
УТВЕРЖДАЮ

Директор МУП «ГКС»

______________В.В. Петров

Дата

Отчет

о проведении испытаний по определению тепловых потерь

через тепловую изоляцию

систем теплоснабжения МУП «ГКС»

Г.о. Валерьевск

2025

РОССИЙСКОЕ АКЦИОНЕРНОЕ ОБЩЕСТВО
ЭНЕРГЕТИКИ И ЭЛЕКТРИФИКАЦИИ "ЕЭС РОССИИ"

ДЕПАРТАМЕНТ НАУКИ И ТЕХНИКИ

МЕТОДИЧЕСКИЕ УКАЗАНИЯ
ПО ОПРЕДЕЛЕНИЮ ТЕПЛОВЫХ ПОТЕРЬ

В ВОДЯНЫХ ТЕПЛОВЫХ СЕТЯХ
РД 34.09.255-97

Москва
СЛУЖБА ПЕРЕДОВОГО ОПЫТА ОРГРЭС

1998

обязательная сертификация услуг

http://www.stroyinf.ru

Р а з р а б о т а н о Открытым акционерным обществом "Фирма по
наладке, совершенствованию технологии и эксплуатации
электростанций и сетей ОРГРЭС"

И с п о л н и т е л и Л.Д. САТАНОВ, А.Р. БАЙБУРИН,
Ю Н. ВИКТОРОВ, А.Г. ПРИТЫКИН

С о г л а с о в а н о с Департаментом науки и техники РАО “ЕЭС
РОССИИ”

У т в е р ж д е н о Департаментом науки и техники РАО "ЕЭС
РОССИИ" 25.04.97 г.

Начальник А.П. БЕРСЕНЕВ

© СПО ОРГРЭС, 1998

Подписано к печати 14.01.98 Формат 60 х 84 /16
Печать офсетная Усл.печ.л. 1,6. Уч.-изд. л. 1,8 Тираж 500 экз.
Заказ H j j 2 / 9 g _________________Издат. № 97086____________________________

Производственная служба передового опыта эксплуатации энергопредприятий ОРГРЭС
105023, Москва, Семеновский пер., д. 15

Участок оперативной полиграфии СПО ОРГРЭС
109432, Москва, 2-й Кожуховский проезд, д. 29, строение 6

УДК 621.311

МЕТОДИЧЕСКИЕ УКАЗАНИЯ
ПО ОПРЕДЕЛЕНИЮ ТЕПЛОВЫХ ПОТЕРЬ РД 34.09.255-97
в водяных тепловых с е т я х

Срок действия установлен
с 01.01.98 г.

Методические указания устанавливают содержание и порядок
проведения работ по определению эксплуатационных тепловых
потерь через тепловую изоляцию в водяных тепловых сетях.

Методические указания предназначены для работников предпри­
ятий тепловых сетей и электростанций, в ведении которых находятся
тепловые сети, а также энергообъединений и наладочных организаций.

С выходом настоящих Методических указаний утрачивают силу
"Методические указания по определению тепловых потерь в водяных
и паровых тепловых сетях: МУ 34-70-080-84" (М.: СПО Союз-
техэнерго, 1985) в части, относящейся к определению тепловых
потерь в водяных тепловых сетях.

1. ОБЩИЕ ПОЛОЖЕНИЯ

1.1. Настоящие Методические указания предназначены для опре­
деления фактических эксплуатационных тепловых потерь через
тепловую изоляцию тепловых сетей и разработки на их основе
нормируемых эксплуатационных тепловых потерь.

1.2. Фактические эксплуатационные тепловые потери устанав­
ливаются экспериментально путем проведения тепловых испытаний
сети. Целью испытаний является определение тепловых потерь
различными типами прокладки и конструкциями изоляции трубо­
проводов, характерными для данной тепловой сети. По результатам
испытаний оценивается состояние изоляции испытываемых трубопро­
водов в конкретных эксплуатационных условиях работы прокладок.

Испытаниям следует подвергать те участки сети, у которых тип
прокладки и конструкция изоляции являются характерными для
данной сети, что дает возможность распространить результаты испы­
таний на тепловую сеть в целом.

1.3. Определение фактических тепловых потерь через тепловую
изоляцию должно производиться в соответствии с требованиями ПТЭ
периодически один раз в 5 лет. При этом выявляются изменения

4

теплотехнических свойств изоляционных конструкций вследствие
старения в процессе эксплуатации, ввода новых и реконструкции
действующих тепловых сетей.

1.4. Полученные результаты испытаний по определению фактиче­
ских тепловых потерь через тепловую изоляцию являются основой
для разработки энергетической характеристики тепловой сети по
показателю тепловых потерь и их нормирования.

2. ПРОВЕДЕНИЕ ИСПЫТАНИЙ
ВОДЯНЫ Х ТЕПЛОВЫХ СЕТЕЙ

2.1 . Задачи и порядок выполнения работ
по проведению испытаний

2.1.1. Непосредственной задачей испытаний водяных тепловых
сетей является определение фактических тепловых потерь через
тепловую изоляцию принятых для испытаний участков тепловых
сетей при выбранном режиме и сопоставление их с нормативными
значениями тепловых потерь для тех же участков тепловой сети.

2.1.2. Перед проведением испытаний тепловых сетей должны быть
выполнены работы по восстановлению нарушенной тепловой изоляции
на испытываемых участках, осушению камер тепловой сети, приведе­
нию в порядок дренажей, организации стока поверхностных вод и др.

2.1.3. Проведение испытаний водяной сети предусматривает:
анализ материалов по тепловой сети;
выбор участков сети, подлежащих испытаниям;
расчет параметров испытаний;
подготовку сети и оборудования к испытаниям;
подготовку измерительной аппаратуры;
проведение тепловых испытаний;
обработку данных, полученных при испытаниях;
сопоставление полученных при испытаниях тепловых потерь с

нормативными значениями.

2.2. Анализ материалов по тепловой сети
2.2.1. При подготовке к испытаниям должен быть проведен

анализ схемы тепловой сети, температурных режимов ее работы,
типов прокладки и конструкций тепловой изоляции, сроков службы
трубопроводов, характерных случаев и причин повреждаемости,
схемы, режимов работы и состава оборудования водоподогревательной
установки, а также данных о техническом состоянии тепловой и з о л я ­
ц и й и конструкций прокладок в целом.

5

По результатам сбора и анализа материалов составляется таблица
(табл. 1 приложения 1), в которую включается характеристика теп­
ловой сети по отдельным участкам с указанием наружного диаметра
и длины труб, конструкций тепловой изоляции, типов прокладки
(подземная бесканальная и в каналах, надземная), а также сроков
службы (года ввода в эксплуатацию). В таблицу включаются все
участки тепловых сетей, находящихся на балансе энергопредприятия.

