
instrukcja oryginalna
wydanie XXV
maj 2018

sigma
sigma nz

instrukcja obsługi

kocioł centralnego ogrzewania

wg normy
EN 303-5:2012

miejsce i data wystawienia
place and date of issue

DEKLARACJA ZGODNOŚCI WE
DECLARATION OF CONFORMITY EC

nr 37/A1/01/2016

PN-EN 303-5:2012
PN-EN 60335-2-102:2006

PN-EN 50581:2013
dokumentacja techniczna / technical documentation

Dyrektywa / Directive EMC 2004/108/WE - Kompatybilność elektromagnetyczna, (Dz.U. nr 82/2007, poz. 556)
Dyrektywa / Directive LVD 2006/95/WE - Urządzenia elektryczne niskonapięciowe, (Dz.U. nr 155/2007, poz. 1089)

Dyrektywa / Directive MAD 2006/42/WE - Bezpieczeństwo maszyn, (Dz.U. nr 199/2008, poz. 2128)
Dyrektywa / Directive ROHS2 2011/65/UE- Ograniczenie stosowania niebezpiecznych substancji

w sprzęcie elektrycznym i elektronicznym, (Dz.U. nr 0/2013, poz. 547)

Ta deklaracja zgodności traci swą ważność, jeżeli w kotle SIGMA wprowadzono zmiany, został przebudowany bez naszej zgody lub jest
użytkowany niezgodnie z instrukcją obsługi. Niniejsza deklaracja musi być przekazana wraz z kotłem w przypadku odstąpienia własności
innej osobie.
This Declaration of Conformity becomes invalid if any changes have been made to the SIGMA boiler, if its construction has been changed without
our permission or if the boiler is used not in accordance with the operating manual. This Declaration shall be handed over to a new owner along
with the title of ownership of the boiler.

Automatyczny kocioł c.o. SIGMA jest wykonywany zgodnie z dokumentacją techniczną przechowywaną przez:
Automatic central heating boiler the SIGMA boiler has been manufactured according to technical documentation kept by:
 DEFRO Spółka z ograniczoną odpowiedzialnością Sp. k., 26-067 Strawczyn, Ruda Strawczyńska 103a.

Imię i nazwisko osoby upoważnionej do przygotowania dokumentacji technicznej: Mariusz Dziubeła
Name of the person authorised to compile the technical documentation:

Imię i nazwisko oraz podpis osoby upoważnionej do sporządzenia deklaracji zgodności w imieniu producenta: Robert Dziubeła
Name and signature of the person authorised to compile a declaration of conformity on behalf of the manufacturer:

Dwie ostatnie cyfry roku, w którym oznakowanie zostało naniesione: 14
Two last digits of the year of marking:

DEFRO Spółka z ograniczoną odpowiedzialnością Sp. k.
00-403 Warszawa, ul. Solec 24/253

Zakład produkcyjny:
26-067 Strawczyn, Ruda Strawczyńska 103A

DEKLARUJE / DECLEARS
z pełną odpowiedzialnością, że produkt / with all responsibility, that the product

Kocioł grzewczy z automatycznym zasypem paliwa / Heating Boiler with Automatic Fuel Charge
 SIGMA 12-48kW

został zaprojektowany, wyprodukowany i wprowadzony na rynek zgodnie z następującymi dyrektywami:
has been designed, manufactured and placed on the market in conformity with directives:

i niżej wymienionymi normami zharmonizowanymi:
and that the following relevant Standards:

Wyrób oznaczono znakiem:
Product has been marked:

Ruda Strawczyńska, dn. 08.06.2016r.
Robert Dziubeła

Prezes zarządu / CEO

Szanowny Kliencie,

Gratulujemy dokonania wyboru wysokiej jakości produktu firmy DE-
FRO, który na długo zapewni bezpieczeństwo i niezawodność użytkowania.

Jako Klienci naszej firmy możecie Państwo zawsze liczyć na pomoc
Centrum Serwisowego DEFRO, który jest przygotowany do zapewnienia
stałej sprawności Waszego kotła.

Prosimy przeczytać z uwagą poniższe wskazówki, których przestrze-
ganie jest warunkiem prawidłowego i bezpiecznego funkcjonowania kotła
grzewczego.
•Należy uważnie przeczytać Instrukcję obsługi - można w niej znaleźć przy-
datne uwagi odnoszące się do prawidłowego użytkowania kotła.
•Należy sprawdzić kompletność dostawy oraz czy kocioł w czasie transpor-
tu nie uległ uszkodzeniu,
•Należy porównać dane z tabliczki znamionowej z kartą gwarancyjną.
•Przed uruchomieniem kotła należy sprawdzić czy podłączenie do instalacji
CO oraz przewodu kominowego jest zgodne z zaleceniami niniejszej in-
strukcji oraz odpowiednich przepisów krajowych.

Podczas eksploatacji kotłów należy przestrzegać podstawowych za-
sad użytkowania kotła:
•Nie otwierać drzwiczek podczas pracy kotła.
•Pokrywa zbiornika paliwa podczas pracy kotła powinna być szczelnie za-
mknięta.
•Nie należy dopuszczać do zupełnego opróżnienia zbiornika paliwa.

W razie konieczności interwencji należy zawsze zwracać się do Cen-
trum Serwisowego DEFRO lub Autoryzowanego Serwisu DEFRO gdyż jako
jedyni, posiadają oni oryginalne części zamienne i są właściwie przeszko-
leni w zakresie montażu i eksploatacji kotłów DEFRO.

Dla Państwa bezpieczeństwa i komfortu użytkowania kotła prosimy o
zapoznanie się z niniejszą instrukcją obsługi oraz odesłanie prawidłowo
wypełnionej kopii Karty Gwarancyjnej na adres:

Odesłanie karty gwarancyjnej pozwoli nam zarejestrować Państwa w
naszej bazie użytkowników kotłów grzewczych DEFRO oraz zapewnić
szybką obsługę serwisową.

Nie odesłanie lub odesłanie nieprawidłowo wypełnionej karty gwaran-
cyjnej i poświadczenia o jakości i kompletności kotła w terminie dwóch ty-
godni od daty instalacji, lecz nie dłużej niż sześć miesięcy od daty zakupu
skutkuje utratą gwarancji! Wiąże się to z opóźnieniem w wykonywaniu na-
praw oraz koniecznością pokrycia kosztów wszystkich napraw i dojazdu
serwisu.

3

DEFRO Sp. z o.o. Sp. k. - Centrum Serwisowe
Ruda Strawczyńska 103a
26-067 Strawczyn

fax 41 303 91 31

serwis@defro.pl

Dziękujemy za zrozumienie.
Z wyrazami szacunku.

DEFRO Sp. z o.o. Sp. k.

Szanowny Kliencie,

Pragniemy poinformować Państwa, że dokładamy wszelkich
starań, aby jakość naszych wyrobów spełniała restrykcyjne nor-
my i gwarantowała bezpieczeństwo użytkowania. Wszystkie kot-
ły produkowane są zgodnie z wymaganiami odnośnych dyrektyw
UE i posiadają Znak Bezpieczeństwa CE potwierdzony Deklara-
cją Zgodności WE.

Bardzo ważna jest dla nas Państwa opinia o działaniach na-
szej firmy. Będziemy wdzięczni za wszelkie uwagi i propozycje z
Państwa strony dotyczące produkowanych przez nas urządzeń
oraz sposobu obsługi przez naszych Partnerów oraz Serwis.

DEFRO Sp. z o.o. Sp. k.

Treść niniejszej Instrukcji Obsługi jest własnością DEFRO Sp. z o.o. Sp. k.
Jakiekolwiek powielanie, kopiowanie, publikowanie treści niniejszej Instrukcji
bez wcześniejszej, pisemnej zgody DEFRO Sp. z o.o. Sp. k. jest zabronione.

@

4

Spis treści

1. INFORMACJE OGÓLNE.
2. PRZEZNACZENIE KOTŁA.
3. OPIS KOTŁA.
4. WYPOSAŻENIE KOTŁA.
5. PARAMETRY PALIWA.
6. DANE TECHNICZNE.
7. OSPRZĘT ZABEZPIECZAJĄCY DO KOTŁA.
8. TRANSPORT ORAZ MONTAŻ KOTŁA.
8.1. Transport i przechowywanie.
8.2. Wymagania dotyczące kotłowni.
8.3. Ustawienie kotła w pomieszczeniu kotłowni.
8.4. Połączenie kotła z instalacją grzewczą.
 8.4.1. Wytyczne montażu i zabezpieczenia kotłów grzewczych w instalacji systemu otwartego.
 8.4.2. Wytyczne montażu i zabezpieczenia kotłów grzewczych w instalacji systemu zamkniętego.
 8.4.3. Schemat podłączenia kotła do systemu grzewczego.
8.5. Połączenie z instalacją elektryczną.
8.6. Podłączenie kotła do komina.
9. OBSŁUGA I EKSPLOATACJA KOTŁA.
9.1. Napełnianie wodą.
9.2. Rozruch zerowy kotła /instrukcja dla serwisu/.
9.3. Uruchomienie i eksploatacja kotła z podajnikiem /instrukcja dla użytkownika/.
9.4. Korozja niskotemperaturowa.
9.5. Wygaszanie kotła.
9.6. Obsługa okresowa kotła - czyszczenie i konserwacja.
9.7. Zatrzymanie awaryjne kotła.
9.8. Postępowanie w przypadku wystąpienia pożaru przewodu kominowego /zapalenia się sadzy w kominie/.
9.9. Wyłączenie kotła z pracy.
10. HAŁAS.
11.LIKWIDACJA KOTŁA PO UPŁYWIE ŻYWOTNOŚCI.
12. OBSŁUGA AUTOMATYCZNEGO PODAJNIKA PALIWA STAŁEGO.
12.1. Informacje ogólne.
12.2. Opis budowy i zakres stosowania podajnika paliwa.
12.3.Uwagi dotyczące paliwa.
12.4. Konserwacja podajnika paliwa.
12.5. Odstawienie podajnika z ruchu.
13. UWAGI DOTYCZĄCE UŻYTKOWANIA KOTŁA.
14. PRZYKŁADY AWARII URZĄDZENIA I SPOSOBY ICH USUWANIA.
15. WARUNKI BEZPIECZNEJ EKSPLOATACJI KOTŁÓW Z AUTOMATYCZNYM PODAWANIEM PALIWA.
16. WARUNKI GWARANCJI TOWARU.
16.1. Warunki gwarancji „Serwis 48h”.
16.2. Usługi pogwarancyjne.
17. PROTOKÓŁ STANU TECHNICZNEGO KOTŁOWNI, UKŁADU C.O. i ROZRUCHU ZEROWEGO KOTŁA.
18. PROTOKÓŁ STANU TECHNICZNEGO KOTŁOWNI, UKŁADU C.O. i ROZRUCHU ZEROWEGO KOTŁA /kopia do odesłania/.
19. KARTA GWARANCYJNA.
20. PRZEPROWADZONE NAPRAWY GWARANCYJNE ORAZ KONSERWACJE.
21. KARTA GWARANCYJNA /kopia do odesłania/.
22. PROTOKÓŁ REKLAMACYJNY.
23. PROTOKÓŁ REKLAMACYJNY.
24. PROTOKÓŁ REKLAMACYJNY.

...5
...6

..6
...6

...7
..8

..10
...11

..11
...11

..12
...12

..12
...13

...15
...17

...17
...17

..17
..18

..18
...19

...20
...20

..21
..21

..21
..21

 ..22
...22

...22
..22

..22
...22
..24

..24
 ..24

..26
..27

..28
...28

..29
...31

..33
..34

...35
...37
...39
...41

Spis tabel
Tabela 1. Wyposażenie kotła.
Tabela 2. Podstawowe wymiary kotłów.
Tabela 3. Dane techniczne kotłów.
Tabela 4. Stopnie palności mas i materiałów budowlanych.
Tabela 5. Średnice nominalne i wewnętrzne rur:bezpieczeństwa i wzbiorczej.
Tabela 6. Rozszerzalność wody.
Tabela 7. Sprawność naczynia.
Tabela 8. Przykładowy dobór naczynia wzbiorczego przeponowego.
Tabela 9. Przykłady awarii urządzenia i sposoby ich usuwania.

Spis rysunków:
Rysunek 1. Podstawowe wymiary kotłów.
Rysunek 2. Podstawowe elementy kotłów.
Rysunek 3. Ustawienie kotła w pomieszczeniu kotłowni.
Rysunek 4. Schemat zabezpieczenia instalacji ogrzewania wodnego.
Rysunek 5. Przykładowy schemat zabezpieczeń kotła SIGMA w układzie
otwartym.
Rysunek 6. Przykładowy schemat zabezpieczeń instalacji ogrzewania wodnego
wg normy PN-EN 12828.
Rysunek 7. Przykładowy schemat zabezpieczeń kotła SIGMA NZ w układzie
zamkniętym.
Rysunek 8. Sposób podłączenia termicznego zabezpieczenia odpływu.
Rysunek 9. Wykonanie obejścia grawitacyjnego.
Rysunek 10. Uproszczony schemat instalacji grzewczej systemu otwartego.
Rysunek 11. Uproszczony schemat instalacji grzewczej systemu zamkniętego.
Rysunek 12. Odpowietrznik kotła.
Rysunek 13. Prawidłowy wygląd paleniska przy spalaniu węgla.
Rysunek 14. Sposób czyszczenia zawirowaczy.

Rysunek 15. Sposób montażu stopek ustalających kocioł.
Rysunek 16. Schemat instalacji uziemienia korpusu kotła.
Rysunek 17. Instrukcja montażu regulatora elektronicznego.
Rysunek 18. Instrukcja montażu wentylatora.
Rysunek 19. Montaż systemu STRAŻAK I.
Rysunek 20. Montaż systemu STRAŻAK II zasilanego z sieci wodociągowej.
Rysunek 21. Instrukcja demontażu zawirowywaczy kotłów SIGMA F / SIGMA F NZ
wyposażonych w mechanizm czyszczący.
Rysunek 22. Instrukcja montażu motoreduktora.

5

1. INFORMACJE OGÓLNE.

Instrukcja obsługi stanowi integralną i istotną część produktu i bę-
dzie musiała zostać przekazana użytkownikowi również w przypadku
przekazania własności. Należy sie z nią uważnie zapoznać i zachować ją na
przyszłość, ponieważ wszystkie uwagi w niej zawarte dostarczają ważnych
wskazówek dotyczących bezpieczeństwa podczas montażu, eksploatacji
i konserwacji.

Montaż kotła musi zostać przeprowadzony zgodnie z obowiązującymi
normami kraju przeznaczenia, według wskazówek producenta i przez wy-
kwalifikowany personel. Niewłaściwy montaż urządzenia może być powo-
dem obrażeń u osób i zwierząt oraz szkód na rzeczach, za które producent
nie jest odpowiedzialny.

Kocioł grzewczy może być wykorzystany wyłącznie do celu, dla którego
został jednoznacznie przewidziany. Jakiekolwiek inne użycie należy uwa-
żać za niewłaściwe i w konsekwencji niebezpieczne.

W przypadku błędów podczas montażu, eksploatacji lub prac konser-
wacyjnych, spowodowanych nieprzestrzeganiem obowiązującego prawo-
dawstwa, przepisów lub instrukcji zawartych w niniejszej instrukcji (lub
innych, dostarczonych przez producenta), producent uchyla się od jakiej-
kolwiek odpowiedzialności kontraktowej lub pozakontraktowej za powstałe
szkody i gwarancja dotycząca urządzenia traci ważność.

Dobór jednostek grzewczych do ogrzewania obiektów wielobudynko-
wych, przeprowadza się na podstawie bilansu cieplnego budynków, ze
szczególnym uwzględnieniem strat wynikających z przesyłu ciepła do
obiektów.

W tabeli nr 3 zawarto dane techniczne umożliwiające przybliżony dobór
kotła. Moc kotła należy dobrać z zapasem 10% w stosunku do faktycznego
zapotrzebowania, wynikającego z bilansu cieplnego budynku.

Wszystkie ważniejsze informacje zawarte w instrukcji obsługi wyróż-
nione są znakami mającymi na celu zwrócenie uwagi użytkownika na zagro-
żenia, które mogą wystąpić podczas pracy kotła. Poniżej objaśnione są sto-
sowane w tekście symbole:

Również na kotle znajdują się piktogramy informacyjne, ostrzegawcze i
zakazu wskazujące na rodzaje zagrożeń.

Przed uruchomieniem
urządzenia przeczytać
instrukcję obsługi.

Uwaga!
Gorąca powierzchnia!
Grozi poparzeniem!

Zabrania się stać na
wprost kotła podczas
otwierania drzwiczek.
Grozi poparzeniem!

Nie wkładać ręki do
przestrzeni roboczej
ślimaka w czasie
pracy kotła.
Grozi trwałym
uszkodzeniem!

Wszelkie przyłączenia
instalacji elektrycznej
mogą być wykonywane
jedynie przez elektryka
posiadającego stosowne
uprawnienia /SEP do 1kV/.

Wyciągnąć wtykę z
gniazda przed
rozpoczęciem czynności
obsługowych lub napraw.

Nie włączać urządzenia
do sieci w przypadku
uszkodzenia przyłącza
i gniazda.

W czasie pracy kotła,
pokrywa zbiornika musi
być szczelnie zamknięta.
Grozi cofnięciem
płomienia do zasobnika
i powstaniem pożaru!

Zabrania się
zdejmowania pokryw
regulatora elektronicznego
lub wentylatora oraz
jakiejkolwiek ingerencji
lub przeróbek połączeń
elektrycznych

Niebezpieczeństwo!
Bezpośrednie zagrożenie zdrowia i życia!

Niebezpieczeństwo!
Niebezpieczeństwo porażenia prądem elektrycznym!

Uwaga!
Możliwe zagrożenie dla urządzenia i środowiska naturalnego!

Wskazówka!
Pożyteczne informacje i wskazówki.

Niebezpieczeństwo!
Niebezpieczeństwo oparzenia!

UWAGA!!!
Nowoczesne kotły klasy 5 i ECODESIGN

charakteryzują się niską temperaturą spalin.
Ich eksploatacja przy utrzymywaniu temperatury

wody powrotnej z instalacji poniżej 55ºC
prowadzi do przyspieszonej korozji wymiennika ciepła.

Należy zastosować rozwiązania zapewniające
temperaturę wody powrotnej na poziomie minimum 55ºC

Jest to warunek uznania roszczeń gwarancyjnych
na szczelność wymiennika ciepła.

6

2. PRZEZNACZENIE KOTŁA.

Kotły grzewcze SIGMA / SIGMA NZ przeznaczone są do podgrzewania
wody w układzie centralnego ogrzewania do temperatury na wyjściu z kotła
nie przekraczającej 80°C oraz ciśnieniu roboczym zależnym od systemu
zabezpieczeń kotła i instalacji grzewczej.

Kotły typu SIGMA przeznaczone są do instalacji w otwartym systemie
grzewczym, gdzie nadciśnienie nad lustrem cieczy w układzie może wyno-
sić nie więcej niż 1,5 bar. W tym przypadku kocioł musi być zamontowany
i zabezpieczony w układzie otwartym według normy PN-B-02413 :1991.

Kotły typu SIGMA NZ przeznaczone są do instalacji w zamkniętym sys-
temie grzewczym pod warunkiem zastosowania zestawu zabezpieczające-
go w postaci armatury bezpieczeństwa oraz niezawodnego urządzenia do
odprowadzania nadmiaru mocy cieplnej kotła w postaci wbudowanej w ko-
cioł wężownicy schładzającej podłączonej do sieci wodociągowej po przez
zawór termostatyczny. W tym przypadku instalacja kotła i użytych urządzeń
musi spełniać wymagania norm PN-EN-12828 oraz PN-EN 303-5, a maksy-
malne ciśnienie robocze wynosi 2,5 bar.

Kotły SIGMA / SIGMA NZ stosowane są w instalacjach centralnego
ogrzewania i ciepłej wody, zarówno grawitacyjnych jak i pompowych.
Przeznaczone są do ogrzewania obiektów mieszkalnych jednorodzinnych
oraz mniejszych obiektów użyteczności publicznej.

Rolę kontroli przebiegu procesu spalania w kotłach SIGMA / SIGMA NZ
przejmuje regulator elektroniczny, dzięki czemu nie wymagają one stałej ob-
sługi oraz bezpośredniej obserwacji. Jednakże, zgodnie z obowiązującymi
przepisami, wymagany jest nadzór nad kotłem, w szczególności w sytuacji
braku prądu - efektem zatrzymania pomp obiegowych może być brak odbio-
ru ciepła, co w konsekwencji może doprowadzić do gwałtownego wzrostu
temperatury w kotle. Z tego powodu należy wykonać obejście grawitacyjne,
najlepiej na zaworze różnicowym, który w przypadku braku prądu automa-
tycznie odprowadzi nadmiar ciepłej wody z kotła.

3. OPIS KOTŁA.

Kotły SIGMA / SIGMA NZ wykonane są w postaci prostopadłościanu
o podwójnych ścianach wzmocnionych zespórkami, zamkniętego z zew-
nątrz płaszczem wodnym. Również górna część komory paleniskowej zam-
knięta jest płaszczem wodnym.

Komora paleniskowa wyposażona jest w automatyczne palenisko re-
tortowe. Nad paleniskiem retortowym umieszczone są przegrody ceramicz-
ne w postaci występów z przedniej i tylnej ściany komory paleniskowej. Ilość
przegród ceramicznych jest uzależniona od mocy cieplnej kotła. Ciągi spa-
linowe mają postać pionowych rur płomieniowych, które przechodzą bez-
pośrednio do czopucha. W ciągach spalinowych umieszczone są ekonomi-
zery /zawirowywacze spalin/, mające na celu zwiększenie sprawności kotła
oraz zmniejszenie poziomu emisji spalin.

W kotłach SIGMA NZ zastosowano wymiennik z wbudowaną wysoko-
wydajną miedzianą wężownicą służącą do odprowadzania nadmiaru ciepła.
Wężownica wykonana jest z żebrowanej rury miedzianej.

Paliwo do procesu spalania transportowane jest automatycznie z usy-
tuowanego obok kotła zasobnika paliwa za pomocą podajnika ślimakowe-
go. W żeliwnej retorcie następują wszystkie procesy prowadzące do spale-
nia podawanego paliwa z udziałem powietrza dostarczanego wentylatorem
nadmuchowym. Sprawne palenisko kotła pozwala na spalanie takiej ilości
paliwa, jaka niezbędna jest do utrzymania zadanej przez użytkownika na

elektronicznym regulatorze temperatury. Popiół powstały w końcowej fazie
spalania przemieszcza się na obrzeże retorty, po czym samoczynnie spada
do komory popielnika.

Spaliny odprowadzane są do komina przez czopuch usytuowany w tyl-
nej ścianie kotła.

Dla celów załadowczych, czyszczenia i konserwacji okresowej kocioł
został wyposażony w zamykane i uszczelnione drzwi paleniskowo-popielni-
kowe. Dodatkowo w przedniej części kotła znajdują się drzwi wyczystne,
zaś w górnej ścianie kotła umieszczone są drzwi wyczystne górne do usu-
wania produktów spalania z ciągów spalinowych.

Kotły występują w wersji SIGMA F /SIGMA F NZ. Wówczas częściowe
czyszczenie wymiennika rurowego odbywa się przy pomocy mechanizmu
czyszczącego. Usuwany osad w postaci sadzy i pyłów z wymiennika opada
na dno komory nawrotnej. Ostatecznie osad usuwa się przez drzwi palenis-
kowo-popielnikowe.

Zbiornik paliwa jest wyposażony w luk zasypowy z uszczelnieniem
i mechanizmem zamykającym.

W celu zmniejszenia strat ciepła zewnętrzna powierzchnia kotła jest
izolowana od otoczenia za pomocą poszycia zewnętrznego z blach stalo-
wych, pod którymi umieszczono izolację termiczną z bezazbestowej wełny
mineralnej.

Regulator elektroniczny dokonuje ciągłych pomiarów temperatury wo-
dy w kotle oraz temperatury spalin opuszczających czopuch i odpowiednio
dostosowuje pracę podajnika paliwa oraz wentylatora. Jednocześnie regu-
lator steruje pracą pompy c.o., c.w.u., dwóch pomp dodatkowych oraz siłow-
nikiem zaworu mieszającego.

Regulator wyposażony jest w czujnik kontroli temperatury oraz ogra-
nicznik temperatury bezpieczeństwa, który powoduje odcięcie zasilania
elektrycznego do wentylatora i motoreduktora podajnika w przypadku
wzrostu temperatury wody w kotle powyżej 95°. Ponadto kocioł wyposażo-
ny jest w termometr z kapilarą służący do zastępczego odczytu temperatury
wody wylotowej z kotła.

4. WYPOSAŻENIE KOTŁA.

Kotły dostarczane są w stanie zmontowanym na palecie w opakowaniu
foliowym. W zakres dostawy mogą wchodzić dodatkowe elementy i pod-
zespoły, zgodnie z zamówieniem użytkownika. Elementy stanowiące stan-
dardowe oraz dodatkowe wyposażenie kotła wyszczególnione są w tabeli 1.

