Министерство регионального развития Российской Федерации

ПРИКАЗ

«____» ___________ 2011г.

№ ____

«Об утверждении Правил коммерческого учета тепловой энергии, теплоносителя»
В соответствии со статьями 4, 19 Федерального закона
от 27.07.2010 года № 190-ФЗ «О теплоснабжении» приказываю:

1. Утвердить прилагаемые Правила коммерческого учета тепловой энергии, теплоносителя.

2. Признать утратившим силу:

1) Рекомендации по организации учета тепловой энергии и теплоносителей на предприятиях, в учреждениях и организациях жилищно-коммунального хозяйства и бюджетной сферы (МДС 41-5.2000), утвержденные приказом Госстроя России от 11.10.1999 № 73;
2) Методику определения количества тепловой энергии и теплоносителя в водяных системах коммунального теплоснабжения (МДС 41-4.2000), утвержденную приказом Госстроя России от 06.05.2000 № 105.

3. Контроль за выполнением приказа возложить на ______________________
	Министр
регионального развития

Российской Федерации
	

УТВЕРЖДЕНЫ

приказом Министерства регионального развития

Российской Федерации

от «_____»________________ 2011 г. №_____
Правила коммерческого учета тепловой энергии, теплоносителя

1. Общие положения
1.1. Настоящие Правила коммерческого учета тепловой энергии, теплоносителя (далее – Правила) определяют порядок организации коммерческого учета тепловой энергии и (или) теплоносителя, требования к приборам учета, а также характеристики теплоносителя, подлежащие измерению.
1.2. В настоящих Правилах используются следующие термины и определения:
«водосчетчик (счетчик жидкости)» -
измерительный прибор, предназначенный для измерения объема (массы) воды (жидкости), протекающей в трубопроводе через поперечное сечение, перпендикулярное направлению скорости потока;
«время работы приборов учета» - интервал времени, за который на основе показаний приборов ведется учет тепловой энергии, а также измерение и регистрация массы (объема) и температуры теплоносителя;
«вычислитель (тепловычислитель)» -
составной элемент теплосчетчика, принимающий сигналы от датчиков и обеспечивающий расчет, и накопление параметров тепловой энергии и параметров теплоносителя;

«допуск в эксплуатацию узла учета» - процедура проверки соответствия узла учета тепловой энергии требованиям нормативных правовых актов и проектной документации с оформлением и подписанием акта допуска;
«зависимая схема подключения теплопотребляющей установки» - схема присоединения теплопотребляющей установки к тепловой сети, при которой теплоноситель из тепловой сети поступает непосредственно в теплопотребляющую установку;
«закрытая водяная система теплоснабжения» - система теплоснабжения, в которой теплоноситель, циркулирующий в тепловой сети, не отбирается потребителем тепловой энергии из тепловой сети;
«измерение» - совокупность операций, выполняемых для определения количественного значения величины;
«измерительная система узла учета тепловой энергии и теплоносителя (ИСУУ)» - многоканальное средство измерений, включающее каналы тепловой энергии с измерительными компонентами – теплосчетчиками, а также дополнительные измерительные каналы массы/объема теплоносителя и его параметров – температуры и давления;
«качество тепловой энергии»- совокупность параметров (температур и давлений) теплоносителя, используемых в процессах производства, передачи и потребления тепловой энергии, обеспечивающих пригодность теплоносителя для нормальной работы теплопотребляющих установок в соответствии с их назначением;
«корректировка количества тепловой энергии» - расчет количества тепловой энергии в период отсутствия показаний приборов узла учета при нештатных ситуациях в работе УУТЭ;
«независимая схема подключения теплопотребляющих установок» - схема присоединения теплопотребляющей установки к тепловой сети, при которой теплоноситель, поступающий из тепловой сети, проходит через теплообменник, установленный на тепловом пункте, где нагревает вторичный теплоноситель, используемый в дальнейшем в теплопотребляющей установке;
«открытая водяная система теплоснабжения» - водяная система теплоснабжения, в которой теплоноситель частично или полностью отбирается из тепловой сети потребителями тепловой энергии;