2.2.2. Для пересчета полученных при испытаниях результатов
на различные эксплуатационные режимы работы сети и для опреде­
ления температурных параметров испытаний должны быть собраны
следующие климатологические данные для того населенного пункта,
в котором расположена испытываемая сеть.

среднегодовые г и среднемесячные tjjjм температуры грунта
на средней глубине заложения оси трубопроводов (для подземной
прокладки);

среднегодовые t£pr и среднемесячные t^pM температуры наруж­
ного воздуха (для надземной прокладки).

Эти данные следует принимать как многолетние по материалам
ближайшей к данному населенному пункту метеостанции или из
справочников по климатологии.

2.3. Выбор участков сети для испытаний
2.3.1. Испытаниям должны подвергаться участки тепловой сети,

тип прокладки и конструкции тепловой изоляции которых являются
характерными для данной сети.

Характерными считаются участки тепловых сетей, доля которых
<р, определяемая по (1), в материальной характеристике всей сети
составляет не менее 20%:

М*
Мс

> 0 ,2 , (t)

где Мх = S (d H£) — материальная характеристика для подающего
х или обратного трубопровода сети, просумми­

рованная по всем участкам с данным типом
прокладки и конструкцией изоляции, м2;

6

Me = l (d nL) — материальная характеристика для подающего
с или обратного трубопровода, просуммированная

по всей сети в целом, м2;
dH — наружный диаметр труб в пределах одного

участка сети (по подающей или обратной линии
при равных диаметрах труб), м;

L — протяженность участка сети, м.
2.3.3. Объем испытываемых характерных участков тепловой

сети, оцениваемый по материальной характеристике, определяется
как реальной технической возможностью проведения испытаний,
так и необходимостью получения представительных результатов,
которые могут быть распространены на неиспытанные участки тепло­
вой сети. Исходя из этого, минимальный объем испытываемых участ­
ков тепловой сети по материальной характеристике должен быть не
менее 20% материальной характеристики всей сети.

Проведение испытаний характерных участков в меньшем объеме
допускается в исключительных случаях, когда значительная часть
таких участков рассредоточена по тепловой сети и не может быть
объединена в циркуляционное кольцо.

2.3.4. Испытания по определению тепловых потерь двухтрубной
водяной тепловой сети необходимо проводить на циркуляционном
кольце, состоящем из подающей и обратной линий с перемычкой
между ними на конечном участке кольца.

Начальный участок циркуляционного кольца образуется обо­
рудованием и трубопроводами теплоподготовительной установки
(рисунок).

Циркуляционное кольцо состоит из ряда последовательно соеди­
ненных участков, различающихся, как правило, типом прокладки
и конструкцией изолинии, а также диаметром трубопроводов. Реко­
мендуется проводить испытания на циркуляционном кольце, которое
включает в себя основную магистраль тепловой сети, состоящую из
труб наибольшего диаметра и максимальной протяженности от источ­
ника тепла. В конечный участок циркуляционного кольца могут быть
включены участки распределительной (квартальной) сети. Все ответв­
ления и отдельные абоненты, присоединенные к циркуляционному
кольцу, на время испытаний отсоединяются от него.

2.3.5. Расход воды на всех участках циркуляционного кольца
во время испытаний должен быть одинаковым и может отличаться
только на величину утечки, которая должна быть минимальной и
не превышать указанную в п. 2.4.4.

I L^ZIBOm L ~ Z 5 0 0 m L=1500 m L « 2500м

Участок 1 Уча ст ок 2 Участок 5

Схема испытываемого циркуляционного кольца
I - теплоподготовительная установка; П — циркуляционная
перемычка; 1 — сетевые насосы; 2 — летний насос малой
подачи; 3 — подпиточный насос; 4 — основные подогреватели
сетевой воды; 5 — пиковый подогреватель сетевой воды или
водогрейный котел; б — измерительная диафрагма на подающем
трубопроводе; 7 — измерительная диафрагма на подпиточной
линии; ТК — тепловая камера; подающий трубопровод;
— — обратный трубопровод; подпиточная линия;
1 — точка измерения температуры; @ — измерительный прибор.

8

Понижение температуры воды при этом по мере ее прохождения
по циркуляционному кольцу обусловлено тепловыми потерями
трубопроводов и арматуры в окружающую среду, которые могут быть
определены исходя из измеренных во время испытаний расхода
воды и снижения температуры.

2.4. Определение параметров испытаний
2.4.1. Основными параметрами испытаний, определяемыми рас­

четным путем, являются поддерживаемые в процессе испытаний
значения температуры воды в подающей линии сети на выходе из
теплоподготовительной установки и расхода воды на начальном
участке испытываемого циркуляционного кольца. Кроме того, опре­
деляются ожидаемые в процессе испытаний значения температуры
воды в обратной линии на входе в теплоподготовительную установку
и расхода подпиточной воды, а также ориентировочная продолжи­
тельность испытаний.

2.4.2. Температурный режим циркуляционного кольца во время
испытаний задается исходя из следующих условий:

разность между средней температурой воды по всем участкам
кольца и температурой окружающей среды во время испытаний
принимается равной среднегодовому значению разности средней
по подающему и обратному трубопроводу температуры воды и темпе­
ратуры окружающей среды по данной сети;

понижение температуры воды AtH в циркуляционном кольце за
счет его тепловых потерь при испытаниях должно составлять не менее
8 и не более 20вС.

При наличии на испытываемом кольце участков с различными
типами прокладки и конструкциями изоляции понижение темпера­
туры воды в кольце выбирается в соответствии с формулой:

м , =
А̂ мин
ММин
а ^к.о

(2)

где А̂ мин — минимально допустимое понижение температуры воды в
подающей или обратной линии на участке с наименьшей
материальной характеристикой Ммин, принимаемое
равным 2°С из условий обеспечения требуемой точности
измерений температуры;

9

— отношение наименьшей материальной характе­
ристики для подающего или обратного трубо­
провода участка испытываемого кольца Ммин к
суммарной материальной характеристике по­
дающего Мк#п и обратного Мк о трубопроводов
для всего кольца в целом.

(Ммин 1
гг— т"тт— I < 0 ,1 тепловые потери

М к.п + М к.о /и
на соответствующих участках испытываемого кольца, как правило,
отдельно не измеряются.