Wskazówka!
Kotły SIGMA / SIGMA NZ są dopuszczone do pracy jako źródła
ciepła w układach grzewczych, w których temperatura wody nie
przekracza 90°C.
Kotły SIGMA zamontowane w układzie otwartym muszą być za-
bezpieczone według PN-B-02413:1991 Ogrzewnictwo i ciepłow-
nictwo. Zabezpieczenie instalacji ogrzewań wodnych systemu
otwartego. Wymagania
Kotły SIGMA NZ zamontowane w układzie zamkniętym muszą
być zabezpieczone według PN-EN 12828:2006 Instalacje grzew-
cze w budynkach. Projektowanie wodnych instalacji centralne-
go ogrzewania. Przy montażu kotła w układzie zamkniętym na-
leży zabezpieczyć go zgodnie z normą PN-EN 12828, dodatkowo
musi być zamontowane urządzenie do odprowadzania nadmia-
ru mocy zgodnie z normą PN-EN 303-5 Kotły grzewcze. Część 5:
Kotły grzewcze na paliwa stałe z ręcznym i automatycznym za-
sypem paliwa o mocy nominalnej do 500 kW.

Wskazówka!
Zgodnie z Rozporządzeniem Rady Ministrów z dnia 7 grudnia
2012, Dz. U. 0/2012, poz. 1468, kotły SIGMA instalowane w sys-
stemie otwartym, zgodnie z zaleceniami niniejszej instrukcji ob-
sługi, nie podlegają odbiorowi przez Urząd Dozoru Techniczne-
go.
Natomiast kotły SIGMA NZ zainstalowane w instalacjach sys-
temu zamkniętego podlegają odbiorowi przez UDT.

Wskazówka!
Szczegółowy opis budowy, pracy i eksploatacji regulatora
elektronicznego oraz wentylatora znajduje się w dołączonych
do niniejszej dokumentacji instrukcjach obsługi.
Należy bezwzględnie przestrzegać zaleceń instrukcji obsługi
regulatora i wentylatora.

Wskazówka!
W celu zapewnienia prawidłowej pracy kotła, minimalny odbiór
ciepła powinien wynosić 30% mocy znamionowej.

Uwaga!
Kotły typu SIGMA / SIGMA NZ nie posiadają rusztu zastępczego.
Wszelkie próby przeróbki kotła w celu spalania paliwa poza
paleniskiem automatycznym są niedopuszczalne i powodują
utratę gwarancji na urządzenie!.

5. PARAMETRY PALIWA.

Bezproblemowa eksploatacja kotła z podajnikiem ślimakowym zależy
od zastosowania odpowiedniego paliwa. Paliwo dla kotłów centralnego
ogrzewania typu SIGMA / SIGMA NZ stanowi groszek węgla kamiennego,
płukany o następujących parametrach:
• granulacja 5-25mm

d• wartość opałowa Q >28 MJ/kgi
r• zawartość części lotnych V >15%

r• wilgotność W ≤11%
• temperatura mięknienia popiołu t >1220°CA

• zawartość miału (granulacja ziarna
 poniżej 4 mm) <5%

r• zawartość popiołu A 2-7%
• liczba Rogi RI <5 /max. 10/
• niskie pęcznienie (węgiel nie zlepia się w czasie spalania)

Przy wyborze paliwa należy zwrócić szczególną uwagę na paliwo po-
chodzące z niepewnych źródeł, na ewentualną zawartość w paliwie zanie-
czyszczeń mechanicznych w postaci kamieni lub innych wtrąceń niepal-
nych pogarszających jakość spalania oraz awaryjność podajnika.

Właściwy dobór typu i gatunku węgla zapewnia:
• bezawaryjną pracę kotła,
• oszczędność paliwa w porównaniu z gorszymi gatunkami,
• ograniczenie emisji szkodliwych związków chemicznych.

Niedopuszczalne jest stosowanie materiałów z tworzyw sztucznych do
rozpalania i palenia na ruszcie paleniska nadmuchowego!

7

Uwaga!
Zasobnik opału powinien być zasypywany paliwem wolnym od
wody, nie zawierającym nadmiernych ilości drobnych frakcji
lub ciał obcych. Zasobnik opału powinien być zawsze szczelnie
zamknięty.

Uwaga!
Nie należy dopuszczać do zupełnego opróżnienia zbiornika pa-
liwa. Minimalny poziom zapełnienia zasobnika opału wynosi
25% jego objętości.

Uwaga!
Należy zapoznać się z dodatkowymi uwagami dotyczącymi sto-
sowanego paliwa, podanymi w pkt. 12.3. niniejszej instrukcji.

Wskazówka!
Kocioł typu SIGMA / SIGMA NZ nie jest piecem do spalania
odpadków i nie mogą być w nim spalane zabronione paliwa.

Wskazówka!
DEFRO Sp. z o.o. Sp. k. nie ponosi odpowiedzialności za uszko-
dzenia lub nieprawidłowe spalanie powstałe wskutek użytkowa-
nia niewłaściwego paliwa.

Niebezpieczeństwo!
Należy okresowo kontrolować stan uszczelki pokrywy zasobni-
ka paliwa. Po zamknięciu zasobnika, uszczelka powinna ściśle
przylegać do powierzchni.
Niedopuszczalne są prześwity oraz szczeliny między pokrywą
a zasobnikiem paliwa.

Standardowe wyposażenie kotła

Dodatkowe wyposażenie kotła**

j.m.

j.m.

szt.

szt.

szt.

szt.

szt.

kpl.

szt.

szt.

szt.

kpl.

szt.

szt.

szt.

kpl.

szt.

szt.

szt.

szt.

szt.

szt.

szt.

szt.

szt.

szt.

kpl.

kpl.

ilość

ilość

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

4

Instrukcja obsługi kotła

Regulator elektroniczny - konsola K1Pv4*

Instrukcja obsługi i karta gwarancyjna
regulatora elektronicznego

Wentylator nadmuchowy*

Karta gwarancyjna wentylatora
nadmuchowego

Układ podawania paliwa z palnikiem

Zasobnik na paliwo

Osłona palnika

Termometr analogowy

Narzędzia do obsługi kotła

Szuflada na popiół

Stopka do poziomowania kotła*

Przedłużenie czopucha z przepustnicą

System gaszenia STRAŻAK I

Czujnik otwarcia pokrywy zasobnika

Czujnik obrotów wentylatora

Armatura bezpieczeństwa /SIGMA NZ/

Sterownik zaworu mieszającego /w regulatorze K1P/

Zawór termostatyczny BVTS /SIGMA NZ/

System gaszenia STRAŻAK II

Dodatkowy sterownik zaworu mieszającego

Moduł GSM

Moduł INTERNET

Zawirowywacze spalin

Wężownica schładzająca /SIGMA NZ/

Tabela1. Wyposażenie kotła

Regulator pokojowy z wyświetlaczem
dotykowym

Wskazówka!
Korzystanie z innych części niż zalecane przez DEFRO Sp. z o.o.
Sp. k. powoduje UTRATĘ GWARANCJI!!!

*instalacja we własnym zakresie wg instrukcji montażu na stronach 43.-48.
**wyposażenie opcjonalne, dodatkowo płatne.

Uwaga!
Kotły typu SIGMA / SIGMA NZ nie posiadają rusztu zastępczego.
Wszelkie próby przeróbki kotła w celu spalania paliwa poza
paleniskiem automatycznym są niedopuszczalne i powodują
utratę gwarancji na urządzenie!.

8

6. DANE TECHNICZNE

B
*

A
*

C

D
*E

*

F
*

G H

I

J K

L

Rysunek 1. Podstawowe wymiary kotłów.
 * W przypadku zastosowania stopek regulacyjnych wymiar zwiększa się od min. 38 do max. 50 mm

Tabela 2. Podstawowe wymiary kotłów.

UWAGA! Producent zastrzega sobie prawo zmian konstrukcyjnych oraz dokumentacji kotła związanych z jego stałą modernizacją i udoskonalaniem.

12

24

20

16

typ/wymiar A* B* C D* E* F* G H I J K L rys. 3
poz. 6

rys. 3
poz. 7

rys. 3
poz. 8

163

163

163

163

740

1035

885

900

1183

1497

1347

1347

1070115822

1110

1110

1070

115

115

115

862

862

822

574

574

574

574

1387

1365

1365

1365

640 1270 G 1½”

G 1½”

G 1½”

G 1½”

G 1½”

G 1½”

G 1½”

G 1½”

G ½”

G ½”

G ½”

G ½”

640

640

1270

1270

640 1270

Ø159

Ø178

Ø178

Ø159

1077

1390

1240

1240

48

36

163

163

1290

1080

1777

1557

1210

1210

115

115

962

962

674

674

1645

1445

G 1½”

G 1½”

G 1½”

G 1½”

G ½”

G ½”

640 1370

640 1370

Ø194

Ø178

1670

1450

9

Rysunek 2. Podstawowe elementy kotłów.
1-korpus stalowy z izolacją termiczną; 2- drzwi wyczystne; 3-drzwi paleniskowo-popielnikowe; 4-stopki do poziomowania kotłów; 5-drzwi wyczystne górne; 6-króciec
zasilający; 7-króciec powrotny; 8-króciec spustowy; 9-czopuch; 10-regulator elektroniczny; 11-wyłącznik główny; 12-bezpiecznik (wymiana bezpiecznika po odkręceniu tylnej
pokrywy regulatora); 13-termometr analogowy; 14-wentylator; 15-podajnik paliwa; 16-motoreduktor, 17-zasobnik paliwa; 18-uchwyt do przenoszenia zasobnika paliwa;

1)19-otwór rewizyjny zasobnika paliwa; 20-otwór rewizyjny podajnika paliwa; 21-tuleja montażowa czujnika temperatury podajnika dla systemu STRAŻAK I ; 22-króciec monta-
1) 1)żowy zaworu BVTS systemu STRAŻAK I ; 23-króciec montażowy zaworu BVTS systemu STRAŻAK II ; 24-listwa przyłączeniowa przewodów sterownika, 25-maskownica

2) 2) 2)tulei montażowych czujników sterownika; 26 -ogranicznik temperatury STB; 27 -wężownica schładzająca; 28 -zawór termostatyczny BVTS; 29-przewód dopowietrzający
3)zasobnik paliwa; 30 - dźwignia mechanizmu czyszczącego; 31- odpowietrznik; 32-tuleja montażowa czujnika spalin; 33-króciec montażowy czujnika termicznego

zabezpieczenia odpływu; 34-kostka połączeniowa czujnika spalin; 35-przelotka przewodu czujnika spalin (od sterownika); 36-tuleja montażowa czujnika temperatury wody
powrotnej.

1) system STRAŻAK I oraz STRAŻAK II nie stanowią wyposażenia kotła, wyposażenie opcjonalne dodatkowo płatne.
2)wyposażenie standardowe kotła SIGMA NZ przeznaczonego do montażu w układzie zamkniętym.
3)występuje tylko w wersji SIGMA F / SIGMA F NZ z mechanizmem czyszczącym.

6 34 3235

26

25

24

36

5 31

13

1615 2014

17

18

19

2

3

4

10

11

12

31

22

18

29

20

23

16 1521 78

2)28 2)33

2)27

3)309 32

1

10

Tabela 3. Dane techniczne.

7. OSPRZĘT ZABEZPIECZAJĄCY DO KOTŁA.

Kotły SIGMA / SIGMA NZ posiadają zabezpieczenia, które zmniejszają
ryzyko stanu zagrożenia, ale nie zwalniają z obowiązku nadzoru nad kotłem.

Do podstawowych zabezpieczeń kotła należą:
•czujnik temperatury na osłonie podajnika ślimakowego - w przypadku
cofnięcia płomienia /żaru/ do podajnika, regulator elektroniczny kotła prze-
łącza podajnik paliwa w tryb pracy ciągłej na okres 10 minut, co powoduje
usunięcie żaru poza podajnik. Zabezpieczenie działa w przypadku, gdy ko-
cioł jest zasilany energią elektryczną.

•zabezpieczenie termiczne kotła - w przypadku przekroczenia temperatu-
ry alarmowej 85°C czujnik bimetaliczny usytuowany przy czujniku tempera-
tury kotła odłącza wentylator i podajnik. Zabezpieczenie zapobiega zagoto-
waniu wody w instalacji, w przypadku przegrzania kotła bądź uszkodzenia
regulatora elektronicznego.

Po zadziałaniu tego zabezpieczenia, gdy temperatura opadnie do bez-
piecznej wartości, czujnik odblokuje się samoczynnie i alarm wyłączy się.

W przypadku uszkodzenia lub przegrzania tego czujnika, palnik,
wentylator oraz podajnik paliwa zostaną odłączone.

Dodatkowo kotły typu SIGMA NZ wyposażone są w czujnik temperatury
STB. W przypadku przekroczenia temperatury alarmowej 95°C na kotle, za-
stosowany ogranicznik temperatury bezpieczeństwa STB w układzie elek-
trycznym regulatora elektronicznego odłączy zasilanie wentylatora i podaj-
nika. Zabezpieczenie zapobiega zagotowaniu wody w instalacji w przypad-
ku przegrzania kotła bądź jego uszkodzenia. W celu ponownego włączenia
urządzenia, należy zresetować regulator elektroniczny.

•zabezpieczenie przeciwprzeciążeniowe podajnika paliwa - motoreduk-
tor posiada wbudowany czujnik halla, który przekazuje informację do regu-
latora elektronicznego o aktualnej pracy podajnika tj. jego obrotach i kierun-
ku. W przypadku zablokowania ślimaka sterownik automatycznie zmienia
kierunek obrotów (ślimak cofa się) na kilka sekund, po czym ponownie na-
stępuje próba pokonania przeszkody. Jeśli proces nie powiedzie się nastę-
pują jeszcze dwie kolejne próby, przy czym przy każdej próbie motoreduktor
cofa ślimak 2 razy dłużej.
Po kolejnych trzech nieudanych próbach zostaje wyświetlany komunikat na
sterowniku o zablokowaniu ślimaka i należy mechanicznie usunąć blokadę
podajnika

Szerokość

Głębokość
5)Wysokość

Zasilanie

Pobór mocy

mm

mm

mm

V/Hz

W

1270

123

1070

1387

1270 1370 13701270 1270

123123 123

11101110 1210 12101070

1497 1557 17771365 1365

~230V/50Hz

Zakres mocy

Klasa kotła wg PN-EN 303-5

Moc nominalna

Moc minimalna

Powierzchnia grzewcza
1)

Powierzchnia ogrzewanych pomieszczeń

Średnica króćca zasilania i powrotu

Średnica króćca spustowego

Maksymalna dopuszczalna temperatura otoczenia
6)Ciśnienie robocze wężownicy

Średnica czopucha

Paliwo podstawowe

Klasa paliwa
2)

Pojemność zbiornika paliwa
3)

Zużycie paliwa

Stałopalność

Wymagany ciąg spalin

Strumień masy spalin

Minimalna wysokość komina

Wymiary komina

Opory przepływu wody przez kocioł
dla mocy znamionowej

Pojemność wodna kotła

Temperatura wody na zasilaniu min./max.

Temperatura wody na powrocie min.

Zakres regulacji temperatury

Temperatura spalin
dla mocy nominalnej

dla mocy nominalnej

dla mocy minimalnej

dla mocy minimalnej

Optymalna sprawność cieplna

Max. dopuszczalne ciśnienie robocze

 kW

 kW

 kW

2m
2m

mm

bar

kg

kg/h

h

mbar

g/s

g/s

m

cm x cm

mbarΔT=10K

 Ø mm

 mbar ΔT=20K

l

°C

°C

°C

°C

°C

°C

%

bar

3,6-12

12

3,6

1,7

do 210

1½” 1½” 1½” 1½”1½”1½”

½” ½” ½” ½”½”½”

50

2/6

159 178178 178 194159

węgiel kamienny sortymentu groszek

paliwo kopalne - a

~165

1,8

~92

3,6

~46 ~35 ~37

2,4 2,9

~69 ~57

~165 ~191 ~266~165 ~165

0,22

6,8

1,6

5

14x14

b.d.

77

65/80

55

45-80

102-132

60-75

~87-88,5

otwarty 1,5 / zamknięty 2,5

160

b.d.

J.m.Wyszczególnienie / typ kotła 12

7,2-246-20 10,8-36 14,4-484,8-16

242016

7,26 10,8 14,44,8

2,4 3,8 4,72,1 2,3

do 290do 270 do 400 do 520do 250

0,280,24 0,26

15,9 30,421,8

5,3 12,511,3

9,3 12,0

3,2 3,6

7,576

16x16 18x18 22x2214x14 16x16

b.d.b.d. b.d. b.d.b.d.

180 200 250160 180

b.d. b.d. b.d.b.d.b.d.

114 160 19697 100

 emisja spalin/sprawność - klasa 5 -

 5,4

 0,31 0,34

 10 9

 140 140

 7,1

242016

UWAGA! Producent zastrzega sobie prawo zmian konstrukcyjnych oraz dokumentacji kotła związanych z jego stałą modernizacją i udoskonalaniem.
1) 2Maksymalna powierzchnia ogrzewana została oszacowana dla jednostkowego zapotrzebowania na ciepło q= 80 W/m i pomieszczeń o standardowej wysokości 2,5m.
2) 3Dla gęstości nasypowej paliwa 0,8kg/dm .
3)Zużycie paliwa dla węgla kamiennego sortymentu eko-groszek o wartości opałowej 28 000±300kJ/kg.
4)Masa kotła uzależniona jest od wyposażenia.
5)Wysokość kotła można dodatkowo regulować stosując dołączone stopki. Stopki posiadają zakres regulacji 38-50mm.
6)W przypadku wyższego ciśnienia zastosować reduktor ciśnienia.

36

36

48

48

4)Masa kotła kg 400 523 657 728449 515

11

 Do podnoszenia i opuszczania kotła należy używać odpowiednich pod-
nośników. Przed przewożeniem kotła powinno się zabezpieczyć go przed
przesunięciami i przechyłami na platformie pojazdu za pomocą pasów, kli-
nów lub kloców drewnianych.

Kotły należy przechowywać w pomieszczeniach nieogrzewanych, ko-
niecznie zadaszonych i wentylowanych.

Przed instalacją należy sprawdzić kompletność dostawy i jej stan tech-
niczny. Instrukcję montażu załączonych elementów umieszczono na stro-
nach 43.-48.

8.2. WYMAGANIA DOTYCZĄCE KOTŁOWNI.

Warunki, jakie powinna spełniać kotłownia, w której będzie zainstalo-
wany kocioł na paliwa zależą od wymagań obecnie obowiązujących, szcze-
gółowych przepisów kraju przeznaczenia.

W Polsce warunki te reguluje Rozporządzenie Ministra Infrastruktury
z dnia 12 marca 2009 roku dotyczące warunków technicznych, jakim powin-
ny odpowiadać budynki i ich usytuowanie. Znowelizowane rozporządzenie
obowiązuje od dnia 8 lipca 2009 r./Dz. U. Nr 56/2009 poz. 461/ i przywołuje
zapisy normy PN-B/02411:1987 Ogrzewnictwo. Kotłownie wbudowane
na paliwo stałe. Wymagania.

Zgodnie z tymi przepisami pomieszczenie, w którym zamontowano
kocioł nie może być przeznaczone na pobyt czasowy, ani stały dla ludzi.
Musi to być oddzielne pomieszczenie techniczne o wysokości nie mniejszej
niż 2,2m w nowych budynkach. W przypadku budynków istniejących do-
puszczalna wysokość to minimum 1,9m.

Kotłownia powinna być zlokalizowana możliwie centralnie w stosunku
do ogrzewanych pomieszczeń, a kocioł jak najbliżej komina. Drzwi wejścio-
we do kotłowni powinny otwierać się na zewnątrz pomieszczenia i muszą
być wykonane z materiałów niepalnych.

Paliwo powinno być składowane w wydzielonym pomieszczeniu tech-
nicznym w pobliżu kotła. Podłoga w pomieszczeniu, w którym znajduje się
kocioł powinna być wykonana z materiałów niepalnych. W przypadku
podłogi z materiałów palnych, powinna być ona obita blachą stalową
grubości co najmniej 0,7 mm, na odległość minimum 0,5 m od krawędzi
kotła.

Wentylacja nawiewna kotłowni na paliwa stałe o zainstalowanej mocy
cieplnej do 25 kW powinna być zrealizowana jako otwór niezamykalny o po-

2wierzchni co najmniej 200cm . W przypadku wentylacji wywiewnej - po-
mieszczenie kotła do 25 kW powinno mieć kanał wywiewny o przekroju nie
mniejszym niż 14×14 cm.

Kotłownia o mocy powyżej 25 kW do 2000 kW powinna mieć kanał
nawiewny o przekroju nie mniejszym niż 50% powierzchni przekroju ko-
mina, nie mniej jednak niż 20×20 cm. Otwór wylotowy z kanału nawiewnego
powinien znajdować się nie wyżej niż 1,0 m od poziomu podłogi kotłowni.

Kotłownia powinna posiadać także kanał wywiewny o przekroju nie
mniejszym niż 25% powierzchni przekroju komina z otworem wlotowym pod
sufitem kotłowni, wyprowadzonym ponad dach i umieszczonym, jeżeli to
jest możliwe, obok komina. Przekrój poprzeczny tego kanału nie powinien
być mniejszy niż 14×14 cm.

Otwory wentylacji nawiewnej i wywiewnej powinny być zabezpieczone
siatką stalową.

•czujnik otwarcia pokrywy zasobnika paliwa - w znacznym stopniu ogra-
nicza możliwość cofnięcia płomienia do układu podawania paliwa oraz
utworzenia tzw. „drugiego komina”. W przypadku otwarcia lub pozostawie-
nia nieszczelnie zamkniętej pokrywy zasobnika w trakcie pracy kotła, czuj-
nik przekazuje sygnał do regulatora elektronicznego, który rozłącza podaj-
nik paliwa oraz wentylator, jednocześnie uruchamiając sygnał akustyczny.

•armatura zabezpieczająca (grupa bezpieczeństwa) /tylko SIGMA NZ/ -
składa się z zaworu bezpieczeństwa, manometru i odpowietrznika. Głów-
nym zadaniem zaworu bezpieczeństwa jest ochrona instalacji grzewczej
i źródeł ciepła przed przekroczeniem dopuszczalnego ciśnienia roboczego
(fabrycznie nastawiony na 2,5 bar, oznaczony czerwonym kapturkiem). Za-
wór bezpieczeństwa musi być zamontowany na źródle ciepła lub blisko źró-
dła na przewodzie zasilającym instalację w łatwo dostępnym miejscu i powi-
nien zapobiegać przekroczeniu maksymalnego ciśnienia pracy nie więcej
niż 10%. W przypadku przekroczenia ustawionego ciśnienia, woda wypły-
wa przez przewód odprowadzający co powoduje zmniejszenie ciśnienia
w instalacji.
Wypływająca z zaworu woda i para musi byc odprowadzana w bezpieczny
sposób.

•wężownica schładzająca z zaworem BVTS /tylko SIGMA NZ/ - zasto-
sowane urządzenie schładzające zapobiega przekroczeniu maksymalnej
temperatury wody 110°C w obiegu kotłowym. Wężownica podłączona jest
do zaworu termostatycznego, który działa bez zasilania w energię elek-
tryczną. W celu zapewnienia niezawodnego działania zawór wyposażony
jest w podwójny czujnik. Działanie całego układu schładzającego polega na
tym, że jesli temperatura wody na kotle wzrośnie do 95ºC to zawór termo-
statyczny otworzy się, a tym samym nastąpi przepływ zimnej wody przez
wymiennik wężownicy, aby w ten sposób szybko i skutecznie obniżyć tem-
peraturę wody w kotle. Nastawa zaworu jest stała i nie może być zmieniona
przez użytkownika. Zawór posiada przycisk testowy, który umożliwia ręczne
otwarcie przepływu na zaworze.

•sterowanie ADAPTIVE CONTROL - (pomiar przepływu powietrza) pełna
automatyka procesu spalania. Ciągły pomiar przepływu powietrza dostar-
czanego do procesu spalania, zapewnia uzyskanie optymalnych parame-
trów emisyjnych- zaadaptowanych do aktualnych warunków pracy kotła.

Zaleca się również zainstalowanie dodatkowych systemów gaszenia:
•system automatycznego wodnego gaszenia STRAŻAK I - zabezpie-
czenie przed cofnięciem płomienia do rury podajnika paliwa. Realizowane
jest niezależnie od zasilania energią elektryczną w oparciu o zawór termo-
statyczny. W przypadku niebezpiecznego wzrostu temperatury /powyżej
95°C/ w układzie podawania paliwa następuje otwarcie zaworu, a woda ze
zbiornika umieszczonego obok kotła grawitacyjnie spływa do podajnika pa-
liwa, gasząc zarzewie ognia. Instrukcja montażu i uwagi konserwacyjne na
stronie 45., rysunek 19.

•system automatycznego wodnego gaszenia STRAŻAK II zasilany z
sieci wodociągowej - zabezpieczenie działające niezależnie od energii
elektrycznej, na zasadzie analogicznej jak STRAŻAK I, z tym, że zawór ter-
mostatyczny podłączony jest do sieci wodociągowej. Dodatkowy system
gaszenia zmniejsza ryzyko cofnięcia płomienia do podajnika paliwa.