«приборы учета» - средства измерений и технические устройства, которые выполняют функции измерения, накопления, хранения, отображения информации о количестве тепловой энергии, массе (объеме), температуре, давлении теплоносителя и времени работы приборов;
«расход теплоносителя» - масса (объем) теплоносителя, прошедшего через поперечное сечение трубопровода за единицу времени;
«расходомер жидкости (пара)» - прибор, предназначенный для измерения расхода жидкости (пара);
«расчетный метод» - совокупность организационных процедур и математических действий по определению количества тепловой энергии, теплоносителя при отсутствии приборов учета или их неработоспособности, применяемых в случаях, установленных настоящими Правилами;
«средство измерений» - техническое средство, предназначенное для измерений;
«тепловой пункт индивидуальный (ИТП)» - комплекс устройств для присоединения теплопотребляющей установки к тепловой сети, преобразования параметров теплоносителя и распределения его по видам теплового потребления для одного здания, строения, сооружения;

«тепловой пункт центральный (ЦТП)» - комплекс устройств для присоединения теплопотребляющих установок нескольких зданий, строений, сооружений к тепловой сети, преобразования параметров теплоносителя и распределения его по видам теплового потребления;
«теплосчетчик» - прибор, предназначенный для измерения тепловой энергии, отдаваемой теплоносителем или расходуемой вместе с ним, представляющий собой единую законченную конструкцию; либо состоящий из составных элементов: преобразователей расхода, расходомеров, водосчетчиков, датчиков температуры (давления), вычислителя;
«техническая эксплуатация УУТЭ» -совокупность операций по обслуживанию и ремонту элементов УУТЭ;
«узел учета тепловой энергии (УУТЭ)» - техническая система в составе средств измерений и устройств, обеспечивающих учет тепловой энергии, массы (объема) теплоносителя, а также контроль и регистрацию его параметров;
«формуляр ИСУУ» - основной эксплуатационный документ измерительной системы узла учета, отражающий, в том числе, изменения в его составе

«функциональный отказ» - неисправность в системе узла учета или его элементов, при которой учет тепловой энергии прекращается или становится недостоверным.
1.3. Коммерческий учет организуется с целью:

· осуществления расчетов между теплоснабжающими, теплосетевыми организациями и потребителями тепловой энергии и теплоносителя на основе применения как фиксированных, так и дифференцированных
(по времени суток, дням недели и т.п.) тарифов;

· контроля за тепловыми и гидравлическими режимами работы систем теплоснабжения и теплопотребления;

· контроля за рациональным использованием тепловой энергии, теплоносителя;

· документирования параметров теплоносителя: массы (объема), температуры и давления.

1.4. Узлы учета, введенные в эксплуатацию до вступления в силу настоящих Правил, могут быть использованы для целей коммерческого учета до истечения срока службы приборов, входящих в состав узлов учета. Коммерческий учет с использованием показаний указанных узлов учета осуществляется в соответствии с требованиями нормативных правовых актов, действовавших на момент ввода узла учета в эксплуатацию.

1.5. Теплосчетчики, применяемые в Российской Федерации для целей коммерческого учета, должны быть приведены в соответствие с требованием настоящих Правил в течение 3-х лет с даты вступления в силу настоящих Правил.
Применяемые для целей расчетов за тепловую энергию, теплоноситель методики измерения должны быть указаны в договорах теплоснабжения, поставки тепловой энергии (мощности) или теплоносителя, оказания услуг по передаче тепловой энергии, теплоносителя.
1.6. Коммерческому учету подлежит количество тепловой энергии, теплоносителя, а также значения показателей качества тепловой энергии при её отпуске, передаче и потреблении.
1.7. Коммерческий учет тепловой энергии, теплоносителя осуществляется путем их измерения приборами учета, которые устанавливаются в точке учета, расположенной на границе эксплуатационной ответственности или максимально близко к ней, если договором теплоснабжения не определена иная точка учета.
В установленных настоящими Правилами случаях определение количества тепловой энергии, теплоносителя расчетным путем производится в соответствии с разделом 3 настоящих Правил.
1.8. Теплоснабжающие организации или иные лица и органы не вправе требовать от потребителя тепловой энергии установки на узле учета приборов или дополнительных устройств, не предусмотренных настоящими Правилами.