Температуры воды в подающем и обратном трубопроводах испы­
тываемого кольца на выходе из теплоподготовительной установки
и на входе в нее определяются по формулам, °С:

Мм
М + М1 Ы п ^ 4 хк.о

п̂.и
ср.г .ср.г

Lr\ ' t'n А к
2 ^окр.и

ср.г
окр. (3)

- At»
ерл* ср.г

2
+ * - *срт ” >окр.и *чжр. (4)

где ^ Р Г и С — среднегодовые температуры воды в подающем и
обратном трубопроводах испытываемой сети, °С;
подсчитываются как среднеарифметические из
среднемесячных температур сетевой воды, опреде­
ленных по утвержденному эксплуатационному
температурному графику при среднемесячных
температурах наружного воздуха;

£окри — ожидаемая усредненная по всем участкам кольца
температура окружающей среды во время испы­
таний, °С;

£ср г __ усредненная по тем же участкам среднегодовая
окр температура окружающей среды, °С

При наличии в пределах испытываемого кольца участков как
с подземной, так и с надземной прокладкой тепловой сети усреднен­
ные температуры окружающей среды подсчитываются соответственно
по формулам, °С:

10

1,окр.и

cp.r
*ЧЖр

мк (5)

(6)
Нс

,cp.M ,c p ,M
ГДв г̂р и к в̂.и

+** иLrp
Lcpr

— соответственно средние за. месяц проведения испы­
таний температуры грунта на среднем уровне оси
теплопроводов и наружного воздуха, °С;
соответственно среднегодовые температуры грунта
и наружного воздуха, *С;
материальные характеристики для подающей или
обратной линии по всем участкам соответственно
подземной и надземной прокладки, расположен­
ным в пределах испытываемого циркуляционного
кольца, м2;

— суммарная материальная характеристика для по­
дающей или обратной линии по всем участкам
испытываемого кольца, м2.

2.4.3. Расчетный расход воды по испытываемому кольцу опре­
деляется исходя из ориентировочного значения тепловых потерь
этого кольца при режиме испытаний, подсчитываемого по формуле,
Вт или ккал/ч:

М подз И М надз

м*

О й * Р * £•] + 2 [(qfH.n.H * <7н.о.н> * Р * IНЦЦЗ ПцДЗ (7)

где Р — коэффициент местных потерь, учитывающий тепловые
потери арматуры, опор и компенсаторов; принимается
согласно СНиП 2.04.14-88 ’Тепловая изоляция оборудова­
ния и трубопроводов" для бесканальной прокладки равным
1,15, для канальной и надземной в зависимости от диа­
метра условного прохода трубопроводов: до 150 мм — 1,2,
150 мм и более — 1,15;

Япм “ значения удельных тепловых потерь данной тепловой сети
суммарное для подающего и обратного трубопроводов
каждого диаметра подземной (канальной и бесканальной)
прокладки при температурном режиме испытаний, В т/м
или ккал/(м- ч);

и
q„ п.и и Яп.ом — значения удельных тепловых потерь данной тепло­

вой сети соответственно по подающей и обратной
линиям для каждого диаметра труб надземной про­
кладки при температурном режиме испытаний, В т/м
или ккал/(м -ч).

Значения удельных тепловых потерь для подземной и надзем­
ной прокладок определяются, исходя из норм тепловых потерь
при температурном режиме в циркуляционном кольце во время
испытаний по формулам, В т /м или ккал/(м -ч):

Явм ~ Ян
См + *0

~, ср.м

с г + е т :2*§Гг
(8)

Яп п.и — Ян.и
+ ср _ ,срм

с т- с
ср.г (9)

. с р _ . с р м

- ~ ^О.и *В и
Яп.ом — Чн.о срг_ ,ср.г » (10)

где значения qH, qHAl и qHO принимаются по "Нормам проектиро­
вания тепловой изоляции для трубопроводов и оборудования элек­
трических станций и тепловых сетей” (М.: Госэнерпжздат, 1959) при
испытаниях участков тепловых сетей, тепловая изоляция которых
выполнена в соответствии с данными Нормами, или по нормам
плотности теплового потока для тепловых сетей с тепловой изоляцией,
выполненной по нормам СНиП 2.04.14-88 (приложение 2), при
среднегодовых температурах сетевой воды и окружающей среды*

Значения удельных тепловых потерь при температурах, отличаю­
щихся от нормативных, определяются путем линейной интерполяции
(или экстраполяции).

Средние температуры воды при режиме испытаний соответст­
венно в подающем и обратном трубопроводах испытываемого кольца
Определяются по формулам, °С:

х СР _ х А *И
Ы и — ‘-П.И

*ср.г .ср.г
ьп т с0 + t - *сргт ьокр.н ьокр (11)

С = t*0.1! Lo
4 4
4

,ср.г ,ср.г
1п + Д4

Чжри
,ср.г

LOKp2
(12)

12
2.4.4. Расчетный расход воды в циркуляционном кольце во время

испытаний определяется по формуле, к г /с или т /ч :

Он

• м ,
■10 (13)

где с — удельная теплоемкость сетевой воды, принимается равной
4,19* 103 Д ж /(кг- °С) или 1 ккал/(кг- °С).

Предполагаемое значение часовой подпитки сети при испытаниях
принимается равным 0,5% суммарного объема трубопроводов в пре­
делах испытываемого циркуляционного кольца.

2.4.5. Ожидаемая продолжительность пробега частиц воды по
испытываемому циркуляционному кольцу определяется по форму­
лам, ч:

при G„ в к г /с

У -р-Н Г3
3 ,6 -G„

(14)

при G„ в т / ч

*к = г
Г -р -1 0 '

(15)

где V

Р

суммарный объем труб испытываемого циркуляционного
кольца в пределах от выхода до входа их в теплоподго­
товительную установку, м3;
плотность воды в испытываемом кольце при средней темпе­

ратуре воды п̂ и +~ , к г /м 3.
2

2.5. Подготовка сети и оборудования к испытаниям
2.5.1. Циркуляция воды в испытываемом кольце создается насо­

сом небольшой подачи, в качестве которого может быть использован
летний сетевой насос или другое оборудование источника тепла.

2.5*2. В качестве водоподогревательного оборудования при испы­
таниях должны использоваться теплообменники, обеспечивающие
тепловую мощность, соответствующую расчетным потерям тепловой
энергии в циркуляционном кольце, а также возможность поддержа­
ния заданной расчетной температуры на выходе из источника при
относительно небольшом расходе воды при испытаниях.

13
2.5.3. На конечном участке испытываемого кольца для перепуска

воды из подающей линии в обратную устанавливается циркуляци­
онная перемычка, рассчитанная на потери напора в ней 1-2 м.