Instrukcja montażu systemu oraz uwagi konserwacyjne na stronie 46.,
rysunek 20. Systemy STRAŻAK I oraz STRAŻAK II stanowią wyposażenie
dodatkowe, płatnym wg cennika.

8. TRANSPORT ORAZ MONTAŻ KOTŁA.

8.1. TRANSPORT I PRZECHOWYWANIE.

Kotły dostarczane są w stanie zmontowanym na palecie w opakowaniu
foliowym. Zaleca się aby w takim stanie opakowania kocioł przetransporto-
wać jak najbliżej miejsca docelowego montażu, co zminimalizuje możliwość
uszkodzenia obudowy kotła.

Wszystkie pozostałości opakowania należy usunąć tak, aby nie powo-
dowały zagrożenia dla ludzi i zwierząt.

Osprzęt, wyposażenie, instrukcje i karty gwarancyjne są umieszczone
w komorze paleniskowej lub w zasobniku paliwa, zapakowane i zabezpie-
czone przed uszkodzeniem.

Również układ nadmuchu oraz sterowania jest odłączony na czas
transportu. Montażu elementów elektrycznych dokonuje uprawniony
elektryk. Pozostałe podzespoły montuje użytkownik wg załączonych in-
strukcji.

Niebezpieczeństwo!
Należy okresowo kontrolować stan uszczelki pokrywy zasobni-
ka paliwa. Po zamknięciu zasobnika, uszczelka powinna ściśle
przylegać do powierzchni.
Niedopuszczalne są prześwity oraz szczeliny między pokrywą
a zasobnikiem paliwa.

Wskazówka!
Kotły należy transportować w pozycji pionowej!

Uwaga!
Zabrania się stosowania w pomieszczeniu kotłowni mechanicz-
nej wentylacji wyciągowej.

Wskazówka!
Kotłownia powinna mieć zapewnione oświetlenie dzienne oraz
sztuczne.

Niebezpieczeństwo!
Należy zapewnić dopływ wystarczającej ilości świeżego powie-
trza do kotłowni.
Brak wystarczającego dopływu świeżego powietrza zagraża
tzw. niepełnym spalaniem i powstawaniem tlenku węgla.

8.3. USTAWIENIE KOTŁA W POMIESZCZENIU KOTŁOWNI.

Kotły typu SIGMA / SIGMA NZ nie wymagają specjalnych fundamen-
tów, należy jednak pamiętać o dokładnym wypoziomowaniu kotła. Poziomo-
wanie kotła ułatwiają regulowane stopki. Montaż stopek pokazano na ry-
sunku 15. na stronie 43.

Zaleca się ustawienie kotła na betonowym podeście o wysokości
20 mm. W przypadku umieszczenia kotła w piwnicy zaleca się postawić go
na podmurówce o wysokości minimum 50 mm. Dopuszczone jest bezpo-
średnie ustawienie kotła na niepalnej posadzce, w przypadku gdy nie ma
zagrożenia napływu wód gruntowych.

Przy ustawianiu kotła należy brać pod uwagę wytrzymałość podłoża,
jak również warunki ochrony ppoż.:
• podczas instalacji i eksploatacji kotła należy utrzymywać bezpieczną odle-

głość 200 mm od materiałów łatwopalnych,
• dla materiałów łatwopalnych o stopniu łatwopalności C , które szybko i łat-3

wo się palą nawet po usunięciu źródła zapalenia, odległość ta wzrasta
dwukrotnie, tzn. do 400 mm,

• jeżeli stopień palności nie jest znany, bezpieczną odległość również należy
podwoić.

Tabela 4. Stopnie palności mas i materiałów budowlanych.

Absolutnie niedopuszczalne jest narażanie kotłów na przebywanie
w mokrych lub wilgotnych pomieszczeniach, co przyspiesza zjawisko koro-
zji, doprowadzając w bardzo krótkim czasie do zupełnego zniszczenia kotła.

Odległość przodu kotła od przeciwległej ściany nie powinna być mniej-
sza niż 2 m, a boków kotła od ścian nie mniejsza niż 0,5 m. Przykładowe
ustawienie kotła pokazano na rys. 3.

Rysunek 3. Ustawienie kotła w pomieszczeniu kotłowni.

8.4. POŁĄCZENIE KOTŁA Z INSTALACJĄ GRZEWCZĄ.

Wykonana instalacja centralnego ogrzewania musi spełniać wymaga-
nia norm i przepisów prawnych obecnie obowiązujących, szczegółowych
przepisów kraju przeznaczenia, dotyczących zabezpieczenia urządzeń
ogrzewań wodnych systemu otwartego lub systemu zamkniętego.

12

8.4.1. WYTYCZNE MONTAŻU I ZABEZPIECZENIA KOTŁÓW GRZEW-
CZYCH W INSTALACJI SYSTEMU OTWARTEGO.

Zabezpieczenie instalacji ogrzewania wodnego systemu otwartego po-
winno składać się z urządzeń zabezpieczających podstawowych i uzupeł-
niających oraz z osprzętu.

Podstawowe urządzenia zabezpieczające należy stosować we wszyst-
kich instalacjach systemu otwartego.

Do podstawowych urządzeń zabezpieczających należą:
•naczynie wzbiorcze,
•rury zabezpieczające - rura bezpieczeństwa RB i rura wzbiorcza RW ,
•rura przelewowa RP,
•rura odpowietrzająca RO.

Uzupełniające urządzenia zabezpieczające należy stosować w zależ-
ności od rodzaju źródła ciepła, jego mocy oraz usytuowania podstawowych
urządzeń zabezpieczających.

Wartości wewnętrznych średnic rur zabezpieczających kotły przyjęte
wg PN-91/B-02413 podano w tabeli poniżej.

Tabela 5. Średnice nominalne i wewnętrzne rur: bezpieczeństwa i wzbiorczej.

Masy budowlane i produkty

piaskowiec, beton, cegły, tynk przeciwpożarowy, zapra-
wa murarska, płytki ceramiczne, granit

deski drewniano-cementowe, włókno szklane, izolacja
mineralna

bukowe drzewo, dębowe drzewo, sklejki

sosnowe, modrzewiowe i świerkowe drzewo, korek, deski
z drzewa tartego, gumowe pokrycia podłóg

sklejka asfaltowa, masy celuloidowe, poliuretan, polisty-
ren, polietylen, plastik, PCV

A-niepalące się

Stopień palności
mas budowlanych

i produktów

B-trudno palące się

C -trudno palące się1

C -średnio palące się2

C -łatwo palące się3

Wskazówka!
Wykonana instalacja centralnego ogrzewania musi spełniać
wymagania Polskich Norm PN-91/B-02413 i BN-71/886427 doty-
czących zabezpieczenia urządzeń ogrzewań wodnych systemu
otwartego oraz naczyń wzbiorczych.
W przypadku montażu kotła w innym kraju niż Polska należy za-
stosować odpowiednie przepisy i normy kraju przeznaczenia.

Wskazówka!
Najważniejsze wymagania dotyczące urządzeń zabezpieczają-
cych

1)naczynie wzbiorcze systemu otwartego o pojemności min. 4-7%
całej objętości instalacji grzewczej;

2)rura bezpieczeństwa - RB o średnicy uzależnionej od mocy ciepl-
nej kotła ;

3)naczynie musi być połączone z rurami: wzbiorczą - RW, sygnaliza-
cyjną - RS, przelewową - RP i odpowietrzającą - RO;

4)rura wzbiorcza, sygnalizacyjna, przelewowa i odpowietrzająca
a także cyrkulacyjna pozwalająca na utrzymanie odpowiedniej tem-
peratury w naczyniu.

5)naczynie wzbiorcze powinno być umieszczone nad źródłem ciepła
przy pionowym prowadzeniu rur bezpieczeństwa, na takiej wysokoś-
ci, aby podczas pracy instalacji w żadnym punkcie jej obiegów wod-
nych nie nastąpiła przerwa w przepływie wody oraz tak, aby istniała
możliwość odpowietrzenia instalacji. Maksymalna wysokość zamon-
towania naczynia wzbiorczego nie powinna przekraczać 15 m.

80 32 35,9

40 25 27,2 25

25

27,2

27,2

Dla rury wzbiorczej - moc cieplna źródła

Moc cieplna kotła
lub wymiennika [kW]

Rura bezpieczeństwa
[mm]

Średnica
nominalna

Średnica
nominalna

Średnica
wewnętrzna

Średnica
wewnętrzna

Rura wzbiorcza
[mm]

Do

_

40

Powyżej

Wskazówka!
Na rurach bezpieczeństwa niedopuszczalne jest stosowanie za-
worów i zasuw, rura ta powinna być na całej długości wolna od
przewężeń i ostrych załamań. W przypadku niemożności popro-
wadzenia rur bezpieczeństwa w jak najkrótszy i najprostszy
sposób do naczynia, sposób ich prowadzenia jak również śred-
nica powinny być zgodne z normą PN-91/B-02413.

≥
 5

00
m

m
≥

 5
00

m
m

≥ 2000mm

≥
 2

50
m

m

Uwaga!
W odległości 200 mm od rury podawczej nie mogą się
znajdować przewody elektryczne.

Uwaga!
Aby zapewnić poprawną pracę kotła należy zabezpieczyć kocioł
przed korozją spowodowaną powrotem z instalacji CO wody o
temperaturze poniżej punktu rosy. Temperatura wody powraca-
jącej do kotła musi wynosić minimum 55 ºC.
Niespełnienie powyższego warunku grozi utratą gwarancji!

13

Wskazówka!
W przypadku zastosowania w kotłowni dwóch lub więcej kotłów
grzewczych, każdy z nich musi posiadać zabezpieczenie zgod-
ne z normą PN-91/B-02413, przy jednoczesnym bezwzględnym
przestrzeganiu zasady ciepłochronności układu bezpieczeń-
stwa.

Wskazówka!
Naczynie wzbiorcze, rury bezpieczeństwa, rura wzbiorcza, sy-
gnalizacyjna i przelewowa muszą być umieszczone w przestrze-
ni, w której temperatura jest wyższa niż 0°C.

Wskazówka!
Stwierdzenie braku izolacji cieplnej oraz usytuowanie naczynia
wzbiorczego niezgodnie z PN-91/B-02413 przy reklamacjach
gwarancyjnych na przecieki w okresie spadku temperatury poni-
żej 0°C może być podstawą do nie uznania reklamacji i odmowy
wykonania naprawy lub wymiany kotła c.o.

Przykładowe schematy zabezpieczeń instalacji ogrzewania wodnego
wyposażonej w jeden kocioł lub wymiennik ciepła pokazano na rysunkach
poniżej.

Rysunek 4. Schemat zabezpieczenia instalacji ogrzewania wodnego, wyposażonej w
jeden kocioł lub wymiennik ciepła, rozdział górny, pompa zamontowana na powrocie.
Schemat zabezpieczenia ma również zastosowanie do następujących instalacji
ogrzewania wodnego:
- rozdział górny, pompa na zasileniu,
- rozdział górny, pompa na powrocie,
- rozdział dolny, pompa na zasileniu,
- rozdział górny i dolny z obiegiem grawitacyjnym.

Rysunek 5. Przykładowy schemat zabezpieczeń kotła SIGMA w układzie otwartym:
1-kocioł; 2-otwarte naczynie wzbiorcze.

8.4.2. WYTYCZNE MONTAŻU I ZABEZPIECZENIA KOTŁÓW GRZEW-
CZYCH W INSTALACJI SYSTEMU ZAMKNIĘTEGO.

Rysunek 6. Przykładowy schemat zabezpieczeń instalacji ogrzewania wodnego wg
normy PN-EN 12828. 1 - źródło ciepła; 2 - pompa obiegowa; 3 - obwód grzewczy;
4 - zawór bezpieczeństwa; 5 - naczynie wzbiorcze i zalecane miejsce jego instalacji.

RW

RW

RB

RB

Odpowietrzenie instalacji
wg PN-91/B-02420

RO

RP

RS

PN-91/B-02413-4

1

3

52

4

Wskazówka!
Wykonana instalacja centralnego ogrzewania musi spełniać wy-
magania Polskich Norm dotyczących zabezpieczenia urządzeń
ogrzewań wodnych systemu zamkniętego oraz ciśnieniowych
naczyń wzbiorczych: PN-EN 12828:2006 - Instalacje grzewcze
w budynkach. Projektowanie wodnych instalacji centralnego
ogrzewania. oraz PN-EN 303-5:2012 - Kotły grzewcze na paliwa
stałe z ręcznym i automatycznym załadunkiem paliwa o mocy
nominalnej do 500 kW.

Wskazówka!
Montując kotły na paliwa stałe w instalacji grzewczej zamkniętej
obowiązkiem jest zastosować elementy zabezpieczające insta-
lację przed przegrzaniem /nadmiernym wzrostem ciśnienia/
oraz regulator temperatury do sterowania procesem spalania.
W kotłach SIGMA NZ rolę regulatora pełni sterownik elek-
troniczny w konsoli K1Pv4.

Wskazówka!
Poniżej zaprezentowano przykładowe fotografie elementów
stanowiących zabezpieczenie instalacji ogrzewania wodnego
zgodnie normą PN-EN 12828 .

armatura bezpieczeństwa, w skład której wchodzi
zawór bezpieczeństwa, manometr i odpowietrznik.

zawór BVTS

wężownica schładzająca

1

2

odpływ

Rysunek 7. Przykładowy schemat zabezpieczeń kotła SIGMA NZ w układzie
zamkniętym: 1-wężownica; 2-zawór BVTS wkręcony w wężownicę; 3-filtr wody użyt-
kowej; 4-zawór zwrotny; 5-armatura bezpieczeństwa; 6-czujnik zaworu BVTS; 7- na-
czynie wzbiorcze przeponowe.

Podstawowe elementy zabezpieczające kocioł przed nadmiernym
wzrostem temperatury i ciśnienia:
1.Regulator temperatury czyli regulator elektroniczny - Konsola K1Pv4
2.Ogranicznik temperatury bezpieczeństwa STB z ręcznym powrotem
do pozycji wyjściowej (nastawa fabryczna 95°C).
3.Niezawodne urządzenie do odprowadzania nadmiaru mocy cieplnej
potocznie nazwane urządzeniem schładzającym - dla kotłów SIGMA NZ jest
to wbudowana wężownica schładzająca .
4.Ciśnieniowe naczynie wzbiorcze. /nie stanowi wyposażenia kotła/
5.Zawór bezpieczeństwa i manometr lub armatura bezpieczeństwa
w skład której wchodzi zawór bezpieczeństwa, manometr i odpowietrznik.

Z założenia za prawidłową pracę kotła odpowiada regulator elektro-
niczny (sterownik). Jego zadaniem jest kontrola temperatury wody grzew-
czej. W przypadku uszkodzenia regulatora elektronicznego /sterownika/ lub
ograniczenia odbioru energii przez układ grzewczy wymienione wyżej urzą-
dzenia zabezpieczające mają za zadanie zapewnić bezpieczną eksploata-
cję instalacji grzewczej.

Ad.3. Niezawodne urządzenie do odprowadzania nadmiaru mocy
cieplnej.

W kotłach SIGMA NZ jako urządzenie do odprowadzania nadmiaru
ciepła zastosowano wymiennik z wysokowydajną miedzianą wężownicą
wbudowaną w wymiennik kotła. Wężownica wykonana jest z żebrowanej
rury miedzianej.

Zabezpieczenie kotła i instalacji w systemie zamkniętym można sto-
sować jedynie w przypadku podłączenia wężownicy schładzającej do sieci
wodociągowej. Źródłem zasilania nie może być zestaw hydroforowy, gdyż w
przypadku braku prądu wężownica może zostać pozbawiona dopływu wody
niezbędnej do schłodzenia kotła.

14

Wskazówka!
Według polskiego prawa budowlanego /Rozporządzenie Mini-
stra Infrastruktury z dnia 12 marca 2009 r. w sprawie warunków
technicznych, jakim powinny odpowiadać budynki i ich usytuo-
wanie/ wszystkie kotły na paliwa stałe montowane w instalacji
systemu zamkniętego bez względu na systemy spalania muszą
być wyposażone we wszystkie powyższe urządzenia zabezpie-
czające, a przede wszystkim w niezawodne urządzenie do od-
prowadzania nadmiaru mocy cieplnej.
W przypadku montażu kotła w innym kraju niż Polska należy za-
poznać się z odpowiednimi przepisami kraju docelowego.

Niebezpieczeństwo!
Wężownica schładzająca może być podłączona wyłącznie do
źródła wody, które zapewni jej dopływ, w przypadku braku prą-
du /np. sieć wodociągowa/ .

Zastosowane urządzenie schładzające zapobiega przekroczeniu ma-
ksymalnej temperatury wody 110°C w obiegu kotłowym. Wężownica podłą-
czona jest do zaworu termostatycznego, który działa bez zasilania w ener-
gię elektryczną. W celu zapewnienia niezawodnego działania zawór wypo-
sażony jest w podwójny czujnik. Działanie całego układu schładzającego
polega na tym, że jesli temperatura wody na kotle wzrośnie do 95ºC to
zawór termostatyczny otworzy się, a tym samym nastąpi przepływ zimnej
wody przez wymiennik wężownicy, aby w ten sposób szybko i skutecznie
obniżyć temperaturę wody w kotle. Nastawa zaworu jest stała i nie może być
zmieniona przez użytkownika. Zawór posiada przycisk testowy, który umoż-
liwia ręczne otwarcie przepływu na zaworze (rys. 8).

Rysunek 8. Sposób podłączenia termicznego zabezpieczenia odpływu.

Sposób podłączenia układu schładzającego przedstawiono na rysun-
kach 7. i 8. Bezpośrednio do instalacji wodociągowej podłączony jest zawór
termostatyczny, a jego wyjście do wężownicy schładzającej. Wyjście z wę-
żownicy należy wyprowadzić do kratki ściekowej. Montaż zabezpieczenia
termicznego na dolocie zimnej wody zwiększa żywotność, ponieważ zawór
chroniony jest przed zanieczyszczeniem poprzez zwapnienie w wyniku go-
rącej wody.

Ad. 4. Ciśnieniowe naczynie wzbiorcze.

Ciśnieniowe naczynie wzbiorcze (rys.6., poz. 5.) służy do wyrównywa-
nia zmian objętości wody grzewczej spowodowanej przyrostem temperatu-
ry w układzie grzewczym. Przestrzeń w naczyniu wzbiorczym jest podzie-
lona na dwie części, wodną i gazową (napełnioną najczęściej azotem) roz-
dzieloną za pomocą membrany.

Regulacja ciśnienia gazu ma zapobiec dostaniu się do naczynia
wzbiorczego większej ilości wody w trakcie napełniania instalacji niż ko-
nieczna rezerwa.

Naczynie wzbiorcze należy przyłączyć w ciśnieniowo neutralnym punk-
cie instalacji, najlepiej na przewodzie powrotnym. W układach zamkniętych
dobierając naczynie przeponowe należy kierować sie zaleceniami produ-
centa, ewentualnie skorzystać z poniższej wskazówki.

W przewodzie łączącym z instalacją grzewczą należy zamontować
urządzenie opróżniające i zamykające, które jest zabezpieczone od przy-
padkowego zamknięcia np. zabezpieczone drutem i plombą zawór kołpako-
wy. Jest to wymagane w celu kontroli ciśnienia wstępnego co najmniej raz w
roku w ramach prac konserwacyjnych bez opróżniania instalacji.

Wskazówka!
Kontrola działania termicznego zabezpieczenia odpływu .
1.Uruchomić zawór termostatyczny zabezpieczenia odpływu: Czer-
wony kołpak A docisnąć do zaworu. Musi wypłynąć woda.
2.W przypadku niewielkiej ilości wypływającej wody sprawdzić wy-
miennik wężownicy pod względem osadów kamienia i mułu. W razie
konieczności wyczyścić.

Uwaga!
Zabudowany wymiennik schładzający nie może być wykorzy-
stywany jako przepływowy użytkowy podgrzewacz wody, ale
wyłącznie jako urządzenie zabezpieczające wymienniki ciepła.

Uwaga!
Ciśnienie gazu powinno być przed użytkowaniem kotła spra-
wdzone i odpowiednio wyregulowane, aby mogło ono przejąć
taki wzrost ciśnienia, przy którym nie zareaguje ogranicznik
ciśnienia i zawór bezpieczeństwa.

Wskazówka!
Kontrolę pracy naczynia wzbiorczego należy przeprowadzać
raz do roku.

7

p

sieć wodociągowa
ciśnienie min./max.

2 bar / 6 bar

34

5 p

2

61odpływ

odpływ

Wielkość naczynia wzbiorczego zależna jest od całkowitej ilości wody
w układzie grzewczym. Dobierając naczynie wzbiorcze w układzie zamknię-
tym należy kierować się zaleceniami producenta naczynia lub skorzystać
z umieszczonej poniżej wskazówki w celu obliczenia jego wielkości.

Tabela 6. Rozszerzalność wody.

Tabela 7. Sprawność naczynia.

Tabela 8. Przykładowy dobór naczynia wzbiorczego przeponowego .

Ad.5. Zawór bezpieczeństwa lub armatura zabezpieczająca (grupa
bezpieczeństwa)

Źródło ciepła w instalacji systemu zamkniętego musi być zabezpieczo-
ne zaworem bezpieczeństwa. Oprócz zaworu należy zainstalować mano-
metr do pomiaru ciśnienia.

Manometr powinien mieć 50% większy zakres niż max. ciśnienie pracy.
Głównym zadaniem zaworu bezpieczeństwa jest ochrona instalacji grzew-
czej i źródeł ciepła przed przekroczeniem dopuszczalnego ciśnienia robo-
czego (fabrycznie nastawiony na 2,5 bar, oznaczony czerwonym kaptur-
kiem).

Zawór bezpieczeństwa musi być zamontowany na źródle ciepła lub bli-
sko źródła na przewodzie zasilającym instalację w łatwo dostępnym miejscu
i powinien zapobiegać przekroczeniu maksymalnego ciśnienia pracy nie
więcej niż 10%.

W przypadku przekroczenia ustawionego ciśnienia, woda wypływa
przez przewód odprowadzający co powoduje zmniejszenie ciśnienia w
instalacji. Wypływająca z zaworu woda i para musi być odprowadzana w
bezpieczny sposób.

60 70 90 11080 100

1,7 2,3 3,6 5,23,0 4,4

Temperatura wody

Rozszerzalność w %

50

1,2

Rozszerzalność wody w %

Wskazówka!
Przykład obliczeń pojemności naczynia przeponowego dla kot-
ła o mocy 25 kW. /tabele 6.-8./

Sprawność naczynia %

1,0 1,5 2,0 2,5

Ciśnienie otwarcia zaworu
bar

C
iś

n
ie

n
ie

 w
st

ęp
n

e
b

ar

1,5

2,0

0,5

1,0

25 40

20

50

33

16

57

42

28

14

Wysokość układu

Max. temperatura w układzie

Moc kotła

Ciśnienie otwarcia zaworu bezpieczeństwa

Wielkość naczynia przeponowego (10,80x100/57)

Rozszerzalność wody (300x3,6/100)
Sprawność naczynia = 57%
Ciśnienie wstępne = 0,5 bar
Max. ciśnienie pracy =2,5 bar

Całkowita ilość wody w układzie:kocioł(100l),
instalacja grzewcza 200l)

4m

300

25kW

10,80l

90°C

2,5bar

18,9~19l

Przykładowy dobór naczynia wzbiorczego przeponowego

Wskazówka!
Zaleca się stosowanie armatury zabezpieczającej tzw. grupy
bezpieczeństwa w skład której, wchodzi zawór bezpieczeństwa,
manometr i odpowietrznik.

8.4.3. SCHEMAT PODŁĄCZENIA KOTŁA DO SYSTEMU GRZEWCZE-
GO.

W celu prawidłowego połączenia kotła z instalacją grzewczą należy
wykonać następujące czynności:

1)przy pomocy złączek gwintowanych połączyć rurę zasilania (rys. 2.,
poz. 6) oraz rurę powrotu (rys. 2., poz.7) z instalacją grzewczą w miejscu do
tego przeznaczonym,

2)podłączyć rury układu bezpieczeństwa zgodnie z obowiązującymi przepi-
sami kraju instalacji,

3)napełnić instalację c.o. wodą, aż do momentu uzyskania ciągłego przele-
wu z rury sygnalizacyjnej,

4)sprawdzić stan izolacji ciepłochronnej układu bezpieczeństwa,

5)w przypadku zastosowania pompy obiegowej centralnego ogrzewania
(zalecenie producenta poprawiające sprawność całego układu grzewcze-
go), wykonać przyłączenie pompy i tzw. “obejście grawitacyjne”, umożliwia-
jące korzystanie z instalacji grzewczej w momencie ewentualnej awarii
pompy /rys. 9./,

Rysunek 9. Wykonanie obejścia grawitacyjnego: 1-kocioł; 2-pompa obiegowa; 3-za-
wór różnicowy; 4-zawory odcinające; 5-filtr; 6-otwarte naczynie wzbiorcze.

6)w celu zwiększenia trwałości kotła zaleca się zastosowanie układów mie-
szających dla uzyskania minimalnej temperatury na kotle 80°C, a w ukła-
dzie wody powrotnej nie mniej niż 55°C.

7)do instalacji grzewczej kocioł powinien być podłączony za pomocą złączy
gwintowanych lub kołnierzowych.