По согласованию между теплоснабжающей организацией и потребителем тепловой энергии возможна установка на узле учета дополнительных приборов для контроля режима подачи и потребления тепловой энергии, теплоносителя, в том числе для дистанционного снятия показаний с тепловычислителя, не нарушающих при этом осуществление коммерческого учета и не влияющих на точность и качество измерений.
Теплосетевая организация по согласованию с собственником или иным законным владельцем источника тепловой энергии имеет право установить на узле учета источника тепловой энергии дополнительные контрольно-измерительные приборы, не влияющие на показания ИСУУ, установленные на источнике тепловой энергии.

В случае, когда к тепловой сети, отходящей от источника тепловой энергии, подключен единственный потребитель, и эта тепловая сеть принадлежит указанному потребителю тепловой энергии на праве собственности или ином законном основании, по соглашению сторон допускается ведение учета потребляемой тепловой энергии по приборам учета, установленным на узле учета источника тепловой энергии.

1.9. Ввод в эксплуатацию источников тепловой энергии и подключение теплопотребляющих установок потребителей тепловой энергии, не оборудованных приборами учета, не допускается.

Приборы учета устанавливаются собственниками вводимых в эксплуатацию источников тепловой энергии или теплопотребляющих установок. Общедомовые приборы учета во вводимых в эксплуатацию многоквартирных домах устанавливаются застройщиками за свой счет до получения разрешения на ввод многоквартирного дома в эксплуатацию.

1.10. Коммерческий учет поставляемых потребителям тепловой энергии, теплоносителя может быть организован как теплоснабжающими организациями, так и потребителями тепловой энергии.
Организация коммерческого учета тепловой энергии, теплоносителя включает:

· получение технических условий на проектирование УУТЭ

· проектирование и установку приборов учета;

· допуск в эксплуатацию узла учета;

· эксплуатацию приборов учета, в том числе процедуру регулярного снятия показаний приборов учета и использование
их для коммерческого учета в соответствии с договором теплоснабжения;

· поверку, ремонт и замену приборов учета.

1.11. Коммерческий учет тепловой энергии, теплоносителя расчетным путем допускается в следующих случаях:

· отсутствие в точках учета средств измерения;

· неисправность средств измерения узла учета, в том числе окончание сроков поверки средств измерений, входящих в состав узла учета;

· несоблюдение теплоснабжающей организацией или потребителем тепловой энергии условий договора теплоснабжения, приведшее
к работе теплосчетчика в нештатных ситуациях;

· нарушение установленных договором теплоснабжения сроков представления показаний приборов учета, являющихся собственностью потребителя тепловой энергии;
· на объектах, на которые не распространяются требования Федерального закона от 23 ноября 2009 года № 261-ФЗ
«Об энергосбережении и повышении энергетической эффективности и о внесении изменений в отдельные законодательные акты Российской Федерации» в части организации учета используемых энергетических ресурсов;
в многоквартирных домах до установки общедомовых приборов учета используемой тепловой энергии.
2. Организация и методы коммерческого учета тепловой энергии, теплоносителя
2.1. Общие требования

2.1.1. Коммерческий учет тепловой энергии, теплоносителя организуется во всех точках поставки и точках передачи.
2.1.2. Отбор теплоносителя на подпитку должен осуществляться из обратного трубопровода после датчика расхода по ходу потока теплоносителя. Датчики давления могут быть установлены как до, так и после датчика расхода, датчики температуры устанавливаются, как правило, после датчика расхода по ходу потока теплоносителя.

2.1.3. Если узел учета устанавливается не на границе эксплуатационной ответственности, то к показаниям приборов должна быть добавлена расчетная величина тепловых потерь на участке трубопровода от границы эксплуатационной ответственности до датчиков температуры, установленных на подающем и обратном трубопроводах. Необходимость и порядок расчета величины потерь определяются в договоре теплоснабжения.
2.1.4. Если для определения потребленной тепловой энергии требуется измерение температуры холодной воды на источнике, допускается введение tХВ в вычислитель в виде константы с периодическим пересчетом потребленного тепловой энергии с учетом фактической температуры холодной воды. Величина константы и периодичность пересчета определяются в договоре теплоснабжения.