Для перепуска воды из подающей линии в обратную могут быть
использованы также элеваторные перемычки вводов, расположенных
за конечным участком испытываемого кольца. Сопла элеваторов при
этом должны быть удалены.

2.5.4. Непосредственно перед началом испытаний все ответвле­
ния, не подвергающиеся испытаниям, перемычки между подающим и
обратным трубопроводами, а также при необходимости тепловые
вводы потребителей сети, кроме используемых в качестве перемычек
за конечным участком, должны быть отключены от испытываемого
кольца. Плотность отключения должна быть тщательно проверена.

2.6. Подготовка измерительной аппаратуры
2.6.1. При тепловых испытаниях сети подлежат измерению:

расход воды, циркулирующей по испытываемому кольцу, расход
подпиточной воды и температура воды в точках наблюдения.

Кроме того должно контролироваться давление в обратной линии
испытываемого кольца на входе ее в теплоподготовительную уста­
новку.

2.6.2. Расходы сетевой и подпиточной воды, как правило, измеря­
ются посредством сужающих устройств (измерительных диафрагм),
установленных на подающей или обратной линии, а также на подпи­
точной линии. К измерительным диафрагмам должны быть присое­
динены расходомеры переменного перепада давлений.

Измерительные диафрагмы должны бьггь рассчитаны на расходы
сетевой и подпиточной воды, которые были выявлены при опреде­
лении параметров испытаний.

Расчет и установка новых диафрагм должны производиться
согласно "Правилам измерения расхода жидкостей, газов и паров
стандартными диафрагмами и соплами" (РД 50-213-80).

Допускается использовать иные средства измерения расхода,
имеющие действующий сертификат о калибровке.

2.6.3. Температура воды в испытываемом циркуляционном кольце
должна измеряться отдельно по подающей и обратной линиям в
точках, расположенных на границах участков, определенных в соот­
ветствии с п. 2.3.4 настоящих Методических указаний. В конечной
точке испытываемого кольца в месте установки циркуляционной
перемычки устанавливается один термометр.

14

Термометр на обратном трубопроводе в теплоподготовительной
установке размещается до точки врезки подпиточного трубопровода
по ходу воды.

Температура воды, а также температура наружного воздуха во
время испытаний измеряется лабораторными термометрами с ценой
деления О,ГС.

2.6.4. Все применяемые при испытаниях средства измерения долж­
ны быть проверены в соответствии с действующими положениями.

2 .7 . Составление технической
и рабочей программ испытаний

Перед проведением испытаний составляются техническая и рабочая
программы испытаний.

2.7.1. Техническая программа испытаний должна содержать:
наименование объекта, цель испытаний и их объем;
перечень подготовительных работ и сроки их Проведения;
условия проведения испытаний;
этапы проведения испытаний, их последовательность и ожи­

даемая продолжительность каждого этапа и испытаний в целом;
режим работы оборудования источника тепла, испытываемых

участков и связанных с ними тепловых сетей на каждом этапе,
расчетные параметры, их допустимые отклонения и предельные
значения параметров;

режим работы оборудования источника тепла и тепловой сети
после окончания испытаний;

требования техники безопасности при проведении испытаний;
перечень лиц, ответственных за подготовку и проведение испы­

таний;
перечень лиц, согласовывающих техническую программу.
2.7.2. Рабочая программа испытаний должна содержать:
перечень работ, выполняемых непосредственно перед испыта­

ниями (подготовка оборудования, сборка схемы на источнике тепла
и по сети, установка средств измерений, подготовка системы связи и
сигнализации и др.), данные по исходному состоянию оборудования;

перечень мероприятий по подготовке наблюдателей, включая
проведение инструктажа по ведению измерений и действиям при
отклонениях от режима и неисправностях средств измерений; про­
ведение инструктажа по технике безопасности при испытаниях;

перечень организаций и должностных лиц, ответственных за
техническую и оперативную части испытаний;

15

перечень организаций и лиц, согласовывающих рабочую про­
грамму испытаний;

перечень и последовательность технологических операций по
подготовке и проведению режимов испытаний;

график проведения испытаний (время начала и окончания каждого
этапа и испытаний в целом);

указания о возможной корректировке графика испытаний (пере­
рыв, повторение режимов, прекращение испытаний и др.) по про­
межуточным результатам испытаний;

указания о режиме работы оборудования после завершения
испытаний;

требования техники безопасности при проведении испытаний;
перечень лиц, ответственных за обеспечение и проведение испы­

таний;
необходимые схемы, чертежи, графики.

2.8. Проведение тепловых испытаний
2.8.1. Осуществление разработанных гидравлических и темпера­

турных режимов испытаний производится в следующем порядке:
включаются расходомеры на линиях сетевой и подгоггочной воды

и устанавливаются термометры на циркуляционной перемычке конеч­
ного участка кольца, на выходе трубопроводов из теплоподготови­
тельной установки и на входе в нее;

устанавливается определенный расчетом расход воды по цирку­
ляционному кольцу, который поддерживается постоянным в течение
всего периода испытаний;

устанавливается давление в обратной линии испытываемого кольца
на входе ее в теплоподготовительную установку;

устанавливается температура t„ я воды в подающей линии испы­
тываемого кольца на выходе из теплоподготовительной установки,
определенная по (3).

2.8.2. Отклонение расхода сетевой воды в циркуляционном
кольце не должно превышать ±2% расчетного значения.

Температура воды в подающей линии должна поддерживаться
постоянной с точностью ±0,5°С.

2.8.3. Определение тепловых потерь при подземной прокладке
сетей производится при установившемся тепловом состоянии, что
достигается путем стабилизации температурного поля в окружающем
теплопроводы грунте, при заданном режиме испытаний.

Продолжительность достижения установившегося теплового
состояния испытываемого кольца зависит от исходного состояния

16

и температурного режима работы сети до испытаний и обычно нахо
дится в пределах (2-г8)тк, где хк к определяется по (15).

Показателем достижения установившегося теплового состояния
грунта на испытываемом кольце является постоянство температурь
воды в обратной линии кольца на входе в теплоподготовительнук
установку в течение 4 ч.

Во время прогрева грунта измеряются расходы циркулирующей
и подпиточной воды, температура сетевой воды на входе в теплопод­
готовительную установку и выходе из нее и на перемычке конечногс
участка испытываемого кольца. Результаты измерений фиксируются
одновременно через каждые 30 мин.

Продолжительность периода достижения установившегося тепло­
вого состояния кольца существенно сокращается, если перед испыта­
ниями горячее водоснабжение присоединенных к испытываемой
магистрали потребителей осуществлялось при температуре воды в
подающей линии, близкой к температуре испытаний tn и.