Aby prawidłowo połączyć kocioł z instalacją grzewczą należy zacho-
wać poniższe warunki: temperatura na kotle nie powinna być niższa niż
65°C, zaś temperatura wody na powrocie nie niższa niż 55°C. Związane
jest to z faktem wykraplania pary wodnej na zimnych ścianach kotła (tzw. po-
cenie się kotła), które to zjawisko powoduje zmniejszenie żywotności. Moż-
na zapobiegać temu zjawisku ustawiając wyższą temperaturę wody w kotle
oraz regulując temperaturę w poszczególnych pomieszczeniach zaworami
termostatycznymi lub stosując układy mieszające.

Dobór urządzeń dla danego układu grzewczego powinien przeprowa-
dzić uprawniony projektant.

Wskazówka!
Zainstalowanie kotła poprzez wspawanie powoduje utratę gwa-
rancji!!!

Wskazówka!
Montaż kotła należy powierzyć osobie lub firmie o właściwych
kwalifikacjach i uprawnieniach.
W interesie użytkownika leży dopilnowanie, by montaż kotła do-
konano zgodnie z obowiązującymi przepisami, a także by firma
montująca udzieliła gwarancji na prawidłowość i dobrą jakość
wykonanych robót, co powinno zostać potwierdzone pieczęcią
i podpisem na karcie gwarancyjnej kotła.

15

3

4

1

2

45

6

odpływ

16

13

2

3

1

101112

66

45

odpływ

7

8 9

55°C
1-kocioł;
2-pompa c.w.u.;
3-zawór zwrotny;
4-pompa c.o.;
5-pompa ogrzewania podłogowego;
6-zawór mieszający 3-drogowy;
7-sprzęgło hydrauliczne
8-zawór termostatyczny 55ºC
9-pompa obiegowa
10-zasobnik c.w.u.;
11-grzejnik;
12-układ ogrzewania podłogowego;
13-otwarte naczynie wzbiorcze.

Rysunek 10. Uproszczony schemat instalacji grzewczej systemu otwartego.

13

odpływ

p

14

p
15

16

2

3

1

101112

66

45

7

8 9

55°C

odpływ

zasilanie
zimną wodą

17 2218192021

XY

1-kocioł;
2-pompa c.w.u.;
3-zawór zwrotny;
4-pompa c.o.;
5-pompa ogrzewania podłogowego;
6-zawór mieszający 3-drogowy;
7-sprzęgło hydrauliczne
8-zawór termostatyczny 55ºC
9-pompa obiegowa
10-zasobnik c.w.u.;
11-grzejnik;

12-układ ogrzewania podłogowego;
13-grupa bezpieczeństwa;
14-naczynie przeponowe;
15-zawór kołpakowy;
16-manometr;
17-zawór BVTS;
18-reduktor ciśnienia;
19-filtr;
20-zawór zwrotny;
21-zawór antyskażeniowy;
22-zabezpieczenie termiczne przed przegrzaniem wężownica schładzająca

Rysunek 11. Uproszczony schemat instalacji grzewczej systemu zamkniętego.

17

8.5. POŁĄCZENIE Z INSTALACJĄ ELEKTRYCZNĄ.

Instalacja elektryczna i sterownicza kotła przeznaczona jest do zasi-
lania napięciem sieciowym 230V/50Hz. Pomieszczenie kotłowni, w której
zainstalowany jest kocioł powinno być wyposażone w instalację elektryczną
230 V/50 Hz wykonaną w układzie TN-C lub TN-S (z przewodem ochron-
nym lub ochronno-neutralnym) zgodnie z obowiązującymi w tym zakresie
przepisami. Instalacja elektryczna (bez względu na rodzaj wykonanej insta-
lacji) powinna być zakończona gniazdem wtykowym wyposażonym w styk
ochronny.

Gniazdo wtykowe powinno być zlokalizowane w bezpiecznej odległości
od źródeł emisji ciepła. Wymagane jest, aby do zasilania kotła poprowadzo-
ny był odrębny obwód instalacji elektrycznej.

Sposób wykonania przewodu kominowego oraz podłączenia do niego
powinien być zgodny z wymaganiami Rozporządzenia Ministra Infrastruk-
tury z dnia 12 marca 2009 roku dotyczącego warunków technicznych, jakim
powinny odpowiadać budynki i ich usytuowanie/Dz.U. 56/2009 poz. 461/.

Najmniejszy wymiar przekroju lub średnica murowanych przewodów
kominowych spalinowych o ciągu naturalnym i przewodów dymowych po-
winna wynosić co najmniej 0,14 m, a przy zastosowaniu stalowych wkładów
kominowych ich najmniejszy wymiar średnicy - co najmniej 0,12m. Długość
przewodów spalinowych poziomych (czopuchów) nie powinna wynosić wię-
cej niż ¼ efektywnej wysokości komina i nie więcej niż 7 m.

W przypadku montażu kotła w innym kraju niż Polska, podłączenie kot-
ła do komina powinno spełniać wymagania norm i przepisów prawnych
obecnie obowiązujących kraju przeznaczenia

Kocioł należy połączyć z kominem za pomocą profilu o odpowiednim
przekroju i kształcie, wykonanego z blachy stalowej, uszczelnionego na wy-
locie spalin z kotła i wylocie z komina, którego długość nie powinna przekra-
czać 400 - 500 mm. Grubość blachy, z której wykonano podłączenie kotła
nie powinna być mniejsza niż 3 mm. Połączenie powinno mieć spadek w kie-
runku kotła.

Wysokość i przekrój komina oraz dokładność jego wykonania powinny
zapewniać utrzymanie wymaganej wielkości ciągu kominowego. Przydat-
ność komina do eksploatacji powinna być potwierdzona przez uprawnione-
go kominiarza. Orientacyjne wymiary przewodu kominowego można obli-
czyć wg wzoru Sandera.

gdzie :
Q – moc źródła ciepła, [W]
a – współczynnik uwzględniający rodzaj paliwa i sposób prowadzenia komi-
na, dla kotłów na paliwo stałe 0,03
h – wysokość komina mierzona od poziomu rusztu do wylotu, [m]

Istotne jest aby komin zaczynał się od poziomu podłogi kotłowni, bo-
wiem spaliny wydostające się z kotła powinny mieć możliwość odbicia. Waż-
ne jest również, aby w dolnej części komina znajdowała się wyczystka komi-
na ze szczelnym zamknięciem.

Komin powinien być wyprowadzony minimum 150 cm ponad po-
wierzchnię dachu. Ściany kanału kominowego powinny być gładkie, szczel-
ne, bez przewężeń i załamań oraz wolne od innych podłączeń. Nowy komin
należy osuszyć oraz wygrzać przed rozpaleniem kotła. W przypadku wątpli-
wości, stan techniczny ocenia kominiarz. Kominy z rur stalowych powinny
być wyższe o 15-20% od kominów murowanych.

9. OBSŁUGA I EKSPLOATACJA.

9.1. NAPEŁNIANIE WODĄ.

Jakość wody ma zasadniczy wpływ na żywotność kotła i sprawność
pracy urządzeń grzewczych oraz całej instalacji. Woda o nieodpowiednich
parametrach jest przyczyną korozji powierzchni wymiany ciepła urządzeń
grzewczych, rur przesyłowych oraz powoduje ich zakamienianie. Może
również doprowadzić do uszkodzenia lub zniszczenia instalacji grzewczej.
Woda do zasilania kotłów powinna być wolna od zanieczyszczeń mecha-
nicznych i organicznych oraz spełniać wymagania PN-93/C04607. Prze-
strzeganie wymagań co do jakości wody kotłowej jest podstawą ewentual-
nych roszczeń gwarancyjnych.

Woda kotłowa powinna posiadać następujące parametry:
• odczyn pH: 8,0÷9,5 - w instalacjach ze stali i żeliwa; 8,0÷9,0 - w instala-
cjach z miedzi i materiałów mieszanych stal/miedź; 8,0÷8,5 - w instalacjach
z grzejnikami aluminiowymi;
• twardość całkowita < 20°f
•zawartość wolnego tlenu <0,1mg/l, zalecana <0,05mg/l
•zawartość chlorków <60mg/l.

Przed przystąpieniem do rozpalania ognia w kotle, należy napełnić in-
stalację wodą. Napełnianie kotła i całej instalacji powinno odbywać się przez
króciec spustowy kotła. Czynność tę należy prowadzić powoli, aby zapew-
nić usunięcie powietrza z instalacji.

Aby sprawdzić, czy instalacja została w całości napełniona wodą, nale-
ży na kilka sekund odkręcić zawór przelotowy na rurze sygnalizacyjnej. Sta-
ły, nieprzerwany wypływ wody świadczy o całkowitym prawidłowym napeł-
nieniu instalacji. Ewentualne uzupełnienie wody w instalacji powinno odby-
wać się w czasie przerw pracy kotła. Gdy zachodzi potrzeba, spuszcza się
wodę po jej uprzednim ostudzeniu przez króciec spustowy kotła, do zlewu
lub kratki ściekowej.

Przy napełnianiu instalacji należy odpowietrzyć górną część przestrze-
ni wodnej kotła. Służy do tego odpowietrznik znajdujący się w górnej ścianie
kotła. Odpowietrznik przedstawiono na rysunku poniżej.

Niebezpieczeństwo!
Stosowanie gniazda bez podłączonego zacisku ochronnego
grozi porażeniem prądem elektrycznym!

Niebezpieczeństwo!
Wszelkie przyłączenia instalacji elektrycznej mogą być wykony-
wane jedynie przez elektryka posiadającego stosowne upraw-
nienia /SEP do 1kV/.
Niebezpieczeństwo!
Zabrania się użytkownikowi zdejmowania pokryw regulatora
elektronicznego lub wentylatora oraz jakiejkolwiek ingerencji
lub przeróbek połączeń elektrycznych.

Wskazówka!
Należy wykonać uziemienie ochronne kotła w miejscu oznaczo-
nym piktogramem informującym. Połączenie może wykonać
wyłącznie uprawniony elektryk.

Wskazówka!
Zbyt słaby ciąg kominowy powoduje osiadanie pary wodnej na
ściankach wymiennika, co prowadzi do szybkiego zniszczenia
kotła. Może także powodować dymienie z górnych drzwiczek
oraz otworów wyczystnych kotła.

F=
0,86 Q ax x

√h

Wskazówka!
W celu podłączenia kotła do komina należy stosować przedłu-
żacze wylotu spalin zalecane przez producenta. Zastosowanie
innych niż oryginalne części grozi utratą gwarancji na urządze-
nie .

Wskazówka!
Ze względu na wysoką sprawność kotłów SIGMA / SIGMA NZ
zaleca się stosować wkład kominowy ze stali nierdzewnej
żaroodpornej.

Uwaga!
Niedopuszczalne i zabronione jest uzupełnianie wody w insta-
lacji w czasie pracy kotła, zwłaszcza gdy kocioł jest silnie
rozgrzany, ponieważ w ten sposób można spowodować jego
uszkodzenie lub pęknięcie.

Uwaga!
Uzupełnianie wody w instalacji jest wyłącznie konsekwencją
strat przez wyparowanie.
Inne ubytki np.: nieszczelność instalacji są niedopuszczalne,
grożą wytwarzaniem kamienia kotłowego, co w efekcie prowa-
dzi do trwałego uszkodzenia kotła.

Wskazówka!
Przed podłączeniem kotła do starej instalacji c.o. należy doko-
nać płukania w celu usunięcia zalegającego w grzejnikach i ru-
rach szlamu.

8.6. PODŁĄCZENIE KOTŁA DO KOMINA.

Rysunek 12. Odpowietrznik kotła.

odpowietrznik

Załączyć podajnik w tryb pracy ręcznej, na okres czasu, po którym
przetransportuje część zasypanego paliwa ze zasobnika do żeliwnej retorty
(3-6 min). Na wtłoczonej warstwie paliwa należy poprzez drzwiczki palenis-
kowo-popielnikowe ułożyć zgniecione kawałki papieru, a na papier kawałki
drewna.

Następnie papier podpalić, zamknąć drzwiczki i włączyć wentylator.
Gdy palenisko jest równomiernie rozżarzone, należy przełączyć regulator
elektroniczny w tryb pracy automatycznej - FUNKCJA ROZPALANIE.

W tym trybie pracy kotła należy na regulatorze nastawić wartość tempe-
ratury zadanej (temperatura wody w kotle). Regulator elektroniczny doko-
nuje pomiarów temperatury wody w kotle oraz temperatury spalin wylo-
towych i na podstawie tych parametrów odpowiednio steruje pracą podajni-
ka paliwa oraz wentylatora nadmuchowego. Jednocześnie regulator steruje
pracą pompy c.o., c.w.u., dwóch pomp dodatkowych oraz siłownikiem za-
woru mieszającego.

W przypadku zgaśnięcia ognia w kotle w czasie rozpalania należy oczy-
ścić palenisko, przewietrzyć kanały kotła i rozpalanie rozpocząć ponownie.
Po jednorazowym rozpaleniu kocioł pracuje w zasadzie bezobsługowo,
a proces spalania odbywa się w sposób ciągły. Dalsza obsługa kotła ograni-
cza się do uzupełniania zasobnika paliwa i opróżniania komory popielniko-
wej z nagromadzonego popiołu.

Należy kontrolować stan i obraz ognia w palenisku, w przypadku stwier-
dzenia nieprawidłowości wyregulować przy pomocy parametru „korekta
powietrza”wg. wytycznych zamieszczonych poniżej.

9.2. ROZRUCH ZEROWY KOTŁA /INSTRUKCJA DLA SERWISU/.

Przed rozruchem kotła należy sprawdzić:
•czy system c.o. jest napełniony wodą;
•szczelność systemu grzewczego;
•poprawność podłączenia do komina;
•szczelności obudowy paleniska retortowego oraz powierzchni stycznych
wentylatora i otworu wyczystnego;
•sposób podłączenia do sieci elektrycznej.

Rozruch kotła przeprowadzić następująco:
•rozpalić palenisko wg wytycznych niniejszej instrukcji obsługi pkt. 9.3.;
•sprawdzić jak położony jest szczyt stożka węgla w retorcie - powinien być
położony centrycznie w stosunku do geometrycznego środka retorty;
•sprawdzić działania pulpitu sterowniczego - ewentualnie skorygować właś-
ciwe wartości dla parametrów „korekta powietrza” oraz „moc kotła”,
•ogrzać kocioł do odpowiedniej temperatury roboczej, zalecana temperatu-

ora wody grzewczej na wyjściu wynosi minimum 65 C;
•skontrolować ponownie szczelność kotła;
•przeprowadzić próbę grzewczą wg norm;
•zapoznać użytkownika z obsługą;
•zanotować dane w Karcie Gwarancyjnej.

9.3. URUCHOMIENIE I EKSPLOATACJA KOTŁA Z PODAJNIKIEM (IN-
STRUKCJA DLA UŻYTKOWNIKA).

Przed przystąpieniem do rozpalenia kotła należy sprawdzić:
• drożność instalacji,
• prawidłowość napełnienia instalacji wodą,
• stan wody w układzie zabezpieczenia kotła.

Kocioł pracuje w trybie ciągłym (bez wygaszania) toteż jego rozpalanie
odbywa się stosunkowo rzadko. Przed rozpaleniem kotła należy zasypać
zasobnik opału, tak aby możliwe było zamknięcie pokrywy. Przy załadunku
opału do zasobnika należy sprawdzić, aby w zasypywanym paliwie nie znaj-
dowały się kamienie, elementy metalowe, bryły węgla itp. mogące zabloko-
wać mechanizm podajnika ślimakowego.

Następnie należy załączyć regulator elektroniczny do sieci elektrycz-
nej, włączyć go przyciskiem /rys.2.; poz. 11./ oraz na ekranie wyświetlacza
wybrać typ palnika i moc kotła, zgodnie z danymi znajdującymi się na ta-
bliczce znamionowej kotła.

Wskazówka!
Nastawione przy pomocy analizatora spalin parametry kontro-
lować biorąc pod uwagę zmienne parametry dostarczanego wę-
gla. Regulować pracę kotła zgodnie z instrukcją obsługi kotła.

Wskazówka!
Przed pierwszym uruchomieniem w regulatorze elektronicznym
należy wybrać typ palnika i moc kotła. Dane znajdują się na ta-
bliczce znamionowej urządzenia. Jest to podstawowy warunek
prawidłowej pracy kotła.

Wskazówka!
Przed pierwszym uruchomieniem w regulatorze elektronicznym
należy wybrać typ palnika i moc kotła. Dane znajdują się na ta-
bliczce znamionowej urządzenia. Jest to podstawowy warunek
prawidłowej pracy kotła. Reklamacje z tytułu błędnego wyboru
nie będą uwzględniane, a Klient zostanie obciążony kosztami
ewentualnego wyjazdu serwisowego. /dla wersji z PID ADAPTI-
VE CONTROL/

Wskazówka!
Zakończenie montażu i przeprowadzenie próby grzewczej musi
być zanotowane w Karcie Gwarancyjnej.
Wypełniona Karta Gwarancyjna powinna zostać przesłana na
adres producenta przez użytkownika w celu zarejestrowania
użytkownika w systemie firmy.

@

DEFRO Sp. z o.o. Sp. k. - Centrum Serwisowe
Ruda Strawczyńska 103a
26-067 Strawczyn

fax 41 303 91 31

serwis@defro.pl

18

Uwaga!
Należy bezwzględnie sprawdzić w sterowniku prawidłowość
wyboru mocy kotła i typu palnika.

Czerwony, dymiący ogień wskazuje na to, że dopływ powietrza jest
zbyt mały.

Jasny biały ogień wskazuje na to, że dopływ powietrza jest zbyt duży.

Prawidłowy ogień jest wtedy, kiedy obserwujemy, czysty, intensywnie
żółty płomień.

UWAGA !
W niektórych przypadkach możliwe jest, że kocioł będzie lepiej
pracował z wyłączoną funkcją „PID ADAPTIVE CONTROL” ste-
rownika. Poprawność działania algorytmu „PID ADAPTIVE
CONTROL” uzależniona jest od wielu czynników np.: jakości
opału, sposobu wykonania instalacji, aktualnego odbioru ciepła
itp. W przypadku niepoprawnej pracy kotła z zalączonym
algorytmem „PID ADAPTIVE CONTROL” zaleca się wyłączyć
opcję PID w menu sterownika i przejść do pracy sterownika w
trybie dwustanowym.
DEFRO Sp. z o.o. Sp. k. nie gwarantuje poprawnej pracy ste-
rownika z włączoną funkcją „PID ADAPTIVE CONTROL” w
każdych warunkach.

Wskazówka!
Rozruch zerowy kotła może być przeprowadzony wyłącznie
przez przeszkolony serwis producenta.

19

Nastawy należy korygować nie więcej niż o 1–5% jednorazowo. W ster-
owniku jest również dodatkowy parametr „moc kotła”. Służy on do regulacji
zakresu mocy do której będzie pracował kocioł.

Funkcja ta może być wykorzystana np. do pracy kotła w okresie letnim
lub przy stosowaniu paliwa gorszej jakości. Więcej informacji dotyczących
obsługi sterownika, opis parametrów ”korekta powietrza” i „moc kotła”
znajduje się w „Instrukcji obsługi urządzenia” dostarczonej wraz ze sterow-
nikiem. Potrzeba około 20–30 minut zanim skutek zmiany nastawy
parametrów odzwierciedli się w stanie palącego się węgla.

Prawidłowy wygląd paleniska podczas spalania węgla pokazano na
rysunku poniżej

Rysunek 13. Prawidłowy wygląd paleniska przy spalaniu węgla.

ŹLE - zbyt duża ilość powietrza (obniżyć parametr”korekta powietrza”)

DOBRZE - prawidłowa ilość paliwa

ŹLE - Zbyt mała ilość powietrza (zwiększyć parametr „korekta powie-
trza”)

Wskazówka!
Należy regularnie – przynajmniej raz na dobę otwierać drzwi pa-
leniska i sprawdzać stan płomienia, ewentualnie przy rozpozna-
niu stanów nienormalnych należy wyregulować prawidłowo
obraz ognia. Należy również usunąć żużel w przypadku stwier-
dzenia obecności w palenisku kotła .

Niebezpieczeństwo!
Podczas otwierania drzwiczek nie należy nigdy stać na wprost
kotła. Grozi to poparzeniem.

W czasie rozpalania może wystąpić dymienie do pomieszczenia ko-
tłowni lub roszenie (pocenie) kotła. Po rozgrzaniu się kotła i przewodu komi-
nowego powyższe niekorzystne zjawiska powinny ustąpić.

W trakcie normalnej eksploatacji kotła proces obsługi polega na okre-
sowym uzupełnianiu paliwa w zasobniku oraz wybrania popiołu. Czas ob-
sługi nie przekracza (w zależności od wielkości kotła) od 15 do 30 minut.

Jednorazowy zasyp paliwa podstawowego wystarcza na 3 – 4 dni pracy
kotła z mocą znamionową.

Zatrzymanie pracy kotła może nastąpić w wyniku braku opału w zasob-
niku paliwa, bądź zablokowania podajnika na skutek obecności niepożąda-
nych, twardych przedmiotów, kamieni, brył węgla itp.

W instalacji c.o. zapotrzebowanie ciepła zmienia się wraz ze zmianą
warunków zewnętrznych, tj. pory dnia i zmiany temperatury zewnętrznej.
Wartość temperatury wody opuszczającej kocioł zależy również od charak-
terystyki cieplnej budynku - użytych materiałów budowlanych oraz izolacyj-
nych.

9.4 KOROZJA NISKOTEMPERATUROWA.

Kotły powinny być eksploatowane przy różnicy temperatur zasilania
i powrotu w zakresie 10-20°C oraz temperaturze wody powrotu nie mniej-
szej niż 55°C. Ponadto użytkowanie kotła przy temperaturze wody zasilają-
cej instalację centralnego ogrzewania poniżej 60°C para wodna zawarta w
spalinach wykrapla się na ściankach kotła. W początkowym okresie użytko-
wania może dojść do wycieku w/w kondensatu z kotła na posadzkę kotłow-
ni.

Dłuższe użytkowanie w niższych temperaturach może spowodować
korozję, a co za tym idzie skrócenie żywotności kotła. Dlatego nie zaleca się
eksploatacji kotła przy temperaturze wody zasilającej instalację centralnego
ogrzewania poniżej 60°C.

Dla uzyskania prawidłowej, bezawaryjnej i efektywnej pracy kotła zale-
ca się eksploatację kotła na poziomie 80% jego mocy nominalnej oraz tem-
peraturą na kotle minimum 65°C. Zaleca się również montaż zaworu mie-
szającego.

Niebezpieczeństwo!
Nie należy dopuszczać do zupełnego opróżnienia zbiornika pa-
liwa. Minimalny poziom zapełnienia zasobnika opału wynosi
25% jego objętości.

Niebezpieczeństwo!
W czasie pracy kotła, pokrywa zbiornika musi być szczelnie za-
mknięta - grozi cofnięciem płomienia do zasobnika.

Niebezpieczeństwo!
Należy okresowo kontrolować stan uszczelki pokrywy zaso-
bnika paliwa. Po zamknięciu zasobnika, uszczelka powinna ści-
śle przylegać do powierzchni.
Niedopuszczalne są prześwity oraz szczeliny między pokrywą
a zasobnikiem paliwa.

Wskazówka!
Przy rozpalaniu zimnego kotła może wystąpić zjawisko skrapla-
nia się pary wodnej na ścianach kotła, tzw. „pocenie”, dające
złudzenie, że kocioł przecieka. Jest to zjawisko naturalne, które
ustępuje po rozgrzaniu się kotła powyżej 60°C.
W przypadku nowego kotła, w zależności od warunków atmo-
sferycznych i temperatury wody w kotle, zjawisko to może trwać
nawet kilka dni.

Wskazówka!
Należy stosować wyłącznie oryginalne części zamienne zaku-
pione w DEFRO Sp. z o.o. Sp. k.
DEFRO Sp. z o.o. Sp. k. nie ponosi odpowiedzialności za niepra-
widłową pracę kotłów spowodowaną montażem niewłaściwych
części.

Wskazówka!
Zastosowanie zaworu mieszającego zmniejsza zużycie paliwa, ułatwia
eksploatację oraz zdecydowanie wydłuża żywotność kotła.

Uwaga!
Eksploatacja kotła przy temperaturze wody zasilającej instalację c.o.
poniżej 60°C powoduje intensyfikację wytrącania substancji
smolistych ze spalanego paliwa, a co za tym idzie zarastanie
wymiennika kotła i przewodu kominowego złogami smoły, co stwarza
niebezpieczeństwo zapłonu sadzy w kominie.

Uwaga!
Aby zapewnić poprawną pracę kotła należy zabezpieczyć kocioł przed
korozją spowodowaną powrotem z instalacji CO wody o temperaturze
poniżej punktu rosy. Temperatura wody powracającej do kotła musi
wynosić minimum 55 ºC.
Niespełnienie powyższego warunku grozi utratą gwarancji!

20

9.5. WYGASZANIE KOTŁA

W celu wygaszenia kotła należy w menu regulatora elektronicznego
wybrać pracę ręczną, załączyć podajnik wypychając żar do popielnika,
zgarnąć pozostałości z paleniska. Odczekać kilka minut do czasu aż
palenisko całkowicie wygaśnie.