2.1.5. Неисправность датчиков давления УУТЭ при использовании в качестве теплоносителя воды не является основанием для прекращения коммерческого учета тепловой энергии. При неисправности датчиков давления в водяных системах теплосчетчик должен обеспечивать учет тепловой энергии в штатном режиме с учетом договорных значений давления. Неисправность датчиков давления УУТЭ, при использовании в качестве теплоносителя пара, рассматривается как неисправность теплосчетчика.

2.1.6. Для учета тепловой энергии, теплоносителя на источниках тепловой энергии с двумя и более подающими трубопроводами применяются ИСУУ. Измерения с применением ИСУУ должны выполняться по разработанным для них методикам измерений, аттестованным в установленном порядке.

Для учета тепловой энергии, теплоносителя на источниках с одним подающим трубопроводом, на смежных тепловых сетях, перемычках между сетями и у потребителя применяются теплосчетчики. Измерения теплосчетчиками выполняют по методикам измерений, внесенным в описание типа данных приборов.

Для повышения надежности учета тепловой энергии, теплоносителя допускается применять теплосчетчики, обеспечивающие измерение расхода, температуры и давления не более чем в четырех трубопроводах.

2.1.7. При работе приборов учета не полный расчетный период производится корректировка расхода тепловой энергии (ручной досчет за время отсутствия показаний в порядке, установленном в разделе 2.7. настоящих Правил.
Рекомендуемые принципиальные схемы измерений приведены в Приложении №2 к настоящим Правилам.

2.2. Организация коммерческого учета на источнике тепловой энергии при использовании в качестве теплоносителя воды
2.2.1. На источниках тепловой энергии узлы учета устанавливаются на каждой магистрали (на каждом выводе).

2.2.2. Узлы учета тепловой энергии оборудуются в месте, максимально приближенном к границе раздела эксплуатационной ответственности трубопроводов с учетом реальных возможностей на объекте.

2.2.3. Отбор теплоносителя и тепловой энергии на собственные и хозяйственные нужды источника организуется до узлов учета на выходных магистралях, в противных случаях он должен осуществляться через отдельные узлы учета.

2.2.4. Принципиальная схема размещения датчиков ИСУУ на отдельном выводе источника тепловой энергии для водяных систем теплоснабжения приведена на рис. 1 Приложения №2 к настоящим Правилам.
2.2.5. На каждом выводе должны регистрироваться следующие величины:

· массовый расход теплоносителя в подающем (и обратном) трубопроводах за час, сутки, отчетный период;

· массовый расход теплоносителя, израсходованного на подпитку системы теплоснабжения при наличии подпиточного трубопровода, за час, сутки, отчетный период;

· отпущенная тепловая энергия за час, сутки, отчетный период;

· средневзвешенные часовые и суточные значения температур теплоносителя в подающем, обратном трубопроводах и на трубопроводе холодной воды, используемой для подпитки;

· средние часовые и суточные значения давлений теплоносителя в подающем, обратном трубопроводах;

· время работы теплосчетчика в штатном и нештатных режимах.

2.2.6. Для определения количества тепловой энергии Q, отпущенной с источника тепловой энергии по каждой магистрали, используются формулы:

[image: image1.wmf]3

2

2

1

1

10

)

(

)

(

1

0

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

+

´

-

´

=

ò

ò

dT

h

h

М

dT

h

h

М

Q

Т

Т

ХВ

n

Т

Т

И

, Гкал

(2.2.1.)

или

[image: image2.wmf]3

1

2

1

2

10

)

(

)

(

1

0

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

+

´

-

´

=

ò

ò

dT

h

h

М

dT

h

h

М

Q

Т

Т

ХВ

n

Т

Т

И

, Гкал

(2.2.2.)

Количество тепловой энергии для систем теплоснабжения с непосредственным водоразбором из тепловой сети определяется по формуле 2.2.3.

[image: image3.wmf]3

2

2

1

1

10

)

(

)

(

1

0

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

-

´

-

´

=

ò

ò

dT

h

h

М

dT

h

h

М

Q

Т

Т

ХВ

Т

Т

ХВ

И

, Гкал

(2.2.3.)