2.8.4. Начиная с момента достижения установившегося теплового
состояния во всех намеченных точках наблюдения устанавливаются
термометры и измеряется температура воды. Запись показаний термо­
метров и расходомеров ведется одновременно с интервалом 10 мин.
Продолжительность основного режима испытаний должна составлять
не менее тк + (8-ИО) ч.

2.8.5. На заключительном этапе испытаний методом "темпера-
турной волны" уточняется тк воды по циркуляционному кольцу,
предварительно определенная по (15). На этом этапе температура
воды в подающей линии за 20-40 мин повышается на 10-20вС по
сравнению со значением и поддерживается постоянной на этом
уровне в течение 1 ч. Затем с той же скоростью температура воды
понижается до значения ЬП ИУ которое и поддерживается до конца
испытаний.

Расход воды при режиме "температурной волны" остается неиз­
менным. Прохождение "температурной волны" по испытываемому
кольцу фиксируется с интервалом 10 мин во всех точках наблюдения,
что дает возможность определить фактическую продолжительность
пробега частиц воды по каждому участку испытываемого кольца.

Испытания считаются законченными после того, как "темпера­
турная волна" будет отмечена в обратной линии кольца на входе в
теплоподготовительную установку,

2.8.6. Суммарная продолжительность основного режима испытаний
и периода пробега "температурной волны" составляет 2тк+ (10-И2) ч.

17

2.9 . Обработка результатов испытаний
2.9.1. В результате испытаний определяются тепловые потери для

каждого из участков испытываемого кольца отдельно по подающей
и обратной линиям.

2.9.2. Для выявления периода, в течете которого температурный
режим испытаний был наиболее близок к установившемуся, необхо­
димо построить по всем точкам измерений график изменения темпе­
ратуры.

По каждому наблюдательному пункту должны быть усреднены
значения температуры воды, полученные при 20-30 последовательных
измерениях в тот период, когда режим испытаний был наиболее близок
к установившемуся. За этот же период усредняются значения расходов
сетевой и подпиточной воды.

Усредняемые значения температуры должны быть смещены по
времени на фактическую продолжительность пробега воды между
точками измерения, определенную методом "температурной волны".

2.9.3. Тепловые потери по подающему Qn.„ и обратному Q0 и
трубопроводам для каждого из участков испытываемого кольца
определяются по формулам, Вт или кк ал /ч :

£ = •) « : - О - ю 3 ; (16)
4

• ^ Х й - О - Ю 3 ,
4

(17)

где Gc — усредненный расход сетевой воды в подающей линии на
выходе из теплоподготовительной установки, к г /с (т /ч) ;

Gn — усредненный расход подпиточной воды, к г /с (т /ч) ;
t* и £“ — усредненные температуры воды в начале и конце подаю­

щего трубопровода на участке, °С;
£о и £* — усредненные температуры воды в начале и конце обрат­

ного трубопровода на участке, °С.
2.9.4. При наличии на испытанном участке циркуляционного

кольца отрезков трубопровода с другими типами прокладок или
конструкциями изоляции незначительной протяженности, на которых
температурный перепад не измеряется, обработка результатов испы­
таний такого участка производится следующим образом:

по (16) и (17) определяются фактические тепловые потери по
подающей и обратной линиям на испытанном участке, включающем
нехарактерные отрезки трубопровода;

18
для каждого нехарактерного отрезка рассчитываются средние

температуры воды по подающему и обратному трубопроводам, °С:

^ с р у _ р __ ^ ^ ^ ^п.нач ** Q ^ ^ n .o rp .
м,л.уч

(18)

/ ,ср у _ л , *х __ Х\ %хнан * 0>5Мааф
Jvlo.y*i

(19)

где Мпуч и Мауч — материальные характеристики соответственно
подающего и обратного трубопроводов на
всем испытанном участке циркуляционного
кольца, м2;

Мпнач и Монач — материальные характеристики соответственно
подающего и обратного трубопроводов части
участка циркуляционного кольца от начала
участка до места расположения нехарактерного
отрезка, м2;

Мп агр и Мо отр — материальные характеристики соответственно
подающего и обратного трубопроводов неха­
рактерного отрезка, м2.

По методу, указанному в п. 2.4.3 настоящих Методических
указаний, определяются приближенные тепловые потери нехарак­
терного отрезка 'трубопровода при температурном режиме испыта­
ний; при этом L — длина нехарактерного отрезка (м), а значения
9н.и> <7н,я.и и <7и.о.и находятся по температурам и пЛ1) , itOM) и
средним за время испытаний температурам грунта и окружающего
воздуха.

Фактические тепловые потери по основной части испытанного
участка циркуляционного кольца, используемые для дальнейших
расчетов, определяются как разность тепловых потерь по каждому
из трубопроводов по (16), (17) и на нехарактерных отрезках трубо­
проводов.

1У
3, ОЦЕНКА И ИСПОЛЬЗОВАНИЕ РЕЗУЛЬТАТОВ

ОПРЕДЕЛЕНИЯ ТЕПЛОВЫХ ПОТЕРЬ

3.1. Полученные по результатам испытаний фактические тепло­
вые потери, пересчитанные на среднегодовые температурные условии
работы тепловой сети, используются как основа для последующего
нормирования тепловых потерь тепловыми сетями энергоснабжаю­
щей организации на пятилетний период, а также для оценки измене­
ния теплотехнических свойств теплоизоляционных конструкций и
технического состояния тепловых сетей в целом.

3.2. Оценка фактических тепловых потерь для среднегодовых
условий производится путем их сопоставления с соответствующими
значениями тепловых потерь, определенных по Нормам, приведен­
ных в приложении 2.

3.2.1. Пересчет фактических тепловых потерь для всех испытан­
ных участков тепловой сети на среднегодовые условия ее работы
производится по формулам, Вт или ккал/ч:

для участков подземной прокладки суммарно по подающему и
обратному трубопроводам

(Х Л Р Р + О и О Г - Р (20)оср‘ =V H .I I

для участков надземной прокладки раздельно по подающему и
обратному трубопроводам

G U 0 T - t? r)cp.r
V h -п .и

o cprVH.O.H

1 vjH ЛЧ , *
2 “ в̂.и

Q o , e r- o t
+ 0

(20

(22)

где и tn„ — температура грунта и окружающего воздуха, сред­
няя за время испытаний, °С.