Czas i obroty dopalania można skorygować w parametrach serwiso-
wych. Następnie kocioł należy wyłączyć wyłącznikiem głównym oraz odłą-
czyć zasilanie kotła.

W przypadku gdy kocioł jest wyłączany w celu przeprowadzenia czyn-
ności obsługowych /czyszczenie, itp./ kocioł należy wyłączyć wyłącznikiem
głównym oraz odłączyć zasilanie kotła. Po dokonaniu czynności obsługo-
wych ponownie podłączyć kocioł do instalacji elektrycznej oraz włączyć
regulator wyłącznikiem głównym.

9.6.OBSŁUGA OKRESOWA KOTŁA- CZYSZCZENIE I KONSERWACJA.

obsługa codzienna
•w zależności od stosowanego paliwa należy regularnie kontrolować po-
ziom paliwa w zasobniku. Minimalny poziom paliwa wynosi 25% objętości
zbiornika. Należy szczelnie zamknąć zasobnik po dopełnieniu paliwa!

•podczas przeciętnego spalania popielnik wystarczy opróżniać co drugi
dzień. Należy pamiętać o założeniu rękawic ochronnych.

obsługa cotygodniowa
•otworzyć drzwiczki paleniskowo-popielnikowe i sprawdzić stan płomienia.
W przypadku rozpoznania stanów nienormalnych należy skorygować
nastawy zgodnie ze wskazówkami zawartymi w niniejszej instrukcji obsługi
punkt 9.3.

•usunąć żużel; jeżeli pojawia się obficie w palenisku kotła należy wyregulo-
wać proporcję masy węgla i nadmuchu powietrza. W przypadku perma-
nentnego pojawiania się żużla sprawdzić, czy typ węgla jest zgodny z zale-
caną charakterystyką.

•skontrolować stan zawiasów, klamek oraz szczeliwa. Aby wymienić sznur
uszczelniający, należy go wyjąć z rowka drzwiczek za pomocą śrubokręta
i wyczyścić rowek. W oczyszczony rowek należy wsunąć nowy sznur usz-
czelniający, zaczynając w części poziomej. Należy dokładnie wcisnąć
sznur na całym obwodzie drzwiczek, tak aby można było zamknąć drzwi.

obsługa comiesięczna
Wykonać czynności obsługi cotygodniowej, a ponadto:
•wyczyścić płaszczyznę wymiany ciepła - kanały spalinowe, ściany boczne
komory spalania. Zaleca się czyszczenie raz w tygodniu, co znacznie
zmniejsza zużycie paliwa.

Uwaga!
Należy bezwzględnie sprawdzić czy paliwo na palenisku wypali-
ło się całkowicie i nie pozostał żar.

Niebezpieczeństwo!
Przed rozpoczęciem czynności serwisowych oraz konserwa-
cyjnych należy odłączyć zasilanie kotła.

Niebezpieczeństwo!
Wszystkie czynności należy wykonywać ze szczególnym za-
chowaniem ostrożności i mogą je wykonywać tylko osoby doro-
słe. Należy dopilnować aby podczas czyszczenia kotła w pobli-
żu nie znajdowały się dzieci.
Do obsługi kotłów używać rękawic, okularów ochronnych i na-
krycia głowy.

Wskazówka!
W celu uzyskania poprawnej efektywności spalania należy
utrzymywać kanały konwekcyjne oraz blachy wewnątrz paleni-
ska w należytej czystości. Sadza, pył i popiół powstały ze spala-
nia powodują obniżenie efektywności i sprawności procesu
spalania.

Niebezpieczeństwo!
Temperatura pracy poszczególnych części kotła może osią-
gnąć nawet 400°C!
W celu wyczyszczenia kotła należy go wyłączyć i odczekać czas
konieczny na zmniejszenie temperatury powierzchni wymiany
ciepła.

Przed czyszczeniem, należy kocioł wyłączyć na wyłączniku głównym,
odczekać czas konieczny do wystudzenia powierzchni wewnętrznych kotła
oraz zabezpieczyć palnik przed zanieczyszczeniami mogącymi dostać się
do jego wnętrza specjalną osłoną palnika dostarczoną wraz z kotłem.

Ściany boczne wymiennika należy czyścić przez drzwi wyczystne
/rys.2., poz. 2./ oraz drzwi paleniskowo-popielnikowe /rys.2., poz. 3./. Ciągi
spalinowe utworzone przez pionowe rury należy czyścić przez drzwi wy-
czystne górne /rys. 2, poz. 5./. Nagromadzony popiół i pył należy usunąć
przez drzwi paleniskowo-popielnikowe /rys.2., poz. 3./. Do czyszczenia
kotła należy używać narzędzi obsługowych dostarczanych wraz z kotłem.

W celu zwiększenia efektywności spalania w kotłach zastosowano eko-
nomizery podnoszące sprawność cieplną kotła /rys. 14./. Umiejscowione są
one w pionowych rurach spalinowych , a dostęp do nich umożliwiają drzwi
wyczystne górne /rys. 2., poz. 5./. Czyszczenia ekonomizerów należy doko-
nywać raz w miesiącu poprzez wyciągnięcie ich z kotła i oczyszczeniu z
sadzy. Należy również oczyścić ciągi spalinowe, a następnie ponownie
wsunąć ekonomizer. Sposób demontażu ekonomizerów przedstawiono na
rysunku 14.

Rysunek 14. Sposób czyszczenia zawirowywaczy.

Wskazówka!
W celu zabezpieczenia przed ewentualnym zniszczeniem
należy wyjąć czujnik spalin na czas czyszczenia kanałów
konwekcyjnych kotła.

KROK 1. Podnieść osłonę maskującą i otworzyć drzwi wyczystne górne

KROK 2. Wyciągnąć z kotła odbojnice spalin

KROK 3. Ostrożnie wysunąć zawirowywacze. Ponowny montaż w odwrot-
nej kolejności

21

obsługa comiesięczna - ciąg dalszy

•sprawdzić nagromadzenie się pozostałości żużla w palniku, ewentualnie
wygasić kocioł i wyczyścić palnik.

•sprawdzić czy w zbiorniku paliwa i rurze osłonowej podajnika węgla nie wy-
stąpiła akumulacja pyłu węglowego lub innych odpadów i usunąć je.

•sprawdzić stan dysz powietrza i drożność otworów wylotowych powietrza.
•przeprowadzić konserwację podajnika paliwa wg wytycznych pkt. 12.4
niniejszej instrukcji obsługi.

UWAGA! Powyższe czynności należy również wykonać bezwzględnie
po zakończeniu sezonu grzewczego. Kocioł należy także oczyścić,
a zasobnik paliwa oraz układ podawania opróżnić z paliwa w przypad-
ku postojów w pracy trwających dłużej niż 2 dni.

W przypadku kotłów w wersji SIGMA F /SIGMA F NZ częściowe czysz-
czenie wymiennika rurowego odbywa się przy pomocy mechanizmu czysz-
czącego. Aby wyczyścić ciągi spalinowe należy wprawić w ruch dźwigniowy
mechanizm czyszczenia wymiennika ciepła i wykonać conajmniej 6 ruchów
trzy razy na dobę.

Usuwany osad w postaci sadzy i pyłów z wymiennika opada na dno ko-
mory nawrotnej. Ostatecznie osad usuwa się przez drzwi paleniskowo-
popielnikowe.

Po zakończeniu sezonu grzewczego należy zdemontować i oczyścić
zawirowywacze. Sposób demontażu zawirowywaczy w kotłach SIGMA F
/SIGMA F NZ pokazano na rysunku 21 na stronie 47.

Na obudowie kotła umieszczono stosowne naklejki informujące o
częstotliwości uruchamiania mechanizmu czyszczącego.

Pełne przeglądy należy wykonać raz w roku w czasie postoju kotła.
Stwierdzone usterki kotła np. awaria napędu podajnika, naturalne zużycie
części należy zgłosić do autoryzowanego serwisu.

Dla prawidłowej eksploatacji kotła istotne jest również czyszczenie
przewodu kominowego.

9.7. ZATRZYMANIE AWARYJNE KOTŁA.

W przypadkach awaryjnych lub stanach awaryjnych, t.j.:
•przekroczenie maksymalnej temperatury wody w kotle powyżej 85˚C, regu-
lator elektroniczny przejdzie w stan awaryjny rozwierając styki ograniczni-
ka STB załączając pompy c.o. i c.w.u., a wyłączając wentylator i podajnik
paliwa. Ten stan sygnalizowany jest na wyświetlaczu regulatora. W celu
przywrócenia pracy ogranicznika STB należy sprawdzić przyczynę jego
zadziałania i ewentualnie usunąć,

•wzrost ciśnienia,
•stwierdzenie nagłego, dużego wycieku wody w kotle lub instalacji,
•pęknięcia rur, grzejników, armatury towarzyszącej (zawory, zasuwy, pom-
py),

•innych zagrożeń dla dalszej bezpiecznej eksploatacji kotła.

Należy zastosować się do niżej wymienionych zaleceń:
1) usunąć paliwo z komory paleniskowej do blaszanego pojemnika, dbając
o to, aby nie ulec poparzeniu bądź zaczadzeniu (należy stosować krótkie
okresy przebywania w pomieszczeniu kotłowni, w miarę możliwości otwo-
rzyć drzwi lub otwory wentylacyjne). Usuwanie żaru z komory paleniskowej
należy przeprowadzać wyłącznie przy asekuracji drugiej osoby. W przypad-
ku silnego zadymienia w pomieszczeniu kotłowni, nie pozwalającego na
sprawne usuniecie żaru, należy wezwać pomoc straży pożarnej. Dopusz-
czone jest zasypywanie komory paleniskowej suchym piaskiem. W sposób
bezwzględny zabronione jest zalewanie żaru w palenisku wodą. Zalewanie
takie może odbywać się wyłącznie poza pomieszczeniami kotłowni, na
świeżym powietrzu, z odległości nie mniejszej niż 3 m;

Uwaga!
W przypadku zadziałania systemu STRAŻAK ponowny rozruch
kotła może przeprowadzić wyłącznie autoryzowany serwis pro-
ducenta. Usługa wiąże się z koniecznością wymiany części i jest
płatna wg cennika.

Niebezpieczeństwo!
W czasie awaryjnego zatrzymania kotła należy bezwzględnie
dbać o bezpieczeństwo ludzi oraz przestrzegać przepisów ppoż.

2) stwierdzić przyczynę awarii, a po jej usunięciu i stwierdzeniu, że kocioł
i instalacja są sprawne technicznie, przystąpić do czyszczenia i rozruchu
kotłowni.

9.8. POSTĘPOWANIE W PRZYPADKU WYSTĄPIENIA POŻARU PRZE-
WODU KOMINOWEGO /ZAPALENIA SIĘ SADZY W KOMINIE/.

Zapalenie się sadzy w kominie jest to zapalenie się cząstek nagroma-
dzonych wewnątrz przewodów kominowych (spalinowych), które zbierały
się w czasie pracy urządzeń ogrzewczych, a nie były wyczyszczone przez
kominiarzy. W przypadku zaistnienia pożaru w kominie należy:
•wykonując połączenie na numer alarmowy 998 lub 112, wezwać Straż
Pożarną, podając szczegółowo informacje co się dzieje i jak dojechać do
danego budynku;

•wygasić ogień w kotle;
•zamknąć szczelnie drzwiczki kotła oraz wyczystki komina odcinając do-
pływ powietrza (z braku powietrza ogień z czasem może wygasać);

•przez cały czas kontrolować całą długość przewodu kominowego od strony
pomieszczeń czy nie występują pęknięcia zagrażające rozprzestrzenianiu
się ognia do pomieszczeń;

•przygotować do ewentualnego użycia środki gaśnicze, np. gaśnice, koc
gaśniczy, podpięty wąż do instalacji wodnej, wodę w pojemniku;

•udostępnić pomieszczenia i udzielić niezbędnych informacji przybyłym
strażakom.

9.9. WYŁĄCZENIE KOTŁA Z PRACY.

Po zakończonym sezonie grzewczym lub w innych przypadkach plano-
wanego wyłączenia kotła z eksploatacji, należy pozwolić na całkowite wypa-
lenie się wsypanej do paleniska dawki opału, a następnie usunąć popiół i żu-
żel z komory paleniskowej i popielnikowej. Kocioł należy dokładnie oczyś-
cić, pamiętając bezwzględnie o komorze paleniskowej, popielnikowej i cią-
gu konwekcyjnym.

Na czas postoju kotła woda z instalacji centralnego ogrzewania może
być spuszczona jedynie w przypadku prac remontowych lub montażowych.
Aby zabezpieczyć kocioł po sezonie grzewczym, należy go dokładnie
oczyścić z popiołów i nagarów zawierających najwięcej siarki oraz przepro-
wadzić konserwację.

W przypadku zainstalowania kotła w chłodnych i wilgotnych kotłow-
niach, w okresie letnim należy kocioł zabezpieczyć przed wilgocią poprzez
wstawienie do jego wnętrza materiału absorbującego wilgoć, np. wapna
palonego nie hydratyzowanego, Silica Gel.

10. HAŁAS.

Ze względu na przeznaczenie i specyfikę pracy podajnika paliwa wy-
eliminowanie hałasu w samym źródle jest niemożliwe. Jednak krótka i cy-
kliczna praca podajnika sprawia, że hałas tego rodzaju nie stwarza zagroże-
nia.

Wskazówka!
Aby zapobiec zapaleniu się sadzy w kominie należy zadbać o
systematyczne czyszczenie przewodów dymowych.

Niebezpieczeństwo!
Zabrania się w sposób bezwzględny zalewania komina wodą,
grozi to jego rozerwaniem.

Niebezpieczeństwo!
Należy pamiętać, iż przez nieszczelne przewody mogą wydo-
stać się palące iskry lub bardzo gorące gazy spalinowe, w tym
groźny, niewyczuwalny tlenek węgla (czad).

Uwaga!
Po pożarze sadzy w kominie należy wezwać kominiarza aby do-
konał wyczyszczenia przewodów i zwrócił uwagę na ich stan
techniczny.

Niebezpieczeństwo!
Spaliny wydobywające się z zatkanego komina są niebezpiecz-
ne. Komin i łącznik należy utrzymywać w czystości. Powinny
one być czyszczone przed każdym sezonem grzewczym.

Wskazówka!
Po zakończonym sezonie grzewczym należy dokładnie oczyś-
cić kocioł oraz zabezpieczyć przed wpływem wilgoci.

Wskazówka!
Należy zapoznać się z uwagami dotyczącymi konserwacji oraz
odstawienia z ruchu podajnika paliwa podanymi w pkt. 12.4.
oraz 12.5. niniejszej instrukcji obsługi.

Uwaga!
Jeżeli nie ma takiej konieczności nie spuszczać wody z insta-
lacji centralnego ogrzewania. Pozostawienie wody chroni ko-
cioł oraz armaturę przed korozją.

22

·11. LIKWIDACJA KOTŁA PO UPŁYWIE ŻYWOTNOŚCI.

 Kocioł z osprzętem elektrycznym podlega Dyrektywie Europejskiej
2002/96/E dotyczącej zużytego sprzętu elektrycznego i elektronicznego,
w związku z tym na tabliczce znamionowej umieszczone jest oznaczenie
zgodne z w/w dyrektywą (przekreślony kosz) w sprawie zużytego sprzętu
elektrycznego i elektronicznego.

Kocioł został wykonany z materiałów neutralnych dla środowiska.
Po wyeksploatowaniu i zużyciu kotła należy:
•dokonać demontażu części połączonych śrubami poprzez ich odkręcenie a
spawane poprzez cięcie,

•przed złomowaniem kotła należy odłączyć regulator elektroniczny oraz mo-
toreduktor wraz z przewodami, które podlegają selektywnej zbiórce zuży-
tego sprzętu elektrycznego i elektronicznego w celu utylizacji. Części tych
nie wolno umieszczać razem z innymi ogólnymi odpadami. Miejsce ich
zbiórki powinno być określone przez służby miejskie lub gminne. Pozostałe
elementy kotła podlegają normalnej zbiórce odpadów, głównie jako złom
stalowy.

•zachować środki ostrożności i bezpieczeństwa przy demontażu kotła po-
przez stosowanie odpowiednich narzędzi ręcznych i mechanicznych jak
i środków ochrony osobistej /rękawice, ubranie robocze, fartuch, okulary
itp./

12. OBSŁUGA AUTOMATYCZNEGO PODAJNIKA PALIWA STAŁEGO.

12.1. INFORMACJE OGÓLNE.

Podajnik paliwa stałego typu APPS wraz ze zbiornikiem paliwa oraz
wentylatorem sterowanym regulatorem elektronicznym tworzy automatycz-
ny system podawania paliwa przeznaczony do współpracy z odpowiednio
przystosowanym wymiennikiem ciepła - kotłem centralnego ogrzewania.
Wymiennik ciepła odbiera energię cieplną wytworzoną w palniku retorto-
wym i przekazuje ją na cele centralnego ogrzewania bądź wytworzenia cie-
płej wody użytkowej.

Obsługa palnika sprowadza się do ustawienia parametrów pracy, sy-
stematycznego czyszczenia paleniska i uzupełnianiu paliwa w zasobniku
paliwa (zbiorniku). Proces podawania oraz spalania paliwa odbywa się
automatycznie i jest sterowany za pomocą regulatora elektronicznego, któ-
ry współpracuje z wentylatorem, podajnikiem paliwa, czujnikiem wody c.o.,
czujnikiem c.w.u., czujnikami pomp dodatkowych, pompą c.o., pompą
c.w.u., dwoma pompami dodatkowymi, zaworami mieszającymi, czujnikiem
temperatury spalin, czujnikiem przegrzania wody w kotle, sterownikiem
pokojowym.

Palnik zbudowany jest w przeważającej części ze specjalnego żeliwa
odpornego na wysokie temperatury oraz ze stali kotłowej, co zapewnia jego
wysoką jakość i trwałość.

12.2. OPIS BUDOWY I ZAKRES STOSOWANIA PODAJNIKA PALIWA.

Kompletny Automatyczny Podajnik Paliwa Stałego APPS składa się z:
•motoreduktora,
•podajnika ślimakowego,
•palnika retortowego.

Paliwo podawane jest z zasobnika paliwa do palnika retortowego za po-
mocą śruby ślimaka umieszczonego w obudowie rurowej. Ślimak otrzymuje
moment obrotowy od tulei reduktora, z którą połączony jest poprzez wpust
pryzmatyczny. Na rurze podajnika wykonany jest króciec wraz z kołnierzem
umożliwiającym zamontowanie zasobnika paliwa. Króciec wyposażony jest
w dwa otwory wyczystne umożliwiające usunięcie paliwa ze zbiornika bądź
usunięcie ciał obcych blokujących ślimak podajnika.

Pod spodem rury umieszczona jest stopa podporowa, umożliwiająca
poziomowanie podajnika.

Palnik retortowy z odpowiednio umieszczonymi dyszami powietrza
pierwotnego wykonany jest z żeliwa szarego i umieszczony w stalowej obu-
dowie, tworzącej komorę powietrza.

Do obudowy przyspawana jest płyta przyłączeniowa z otworami służą-
ca do połączenia podajnika paliwa z kotłem centralnego ogrzewania.

12.3.UWAGI DOTYCZĄCE PALIWA.

Bezproblemowa eksploatacja kotła z podajnikiem retortowym zależy
od zastosowania odpowiedniego paliwa o charakterystyce podanej w pkt. 5.
niniejszej instrukcji obsługi.

12.4. KONSERWACJA PODAJNIKA PALIWA.

Podajnik został tak skonstruowany, że nie wymaga kosztownej kon-
serwacji. Okresowo należy oczyścić podajnik z kurzu lub resztek węgla czy
popiołu. Regularnie czyścić obudowę silnika używając suchej ściereczki.
Ponieważ reduktory wypełnione są olejem syntetycznym przeznaczonym
na cały okres eksploatacji, w zasadzie nie wymagają żadnej szczególnej
konserwacji oprócz czyszczenia zewnętrznego. Do czyszczenia nie należy
używać żadnych rozpuszczalników, gdyż mogą one uszkodzić pierścienie
uszczelniające i uszczelki.
Konserwacja silnika - zgodnie z Dokumentacją Techniczno Ruchową na
silnik.
Konserwacja wentylatora - za pomocą odkurzacza, pędzla lub sprężo-
nego powietrza przynajmniej 1 raz na kwartał !

Uwaga!
Konieczne jest wykonanie konserwacji podajnika po zakończe-
niu każdego sezonu grzewczego - warunek gwarancji.

Uwaga!
Zaleca się stosowanie paliwa o niewielkich lub średnich zdol-
nościach koksowania. Stosowanie węgli koksujących oraz sil-
nie koksujących oraz paliw takich jak koks, antracyt, brykiet czy
węgiel brunatny jest zabronione bez zgody producenta.

Uwaga!
Przy wilgotności węgla 10% zawartość miału nie powinna być
wyższa niż 15%. Stosowanie paliwa zawierającego ponad 30%
miału i ponad 10% wilgoci jest zabronione.

Uwaga!
Nie przestrzeganie wytycznych dotyczących parametrów sto-
sowanego paliwa grozi utratą gwarancji na dostarczone urzą-
dzenie.

Uwaga!
Przynajmniej raz w miesiącu oczyścić komorę powietrzną pal-
nika.

SPOSÓB CZYSZCZENIA KOMORY POWIETRZNEJ PALNIKA

KROK 1. Rozłączyć złącze elektryczne wentylatora. Poluzować śruby M8
mocujące króćce wentylatora.

KROK 2 i 3. Przesunąć króćce wentylatora zgodnie z kierunkiem strzałek.

dla SIGMA 12,16

KROK 4. Za pomocą szufelki wyjąć popiół.
W celu ponownego montażu wykonać czynności w odwrotnej kolejności.

23

KROK 2. Zdjąć dekiel wyczystki palnika retortowego, oczyścić korpus palnika,
sprawdzić stan sznura uszczelniającego.

KROK 3. Zamontować szczelnie dekiel wyczystki przykręcając go nakrętką motyl-
kową. Powyżej zamontowana wyczystka palnika retortowego

KROK 1. Odkręcić 3 śruby imbusowe M8x75 mocujące płytę palnika retortowego.

SPOSÓB DEMONTAŻU PALNIKA

KROK 2. Zdemontować płytę palnika retortowego,sprawdzić stan sznura
uszczelniającego.

dla SIGMA 12,16

KROK 1. Odkręcić nakrętki mocujące płytę palnika retortowego.

KROK 2. Zdjąć płytę palnika retortowego, sprawdzić stan sznura uszczelniającego.

KROK 3. Zdjąć koronę palnika retortowego.

KROK 3. Zdjąć koronę palnika retortowego.

KROK 4. Widok na palnik ze zdemontowaną płytą paleniska palnika retortowego.

dla SIGMA 20,24, 36, 48

KROK 4. Widok na palnik ze zdemontowaną płytą paleniska oraz koroną palnika re-
tortowego.

KROK 5. Poprawnie zmontowany palnik retortowy z wycentrowaną płytą i koroną
paleniska

Fot. Wymiana sznura uszczelniającego.

KROK 1. Odkręcić nakrętkę motylkową mocującą dekiel wyczystki palnika retorto-
wego.

dla SIGMA 20,24,36,48

Motoreduktor posiada wbudowany czujnik halla, który przekazuje infor-
mację do regulatora elektronicznego o aktualnej pracy podajnika tj. jego
obrotach i kierunku. W przypadku zablokowania ślimaka sterownik auto-
matycznie zmienia kieunek obrotów (ślimak cofa się) na kilka sekund, po
czym ponownie następuje próba pokonania przeszkody. Jeśli proces nie
powiedzie się następują jeszcze dwie kolejne próby, przy czym przy każdej
próbie motoreduktor cofa ślimak 2 razy dłużej.

Po kolejnych trzech nieudanych próbach zostaje wyświetlany komuni-
kat na sterowniku o zablokowaniu ślimaka i należy mechanicznie usunąć
blokadę podajnika uruchomiając podajnik w „pracy ręcznej”na okres kilku
sekund „do tyłu” i następnie ponowiając próbę „do przodu”.

Jeśli układ podawania będzie nadal zablokowany należy mechanicznie
usunąć blokadę.

12.5. ODSTAWIENIE PODAJNIKA Z RUCHU.

Jeśli kocioł a wraz z nim podajnik jest odstawiony z ruchu należy ko-
niecznie przestrzegać następujących czynności:
•raz na kwartał uruchamiać ślimak na okres 15 minut. Dzięki temu unika się
zablokowania ślimaka wewnątrz rury.

•wyczyścić rurę z resztek węgla, opróżnić zasobnik, wyczyścić retortę, od-
kręcić dolny dekiel, usunąć popiół. Sprawdzić sznur uszczelniający.

•zdjąć żeliwną płytę i koronę palnika poprzez odkręcenie śrub mocujących.
Aby złożyć palnik podajnika powyższe czynności należy wykonać w kolej-
ności odwrotnej, zwracając szczególną uwagę na centryczne położenie
korony i płyty palnika. W przypadku dłuższego odstawienia od ruchu po-
dajnika należy oddzielić motoreduktor od ślimaka, wyciągając śrubę za-
bezpieczającą i przesmarować smarem stałym do łożysk trzpień ślimaka
oraz wewnętrzną tuleję motoreduktora dla uniknięcia sytuacji zatarcia się
obydwu elementów.