где QИ – тепловая энергия, измеряемая теплосчетчиком за время работы в штатном режиме;

M1 – массовый расход теплоносителя, отпущенного с источника тепловой энергии по подающему трубопроводу магистрали;

M2 – массовый расход теплоносителя, возвращенного на источник тепловой энергии по обратному трубопроводу;

Mn – массовый расход подпиточной воды;

h1 – удельная энтальпия теплоносителя в подающем трубопроводе;

h2 – удельная энтальпия теплоносителя в обратном трубопроводе;

hХВ – удельная энтальпия холодной воды, используемой для подпитки на вводе источника тепловой энергии;

Т,(dT) – время.

2.2.7. Количество тепловой энергии, отпущенной с источника тепловой энергии по всем выводам, определяется как сумма количеств тепловой энергии, отпущенной по каждому выводу.

При разном количестве подающих и обратных трубопроводах или при использовании подпитки из разных источников, количество тепловой энергии, отпущенной с источника тепловой энергии, определяется по формуле:

[image: image4.wmf]3

1

2

1

2

1

1

1

10

1

0

1

0

1

0

-

=

=

=

´

ú

ú

û

ù

ê

ê

ë

é

´

´

-

´

´

-

´

´

=

å

ò

å

ò

å

ò

d

Т

h

M

d

Т

h

M

d

Т

h

M

Q

ХВk

m

k

Т

Т

Пk

j

b

j

Т

Т

j

i

a

i

Т

Т

i

, Гкал

(2.2.4.)

где a – количество подающих трубопроводов;

b – количество обратных трубопроводов;

m – количество узлов учета на подпиточных трубопроводах;

М1i – массовый расход теплоносителя, отпущенного источником тепловой энергии по каждому подающему трубопроводу;
M2j – массовый расход теплоносителя, возвращенного на источник тепловой энергии по каждому обратному трубопроводу;

MПk – массовый расход теплоносителя, израсходованной на подпитку по каждому подпиточному трубопроводу;

h1i – средневзвешенная энтальпия сетевой воды в соответствующем подающем трубопроводе;

h2j – средневзвешенная энтальпия сетевой воды в соответствующем обратном трубопроводе;

hХВk – средневзвешенная энтальпия холодной воды, используемой для подпитки соответствующей системы теплоснабжения;

Средневзвешенные значения энтальпий за соответствующий интервал времени определяются на основании измеренных средневзвешенных значений температур и давлений.

Расчет средневзвешенных температур осуществляется по формулам:

[image: image5.wmf]å

å

=

=

=

k

i

i

k

i

i

i

M

t

M

t

1

1

(2.2.5.)

где Mi – очередное значение массы теплоносителя в подающем или обратном трубопроводе, измеренное за i-й промежуток времени;

ti – значение температуры теплоносителя, измеренное за i-й промежуток времени;

i – номер промежутка времени, в течение которого производится очередное измерение;

k – количество промежутков времени в отчетном периоде (интервал измерения расхода, час, сутки).
При вычислении массы теплоносителя Мi , протекшего через сечение датчика расхода за фиксированный интервал времени, по измеренным значениям объема теплоносителя Vi используется формула:

Мi = Vi × ρ (ti)

(2.2.6.)
где: ρ – плотность воды для средней температуры ti, между двумя замерами Vi .

2.2.8. Масса теплоносителя, израсходованная всеми потребителями и утраченная в виде утечки во всей системе теплоснабжения от данного источника тепловой энергии Мп, определяется как масса теплоносителя, израсходованная источником тепловой энергии на подпитку всех трубопроводов водяных тепловых сетей
[image: image6.wmf]И

п

М

, за вычетом внутристанционных расходов на собственные нужды при производстве электрической энергии и при производстве тепловой энергии (Мсн), на производственные и хозяйственные нужды объектов данного источника (Мхн) и внутристанционные технологические потери трубопроводами, агрегатами и аппаратами в границах источника (Мт).

[image: image7.wmf]т

хн

сн

И

п

п

М

М

М

М

М

-

-

-

=

(2.2.7.)

2.3. Организации коммерческого учета в тепловых сетях
2.3.1. При разделении единой тепловой сети между смежными организациями или устройством перемычек между тепловыми сетями различных организаций, на границе раздела должны устанавливаться узлы учета тепловой энергии.

