pensjonat KATARZYNKA w Boleścinie (instalacje pomp ciepła, rekuperacji, GWC, PV)

3. Centrum Technologii Energetycznych w Świdnicy ul. Stalowa - pompy ciepła, rekuperacja, GWC, farma fotowoltaiczna, termowizja.

4. Lubuski Klaster Energetyczny – farma PV w Gubinie.

5. Fabryka HDG BAVARIA w Niemczech

VI. Prowadzący.

Eksperci energetyki odnawialnej DKEO z doświadczeniem trenerskim oraz doradczym w zakresie programu kursu z wykształceniem wyższym, pracownicy naukowi, specjaliści branżowi, konstruktorzy, projektanci systemów OZE.

VII. PROGRAM KURSU DOZÓR I SERWIS INSTALACJI OZE.

Wstęp – Energetyka odnawialna. – 8 godz.

· charakterystyka odnawialnych źródeł energii,

· budowa i zasada działania systemów i urządzeń pozyskujące energetyki odnawialnej,

· laboratorium oze: pompy ciepła, kolektory słoneczne, ogniwa fotowoltaiczne, rekuperacja, GWC, kotły na biomasę.

Montaż i eksploatacja (serwis) instalacji wentylacyjnych z odzyskiem ciepła, – 32 godz.

· rodzaje instalacji wentylacyjnych,

· budowa i zasada działania instalacji wentylacyjnych,

· wentylacja naturalna i mechaniczna,

· gruntowe wymienniki ciepła,

· elementy wentylacji mechanicznej,

· urządzenia sterujące, regulujące i zabezpieczające w instalacjach wentylacyjnych,

· wentylacja w budynkach mieszkalnych,

· wymagania dotyczące montażu instalacji wentylacyjnej w budynkach użyteczności publicznej,

· materiały i narzędzia stosowane do montażu instalacji wentylacyjnej,

· przewody i urządzenia wentylacji mechanicznej,

· montaż przewodów i urządzeń wentylacji mechanicznej,

· przyrządy do pomiaru parametrów powietrza w instalacji wentylacyjnej,

· pomiary prędkości i wydatku powietrza w kanale wentylacyjnym,

· demontaż i wymiana elementów instalacji wentylacyjnej,

· odbiór techniczny instalacji wentylacyjnej,

· przeglądy instalacji i urządzeń wentylacji mechanicznej z odzyskiem ciepła,

· serwisowanie instalacji i urządzeń wentylacji mechanicznej,

· programowanie sterowników (przegląd i zajęcia praktyczne z sterownikami najczęściej występującymi na rynku)

· przepisy bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej, dotyczące montażu instalacji wentylacyjnej, stos. przepisów o Gospodarce Energetycznej.

Zajęcia praktyczne:

1. Montaż instalacji oraz rekuperatorów w hali dydaktycznej w ZSiPKZ w Bielawie wraz z uruchomieniem i regulacją układu.

2. Przegląd instalacji w budynkach użytkowanych przez klientów firm z DKEO.

3. Wyjazd studyjny do producentów urządzeń (DOSPEL Częstochowa, Pro-Vent, NIKOL, Frapol,

4. Wyjazd studyjny do budynków pasywnych w Korbelowych (Czechy) wyposażonych w system rekuperacji połączonej z pompą ciepła.

Wykorzystywane urządzenia:

1. Anemometr do pomiaru wydajności instalacji.

2. Automatyka central wentylacyjnych (DOSPEL, Mistral, RMC)

Instalacje fototermiczne - montaż, planowanie i eksploatacja (serwis) instalacji fototermicznych – 24 godz.
· możliwości techniczne stosowania instalacji fototermicznych,

· dobór i montaż kolektorów słonecznych,

· materiały i narzędzia stosowane do montażu instalacji fototermicznych,

· zasady montażu konstrukcji wsporczej kolektora,

· lokalizacja instalacji fototermicznych,

· dobór i montaż wodnych zbiorników akumulacyjnych,

· dobór i montaż przewodów rurowych, armatury czerpalnej, regulacyjnej oraz pomp obiegowych,

· dobór i montaż urządzeń sterowania instalacją fototermiczną,

· dobór i montaż izolacji ciepłochronnych,

· rozruch instalacji,

· współpraca instalacji fototermicznych z innymi systemami,

· przyczyny i sposoby usuwania typowych nieprawidłowości w funkcjonowaniu instalacji fototermicznych,

· próba szczelności i ciśnienia instalacji,

· odbiór techniczny instalacji,

· przeglądy instalacji fototermicznych (szczegółowe omówienie i przećwiczenie całej procedury przeglądu instalacji i urządzeń)

· przepisy bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej dotyczące montażu instalacji fototermicznych.