13. UWAGI DOTYCZĄCE UŻYTKOWANIA KOTŁA.

1.Kocioł mogą obsługiwać tylko osoby dorosłe, które zapoznały się z niniej-
szą instrukcją obsługi i przeszkolone są w zakresie obsługi.

2.Zabrania się przebywania dzieci w pobliżu kotła bez obecności dorosłych.

24

3.Do rozpalania paliwa nie wolno używać cieczy łatwopalnych należy
stosować paliwo stałe (np. turystyczne), drewno żywiczne, papier itp.

4.Jeżeli dojdzie do przedostania się łatwopalnych gazów czy oparów do
kotłowni lub podczas prac, w czasie których podwyższone jest ryzyko
powstania pożaru lub wybuchu (klejenie, lakierowanie itp.), kocioł należy
przed rozpoczęciem tych prac wyłączyć.

5.W czasie pracy kotła temperatura wody grzewczej nie powinna przekra-
oczać 90 C. Przy przegrzaniu kotła należy otworzyć wszystkie dotąd za-

mknięte odbiorniki ciepła i szczelnie zamknąć drzwi kotła oraz wyłączyć
wentylator.

6.Na kotle i w jego bliskim otoczeniu nie wolno umieszczać materiałów ła-
twopalnych.

7.Przewód zasilający i przyłączeniowy do pompy i ciepłej wody użytkowej
należy prowadzić z dala od źródeł ciepła drzwiczki, czopuch kotła.

8.Zabroniona jest ingerencja i manipulacja w części elektrycznej lub kon-
strukcyjnej kotła.

9.Należy stosować paliwo zalecane przez producenta od koncesjono-
wanych dostawców (najlepiej z atestem).

10.Podczas wybierania popiołu z kotła nie mogą się znajdować w odległości
mniejszej niż 1500 mm od kotła materiały łatwopalne. Popiół należy
przekładać do naczyń żaroodpornych z pokrywą.

11. Po zakończeniu sezonu grzewczego kocioł oraz przewód dymny należy
dokładnie wyczyścić. Kotłownia powinna być utrzymywana w stanie
czystym i suchym. Wyjąć paliwo z kotła, rury podajnika i zasobnika
paliwa oraz pozostawić kocioł oraz zasobnik paliwa z uchylonymi
drzwiami i pokrywami.

14. PRZYKŁADY AWARII URZĄDZENIA I SPOSOBY ICH USUWANIA.

W tabeli poniżej zestawiono najczęstsze problemy występujące pod-
czas pracy kotła i sposoby ich usuwania.

Niebezpieczeństwo!
Bezwzględnie należy zapoznać się i przestrzegać poniższych
zasad bezpiecznego użytkowania kotłów.

SPOSÓB POSTĘPOWANIA W PRZYPADKU BLOKADY PODAJNIKA PALIWA

Tabela 9. Przykłady awarii urządzenia i sposoby ich usuwania.

Wskazówka!
Przed wezwaniem ekipy serwisowej należy dokładnie wyczyś-
cić kanały konwekcyjne oraz ściany komory paleniskowej,
a także udostępnić wejście do kotłowni w przypadku ewentu-
alnej wymiany kotła.

• wymienić sznur uszczelniający

• zdławienie ciągu przepustnicą zamontowaną w czopuchu

• dodać paliwo o większej wartości opałowej lub
wymienić na paliwo o wymaganych parametrach

• zastosować w kominie regulator ciągu lub paliwo
o wymaganych parametrach

• zwiększyć czas między przedmuchami

• zmniejszyć czas przedmuchu

• zresetować regulator elektroniczny i ponowić próbę
pod ścisłą kontrolą (jeżeli wentylator nadal się nie
wyłącza,to wyłączyć regulator i wezwać serwis)

Sugerowana naprawa

• sprawdzić instalację c.o.

• wykonać audyt energetyczny budynku

• wyregulować nastawy regulatora elektronicznego

• sprawdzić lub wymienić czujnik

Rodzaj awarii

Nagły wzrost ciśnienia
i temperatury

Dymi się z dolnych
drzwiczek

Wymagana temperatura
nie jest osiągana

Znaczny wzrost
temperatury

ponad temperaturę
nastawioną

Możliwa przyczyna awarii

• zamknięte zawory

• nieprawidłowo zamknięte drzwiczki • wyregulować zamek

• oczyścić sznur

• wyczyścić kocioł

• zanieczyszczenie sznura

• uszkodzony sznur uszczelniający

• zbyt duży ciąg kominowy

• zanieczyszczony wymiennik

• zbyt mała wartość opałowa paliwa

• zbyt duży ciąg kominowy przy zbyt dużej wartości
opałowej paliwa

• zbyt częste i zbyt długie przedmuchy między
załączeniami właściwymi

• wentylator nie wyłącza się po
 osiągnięciu zadanej temperatury

• otworzyć zawory

•nieprawidłowo wykonana instalacja

•nieprawidłowo dobrany kocioł do budynku

•złe nastawy parametrów spalania

•awaria/uszkodzony czujnik temperatury

• wymienić sznur uszczelniający

• podwyższyć komin
• powiększyć przekrój komina
• oczyścić komin (kocioł)

• zmniejszyć bieg wentylatora

Dymi się z drzwiczek

3. Uszkodzony sznur

1 Brak ciągu kominowego
• za niski komin
• za mały przekrój komina
• zapchany komin lub zanieczyszczony kocioł

2. Zbyt duży bieg wentylatora

Cieknie olej z przekładni • brak szczelności uszczelnień przekładni • wymiana przekładni przez autoryzowany serwis

25

Sugerowana naprawaRodzaj awarii Możliwa przyczyna awarii

• podwyższyć temperaturę

• wyregulować nastawy regulatora elektronicznego

• zamontować nasadkę kominową (strażak)

• nie zamykać zaworami wszystkich grzejników
• umożliwić odbiór ciepła przez grzejniki i inne od-
 biorniki np.bojler

Występują krótkie
wybuchy gazów

•zbyt niska nastawa temperatur w kotle

• złe nastawy parametrów spalania

• zawirowania powietrza w kominie

• brak odbioru ciepła z kotła i spowodowane tym długie
 przerwy w pracy powodujące gaśnięcie płomienia

• zastosować się do zapisów instrukcji obsługi

• sprawdzić instalację c.o.

• wykonać audyt energetyczny budynku

• dodać paliwo o większej wartości opałowej lub wy-
mienić na paliwo o wymaganych parametrach

• zmierzyć ciąg kominowy, ewentualnie założyć klapo-
wy regulator ciągu na przewód kominowy

• zmierzyć temperaturę spalin, prawidłowa w zakresie
110°C-260°C

• wyregulować nastawy regulatora elektronicznego

• zbyt duża temperatura spalin czopucha spowodowa-
na zbyt dużym ciągiem lub zbyt dużą ilością powietrza
potrzebną do spalania.

•nieprawidłowo wykonana instalacja

•nieprawidłowo dobrany kocioł do budynku

•zbyt mała wartość opałowa paliwa

•złe nastawy parametrów spalania

•niska sprawność kotła z powodu dużej straty
kominowej

•zbyt duży ciąg kominowy

• nieprawidłowe ustawienie kotła względem komina

Występuje mocne
przegrzewanie się komina

Zbyt duże
zużycie paliwa

• nieprawidłowa regulacja spalaniaNadpalony koniec
ślimaka

• wyregulować prawidłowe spalanie zgodnie z instruk-
cją obsługi kotła

• zmierzyć ciąg kominowy
• sprawdzić działanie nawiewu i wyciągu w wentylacji

• zastosować zalecane paliwo o odpowiedniej granu-
lacji

Dymi się
z zasobnika paliwa

Zrywanie
elementu

zabezpieczającego

• złe ustawienie czasu podawania paliwa • wyregulować nastawy regulatora elektronicznego

• wyczyścić otwory wyczystne i dysze palnika• zanieczyszczone otwory wyczystne i palnik

• słaby ciąg kominowy lub nieprawidłowa wentylacja
nawiewno/wywiewna w kotłowni

• zablokowanie podajnika - paliwo złej jakości zawie-
rające zanieczyszczenia mechaniczne /kamienie, itp./

• skrzywiony kołnierz rury lub poluzowane śruby
mocujące

• poprawić i zapewnić trwałe zamocowanie

• złe wycentrowanie wspornika motoreduktora wzglę-
dem ślimaka

• wspornik motoreduktora niestabilnie przytwierdzony
do podłoża

• sprawdzić i wymienić w razie potrzeby

• sprawdzić osiowość montażu i ewentualnie
wycentrować

•zablokowana klapka na wylocie z wentylatora -
odblokować klapkę, zmienić położenie ciężarków

•dodać paliwo o większej wartości opałowej lub
 wymienić na paliwo o wymaganych parametrach

• zastosować paliwo zgodnez zaleceniami producenta

• zastosować paliwo o mniejszej wilgotności,
przechowywać paliwo w ogrzewanym pomieszczeniu

• wyregulować nastawy regulatora elektronicznego

Złe spalanie paliwa

Na wymienniku osadza się
dużo nagaru,

tworzą się spieki

• zbyt mała ilość powietrza doprowadzonego
do spalania

• paliwo złej jakości

• zbyt wilgotne paliwo

• nieprawidłowe spalanie paliwa

• podwyższyć temperaturę•zbyt niska nastawa temperatur w kotle

• mokry opał • wysuszyć/zmienić opał

Wyciek wody
z popielnika

• brak zasilania lub wyłączony regulator kotła

• zadziałał bezpiecznik motoreduktora

• zadziałał przekaźnik przeciążenia

• zadziałał wyłącznik termiczny silnika

Nie załącza się
podajnik paliwa

do palnika

• sprawdzić zasilanie i wyłącznik główny
tablicy sterowania

• zresetować lub wymienić w razie potrzeby

• zresetować przekaźnik przeciążeniowy

• sprawdzić wyłącznik i ustalić przyczynę jego
zadziałania

• zadziałał bezpiecznik motoreduktora

• zadziałał przekaźnik przeciążenia

• brak paliwa w zasobniku lub paliwo zawie-
siło się nad podajnikiem

• ścięty klin zabezpieczający sprzęgło motoreduktora

• ścięty klin zabezpieczający sprzęgło motoreduktora

• rozłączone sprzęgło ślimaka z motoreduktorem

• rozłączone sprzęgło ślimaka z motoreduktorem

Podajnik ślimakowy
jest pusty

(bez paliwa)

• zresetować lub wymienić w razie potrzeby

• zresetować przekaźnik przeciążeniowy

• sprawdzić poziom węgla w zasobniku oraz
w otworach wyczystnych podajnika

• sprawdzić i wymienić w razie potrzeby

• sprawdzić i wymienić w razie potrzeby

• wymienić wkładkę sprzęgła i złączyć sprzęgło ponownie

• wymienić wkładkę sprzęgła i złączyć sprzęgło ponownie
Nie obraca się

ślimak podajnika
paliwa mimo pracy

motoreduktora
• nie oczyszczony ślimak przed zakończeniem
eksploatacji kotła

• wymontować ślimak, oczyścić, zawiadomić
producenta

• paliwo złej jakości

WARUNKI BEZPIECZNEJ EKSPLOATACJI
KOTŁÓW Z AUTOMATYCZNYM PODAWANIEM PALIWA

Podstawowym warunkiem bezpieczeństwa eksploatacji kotłów jest wykonanie instalacji zgodnie z PN-91/B-02413 i BN-71/8864-27.
Ponadto należy przestrzegać następujących zasad:

1.Zabrania się eksploatacji kotła przy spadku poziomu wody w instalacji poniżej poziomu określanego w instrukcji eksploatacji
kotłowni

2.Do obsługi kotłów używać rękawic, okularów ochronnych i nakrycia głowy.
3.Przy otwieraniu drzwiczek nie stawać na wprost odsłanianego otworu. W momencie uruchamiania wentylatora nie otwierać

drzwiczek zasypowych.

4.Utrzymywać stały porządek w kotłowni, gdzie nie powinny znajdować się żadne przedmioty nie związane z obsługą kotłów.
5.Przy pracach przy kotle używać oświetlenia o zasilaniu nie większym niż 24 V
6.Dbać o dobry stan techniczny kotła i związanej z nim instalacji c.o., a w szczególności o szczelność drzwiczek i otworów

wyczystnych.

7.Wszelkie usterki kotła niezwłocznie usuwać.
8.W okresie zimowym nie należy stosować przerw w ogrzewaniu, które mogłyby spowodować zamarznięcie wody w instalacji

lub jej części, co jest szczególnie groźne, gdyż rozpalanie w kotle przy niedrożnej instalacji c.o., może prowadzić do bardzo
poważnych zniszczeń.

9.Napełnianie instalacji i jej rozruch w okresie zimowym musi być prowadzone ostrożnie. Napełnianie instalacji w tym okresie
musi być dokonane wodą gorącą, tak aby nie doprowadzić do zamarznięcia wody w instalacji w czasie napełniania.

10.Niedopuszczalne jest rozpalanie w kotle przy użyciu takich środków jak benzyna, nafta i inne środki łatwopalne i wybucho-
we.

11.Nie zbliżać się z otwartym ogniem do uchylonych drzwiczek paleniskowych w czasie pracy wentylatora i tuż po jego
włączeniu się, gdyż nie spalony gaz grozi wybuchem.

12. Wykonanie instalacji elektrycznej może być dokonane przez uprawnionego elektryka

Niebezpieczeństwo!
Zabrania się wkładania ręki do przestrzeni roboczej ślimaka w czasie pracy kotła - grozi trwałym uszkodzeniem
ręki.

Niebezpieczeństwo!
Pokrywa zasobnika paliwa powinna być bezwzględnie zamknięta - grozi cofnięciem płomienia do zasobnika
i powstaniem pożaru.

Niebezpieczeństwo!
Zabrania się używać otwartego ognia oraz materiałów łatwopalnych w pobliżu kotła - grozi wybuchem lub
powstaniem pożaru.

Niebezpieczeństwo!
Przy jakimkolwiek podejrzeniu możliwości zamarznięcia wody w instalacji c.o., a w szczególności układzie
bezpieczeństwa kotła, należy sprawdzić drożność układu. W tym celu należy dopuścić wodę do instalacji przy
użyciu kurka spustowego, aż do momentu uzyskania przelewu z rury przelewowej. W przypadku braku
drożności, rozpalanie kotła jest zabronione .

Niebezpieczeństwo!
Podczas otwierania drzwiczek nie należy nigdy stać na wprost kotła. Grozi to poparzeniem.

Niebezpieczeństwo!
Wszelkie przyłączenia instalacji elektrycznej mogą być wykonywane jedynie przez elektryka posiadającego
stosowne uprawnienia /SEP do 1kV/.

Uwaga!
Podczas zaniku napięcia elektrycznego wymagany jest nadzór nad kotłem.

Uwaga!
Zabrania się dopuszczania zimnej wody do rozgrzanego kotła. Zabrania się zalewania paleniska wodą.

26

27

*niepotrzebne skreślić

16. WARUNKI GWARANCJI TOWARU.

1. Poprzez złożenie oświadczenia gwarancyjnego, którego treść odpowiada
postanowieniom niniejszego dokumentu, Gwarant – producent towaru – DEFRO
Spółka z ograniczoną odpowiedzialnością Sp. k. z siedzibą w Warszawie, 00-403
Warszawa, ul. Solec 24/253, wpisana do rejestru przedsiębiorców Krajowego
Rejestru Sądowego przez Sąd Rejonowy w Kielcach, X Wydział Gospodarczy
Krajowego Rejestru Sądowego pod numerem KRS 0000620901, NIP: 9591968493,
REGON: 363378898, zakład produkcyjny: Ruda Strawczyńska 103A, 26-067
Strawczyn, udziela Kupującemu gwarancji na sprzedany towaru na zasadach i
warunkach określonych poniżej.
2. Gwarancja zostaje wystawiona na kocioł grzewczy typ SIGMA/ SIGMA NZ*
................ o numerze fabrycznym (przedmiot umowy-kocioł c.o.)
pod warunkiem dokonania całkowitej zapłaty za towar. Z uwagi na odpowiednie,
sprawdzone i ujednolicone standardy sprzedaży, gwarancja obejmuje wyłącznie
towar zakupiony w autoryzowanych punktach sprzedaży Gwaranta lub u
autoryzowanych dystrybutorów. Pełna lista podmiotów autoryzowanych znajduje się
na stronie internetowej . www.defro.pl
3. W chwili uiszczenia całkowitej ceny i wydania towaru Kupującemu, zostanie
wydana także Karta Gwarancyjna. W razie jej braku, Kupujący powinien niezwłocznie
zwrócić się do Sprzedającego o wydanie w/w dokumentu, przy czym jego brak nie
wpływa na ważność i termin udzielonej poprzez złożenie niniejszego oświadczenia
gwarancji, może mieć jednak wpływ na możliwość prawidłowej, w tym terminowej
realizacji zobowiązań z niego wynikających przez Gwaranta.
4. Celem umożliwienia Gwarantowi sprawnego działania, Kupujący powinien
niezwłocznie po wydaniu towaru, odesłać na adres Gwaranta (Ruda Strawczyńska
103a, 26-067 Strawczyn) kopię prawidłowo wypełnionej Karty Gwarancyjnej.
Prawidłowo wypełniona Karta Gwarancyjna posiada datę, pieczęć i podpisy
w miejscach oznaczonych.
5. Łącznie z warunkami gwarancji i Kartą Gwarancyjną, Kupującemu zostaje wydana
również instrukcja obsługi towaru, w której określone są warunki eksploatacji kotła,
sposób jego montażu oraz parametry dotyczące komina, paliwa i wody kotłowej.
6. Gwarant gwarantuje sprawne działanie kotła, jeżeli ściśle będą przestrzegane
warunki określone w instrukcji obsługi, w szczególności w zakresie parametrów
dotyczących paliwa, komina, wody kotłowej, podłączenia do instalacji centralnego
ogrzewania. Gwarancja obejmuje towar użytkowany zgodnie z przeznaczeniem oraz
informacjami umieszczonymi w instrukcji obsługi. Gwarant nie odpowiada za efekty
normalnego zużycia towaru związanego z eksploatacją.
7. Termin uprawnień gwarancyjnych liczony jest od dnia wydania towaru Kupującemu
i wynosi:
a) 5 lat na szczelność wymiennika ciepła, gdy w instalacji zastosowano rozwiązania

ozapewniające utrzymanie minimalnej temperatury powrotu 55 C;
b) 2 lata na pozostałe elementy oraz sprawne działanie kotła, lecz nie dłużej niż 3 lata
od daty produkcji
c) 1 rok na elementy żeliwne oraz elementy ruchome będące na wyposażeniu kotła;
d) gwarancją nie są objęte elementy zużywające się, w szczególności: śruby,
nakrętki, rączki, elementy ceramiczne i uszczelniające.
8. Gwarancja udzielona jest na terenie Rzeczypospolitej Polskiej.
9. W okresie trwania gwarancji Gwarant zapewnia bezpłatne dokonanie naprawy -
usunięcie wady fizycznej towaru w terminie:
a) 14 dni od daty dokonania zgłoszenia, jeżeli usunięcie wady nie wymaga wymiany
elementów konstrukcyjnych towaru;
b) 30 dni od daty dokonania zgłoszenia, jeżeli usunięcie wady wymaga wymiany
elementów konstrukcyjnych towaru;
z zastrzeżeniem pkt 3 i 4 niniejszych warunków gwarancji.
10. Zgłoszenie potrzeby usunięcia wady fizycznej w ramach naprawy gwarancyjnej
(zgłoszenie reklamacyjne) powinno być dokonane przez Kupującego niezwłocznie
po stwierdzeniu wystąpienia wady fizycznej, jednak nie później niż 14 dni od
stwierdzenia wady.
11. Zgłoszenie reklamacyjne należy zgłaszać pod adresem Gwaranta (Ruda Straw-
czyńska 103a, 26-067 Strawczyn) przesyłając wypełniony i podstemplowany przez
autoryzowany punkt sprzedaży lub autoryzowanego dystrybutora kupon reklama-
cyjny znajdujący się w instrukcji obsługi. W zgłoszeniu reklamacyjnym należy podać:
a) typ, wielkość kotła, numer fabryczny, numer wykonawcy (dane znajdują się na
tabliczce znamionowej),
b) datę i miejsce zakupu,
c) zwięzły opis uszkodzenia,
d) system zabezpieczenia kotła (rodzaj naczynia wzbiorczego),
e) dokładny adres i numer telefonu Kupującego.
W przypadku reklamowania nieprawidłowego spalania w kotle, zasmolenia,
wydobywania się dymu przez drzwiczki zasypowe do zgłoszenia reklamacyjnego
powinna być bezwzględnie dołączona kserokopia ekspertyzy kominiarskiej
stwierdzającej spełnienie przez przewód kominowy wszystkich zawartych w instrukcji
obsługi warunków dla określonej wielkości kotła.
W przypadku reklamowania wycieku wody z kotła zabrania się sprawdzania szczel-
ności kotła przy pomocy sprężonego powietrza.
12. Gwarant nie odpowiada za przekroczenie terminów, o których mowa w pkt 9
powyżej, jeżeli Gwarant lub jego przedstawiciel będzie gotowy do usunięcia wady w
ustalonym z Kupującym terminie i nie będzie mógł wykonać naprawy z przyczyn nie
leżących po stronie Gwaranta (np. brak odpowiedniego dostępu do kotłów, brak
energii elektrycznej lub wody, siła wyższa, nieobecność Kupującego itp.).
13. W przypadku, gdy Gwarant pozostając w gotowości do usunięcia wady,
dwukrotnie nie będzie w stanie dokonać naprawy gwarancyjnej z przyczyn leżących
po stronie Kupującego, to uważa się, że Kupujący zrezygnował z roszczenia
zawartego w zgłoszeniu gwarancyjnym. Ponowne zgłoszenie tej samej wady w tym
trybie jest niemożliwe.