2.3.2. Принципиальная схема размещения точек измерения количества тепловой энергии и массы (объема) теплоносителя, а также
его регистрируемых параметров на границе смежных тепловых сетей
и на перемычках между сетями, приведена на рис. 2 Приложения №2
к настоящим Правилам.
2.3.3. Расчет количества тепловой энергии и расхода теплоносителя
на трубопроводах смежных тепловых сетей осуществляется по формулам:
для закрытой системы

[image: image8.wmf]3

2

1

1

10

)

(

1

0

-

´

´

-

´

=

ò

dT

h

h

М

Q

Т

Т

И

, Гкал

(2.3.1.)

для открытой системы

[image: image9.wmf]3

2

2

1

1

10

)

(

)

(

1

0

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

-

´

-

´

=

ò

ò

dT

h

h

М

dT

h

h

М

Q

Т

Т

ХВ

Т

Т

ХВ

И

, Гкал

(2.3.2.)

где M1 – массовый расход в подающем трубопроводе;

M2 – массовый расход в обратном трубопроводе;

h1 – удельная энтальпия воды в подающем трубопроводе;

h2 – удельная энтальпия воды в обратном трубопроводе;

hХВ – удельная энтальпия холодной воды (см. п. 2.1.4.).

2.3.4. На перемычках между тепловыми сетями различных организаций, если подача тепловой энергии всегда направлена в одну сторону, на границе раздела устанавливается один теплосчетчик. Если подача тепловой энергии предусмотрена в двух направлениях - устанавливаются либо
два теплосчетчика, измеряющие противоположные направления потока, либо один теплосчетчик способный измерять реверсивные потоки.

2.4. Организация коммерческого учета у потребителя тепловой энергии в закрытой водяной системе теплоснабжения
2.4.1. Принципиальная схема размещения точек измерения количества тепловой энергии и массы (объема) теплоносителя, а также регистрируемых параметров теплоносителя в закрытых системах теплоснабжения на тепловых пунктах (ЦТП, ИТП) приведен на рис. 3 Приложения №2 к настоящим Правилам.
По согласованию между потребителем и ТСО возможна установка дополнительного расходомера на обратном трубопроводе, позволяющем осуществлять контроль за несанкционированным отбором или подмесом теплоносителя, как показано на рис. 3а Приложения №2 к настоящим Правилам.
2.4.2. При независимом присоединении систем отопления дополнительно регистрируется масса теплоносителя, израсходованного на подпитку независимого контура.

2.4.3. Теплосчетчики узла учета теплопотребления должны регистрировать следующие параметры по подающему и обратному трубопроводам:

· полученную тепловую энергию за час, сутки, отчетный период;

· массу теплоносителя, полученного по подающему трубопроводу за час, сутки, отчетный период;

· массу теплоносителя, возвращенного по обратному трубопроводу за час, сутки, расчетный период;

· средневзвешенное значение температуры теплоносителя за час и
за сутки в подающем и обратном трубопроводах;

· среднее значение давления теплоносителя за час и за сутки
в подающем и обратном трубопроводах;

· массу теплоносителя, использованного на подпитку за час, сутки, отчетный период;

· время работы теплосчетчика в штатном и нештатных режимах.

2.4.4. Тепловая энергия, полученная потребителем тепловой энергии за отчетный период, рассчитывается по формулам:

для независимых систем

[image: image10.wmf]3

2

10

)

(

1

0

-

´

´

-

´

+

+

+

=

ò

dT

h

h

М

Q

Q

Q

Q

Т

Т

ХВ

И

П

корр

ТП

И

, Гкал

(2.4.1.)

для зависимых систем

[image: image11.wmf]3

2

10

)

(

1

0

-

´

´

-

´

+

+

+

=

ò

dT

h

h

М

Q

Q

Q

Q

Т

Т

ХВ

И

У

корр

ТП

И

, Гкал

(2.4.2.)

где QИ - тепловая энергия, измеренная теплосчетчиком за отчетный период:

[image: image12.wmf]3

2

1

1

10

)

(

1

0

-

´

´

-

´

=

ò

d

Т

h

h

М

Q

Т

Т

И

, Гкал

(2.4.3.)