3.2.2. Значения среднегодовых тепловых потерь по нормам для
испытанных участков данной тепловой сети определяются по форму­
лам, Вт или ккал/ч:

для участков подземной прокладки

Q T = U q „ L ; (23)

20
для участков надземной прокладки

(25)

(24)

где значения qHt qiUlt qn o и 0 определяются согласно п. 2.4.3 настоя­
щих Методических указаний.

3.2.3. Соотношения фактических и определенных по нормам
тепловых потерь определяются по формулам:

для участков подземной прокладки

3.3. При анализе результатов испытаний необходимо иметь в виду
следующее:

соотношения К показывают, на какое значение фактические
тепловые потери отличаются от соответствующих потерь, определен­
ных по нормам проектирования тепловой изоляции для различных
видов прокладки. Так как нормативными документами не преду­
сматривается определение реальных тепловых потерь и их соответст­
вие нормам при вводе тепловых сетей в эксплуатацию, то изменение
технического состояния теплоизоляционной конструкции в процессе
эксплуатации определяется динамикой изменения фактических тепло­
вых потерь при регулярном проведении испытаний с установленной
ПТЭ периодичностью;

одинаковые значения соотношений К по видам прокладки (под­
земной и надземной) отражают различное техническое состояние
теплоизоляционных конструкций. Для подземных прокладок меньше
диапазон изменения коэффициентов К при ухудшении теплотехни­
ческих свойств изоляции, а также, как правило, ниже абсолютные
значения К, чем для надземной прокладки;

(26)

для участков надземной прокладки

(27)

(28)

значения соотношений К для тепловых сетей, изоляция которых
выполнена по ранее действовавшим нормам тепловых потерь и по
которым спроектировано большинство действующих сетей, ниже
из-за более высоких абсолютных значений удельных тепловых потерь,
чем для тепловых сетей с изоляцией по нормам СНиП 2.04.14-88.

3.4. Определение эксплуатационных нормируемых тепловых по­
терь всей сетью на основании анализа результатов испытаний на
предстоящий период, а также сопоставление фактических и норма­
тивных эксплуатационных тепловых потерь за прошедший период
должно осуществляться в соответствии с методическими указаниями
по составлению энергетической характеристики тепловых сетей по
показателю тепловых потерь.

Приложение 1

ФОРМЫ ТАБЛИЦ ИСХОДНЫХ ДАННЫХ
И РЕЗУЛЬТАТОВ ИСПЫТАНИЙ

Таблица 1

Материальная характеристика водяных тепловых сетей
на балансе энергопредприятия

Участок
сети

Тип про­
кладки,

конструк­
ция

тепловой
изоляции

Год ввода
в эксплуа­

тацию

Наружный
диаметр

4 м

Длина
участка

Lt м

Материальная
характеристика

М, м2

Доля мате­
риальной ха­
рактеристики
по типу про­
кладки или
конструкции

изоляции

Таблица 2

Материальная характеристика испытываемых
участков тепловой сети

Участок
сети

Тип прокладки,
конструкция
тепловой
изоляции

Наружный
диаметр

а», м

Длина
участка

L, м

Объем
трубо­

провода
У,м э

Материальная
характеристика

М, м2

22
Таблица 3

реднемесячные и среднегодовы е температуры
окружающ ей среды и сетевой воды

Температура, °С Температура сетевой воды
в трубопроводах, °С

грунта на средней
глубине залегания

наружного
воздуха U

подающем
fn

обратном
/о

Таблица 4

Расчёт потерь тепла на испытанных участках тепловой сети

Участок
сети

Тип про­
кладки,

конструк­
ция теп­
ловой

изоляции

Расход сетевой и
подпиточной воды,

кг/с (т/ч)

Температура воды
в начале и конце

участка, °С

Температу­
ра окру­
жающей

среды при
испытани­

ях, °С

Фактиче­
ские тепло­
вые потери

Ои. Вт
(ккал/ч)

Gc Gn Ь I /«
1

Таблица 5

Результаты сопоставления тепловых потерь

Участок
сети

Тип прокладки,
конструкция

тепловой
изоляции

Фактические
тепловые потери,

приведенные к
среднегодовым

условиям Ойл|Г, Вт
(ккал/ч)

Определенные по
нормам тепловые
потери,приведен­
ные к среднегодо­

вым условиям
ОЙГ, Вт (ккал/ч)

Соотношение
фактических и
определенных

по нормам
тепловых
потерь К

23

Приложение 2
СПРАВОЧНЫЕ МАТЕРИАЛЫ

1* Нормы потерь тепла изолированными
водяными теплопроводами, расположенными

в непроходных каналах и при бесканальной прокладке
(с расчетной среднегодовой температурой грунта +5*С

на глубине заложения теплопроводов)

Наружный
диаметр

труб аИ, мм

Нормы потерь тепла, Вт/м [ккал/(м2 * ч)]

обратного
теплопровода
при средней
температуре

воды
< $ " = 50°С)

двухтрубной про­
кладки при разно­

сти среднегодовых
температур воды и

грунта 52,5°С
((г Г = 8б*С)

двухтрубной про­
кладки при разно­

сти среднегодовых
температур воды и

грунта 65° С
=90*С)

двухтрубной про­
кладки при разно­

сти среднегодовых
температур воды и

грунта 75°С
($ " = 110*0

32 23(20) 52(45) 60 (52) 67 (58)
57 29 (25) 65 (56) 75 (65) 84(72)
76 34 (29) 75 (64) 86 (74) 95 (82)
89 36 (31) 80 (69) 93 (80) 102 (66)
108 40(34) 86 (76) 102 (88) 111 (98)
159 49 (42) 109 (94) 124 (107) 136 (117)
219 59 (51) 131 (113) 151 (130) 165 (142)
273 70 (60) 154 (132) 174 (150) 190 (163)
325 79 (68) 173 (149) 195(168) 212(183)
377 8В (76) 191 (164)* 212 (183) 234 (202)
426 95(82) 209 (180)* 235 (203) 254 (219)
478 106 (91) 230 (198)* 259 (223) 280 (241)
529 117(101) 251 (216)* 282(243) 303 (261)
630 133(114) 286 (246)* 321 (277) 345 (296)
720 145 (125) 316 (272)* 355 (306) 379 (327)
820 164 (141) 354 (304)* 396 (341) 423 (364)
920 180(155) 387 (333)* 433 (373) 463 (399)
1020 198 (170) 426 (366)* 475 (410) 506 (436)
1220 233 (200) 499 (429) 561 (482) 591 (508)
1420 265 (228) £68 (488) 644 (554) 675 (580)