14. Jeżeli reklamowanej wady nie można usunąć, po dokonaniu trzech napraw
gwarancyjnych towar nadal działa wadliwie, ale nadaje się do dalszej eksploatacji,
Kupujący ma prawo do:
a) obniżenia ceny towaru proporcjonalnie do obniżenia wartości użytkowej towaru,
b) wymiany towaru wadliwego na towar wolny od wad.
15. Dopuszcza się wymianę towaru w przypadku stwierdzenia przez Gwaranta, że nie
można wykonać jego naprawy.
16. Gwarant nie ponosi odpowiedzialności za przydatność towaru dla Kupującego,
w tym nieprawidłowy dobór towaru do wielkości ogrzewanych powierzchni (np. zain-
stalowanie kotła o zbyt małej lub zbyt dużej mocy w stosunku do zapotrzebowania).
Zaleca się, aby dobór kotła był dokonywany przy współpracy z odpowiednim biurem
projektowym lub Gwarantem. Gwarant nie odpowiada za utratę danych zapisanych w
urządzeniu oraz za straty gospodarcze i utracone korzyści.
17. Gwarant odmówi zrealizowania żądań Kupującego wynikających z niniejszego
dokumentu, w przypadku gdy:
a) stwierdzi naruszenie lub zerwanie plomb,
b) nie będzie mógł zidentyfikować towaru (tj. zgodności przedstawionego towaru
z dokumentem opisującym sprzęt, zmienione lub nieczytelne dokumenty itp.),
c) uszkodzenia powstały na skutek niewłaściwego transportu dokonywanego lub zle-
conego przez Kupującego,
d) uszkodzenia powstały na skutek wadliwego montażu lub naprawy przez osobę nie-
uprawnioną, w szczególności odstępstw od unormowań zawartych w pkt. 8.4.
Połączenie kotła z instalacją grzewczą niniejszej instrukcji obsługi
e) dokonywano zmian w towarze, w tym wymieniono samowolnie poszczególne ele-
menty sprzętu na nieoryginalne, używane itp., naprawy poza autoryzowanymi ser-
wisami Gwaranta itp.
f) uszkodzenia są mechaniczne, chemiczne, termiczne i nie powstały z przyczyn
tkwiących w sprzedanej rzeczy;
g) uszkodzenia dotyczą elementów zużywających się, w szczególności: śrub, na-
krętek rączek, elementów ceramicznych i uszczelniających,
h) uszkodzenia powstaną na skutek użytkowania towaru w sposób niezgodny
z instrukcją obsługi, tj. w szczególności gdy:
• korozja elementów stalowych powstała w wyniku długotrwałej eksploatacji kotła
przy temperaturze wody zasilającej instalację c.o. poniżej 55°C,
• uszkodzenia wynikają z zastosowania do zasilania instalacji c.o. wody o nieprawi-
dłowej twardości (przepalenie blach paleniska w wyniku nagromadzenia się kamienia
kotłowego),
• nieprawidłowego funkcjonowania kotła jest wynikiem braku właściwego ciągu komi-
nowego lub niewłaściwie dobranej mocy kotła,
• szkody wynikają z zaniku napięcia zasilającego,
i) zgłoszone wady są nieistotne i nie mają wpływu na wartość użytkową towaru.
18. Niniejsza gwarancja nie obejmuje:
• produktów używanych do celów prowadzenia działalności gospodarczej lub zasto-
sowań przemysłowych;
• elementów wyposażenia elektrycznego;
• uszkodzeń spowodowanych przez przyłączone urządzenia, inny sprzęt lub akce-
soria inne niż zalecane przez Gwaranta;
• uszkodzeń powstałych z przyczyn natury zewnętrznej , m.in. w wyniku siły wyższej;
• uszkodzeń spowodowanych przez zwierzęta;
19. Uznane przez Gwaranta wykonywane naprawy gwarancyjne są nieodpłatne.
Gwarant może obciążyć kosztami związanymi ze zgłoszeniem reklamacyjnym wy-
łącznie w przypadku nieuwzględniania reklamacji na skutek stwierdzenia okolicz-
ności, o których mowa w pkt. 16 i 17 powyżej.
20.Zgłoszenie reklamacyjne może być uwzględnione wyłącznie w przypadku:
• zachowania terminów o których mowa w niniejszych dokumencie;
• spełnienia pozostałych warunków gwarancji;
• okazania dowodu zakupu towaru – przez co rozumie się fakturę lub paragon fiskal-
ny, inny dowód zakupu, zgodnie z przepisami prawa;
21. Instalację kotła do systemu grzewczego może przeprowadzić instalator posiada-
jący ogólne uprawnienia instalacyjne, przy czym niezbędny jest wówczas jego wpis
i pieczątka do Karty Gwarancyjnej.
22. Rozruch zerowy kotła oraz wszelkie naprawy i czynności przekraczające zakres
czynności użytkownika opisany w instrukcji obsługi może przeprowadzić wyłącznie
autoryzowany serwis przeszkolony przez Gwaranta. Rozruch zerowy kotła jest
odpłatny, a jego koszty pokrywa Kupujący.
23. Naprawa gwarancyjna odbywa się w miejscu funkcjonowania towaru. Jeżeli zgło-
szenie dotyczy części towaru, w tym osprzętu elektrycznego /regulatora elek-
tronicznego, wentylatora itp. należy odesłać daną cześć do Gwaranta na jego koszt.
Zwrócenie wadliwego osprzętu jest warunkiem uznania reklamacji i nieodpłatnej
wymiany sprzętu. Nieodesłanie w/w. części w terminie 7 dni roboczych będzie
podstawą do nieuznania reklamacji i obciążenia jej kosztami Kupującego.
24.Postanowienia niniejszego dokumentu nie ograniczają w żaden sposób
uprawnień wynikających z reklamacji złożonej na podstawie rękojmi. Gwarancja nie
ma również wpływu na pozostałe roszczenia Kupującego przysługujące mu zgodnie z
przepisami prawa – w tym dotyczące niezgodności z umową. Kupujący może
wykonywać uprawnienia z tytułu rękojmi niezależnie od uprawnień wynikających z
gwarancji. W razie wykonywania przez Kupującego uprawnień z tytułu gwarancji,
bieg terminu do wykonywania uprawnień z tytułu gwarancji ulega zawieszeniu z
dniem zawiadomienia o wadzie. Termin ten biegnie dalej od dnia odmowy przez
Gwaranta wykonywania obowiązków wynikających z gwarancji albo bezskutecznego
upływu czasu na ich wykonanie.
25.W sprawach nieuregulowanych niniejszym dokumentem i Kartą Gwarancyjną
obowiązują przepisy Kodeksu Cywilnego art. 577 – 581.

http://www.defro.pl

28

16.2. USŁUGI POGWARANCYJNE.

Oprócz typowych usług gwarancyjnych świadczymy poniższe odpłatne
usługi pogwarancyjne.

1.Sprawdzenie wentylacji w kotłowni.
2.Sprawdzenie szczelności drzwiczek /ewentualne nałożenie silikonu lub
wymiana sznura - płatne wg cennika/.
3.Sprawdzenie prawidłowości podłączeń hydraulicznych.
4.Sprawdzenie prawidłowości podłączenia z przewodem kominowym.
5.Sprawdzenie podłączeń elektrycznych w regulatorze elektronicznym.
6.Sprawdzenie szczelności drzwiczek zbiornika zasypowego.
7.Sprawdzenie połączenia zestawu podającego z korpusem kotła.
8.Sprawdzenie przewodów elektrycznych wentylatora, motoreduktora,
czujników, czy nie są uszkodzone.
9.Sprawdzenie, czy nie dokonano przeróbek przy kotle /opis w uwagach/.
10 Sprawdzenie wskazań oraz umiejscowienia wszystkich czujników.
11.Czyszczenie wymiennika /wybranie osadu/.
12.Czyszczenie palnika /wybranie osadu/.
13.Wyregulowanie pracy kotła na stosowanym paliwie /czasy podawania,
postoju i moc dmuchawy/.

Dla napraw płatnych i pogwarancyjnych koszt roboczo-godziny oraz
koszt dojazdu serwisu z siedziby firmy liczony jest wg aktualnego cennika
dostępnego na www.defro.pl.

Uprzejmie informujemy, że ewentualna wymiana reklamowanego przez użytkownika podzespołu kotła na sprawny nie jest
jednoznaczna z uznaniem przez DEFRO Sp. z o.o. Sp. k. roszczeń gwarancyjnych użytkownika kotła i nie kończy procedury
obsługi reklamacji. DEFRO Sp. z o.o. Sp. k. zastrzega sobie prawo do obciążenia w terminie do 60 dni od daty przeprowadzenia
naprawy użytkownika kotła kosztami wymiany/naprawy podzespołu, który podczas przeprowadzonej po naprawie ekspertyzie
został uznany za uszkodzony przez czynniki niezależne od producenta kotła (np. zwarcie w instalacji elektrycznej, przepięcie,
zalanie, uszkodzenia mechaniczne niewidoczne gołym okiem, itp.), a których to uszkodzeń serwis dokonujący naprawy nie jest w
stanie ocenić podczas naprawy w miejscu eksploatacji kotła. DEFRO Sp. z o.o. Sp. k. wystawi stosowną fakturę za
wymianę/naprawę przedmiotowego podzespołu wraz z dołączonym protokołem ekspertyzy. Jednocześnie informujemy, że brak
zapłaty za fakturę obejmującą w/w koszty w terminie 14 dni od jej wystawienia skutkuje nieodwołalną utratą gwarancji na
użytkowany przez Państwa kocioł, a informacja ta zostanie zarejestrowana w naszym komputerowym systemie nadzoru nad
kotłami w okresie gwarancji. Za termin zapłaty przyjmuje się datę wpływu Państwa zapłaty na rachunek bankowy podany w
niniejszej fakturze.

16.1. WARUNKI GWARANCJI „SERWIS 48H”.

1.Programem „Serwis 48h” objęte są kotły grzewcze, których producentem
jest DEFRO Sp. z o.o. Sp. k.
2.Zgłoszenie reklamacyjne należy dokonać za pośrednictwem punktu
sprzedaży detalicznej, hurtowej lub bezpośrednio do firmy na numer
fax. 41 303 80 85, e-mail: serwis@defro.pl, listownie na adres firmy.
3.Warunkiem uznania reklamacji jest okazanie dowodu zakupu oraz pra-
widłowe wypełnienie karty gwarancyjnej wraz z kuponem reklamacyjnym.
4.„Serwis 48h” gwarantuje, że DEFRO Sp. z o.o. Sp. k. dołoży wszelkich
starań, aby czas usunięcia usterek uniemożliwiających/poważnie
utrudniających korzystanie z kotła grzewczego DEFRO nie przerkoczył
dwóch dni roboczych od daty zgłoszenia reklamacji.
5.Czas usunięcia usterek może się wydłużyć z przyczyn niezależnych od
DEFRO Sp. z o.o. Sp. k. m.in. konieczność wymiany elementów konstru-
kcyjnych, brak części zamiennych u dostawcy, niesprzyjające warunki
pogodowe /siła wyższa/.
6.Niedotrzymanie tego terminu naprawy nie może być powodem jakich-
kolwiek roszczeń klientów tak w stosunku do DEFRO Sp. z o.o. Sp. k. jak
i Autoryzowanego Partnera Serwisowego
7.W celu ułatwienia obsługi serwisowej klientów uruchomione zostały info-
linie serwisowe pod nr tel. 509 702 720 oraz 509 577 900. Dzwoniąc na
podane numery uzyskacie Państwo niezbędne informacje i pomoc w zała-
twieniu każdej sprawy serwisowej.

29

PROTOKÓŁ
STANU TECHNICZNEGO KOTŁOWNI, UKŁADU C.O. i ROZRUCHU ZEROWEGO KOTŁA

I. KOTŁOWNIA

II. UKŁAD C.O.

Uwagi

Uwagi

wentylacja

układ c.o. otwarty

nawiewna zgodna z PN-B/02411:1987

prowadzenie rury wzbiorczej zgodne z PN-B/02413:1991

wywiewna zgodna z PN-B/02411:1987

miejsce wpięcia rury wzbiorczej zgodne z PN-B/02413:1991

wymiary komina

średnica rury wzbiorczej zgodna z PN-B/02413:1991
średnice rur zasilania
średnice rur powrotu
średnice rur obiegu kotłowego

zabezpieczenie temperatury powrotu kotła
zawór czterodrogowy
zawór temperaturowy kotłowy 55˚C
pompa dozująco-mieszająca
inne, jakie?
średnica zaworu czterodrogowego
położenie zaworu czterodrogowego /powyżej wylotu zasilania z kotła/

armatura bezpieczeństwa zgodna z PN-EN 12828
zawór bezpieczeństwa
manometr
odpowietrznik
zawór BVTS
wężownica schładzająca
pojemność naczynia przeponowego zgodna z PN-EN 12828

pozostałe elementy układu c.o.
obejście grawitacyjne
zbiornik c.w.u. - pojemność w litrach
dodatkowe źródło ogrzewania
inne, jakie?
ochrona układu przed zamarznieciem

układ c.o. zamknięty

wysokość [m]
2

przekrój [cm]

szczelność połączenia kotła z przewodem kominowym
pozostałe elementy

oświetlenie umożliwiające obsługę / naprawę kotła
umiejscowienie kotła w kotłowni
odległość po stronie zbiornika od motoreduktora do ściany

..

...

Uwaga!
W przypadku stwierdzenia nieprawidłowości lub podłączenia niezgodnie z obowiązującymi przepisami pod żadnym pozo-
rem NIE WOLNO KOTŁA URUCHAMIAĆ. Kocioł uruchomiony w takiej instalacji automatycznie traci gwarancję, a osoba któ-
ra dokonała tego uruchomienia przejmuje odpowiedzialność za ten kocioł i staje się gwarantem urządzenia oraz traci autory-
zację i uprawnienia serwisowe firmy DEFRO Sp. z o.o. Sp. k.

Imię i nazwisko użytkownika: ...

Dokładny adres: ..tel.:...

Typ kotła ..Numer seryjny kotła ...Moc kotła..........................kW

Wypełniając protokół należy w drugiej kolumnie zaznaczyć: jeśli warunek jest spełniony, jeśli nie dotyczy lub wpisać właściwą wartość liczbową, jeśli wymagana

III. POŁĄCZENIE ELEMENTÓW Z INSTALACJĄ ELEKTRYCZNĄ

IV. TEST OSPRZĘTU

Uwagi

Uwagi

Uwagi

Podpis użytkownika kotła

podpis użytkownika kotła

pompa c.o. było podłączone wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

było podłączone

wykonałem podłączenie

było podłączone

było podłączone

było podłączone

było podłączone

było podłączone

było podłączone

było podłączone

było podłączone

było podłączone

ogrzewanie domu

jeśli kocioł nie posiada sterownika PID należy wypełnić poniższe pozycje

data, pieczęć i podpis
Autoryzowanego Serwisu DEFRO

priorytet bojlera pompy równoległe tryb letni

pompa c.w.u.
dodatkowe pompy
wentylator nadmuchowy
regulator elektroniczny

czujnik pompy c.o.

dodatkowe czujniki

podajnik paliwa

czujnik pompy c.w.u.
czujnik PID

sterownik pokojowy

sprawdzenie umiejscowienia czujników
zgodność odczytów czujników z rzeczywistością

otwarcie klapki wentylatora pod wpływem siły nadmuchu
sprawdzenie kierunku obrotów wentylatora

sprawdzenie kierunku obrotów ślimaka

sprawdzenie szczelności podłączenia hydraulicznego kotła do instalacji

sprawdzenie połączenia podajnika paliwa z kotłem

napełnienie zbiornika gaszącego
sprawdzenie szczelności zbiornika gaszącego i wężyka

sprawdzenie podawania węgla przez podajnik
sprawdzenie położenia szczytu stożka węgla w retorcie
rozpalenie kotła zgodnie z pkt. 9.3. instrukcji obsługi
wstępna regulacja ustawień parametrów pracy kotła
instruktaż obsługi regulatora dla użytkownika
instruktaż obsługi kotła dla użytkownika
ostateczna regulacja ustawień parametrów pracy kotła

test zawóru BVTS systemu STRAŻAK

zasypanie zbiornika paliwa opałem

obsługi regulatora kotła i regulacji procesu spalania

rodzaj paliwa

Użytkownik potwierdza własnoręcznym podpisem, że został przeszkolony w zakresie

ustawiania obrotów wentylatora i położenia klapki wentylatora

czas podawania [s]

wymaganej jakości paliwa

sterownik PID temperatura c.o. [°C]

przerwa podawania [s]

temperatura c.w.u. [°C]

siła nadmuchu [%]

konserwacji kotła

tryb pracy
praca podajnika w podtrzymaniu [s] przerwa podajnika w podtrzymaniu [min]

wentylator w podtrzymaniu - czas przerwy [min]wentylator w podtrzymaniu - czas pracy [s]

V. ROZRUCH KOTŁA

VI. PARAMETRY PRACY KOTŁA

VII. POTWIERDZENIE PRZESZKOLENIA UŻYTKOWNIKA

...

... ...

Po sprawdzeniu prawidłowości wykonania instalacji kotła do systemu grzewczego można przystąpić do poniż-
szych czynności

bezpiecznej obsługi kotła
postępowania w przypadkach awaryjnych i procedurze reklamacji

kopia do odesłania

31

PROTOKÓŁ
STANU TECHNICZNEGO KOTŁOWNI, UKŁADU C.O. i ROZRUCHU ZEROWEGO KOTŁA

I. KOTŁOWNIA

II. UKŁAD C.O.

Uwagi

Uwagi

wentylacja

układ c.o. otwarty

nawiewna zgodna z PN-B/02411:1987

prowadzenie rury wzbiorczej zgodne z PN-B/02413:1991

wywiewna zgodna z PN-B/02411:1987

miejsce wpięcia rury wzbiorczej zgodne z PN-B/02413:1991

wymiary komina

średnica rury wzbiorczej zgodna z PN-B/02413:1991
średnice rur zasilania
średnice rur powrotu
średnice rur obiegu kotłowego

zabezpieczenie temperatury powrotu kotła
zawór czterodrogowy
zawór temperaturowy kotłowy 55˚C
pompa dozująco-mieszająca
inne, jakie?
średnica zaworu czterodrogowego
położenie zaworu czterodrogowego /powyżej wylotu zasilania z kotła/

armatura bezpieczeństwa zgodna z PN-EN 12828
zawór bezpieczeństwa
manometr
odpowietrznik
zawór BVTS
wężownica schładzająca
pojemność naczynia przeponowego zgodna z PN-EN 12828

pozostałe elementy układu c.o.
obejście grawitacyjne
zbiornik c.w.u. - pojemność w litrach
dodatkowe źródło ogrzewania
inne, jakie?
ochrona układu przed zamarznieciem

układ c.o. zamknięty

wysokość [m]
2

przekrój [cm]

szczelność połączenia kotła z przewodem kominowym
pozostałe elementy

oświetlenie umożliwiające obsługę / naprawę kotła
umiejscowienie kotła w kotłowni
odległość po stronie zbiornika od motoreduktora do ściany

..

...

Uwaga!
W przypadku stwierdzenia nieprawidłowości lub podłączenia niezgodnie z obowiązującymi przepisami pod żadnym pozo-
rem NIE WOLNO KOTŁA URUCHAMIAĆ. Kocioł uruchomiony w takiej instalacji automatycznie traci gwarancję, a osoba któ-
ra dokonała tego uruchomienia przejmuje odpowiedzialność za ten kocioł i staje się gwarantem urządzenia oraz traci autory-
zację i uprawnienia serwisowe firmy DEFRO Sp. z o.o. Sp. k.

Imię i nazwisko użytkownika: ...

Dokładny adres: ..tel.:...

Typ kotła ..Numer seryjny kotła ...Moc kotła..........................kW

Wypełniając protokół należy w drugiej kolumnie zaznaczyć: jeśli warunek jest spełniony, jeśli nie dotyczy lub wpisać właściwą wartość liczbową, jeśli wymagana

III. POŁĄCZENIE ELEMENTÓW Z INSTALACJĄ ELEKTRYCZNĄ

IV. TEST OSPRZĘTU

Uwagi

Uwagi

Uwagi

Podpis użytkownika kotła

podpis użytkownika kotła

pompa c.o. było podłączone wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

wykonałem podłączenie

było podłączone

wykonałem podłączenie

było podłączone

było podłączone

było podłączone

było podłączone

było podłączone

było podłączone

było podłączone

było podłączone

było podłączone

ogrzewanie domu

jeśli kocioł nie posiada sterownika PID należy wypełnić poniższe pozycje

data, pieczęć i podpis
Autoryzowanego Serwisu DEFRO

priorytet bojlera pompy równoległe tryb letni

pompa c.w.u.
dodatkowe pompy
wentylator nadmuchowy
regulator elektroniczny

czujnik pompy c.o.

dodatkowe czujniki

podajnik paliwa

czujnik pompy c.w.u.
czujnik PID

sterownik pokojowy

sprawdzenie umiejscowienia czujników
zgodność odczytów czujników z rzeczywistością

otwarcie klapki wentylatora pod wpływem siły nadmuchu
sprawdzenie kierunku obrotów wentylatora

sprawdzenie kierunku obrotów ślimaka

sprawdzenie szczelności podłączenia hydraulicznego kotła do instalacji

sprawdzenie połączenia podajnika paliwa z kotłem

napełnienie zbiornika gaszącego
sprawdzenie szczelności zbiornika gaszącego i wężyka

sprawdzenie podawania węgla przez podajnik
sprawdzenie położenia szczytu stożka węgla w retorcie
rozpalenie kotła zgodnie z pkt. 9.3. instrukcji obsługi
wstępna regulacja ustawień parametrów pracy kotła
instruktaż obsługi regulatora dla użytkownika
instruktaż obsługi kotła dla użytkownika
ostateczna regulacja ustawień parametrów pracy kotła

test zawóru BVTS systemu STRAŻAK

zasypanie zbiornika paliwa opałem

obsługi regulatora kotła i regulacji procesu spalania

rodzaj paliwa

Użytkownik potwierdza własnoręcznym podpisem, że został przeszkolony w zakresie

ustawiania obrotów wentylatora i położenia klapki wentylatora

czas podawania [s]

wymaganej jakości paliwa

sterownik PID temperatura c.o. [°C]

przerwa podawania [s]

temperatura c.w.u. [°C]

siła nadmuchu [%]

konserwacji kotła

tryb pracy
praca podajnika w podtrzymaniu [s] przerwa podajnika w podtrzymaniu [min]

wentylator w podtrzymaniu - czas przerwy [min]wentylator w podtrzymaniu - czas pracy [s]

V. ROZRUCH KOTŁA

VI. PARAMETRY PRACY KOTŁA

VII. POTWIERDZENIE PRZESZKOLENIA UŻYTKOWNIKA

...

... ...

Po sprawdzeniu prawidłowości wykonania instalacji kotła do systemu grzewczego można przystąpić do poniż-
szych czynności

bezpiecznej obsługi kotła
postępowania w przypadkach awaryjnych i procedurze reklamacji

33

Numer produkcyjny kotła*.......................................

Moc kotła*..kW

Użytkownik /nazwisko i imię/**..

Adres /ulica, miasto, kod poczt./**..

..
tel./fax**.. e-mail**...

Stwierdza się, że w/w kocioł centralnego ogrzewania przeszedł próbę techniczną z wynikiem pozytywnym. Maksymalne
ciśnienie wody w kotle podczas instalacji w systemie otwartym - 1,5 bar, w systemie zamkniętym 2,5 bar.

Użytkownik potwierdza, że:
• kocioł dostarczono kompletny;
• przy rozruchu przeprowadzonym przez firmę serwisową kocioł nie wykazał żadnej wady,
• otrzymał Instrukcję obsługi i instalacji kotła z wypełnioną niniejszą Kartą Gwarancyjną;
• był zaznajomiony z obsługą i utrzymaniem kotła.

 miejscowość i data podpis użytkownika

* wypełnia producent
** wypełnia użytkownik
Klient oraz firma instalacyjna i serwisowa własnoręcznym podpisem wyrażają zgodę na przetwarzanie swoich danych osobowych dla potrzeb prowadzenia ewidencji
serwisowej zgodnie z ustawą z dnia 29.08.1997 o Ochronie Danych Osobowych Dz.U. Nr 133 poz. 883

Zgodnie z podanymi warunkami udziela się gwarancji na kocioł grzewczy typu

 □ SIGMA kW* / □ SIGMA NZ kW* eksploatowany zgodnie z instrukcją obsługi.

Poświadczenie jakości i kompletności kotła

DEFRO Spółka z ograniczoną odpowiedzialnością Sp. k.
•00-403 Warszawa, ul. Solec 24/253•tel. 041 303 80 85•fax 041 303 91 31•biuro@defro.pl•www.defro.pl•

KARTA GWARANCYJNA

Data sprzedaży

...

Data instalacji

...

Data uruchomienia

...

(pieczątka i podpis sprzedawcy) (pieczątka i podpis instalatora) (pieczątka i podpis firmy
uruchamiającej kocioł)

Rodzaj pomiaru

Ciąg kominowy [Pa]

Temperatura spalin [°C]

Wartość zmierzona przy 100% mocy Wartość zmierzona przy 30% mocy

Uwaga!
Kotły SIGMA instalowane w instalacjach systemu otwartego, przy zachowaniu zaleceń niniejszej instrukcji obsługi nie podlegają
odbiorowi przez Urząd Dozoru Technicznego, natomiast kotły SIGMA NZ instalowane w instalacjach systemu zamkniętego podlegają
odbiorowi przez Urząd Dozoru Technicznego.
Kotły SIGMA przeznaczone są do stosowania w układzie centralnego ogrzewania systemu otwartego zgodnie z PN-91/B-02413.
Kotły SIGMA NZ przeznaczone są w układzie centralnego ogrzewania systemu zamkniętego zgodnie z PN-EN 12828 i PN-EN 303-5.

20. PRZEPROWADZONE NAPRAWY GWARANCYJNE ORAZ KONSERWACJE

l.p. data

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

opis uszkodzenia, naprawione elementy,
opis wykonanych czynności

uwagi
pieczęć i podpis

serwisu

.

34

kopia do odesłania

35

Numer produkcyjny kotła*.......................................

Moc kotła*..kW

Użytkownik /nazwisko i imię/**..

Adres /ulica, miasto, kod poczt./**..

..
tel./fax**.. e-mail**...

Stwierdza się, że w/w kocioł centralnego ogrzewania przeszedł próbę techniczną z wynikiem pozytywnym. Maksymalne
ciśnienie wody w kotle podczas instalacji w systemie otwartym - 1,5 bar, w systemie zamkniętym 2,5 bar.

Użytkownik potwierdza, że:
• kocioł dostarczono kompletny;
• przy rozruchu przeprowadzonym przez firmę serwisową kocioł nie wykazał żadnej wady,
• otrzymał Instrukcję obsługi i instalacji kotła z wypełnioną niniejszą Kartą Gwarancyjną;
• był zaznajomiony z obsługą i utrzymaniem kotła.

 miejscowość i data podpis użytkownika

* wypełnia producent
** wypełnia użytkownik
Klient oraz firma instalacyjna i serwisowa własnoręcznym podpisem wyrażają zgodę na przetwarzanie swoich danych osobowych dla potrzeb prowadzenia ewidencji
serwisowej zgodnie z ustawą z dnia 29.08.1997 o Ochronie Danych Osobowych Dz.U. Nr 133 poz. 883

Zgodnie z podanymi warunkami udziela się gwarancji na kocioł grzewczy typu

□ SIGMA kW* / □ SIGMA NZ kW* eksploatowany zgodnie z instrukcją obsługi.

Poświadczenie jakości i kompletności kotła

DEFRO Spółka z ograniczoną odpowiedzialnością Sp. k.
•00-403 Warszawa, ul. Solec 24/253•tel. 041 303 80 85•fax 041 303 91 31•biuro@defro.pl•www.defro.pl•

KARTA GWARANCYJNA

Data sprzedaży

...

Data instalacji

...

Data uruchomienia

...