Zajęcia praktyczne:

1. Montaż kolektorów słonecznych oraz systemu sterowania w budynku dydaktycznym w ZSiPKZ w Bielawie wraz z uruchomieniem i regulacją układu.

2. Przegląd instalacji fototermicznej wraz z wymianą płynu solarnego oraz sprawdzeniem układu zabezpieczeń w budynkach użytkowanych przez klientów firm z DKEO.

3. Wyjazd studyjny do producentów urządzeń (np. Polska Ekologia, SUNEX, Thermosolar- Czechy)

Wykorzystywane urządzenia i przyrządy:

1. Stacja pompowa do napełniania, płukania i odpowietrzania instalacji.

2. Refraktrometry do pomiaru temperatury krzepnięcia płynów solarnych (glikolowych i glicerolowych).

3. Sterowniki solarne najbardziej rozpowszechnione na rynku (COMPIT, FRISKO, GECO, WATT, PLUM)

4. Kompresor.

Instalacje fotowoltaiczne - montaż, planowanie i eksploatacja (serwis) instalacji fotowoltaicznych – 32 godz.
· dobór systemów zasilania,

· warunki techniczne przyłączenia do sieci elektroenergetycznej instalacji fotowoltaicznej.

· parametry modułu fotowoltaicznego,

· materiały i narzędzia stosowane do montażu instalacji fotowoltaicznych,

· dobór i montaż modułów fotowoltaicznych,

· dobór i montaż przewodów elektrycznych, osprzętu, akumulatorów, regulatorów, falowników oraz przetworników,

· dobór i montaż urządzeń do regulacji i sterowania instalacją fotowoltaiczną,

· dokumentacja instalacji fotowoltaicznych,

· schematy instalacji fotowoltaicznych,

· uruchomienie instalacji,

· odbiór techniczny instalacji fotowoltaicznych,

· przyczyny i sposoby usuwania typowych nieprawidłowości w funkcjonowaniu instalacji fotowoltaicznych,

· przeglądy instalacji fotowoltaicznych

· badania modułów oraz szaf zabezpieczających metodą termowizyjną

· przepisy bezpieczeństwa i higieny pracy, ochrony przeciwpożarowe, dotyczące montażu i eksploatacji instalacji fotowoltaicznych.

Zajęcia praktyczne:

1. Montaż kompletnego systemu fotowoltaicznego na dachu w budynku dydaktycznym w ZSiPKZ w Bielawie wraz z uruchomieniem i regulacją układu oraz analiza danych zebranych w pracujących systemów na obiektach ZSiPKZ w Bielawie.

2. Montaż systemu na gruncie w Centrum Technologii Energetycznych w Świdnicy.

3. Wizyta w laboratorium fotowoltaiki Wydziału Elektrycznego Politechniki Wrocławskiej.

4. Przegląd instalacji fotowoltaicznej oraz sprawdzeniem układu zabezpieczeń w budynkach użytkowanych przez klientów firm z DKEO.

5. Wyjazd studyjny do producentów urządzeń (np. Selfa- Gdańsk, Solar-Brukbet- Nieciecza k/ Tarnowa)

6. Wyjazd studyjny na farmę PV do Gubina we współpracy z Lubuskim Klastrem Energii Odnawialnej.

Wykorzystywane urządzenia i przyrządy:

1. QLEEN Niemieckie narzędzia do mycia i czyszczenia ogniw fotowoltaicznych.

2. Falowniki najbardziej rozpowszechnione na rynku (Fronius, SMA, Bosch)

4. Regulatory ładowania akumulatorów.

5. Kamera termowizyjna FLIR.

Montaż, planowanie i eksploatacja (serwis) instalacji wykorzystujących niskotemperaturowe źródła ciepła (pompy ciepła) – 32 godz.
· możliwości techniczne zastosowania niskotemperaturowych źródeł energii,

· elementy instalacji,

· materiały i narzędzia stosowane do montażu instalacji wykorzystujących niskotemperaturowe źródła energii,

· dolne źródła ciepła,

· dobór i montaż pomp ciepła. Dobór i montaż zbiornika buforowego,

· górne źródła ciepła,

· dobór i montaż przewodów, pomp obiegowych, armatury odcinającej, zabezpieczającej

oraz uzbrojenia pomocniczego,

· zasady doboru i montażu urządzeń do pomiaru, regulacji i sterowania instalacją,

· zasady doboru i montażu izolacji ciepłochronnych,

· dokumentacja instalacji wykorzystujących niskotemperaturowe źródła energii,

· schematy instalacji wykorzystujących niskotemperaturowe źródła energii,

· rozruch i eksploatacja instalacji,

· współpraca pomp ciepła z innymi systemami,

· próba szczelności i ciśnienia instalacji,

· odbiór techniczny instalacji wykorzystujących niskotemperaturowe źródła energii,

· przyczyny i sposoby usuwania typowych nieprawidłowości w funkcjonowaniu instalacji wykorzystujących niskotemperaturowe źródła energii,

· przeglądy pomp ciepła

· przepisy bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej, dotyczące

montażu instalacji wykorzystujących niskotemperaturowe źródła energii.