Примечания: 1. Отмеченные знаком »*» значения удельных тепловых
потерь приведены как оценочные из-за отсутствия в Нормах
соответствующих значений удельных тепловых потерь для
подающего трубопровода.
2. Удельные тепловые потери для диаметров 1220 и 1420 мм
из-за их отсутствия в Нормах определены методом экстра»

______ поляции и приведены как рекомендуемые значения.

24
2. Нормы потерь тепла одним изолированным водяным
теплопроводом при надземной прокладке с расчетной
среднегодовой температурой наружного воздуха +5'С

Наружный
диаметр

тРуб <#н, мм
Нормы потерь тепла, Вт/м [ккал / (м2 ч)]

Разность среднегодовой температуры сетевой воды в подающем
или обратном трубопроводах и наружного воздуха, °С

45 70 95 120
32 17(15) 27 (23) 36(31) 44 (38)
49 21 (18) 31 (27) 42(36) 52 (45)
57 24(21) 35 (30) 46 (40) 57 (49)
76 29 (25) 41 (35) 52 (45) 64 (55)
82 32(28) 44(38) 58(50) 70 (60)
108 36 (31) 50 (43) 64(55) 78 (67)
133 41 (35) 56 (48) 70 (60) 86 (74)
159 44(38) 58 (50) 75 (65) 93 (80)
194 49 (42) 67 (58) 85 (73) 105'■ (88)
219 53 (46) 70 (60) 90(78) 11С1 (95)
273 61 (53) 81 (70) 101 (87) 124 (107)
325 70 (60) 93 (80) 116(100) 139 (120)
377 82 (71) 108 (93) 132 (114) 157 (135)
426 95 (82) 122(105) 148 (128) 174 (150)
478 103 (89) 131 (113) 158 (136) 186 (160)
529 110(95) 139 (120) 168 (145) 197 (170)
630 121 (104) 154(133) 186 (160) 220 (190)
720 133 (115) 168 (145) 204 (176) 239 (206)
820 157 (135) 195 (168) 232 (200) 270 (233)
920 180 (155) 220 (190) 261 (225) 302 (260)
1020 209 (180) 255 (220) 296 (255) 339 (292)
1420 267 (230) 325 (280) 377 (325) 441 (380)

3. Нормы плотности теплового потока через изолированную поверхность трубопроводов
двухтрубных водяных тепловых сетей при прокладке в непроходных каналах,

В т/м [ккал / (м* * ч)]

Условный
проход

трубопро­
вода, мм

Трубопровод
подающий| обратный! подающий! обратный [подающий) обратный) подающий) ободтный|подающий| обратный подающий обратный

Среднегодовая температура теплоносителя, °С

При числе часов работы в год 5000 и менее I При числе часов работы в год более 5000

65 50 90 50 110 50 65 50 90 50 110 50
25 18(15) 12(10) 26 (22) 11(9) 31(27) 10(9) 16(14) 11(9) 23(20) Ю(9) 28(24) 9 (8)
30 19(16) 13(11) 27 (23) 12 (10) 33(28) 11 £9) 17(15) 12(10) 24 (21) 11(9) 30(26) 10(9)
40 21 (18) 14 (12) 29 (25) 13(11) 36 (31) 12(10) 18(15) |I 13(11) 1 26(22) 12(10) 32 (28) 11(9)
50 22 (19) 15(13) 33 (28) 14(12) 40 (34) 13(11) 1' 20(17) |! 14(12) 28(24) 13(11) 35 (30) 12 (10)
65 27 (23) 19 (16) 38 (33) 16(14) 47(40) 14(12) ; 23(20) 16(14) 34(29) 15 (13) 40(34) 13(11)
80 29 (25) 20(17) 41 (35) 17(15) 51 (44) 15(13) 25(22) 17(15) 36(31) 16(14) 44(38) 14(12)
100 33 (28) 22 (19) 46(40) 19(16) 57 (49) 17(15) 28 (24) 19(16) 41 (35) 17(15) 48 (41) 15 (13)
125 34 (29) 23 (20) 49 (42) 20 (17) 61 (53) 18 (15) 31(27) 21 <18} 42(36) 18 (15) 50(43) 16 (14)
150 38 (33) 26 (22) 54(46) 22(19) 65 (56) 19(16) 32 (28) 22(19) 44(38) 19(16) 55(47) 17(15)
200 48 (41) 31 (27) 66 (57) 26(22) 83(71) 23 (20) 39(34) 27(23) 54(46) 22(19) 68 (59) 21 (18)
250 54(46) 35(30) 76 (65) 29 (25) 93 (80) 25(22) 45(39) 30(26) 64(55) 25 (22) 77 (66) 23 (20)
300 62(53) 40(34) 87 (75) 32(28) 103 (89) 28 (24) 50 (43) 33(28} 70(60) 28 (24) 84(72) 25 (22)
350 68 (59) 44(38) 93 (80) 34(29) 117(101) 29 (25) 55(47) 37 (32) 75(65) 30 (26) 94(81) 26(22)
400 76 (65) 47(40) 109(94) 37 (32) 123 (106) 30 (26) 58 (50) 38(33) 82(71) 33 (28) 101 (87) 28 (24)
450 77 (66) 49 (42) 112(96) 39(34) 135 (116) 32 (28) 67 (58) 43(37) 93(80) 36 (31) 107 (92) 29 (25)
500 88 (76) 54(46) 126 (108) 43(37) 167 (144) 33 (28) 68(59) 44(38) 98(84) 38 (33) 117(101} 32 (28)
600 98 (84) 58 (50) 140(121) 45 (39) 171 (147) 35 (30) 79 (68) 50(43) 109 (94) 41(35) 132(114) 34(29)
700 107 (92) 63(54) 163 (140) 47(40) 185 (159) 38 (33) 89 (77) 55(47) 126 (108) 43(37) 151 (130) 37 (32)
800 130(112) 72 (82) 181 (156) 48(41) 213(183) 42(36) 100(86) 60(52) 140 (121) 45 (39) 163 (140) 40(34)
900 138 (119) 75 (65) 190(164) 57 (49) 234 (201) 44(38) 106 (91) 66(57) 151 (130) 54(46) 186 (160) 43 (37)
1000 152(131) 78(67) 199 (171) 59(51) 249 (214) 49 (42) 117(101) 71 (81) 158(136) 57 (49) 192 (165) 47 (40)
1200 185 (159) 86(74) 257 (221) 66(57) 300 (258) 54(46) 144 (124) 79(68) 185 (159) 64(55) 229 (197) 52 (45)
1400 204(176) 90(77) 284(245) 69 (59) 322 (277) 58 (50) 152(131) 82(71) 210(161) 68 (59) 252 (217) 56(48)