QТП – тепловые потери на участке от границы эксплуатационной ответственности потребителя до его узла учета; Qкорр – тепловая энергии, израсходованная потребителем за время отсутствия счета, расчет Qкорр приведен в разделе 2.7. настоящих Правил;
MП – масса сетевой воды, израсходованной потребителем на подпитку систем отопления, рассчитывается по показаниям водосчетчика и учитывается для систем, подключенных к тепловым сетям по независимой схеме;

MУ – масса утечки сетевой воды в системах теплопотребления, подключенных непосредственно к тепловой сети. Величина MУ указывается в договоре теплоснабжения. Часовая величина MУ не может превышать 0,0025 от емкости подключенной системы, включая подводящие теплопроводы. В случае если М1 - М2 больше нормативной величины и больше суммы абсолютных погрешностей измерения массы теплоносителя в прямом и обратном трубопроводах Му = М1 - М2 без учета погрешностей.
h1 – удельная энтальпия теплоносителя в подающем трубопроводе;

h2 – удельная энтальпия теплоносителя в обратном трубопроводе;

h2И – удельная энтальпия теплоносителя в обратном трубопроводе на источнике тепловой энергии;

hХВ – удельная энтальпия холодной воды, используемой для подпитки систем теплоснабжения на источнике тепловой энергии.

Нормативные значения MП и MУ учитываются лишь в том случае, если они не учтены при установлении тарифа на тепловую энергию (мощность).

2.5. Организация коммерческого учета у потребителя тепловой энергии в открытой системе теплоснабжения

2.5.1. Принципиальная схема размещения точек измерения количества тепловой энергии и массы (объема) теплоносителя, а также регистрируемых параметров в открытых системах теплоснабжения приведена на рис.4 Приложения №2 к настоящим Правилам.

2.5.2. Теплосчетчики узла учета теплопотребления должны за каждый час, сутки, расчетный период регистрировать следующие параметры по подающему и обратному трубопроводам:

· полученную тепловую энергию;

· массу теплоносителя, полученного по подающему трубопроводу;

· массу теплоносителя, возвращенного по обратному трубопроводу;

· средневзвешенные значения температуры теплоносителя;

· среднее значение давления теплоносителя;

· массу теплоносителя, использованного на подпитку;

· время работы теплосчетчика в штатном и нештатных режимах;

В системе горячего водоснабжения дополнительно регистрируются:

· масса, давление и температура горячей воды;
· масса, давление и температура циркуляционной воды (теплоносителя).

2.5.3. Для открытых систем теплоснабжения тепловая энергия, полученная потребителем за отчетный период, рассчитывается на основании показаний приборов учета, по формуле:

[image: image13.wmf]3

2

10

)

(

1

0

-

´

´

-

´

+

+

+

=

ò

Т

Т

ХВ

И

П

корр

ТП

И

d

Т

h

h

М

Q

Q

Q

Q

, Гкал

(2.5.1.)

[image: image14.wmf]3

2

2

1

1

10

)

(

)

(

1

0

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

-

´

-

´

=

ò

ò

Т

Т

ХВ

Т

Т

ХВ

И

d

Т

h

h

М

dT

h

h

М

Q

, Гкал

(2.5.2.)

где M1 – массовый расход теплоносителя, полученного потребителем по подающему трубопроводу;

M2 – массовый расход теплоносителя, возвращённого потребителем по обратному трубопроводу;

MП – массовый расход теплоносителя, израсходованного потребителем на подпитку систем отопления, определенная по показаниям водосчетчика (учитывается для систем, подключенных к тепловым сетям по независимой схеме);

h1 – удельная энтальпия теплоносителя в подающем трубопроводе на узле учёта;

h2И – удельная энтальпия теплоносителя в обратном (циркуляционном) трубопроводе на источнике тепловой энергии;

hХВ – удельная энтальпия холодной воды на источнике тепловой энергии;

Qкорр – тепловая энергии, израсходованная потребителем за время отсутствия счета, расчет Qкорр приведен в разделе 2.7. настоящих Правил.
При необходимости отдельного учета тепловой энергии в системе горячего водоснабжения, она рассчитывается по формуле 2.6.3., раздела 2.6. настоящих Правил.
2.6. Организация коммерческого учета тепловой энергии у потребителя тепловой энергии, подключенного через ЦТП

2.6.1. При подключении потребителя через центральные тепловые пункты учет расхода тепловой энергии ведется по каждой системе теплопотребления.