Zajęcia praktyczne:

1. Przegląd pompy ciepła powietrze-woda w budynku dydaktycznym w ZSiPKZ w Bielawie wraz z uruchomieniem i regulacją układu.

2. Przegląd pompy ciepła wraz z wymianą płynu dolnego źródła oraz sprawdzeniem układu zabezpieczeń i sterowania w budynkach użytkowanych przez firmy z DKEO.

3. Wyjazd studyjny do producentów urządzeń (Stiebel-Eltron, Warterm-Czechy)

Wykorzystywane urządzenia i przyrządy:

1. Stacja pompowa do napełniania, płukania i odpowietrzania instalacji dolnego źródła

2. Refraktrometry do pomiaru temperatury krzepnięcia płynów dolnego źródła (glikolowych i glicerolowych).

3. Sterowniki pomp ciepła najbardziej rozpowszechnione na rynku (COMPIT, Stiebel-Eltron, Danfos)

4. Kompresor.

5. Cęgi do pomiaru natężenia prądu.

Montaż, planowanie i eksploatacja (serwis) urządzeń spalających biopaliwa– 24 godz.
· transport, magazynowanie oraz przygotowanie do spalania biopaliwa stałych, ciekłych i gazowych,

· materiały i narzędzia stosowane do montażu urządzeń spalających biopaliwa,

· dobór i montaż urządzeń spalających biopaliwa stałe, ciekłe i gazowe,

· dobór i montaż zbiorników akumulacyjnych,

· dobór i montaż przewodów rurowych, armatury odcinającej, zabezpieczającej oraz uzbrojenia pomocniczego,

· dobór i montaż urządzeń do pomiaru, regulacji i sterowania urządzeniami spalającymi biopaliwa,

· dokumentacja urządzeń spalających biopaliwa,

· schematy urządzeń spalających biopaliwa,

· rozruch urządzeń spalających biopaliwa,

· analiza produktów spalania biopaliw,

· odbiór techniczny urządzeń spalających biopaliwa,

· przyczyny oraz sposoby ich usuwania nieprawidłowości w funkcjonowaniu urządzeń spalających biopaliwa,

· przeglądy kotłów na biomasę oraz automatyki urządzeń spalających biopaliwa,

· przepisy bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej oraz ochrony środowisk, dotyczące montażu i urządzeń spalających biopaliwa.

Zajęcia praktyczne:

1. Przegląd kotłów spalających biomasę w budynku dydaktycznym w ZSiPKZ w Bielawie wraz z ich uruchomieniem i regulacją układu automatyki.

2. Wyjazd studyjny do producentów urządzeń (HDG Bavaria- Niemcy, HERZ – fabryka w Oświęcimiu).

3. Wizyty studyjne w reprezentacyjnych kotłowniach klientów DKEO (np. Fundacja Krzyżowa-200 kW, DCEO Dzierżoniów- HERZ 50 kW, BARL Bielawa – HERZ-100 kW, HDG Bavaria 200 kW, CTE Świdnica – Kostrzewa 50 kW)

Wykorzystywane urządzenia i przyrządy:

1. Analizator spalin.

2. Higrometr do pomiaru wilgotności paliwa.

3. Sterowniki pomp ciepła najbardziej rozpowszechnione na rynku (np. COMPIT, HDG-Bavaria, Herz, Elektromiz)

4. Kamera termowizyjna Flir

Elementy kosztorysowania sporządzanie zapotrzebowania materiałowego,

instalacji i systemów energetyki odnawialnej – 8 godz.
· harmonogramy robót,

· normowanie pracy, zużycia materiałów oraz pracy maszyn,

· rodzaje umów o wykonanie robót instalacyjnych,

· zapotrzebowanie na materiały, wyroby i materiały pomocnicze,

· koszty robocizny, materiałów, sprzętu,

· dokumentacja kosztorysowa,

· katalogi materiałów i urządzeń,
· obsługa programów wspomagających projektowanie, serwis i dozór systemów energetyki odnawialnej:
- System SOLATO firmy COMPIT

- aplikacja EasySolar

- program komputerowy do doboru i analizy ekonomicznej oraz ekologicznej instalacji fototermicznych Kolektorek 2,0

- program komputerowego PV investor przeznaczonego do kompleksowej analizy opłacalności instalacji fotowoltaicznych w Polsce.