г оиг

4* Нормы плотности теплового потока через изолированную поверхность трубопроводов
при двухтрубной подземной бесканальной прокладке водяных тепловых сетей,

В т/м [ккал / (м2 • ч)]

Условный
проход

трубопро-
вода, мм

При числе часов работы в год 5000 и менее || При числе часов работы в год более 5000
Трубопровод

подающий обратный подающий обратный подающий || обратный || подающий обратный
Среднегодовая температура теплоносителя, °С

65 50 90 50 65 50 90 50
25 36 (31) 27 (23) 48 (41) 26(22) 33 (28) 25(22) 44(38) 24 (21)
50 44(38) 34(29) 60 (52) 32 (28) 40(34) 31(27) 54(46) 29 (25)
65 50(43) 38 (33) 67 (58) 36 (31) 45 (39) 34(29) 60 (52) 33 (28)
в о 51 (44) 39(34) 69 (59) 37 (32) 46(40) 35 (30) 61 (53) 34 (29)
100 55(47) 42(36) 74(64) 40(34) 49 (42) 38 (33) 65(56) 35 (30)
125 61 (53) 46 (40) 81(70) 44(38) 53 (46) 41 (35) 72 (62) 39 (34)
150 69(59) 52(45) 91 (?8) 49 (42) 60 (52) 46(40) 80(69) 43 (37)
200 77 (66) 59 (51) 101 (87) 54(46) 66(57) 50(43) 89 (77) 48 (41)
250 83(71) 63(54) 111(96) 59 (51) 72 (62) 55(47) 96(83) 51 (44)
300 91 (78) 69 (59) 122 (105) 64(55) 79 (68) 59 (51) 105 (90) 56 (48)
350 101 (87) 75(65) 133 (115) 69 (59) 86 (74) 65 (56) 113(97) 60 (52)
400 108 (93) 80 (69) 140(121) 73 (63) 91 (78) 68 (59) 121 (104) 63 (54)
450 116(100) 86(74) 151 (130) 78 (67) 97(84) 72 (62) 129 (111) 67 (58)
500 123 (106) 91(78) 163 (140) 83 (71) 105 (90) 78 (67) 138(119) 72 (62)
600 140 (121) 103 (89) 186(160) 94 (81) 117(101) 87 (75) 156 (134) 80 (69)
700 156 (134) 112(96) 203 (175) 100 (86) 126 (108) 93 (80) 170 (146) 86 (74)
800 169 (146) 122 (105) 226 (195) 109(94) 140 (121) 102 (88) 186 (160) 93 (80)

27

5 . Н орны плотности теплового потока через изолированную
поверхность трубопроводов при располож ении на открытом

в о зд у х е , В т /м [ккал / (м 2 • ч)1

Условный
При числе часов работы в год

более 5000
При числе часов работы в год

5000 и менее
проход трубо- Средняя температура теплоносителя, °С
провода, мм 50 | 100 Г 150 | 50 | 100 I 150

Нормы линейной плотности теплового потока, Вт/м [ккал / (м2 * ч)]
15 10(9) 20 (17) 30 (26) 11 (10) 22 (19) 34(29)
20 11 (10) 22(19) 34(29) 13(11) 25 (22) 38 (33)
25 13(11) 25 (22) 37(32) 15 (13) 28 (24) 42 (36)
40 15(13) 29 (25) 44 (38) 18(15) 33 (28) 49(42)
50 17(15) 31 (27) 47 (40) 19(16) 36 (31) 53 (46)
65 19(16) 36 (31) 64 (46) 23 (20) 41 (35) 61 (53)
80 21 (18) 30 (34) 56 (60) 25 (22) 45 (39) 66 (57)
100 24(21) 43 (37) 64 (55) 26 (24) 50 (43) 73 (63)
125 27 (23) 49 (42) 70 (60) 32 (28) 56 (48) 81 (70)
150 30 (26) 64 (46) 77 (66) 35 (30) 63 (54) 89 (77)
200 37 (32) 65 (56) 93 (80) 44 (38) 77 (66) 109 (94)
250 43 (37) /6 (66) 106 (91) 51 (44) 88 (76) 125 (108)
300 49 (42) 64 (72) 118(102) 59(51) 101 (87) 140 (121)
350 55 (47) 93 (60) 131 (113) 66 (57) 112 (96) 155 (133)
400 61 (53) 102 (88) 142 (122) 73 (63) 122(105) 170(146)
450 65 (56) 109 (94) 152(131) 80 (69) 132(114) 182 (157)
500 71 (61) 119(102) 166 (143) 88 (76) 143 (123) 197 (170)
600 82(71) 136 (117) 188 (162) 100 (86) 165 (142) 225 (194)
700 92 (79) 151 (130) 209(180) 114(98) 184 (158) 250 (215)
800 103 (89) 167 (144) 213(183) 128(110) 205 (177) 278 (239)
900 113 (97) 184(158) 253 (218) 141 (121) 226 (195) 306 (263)
1000 124 (107) 201 (173) 275(237) 155(133) 247 (213) 333(287)

Криволинейные
поверхности
диаметром

более 1020 мм

Нормы поверхностной плотности теплового потока, Вт/м [ккал / (м * ч)]

и плоские 35 (30) 54(46) 70(60) 44(38) 71 (61) 88 (76)

О Г Л А В Л Е Н И Е

1. ОБЩИЕ ПОЛОЖЕНИЯ..3

2. ПРОВЕДЕНИЕ ИСПЫТАНИЙ ВОДЯНЫХ
ТЕПЛОВЫХ СЕТЕЙ... 4

2.1. Задачи и порядок выполнения работ по проведению
испытаний..4

2.2. Анализ материалов по тепловой сети...................................... 4

2.3. Выбор участков сети для испытаний...................................... 5

2.4. Определение параметров испытаний...................................... 8

2.5. Подготовка сети и оборудования к испытаниям................ 12

2.6. Подготовка измерительной аппаратуры................................13

2.7. Составление технической и рабочей программ
испытаний... 14

2.8. Проведение тепловых испытаний... 15

2.9. Обработка результатов испытаний.. 17

3. ОЦЕНКА И ИСПОЛЬЗОВАНИЕ РЕЗУЛЬТАТОВ
ОПРЕДЕЛЕНИЯ ТЕПЛОВЫХ ПОТЕРЬ................................... 19

Приложение 1. Формы таблиц исходных данных и
результатов испытаний...21

Приложение 2. Справочные материалы..23

РД 34.09.255-97

http://files.stroyinf.ru/Data2/1/4294816/4294816578.htm