(pieczątka i podpis sprzedawcy) (pieczątka i podpis instalatora) (pieczątka i podpis firmy
uruchamiającej kocioł)

Rodzaj pomiaru

Ciąg kominowy [Pa]

Temperatura spalin [°C]

Wartość zmierzona przy 100% mocy Wartość zmierzona przy 30% mocy

Uwaga!
Kotły SIGMA instalowane w instalacjach systemu otwartego, przy zachowaniu zaleceń niniejszej instrukcji obsługi nie podlegają
odbiorowi przez Urząd Dozoru Technicznego, natomiast kotły SIGMA NZ instalowane w instalacjach systemu zamkniętego podlegają
odbiorowi przez Urząd Dozoru Technicznego.
Kotły SIGMA przeznaczone są do stosowania w układzie centralnego ogrzewania systemu otwartego zgodnie z PN-91/B-02413.
Kotły SIGMA NZ przeznaczone są w układzie centralnego ogrzewania systemu zamkniętego zgodnie z PN-EN 12828 i PN-EN 303-5.

36

37

PRZEDMIOT REKLAMACJI

TYP KOTŁA: Data produkcji kotła:

Nr seryjny kotła: Data zakupu kotła:

ZGŁASZAJĄCY

Imię i nazwisko

Dokładny adres

Nr tel.

DOKŁADNY OPIS STWIERDZONYCH WAD JAKOŚCIOWYCH LUB USTEREK WYNIKAJĄCYCH Z WINY PRODUCENTA

INNE USZKODZENIA

ZGŁASZAJĄCY WNOSI ZGŁOSZENIE REKLAMACYJNE Z TYTUŁU (ZAZNACZYĆ WŁAŚCIWE):

Naprawa gwarancyjna Naprawa płatna Naprawa pogwarancyjna płatna

ŻĄDANIA ZGŁASZAJĄCEGO

W przypadku nieuwzględnienia reklamacji na skutek stwierdzenia okoliczności, o których mowa w pkt. 17 i 18. Warunków Gwarancji ZGŁASZAJĄCY
zgadza się pokryć koszty poniesione przez serwis producenta.

USUNIĘCIE WADY KOTŁA - wypełnia serwis

Data przekazania usterki serwisantowi godz.

Nazwisko i imię serwisanta

Sposób załatwienia usunięcia wady

Porada (OPIS)

ZAKOŃCZENIE REKLAMACJI

Nazwisko i imię serwisanta Data usunięcia usterki

Zasadność reklamacji Czas trwania naprawy

Usterka (wada) została usunięta, kocioł pracuje prawidłowo. Usunięcie usterki kwituję własnoręcznym podpisem. Oświadczam, że zapoznałem się z warunkami gwarancji na
podstawie, których zgłaszam zakłócenie oraz wyrażam zgodę na przetwarzanie moich danych osobowych dla potrzeb procesu reklamacji zgodnie z Ustawą z dn. 29.08.1997
r. o Ochronie Danych Osobowych (Dz.U. Nr 133 poz. 833) .

UWAGA ! W przypadku nieuwzględnienia reklamacji na skutek stwierdzenia okoliczności, o których mowa w pkt. 17 i 18. Warunków Gwarancji ZGŁASZAJĄCY zgadza się pokryć koszty poniesione przez serwis producenta.*
*koszt roboczogodziny oraz koszt dojazdu serwisu z siedziby firmy liczony jest wg aktualnego cennika dostępnego na www.defro.pl.

 PROTOKÓŁ REKLAMACYJNY
sporządzony w dniu w związku z reklamacją nr

(miejscowość, data)

(miejscowość, data)

(podpis zgłaszającego reklamację)

(podpis zgłaszającego reklamację)

(podpis serwisanta)

(podpis przyjmującego reklamację)

38

39

PRZEDMIOT REKLAMACJI

TYP KOTŁA: Data produkcji kotła:

Nr seryjny kotła: Data zakupu kotła:

ZGŁASZAJĄCY

Imię i nazwisko

Dokładny adres

Nr tel.

DOKŁADNY OPIS STWIERDZONYCH WAD JAKOŚCIOWYCH LUB USTEREK WYNIKAJĄCYCH Z WINY PRODUCENTA

INNE USZKODZENIA

ZGŁASZAJĄCY WNOSI ZGŁOSZENIE REKLAMACYJNE Z TYTUŁU (ZAZNACZYĆ WŁAŚCIWE):

Naprawa gwarancyjna Naprawa płatna Naprawa pogwarancyjna płatna

ŻĄDANIA ZGŁASZAJĄCEGO

W przypadku nieuwzględnienia reklamacji na skutek stwierdzenia okoliczności, o których mowa w pkt. 17 i 18. Warunków Gwarancji ZGŁASZAJĄCY
zgadza się pokryć koszty poniesione przez serwis producenta.

USUNIĘCIE WADY KOTŁA - wypełnia serwis

Data przekazania usterki serwisantowi godz.

Nazwisko i imię serwisanta

Sposób załatwienia usunięcia wady

Porada (OPIS)

ZAKOŃCZENIE REKLAMACJI

Nazwisko i imię serwisanta Data usunięcia usterki

Zasadność reklamacji Czas trwania naprawy

Usterka (wada) została usunięta, kocioł pracuje prawidłowo. Usunięcie usterki kwituję własnoręcznym podpisem. Oświadczam, że zapoznałem się z warunkami gwarancji na
podstawie, których zgłaszam zakłócenie oraz wyrażam zgodę na przetwarzanie moich danych osobowych dla potrzeb procesu reklamacji zgodnie z Ustawą z dn. 29.08.1997
r. o Ochronie Danych Osobowych (Dz.U. Nr 133 poz. 833) .

UWAGA ! W przypadku nieuwzględnienia reklamacji na skutek stwierdzenia okoliczności, o których mowa w pkt. 17 i 18. Warunków Gwarancji ZGŁASZAJĄCY zgadza się pokryć koszty poniesione przez serwis producenta.*
*koszt roboczogodziny oraz koszt dojazdu serwisu z siedziby firmy liczony jest wg aktualnego cennika dostępnego na www.defro.pl.

 PROTOKÓŁ REKLAMACYJNY
sporządzony w dniu w związku z reklamacją nr

(miejscowość, data)

(miejscowość, data)

(podpis zgłaszającego reklamację)

(podpis zgłaszającego reklamację)

(podpis serwisanta)

(podpis przyjmującego reklamację)

40

41

PRZEDMIOT REKLAMACJI

TYP KOTŁA: Data produkcji kotła:

Nr seryjny kotła: Data zakupu kotła:

ZGŁASZAJĄCY

Imię i nazwisko

Dokładny adres

Nr tel.

DOKŁADNY OPIS STWIERDZONYCH WAD JAKOŚCIOWYCH LUB USTEREK WYNIKAJĄCYCH Z WINY PRODUCENTA

INNE USZKODZENIA

ZGŁASZAJĄCY WNOSI ZGŁOSZENIE REKLAMACYJNE Z TYTUŁU (ZAZNACZYĆ WŁAŚCIWE):

Naprawa gwarancyjna Naprawa płatna Naprawa pogwarancyjna płatna

ŻĄDANIA ZGŁASZAJĄCEGO

W przypadku nieuwzględnienia reklamacji na skutek stwierdzenia okoliczności, o których mowa w pkt. 17 i 18. Warunków Gwarancji ZGŁASZAJĄCY
zgadza się pokryć koszty poniesione przez serwis producenta.

USUNIĘCIE WADY KOTŁA - wypełnia serwis

Data przekazania usterki serwisantowi godz.

Nazwisko i imię serwisanta

Sposób załatwienia usunięcia wady

Porada (OPIS)

ZAKOŃCZENIE REKLAMACJI

Nazwisko i imię serwisanta Data usunięcia usterki

Zasadność reklamacji Czas trwania naprawy

Usterka (wada) została usunięta, kocioł pracuje prawidłowo. Usunięcie usterki kwituję własnoręcznym podpisem. Oświadczam, że zapoznałem się z warunkami gwarancji na
podstawie, których zgłaszam zakłócenie oraz wyrażam zgodę na przetwarzanie moich danych osobowych dla potrzeb procesu reklamacji zgodnie z Ustawą z dn. 29.08.1997
r. o Ochronie Danych Osobowych (Dz.U. Nr 133 poz. 833) .

UWAGA ! W przypadku nieuwzględnienia reklamacji na skutek stwierdzenia okoliczności, o których mowa w pkt. 17 i 18. Warunków Gwarancji ZGŁASZAJĄCY zgadza się pokryć koszty poniesione przez serwis producenta.*
*koszt roboczogodziny oraz koszt dojazdu serwisu z siedziby firmy liczony jest wg aktualnego cennika dostępnego na www.defro.pl.

 PROTOKÓŁ REKLAMACYJNY
sporządzony w dniu w związku z reklamacją nr

(miejscowość, data)

(miejscowość, data)

(podpis zgłaszającego reklamację)

(podpis zgłaszającego reklamację)

(podpis serwisanta)

(podpis przyjmującego reklamację)

42

Rysunek 16. Schemat instalacji uziemienia korpusu kotła.

43

1

2
3

1. Stopka regulacyjna, szt. 4
2. Nakrętka M12, szt. 8
3. Podkładka M12, szt. 8

Rysunek 15.Sposób montażu stopek ustalających kocioł.

1otwór montażowy
uziemienia w bocznych

płozach kotła
2

3
4

2Zastosować przewód instalacji uziemienia o przekroju żył min. 2,5 mm .
Zabezpieczyć przed uszkodzeniem mechanicznym.

1. Podkładka zabezpieczająca z uzębieniem zewnętrznym, szt. 1
2. Konektor oczkowy, szt. 1
3. Podkładka M8, szt. 1
4. Śruba M8x20, szt.1

44

Rysunek 17. Instrukcja montażu regulatora elektronicznego.

Rysunek 18. Instrukcja montażu wentylatora.

Niebezpieczeństwo!
Wszelkie przyłączenia instalacji elektrycznej mogą być wykony-
wane jedynie przez elektryka posiadającego stosowne upraw-
nienia /SEP do 1kV/.

2

2
3

1

4 55
Montaż:
1 - zdemontować pokrywę /poz. 3./ regulatora elektronicznego /poz.1./ odkręcając wkręty samogwintujące z łbem walcowym /poz. 2/
2 - umieścić kapilary /poz. 4./ w tulejkach montażowych oraz zamocować regulator elektroniczny /poz. 1./ przesuwając go zgodnie ze strzałkami, aby zablokować jego pozycję
umieszczając wypustki w otworach montażowych /poz. 5./
3 - wkręcić dwa wkręty samogwintujące z łbem walcowym /poz. 2/ w widoczne otwory montażowe regulatora elektronicznego.
4 - zamocować pokrywę regulatora elektronicznego.

Wykaz elementów:

1 - regulator elektroniczny, szt. 1
2 - wkręt samogwintujący
 z łbem stożkowym, szt. 4

a) w przypadku nie zamontowanego systemu STRAŻAK I

b) w przypadku zamontowanego systemu STRAŻAK I

3

4

5

1

2

5

1

23
4

Wykaz elementów:
1 - wentylator, szt. 1
2 - uszczelka gumowa, szt. 1
3 - podkładka M5, szt. 4
4 - nakrętka M5, szt. 4
5 - śruba M5, szt. 4

Montaż
1. Podłączyć złączkę wentylatora zgodnie z opisem
w instrukcji regulatora elektronicznego.
2. Przykręcić wentylator do króćca zgodnie z rysunkiem obok.
3. Sprawdzić działanie wentylatora.

Klapka
Uwaga!

Prawidłowe położenie ciężarka
wentylatora względem klapki

Elementy
1. Wentylator - szt. 1
2. Uszczelka gumowa - szt. 1
3. Podkładka M5 - szt. 4
4. Śruba M5x20 - szt. 4
5. Nakrętka M5 - szt. 4

Montaż
1. Podłączyć złączkę wentylatora zgodnie
z opisem w instrukcji regulatora elektronicznego.
2. Przykręcić wentylator do króćca zgodnie
z rysunkiem obok.
3. Sprawdzić działanie wentylatora.

45

Rysunek 19. Montaż systemu STRAŻAK I.

W przypadku zadziałania systemu strażak ponowny rozruch kotła może przeprowadzić wyłącznie autoryzowany serwis producenta. Usługa wiąże się
z koniecznością wymiany części i jest płatna wg cennika.

Niebezpieczeństwo!
Należy codziennie kontrolować poziom wody w zbiorniku awaryjnego gaszenia, a ewentualne niedobory wody niezwłocznie uzupełnić.

Wskazówka!
Zaleca się instalację systemu STRAŻAK jako zabezpieczenia w przypadku cofnięcia płomienia do układu podawania paliwa. System STRAŻAK jest
wyposażeniem dodatkowo płatnym, instalowanym na życzenie klienta.

Wszystkie połączenia skręcane uszczelnić taśmą teflonową.
1.Wykręcić korek z mufki podajnika /poz. 1./.
2.Rozkręcić śrubunek /poz. 2./ wkręcając jedną cześć w zawór /poz. 4.; kierunek strzałki na zaworze „ w dół”/, a drugą połączyć nyplem /poz. 3./z mufką rury podajnika.
3.W drugi koniec zaworu węża wkręcić złączkę na węża /poz.5./.
4.Zamontować zbiornik na wodę /poz.6./, tak aby zapewnić swobodny spływ wody z węża /poz.7./.
5.Ustalić położenie zaworu BVTS skręcając śrubunek /poz.2./.
6.Założyć opaski ściskające /poz.8./ na węża. Założyć węża na złączki zaworu i zbiornika - dociąć odpowiednią długość węża - skręcić opaski zaciskowe na obu końcach węża.
7.Zamontować kapilarę zaworu /poz.9./ w tulei rury podajnika, jak pokazano na rysunku, przykręcając lekko śrubą.
8. Napełnić zbiornik wodą i sprawdzić szczelność połączeń.

A

3

19

2

4

5

8 6

A

7

Niebezpieczeństwo!
Okresowo, minimum raz na 2 miesiące, należy wykręcić zawór BVTS, oczyścić przyłącze zaworu z resztek zalegającego paliwa, w razie konieczności
udrożnić króciec montażowy na podajniku paliwa.
Dodatkowo należy wykonać test zaworu BVTS. W tym celu należy odkręcić wąż od króćca zalewowego w zbiorniku i skierować do dowolnego naczynia i
nacisnąć przycisk testu. Zawór powinien przepuścić strumień wody. Jeśli tak się nie stanie, należy go niezwłocznie wymienić na sprawny.

46

Opis montażu

1.Odkręcić zaślepkę króćca zalewowego na ścianie tylnej zbiornika /poz.1./.
2.Skręcić przy użyciu materiałów uszczelniających w zespół elementy
systemu /strzałki pokazują kierunek przepływu wody/.
3.Odkręcić jedną z nakrętek mocowania zbiornika, a następnie połączyć z
blachą mocującą i ponownie przykręcić nakrętkę.
4. Wymienić zaślepkę otworu rewizyjnego na znajdującą się w zestawie
zaślepkę z tuleją.
5.Wsunąć w tuleję /poz. 10./ kapilarę zaworu termostatycznego BVTS,
zablokować jej położenie śrubą.
5.Połączyć zespół z króćcem zalewowym za pomocą węża dł. 300 mm /poz.
2./ oraz doprowadzić wodę z sieci do węża dł. 600 mm /poz.8./.
6.Prawidłowo zamontowany system gaszenia przedstawiono na rysunku
obok.

Uwaga!
Okresowo, minimum raz na 3 miesiące, należy wykonać test zaworu BVTS. W tym celu należy odkręcić wąż od króćca zalewowego w zbiorniku i skierować do dowolnego
naczynia i nacisnąć przycisk testu. Zawór powinien przepuścić strumień wody, Jeśli tak się nie stanie, należy go niezwłocznie wymienić na sprawny.

Niebezpieczeństwo!
W celu prawidłowego podłączenia zaworu termostatycznego należy wykonać przyłącze zimnej wody bez zaworów odcinających. Konserwacja i spraw-
dzenie działania urządzenia gaszącego powinno być przeprowadzone raz na rok przez osobę wykwalifikowaną.

Rysunek 20. Montaż systemu STRAŻAK II zasilanego z sieci wodociągowej.

1-zaślepka króćca zalewowego z gwintem zewnętrznym G½”;
2-wężyk nakrętno-wkrętny ½”-½” w oplocie dł. 300mm /ciśnienie robocze p =1MPa; zakres temperatury pracy -5°÷90°C/; r

3-złączka wkrętna redukcyjna ½”-¾” - 33,5 śrutowana;
4-zawór termostatyczny BVTS;
5-złączka wkrętna redukcyjna ½”-¾” - 33,5 śrutowana;
6-filtr do wody - siateczkowy;
7-złączka wkrętna ½”-½” - 29 śrutowana;
8-wężyk nakrętno-wkrętny ½”-½” w oplocie dł. 600mm /ciśnienie robocze p =1MPa; zakres temperatury pracy -5°÷90°C/; r

9-kątownik mocowania zaworu, blacha ≠2;
10-tulejka mocowania kapilary zaworu termostatycznego;
11-oring gumowy mocowania zaworu BVTS - 2 sztuki.

8

Złączka redukcyjna

Złączka redukcyjna

Złączka

Filtr wody- siateczkowy

Oring gumowy

Zawór termostatyczny BVTS

1/2" - 3/4"

1/2" - 3/4"

1/2" - 1/2"

7

5

4

9

11

3

1

2

10

Przycisk testu

śruba mocowania zbiornika

Podłączenie do sieci wodociągowej
(Ciśnienie 2÷6 bar)
[wymagane połączenie gwintowe]

6

47

KROK 1. Podnieść osłonę maskującą i otworzyć drzwi wyczystne górne

KROK 2. Wyciągnąć z kotła odbojnice spalin

KROK 3. Odkręcić wkręt dociskowy imbus M8x25 mocujący rączkę mecha-
nizmu czyszczącego i zdjąć ją z wałka mechanizmu.

KROK 4. Odkręcić wkręty i zdjąć maskownicę mechanizmu.

KROK 5. Poluzować śruby mocujące tuleje ramienia łącznika tak, aby moż-
liwe było wysunięcie wałka z tulei mocujących ramiona łącznika.

KROK 5. Stopniowo wysuwać wałek mechanizmu czyszczącego oraz poje-
dynczo wyciągać zawirowywacze. Czynność należy wykonywać ostrożnie
w celu uniknięcia „opadnięcia” zawirowywaczy w głąb rurowych ciągów spa-
linowych. Zdemontowane zawirowywacze, skontrolować i przeczyścić za
pomocą twardej szczotki dostarczonej wraz z kotłem. Ponowne zmontować
mechanizm czyszczący w odwrotnej kolejności. W kotłach o mocy 24-48 kW
zasada demontażu zawirowywaczy jest analogiczna jak w opisanym przy-
kładzie z tym, że zastosowano dwa wałki mechanizmu czyszczącego. Róż-
nica polega na dodatkowym demontażu cięgna łączącego wałki.

Rysunek 21. Instrukcja demontażu zawirowywaczy kotłów SIGMA F / SIGMA F NZ
wyposażonych w mechanizm czyszczący.

Sposób czyszczenia kotłów SIGMA F / SIGMA F NZ
wyposażonych w mechanizm czyszczący

48

1.Odkręcić śruby M8x90 /poz.12./ mocujące stopkę regulacyjną rury podajnika /poz.1./.
2.Wsunąć ślimak /poz. 6./ w rurę podajnika /poz. 4./.
4.Założyć uszczelkę /poz. 7/, nasunąć motoreduktor /poz. 8./ na wałek ślimaka, połączyć za pomocą wpustu /poz. 5./ i przykręcić, motoreduktor razem ze stopką
regulacyjną /poz. 1./ do rury podajnika za pomocą dostarczonego śrubunku.
5. Zabezpieczyć /poz.9.-11./

Rysunek 22. Instrukcja montażu motoreduktora.

49

KARTA PRODUKTU ZGODNIE Z ROZPORZĄDZENIEM UE 2015/1187
UZUPEŁNIAJĄCYM DYREKTYWĘ PARLAMENTU EUROPEJSKIEGO

I RADY 2010/30/UE

PARAMETRY
URZĄDZENIA J.M.

IDENTYFIKATOR MODELU

Nazwa i adres dostawcy urządzenia DEFRO Spółka z ograniczoną odpowiedzialnością Spółka komandytowa
00-403 Warszawa
ul. Solec 24/253
Zakład Produkcyjny:
26-067 Strawczyn
Ruda Strawczyńska 103A

SIGMA 16
SIGMA NZ 16
SIGMA F 16

SIGMA F NZ 16

SIGMA 20
SIGMA NZ 20
SIGMA F 20

SIGMA F NZ 20

SIGMA 24
SIGMA NZ 24
SIGMA F 24

SIGMA F NZ 24

SIGMA 36
SIGMA NZ 36
SIGMA F 36

SIGMA F NZ 36

SIGMA 48
SIGMA NZ 48
SIGMA F 48

SIGMA F NZ 48

Klasa efektywności
energetycznej -

16 20 24 36 48kW

-

%

-
Każdorazowo przed montażem, uruchomieniem lub konserwacją urządzenia,

należy uwzględnić zalecenia zawarte w Instrukcji Obsługi
dostarczonej przez producenta.

Znamionowa moc
cieplna

Współczynnik
efektywności
energetycznej

Sezonowa efektywność
energetyczna
ogrzewania pomieszczeń

Szczególne środki
ostrożności podczas
montażu, instalacji lub
konserwacji urządzenia

BBC C B

78 81 82 83 83

78 81 82 83 83

miejsce i data wystawienia
place and date of issue

DEKLARACJA ZGODNOŚCI WE
DECLARATION OF CONFORMITY EC

nr 37/A1/03/2016

PN-EN 303-5:2012
PN-EN 60335-2-102:2006

PN-EN 50581:2013
dokumentacja techniczna / technical documentation

Dyrektywa / Directive EMC 2004/108/WE - Kompatybilność elektromagnetyczna, (Dz.U. nr 82/2007, poz. 556)
Dyrektywa / Directive LVD 2006/95/WE - Urządzenia elektryczne niskonapięciowe, (Dz.U. nr 155/2007, poz. 1089)

Dyrektywa / Directive MAD 2006/42/WE - Bezpieczeństwo maszyn, (Dz.U. nr 199/2008, poz. 2128)
Dyrektywa / Directive ROHS2 2011/65/UE- Ograniczenie stosowania niebezpiecznych substancji

w sprzęcie elektrycznym i elektronicznym, (Dz.U. nr 0/2013, poz. 547)

Procedury oceny zgodności w procesie badania projektu WE - moduł B1 z wymogami Dyrektywy 97/23/WE zostały wykonane z udziałem
Jednostki Notyfikowanej Urząd Dozoru Technicznego Jednostka Notyfikowana UDT-CERT Nr 1433.
Procedures of conformity assessment in the process of EC design examination - Module B1- with the requirements specified in Directive 97/23/EC
have been carried out in the presence of the Office of Technical Inspection as the Notified Body UDT-CERT No 1433.

Certyfikat Badania Projektu WE:
Certificate of design examination :

Nr protokołu badań:
Test report No:

Ta deklaracja zgodności traci swą ważność, jeżeli w kotle SIGMA NZ wprowadzono zmiany, został przebudowany bez naszej zgody lub jest
użytkowany niezgodnie z instrukcją obsługi. Niniejsza deklaracja musi być przekazana wraz z kotłem w przypadku odstąpienia własności
innej osobie.
This Declaration of Conformity becomes invalid if any changes have been made to the SIGMA NZ boiler, if its construction has been changed
without our permission or if the boiler is used not in accordance with the operating manual. This Declaration shall be handed over to a new owner
along with the title of ownership of the boiler.

Automatyczny kocioł c.o. SIGMA NZ jest wykonywany zgodnie z dokumentacją techniczną przechowywaną przez:
Automatic central heating boiler the SIGMA NZ boiler has been manufactured according to technical documentation kept by:
DEFRO Spółka z ograniczoną odpowiedzialnością Sp. k., 26-067 Strawczyn, Ruda Strawczyńska 103a.

Imię i nazwisko osoby upoważnionej do przygotowania dokumentacji technicznej: Mariusz Dziubeła
Name of the person authorised to compile the technical documentation:

Imię i nazwisko oraz podpis osoby upoważnionej do sporządzenia deklaracji zgodności w imieniu producenta: Robert Dziubeła
Name and signature of the person authorised to compile a declaration of conformity on behalf of the manufacturer:

Dwie ostatnie cyfry roku, w którym oznakowanie zostało naniesione: 14
Two last digits of the year of marking:

DEFRO spółka z ograniczoną odpowiedzialnością Sp. k.
00-403 Warszawa, ul. Solec 24/253

Zakład produkcyjny:
26-067 Strawczyn, Ruda Strawczyńska 103A

DEKLARUJE / DECLEARS
z pełną odpowiedzialnością, że produkt / with all responsibility, that the product

Kocioł grzewczy z automatycznym zasypem paliwa / Heating Boiler with Automatic Fuel Charge
 SIGMA NZ 12-48 kW

został zaprojektowany, wyprodukowany i wprowadzony na rynek zgodnie z następującymi dyrektywami:
has been designed, manufactured and placed on the market in conformity with directives:

i niżej wymienionymi normami zharmonizowanymi:
and that the following relevant Standards:

Wyrób oznaczono znakiem:
Product has been marked:

Ruda Strawczyńska, dn. 08.06.2016r.
Robert Dziubeła

prezes zarządu / CEO