Принципиальная схема размещения точек измерения количества тепловой энергии и массы (объема) теплоносителя, а также его регистрируемых параметров при теплоснабжении потребителя от ЦТП приведена на рис. 5 Приложения №2 к настоящим Правилам.

Схема приведена для наиболее распространенного варианта, когда от ЦТП запитаны система отопления и система горячего водоснабжения. При отдельном подключении (по своим трубопроводам) вентиляции и других видов нагрузки, учет расхода тепловой энергии на них производится самостоятельными теплосчетчиками, аналогично учету на системе отопления.

В схеме 5.2. дополнительно (по согласованию между теплоснабжающей организацией и потребителем) установлен расходомер на обратной линии системы отопления, который используется для выявления несанкционированного разбора теплоносителя.

2.6.2. Количество тепловой энергии, полученной потребителем тепловой энергии, определяется по формуле:

Q = QОТ + QГВС + QТП + Qкорр+ QВЕН +QТЕХ, Гкал

(2.6.1.)

где QОТ , QГВС , QВЕН , QТЕХ – тепловая энергия, полученная соответственно системами отопления, вентиляции, горячего водоснабжения, а также различного рода технологическими и сушильными установками, у потребителя;

QТП - тепловые потери на участке от границы эксплуатационной ответственности потребителя до его узла учета по каждому виду нагрузки;

Qкорр - тепловая энергии, израсходованная потребителем за время отсутствия счета по каждому виду нагрузки, расчет Qкорр приведен в разделе 5.7. настоящих Правил

[image: image15.wmf]3

2

1

1

)

,

(

10

)

(

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

ò

d

Т

h

h

М

Q

Т

Т

ТЕХ

ВЕН

ОТ

, Гкал

(2.6.2.)

[image: image16.wmf]3

10

)

(

)

(

1

0

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

-

´

-

´

=

ò

ò

dT

h

h

М

dT

h

h

М

Q

T

T

ХВ

Ц

Ц

Т

Т

ХВ

ГВ

ГВС

ГВС

, Гкал
(2.6.3.)

или

[image: image17.wmf]3

10

)

(

)

(

)

(

1

0

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

+

´

-

´

-

=

ò

ò

dT

h

h

М

dT

h

h

М

М

Q

T

T

Ц

ГВС

Ц

Т

Т

ХВ

ГВС

Ц

ГВС

ГВС

, Гкал

(2.6.4.)

где MГВС – масса воды, направленная потребителю по подающему трубопроводу;

MЦ – масса воды, возвращённая потребителем по циркуляционному трубопроводу;

hГВ – удельная энтальпия воды в подающем трубопроводе на узле учёта;

hЦ – удельная энтальпия воды в обратном (циркуляционном) трубопроводе на узле учёта;

hХВ – удельная энтальпия холодной воды на ЦТП.

Принципиальные схемы вариантов размещения точек измерения количества тепловой энергии и массы (объема) теплоносителя, израсходованных на нагрев горячей воды а также его регистрируемых параметров, представлены на рис. 6 Приложения №2 к настоящим Правилам.

Расчет количества тепловой энергии производится по формулам:

Схема 6.1.

[image: image18.wmf]3

10

)

(

)

(

1

0

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

+

´

-

´

=

ò

ò

dT

h

h

М

dT

h

h

М

Q

T

T

Ц

ГВ

Ц

Т

Т

ХВ

ГВ

ХВ

И

, Гкал

(2.6.5.)

Схема 6.2.

[image: image19.wmf]3

10

)

(

)

(

1

0

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

-

´

-

´

=

ò

ò

dT

h

h

М

dT

h

h

М

Q

T

T

ХВ

Ц

Ц

Т

Т

ХВ

ГВ

ГВС

И

, Гкал

(2.6.6.)

Схема 6.3.

[image: image20.wmf]3

10

)

(

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

=

ò

dT

h

h

М

Q

Т

Т

ХВ

ГВ

ХВ

И

, Гкал

(2.6.7.)

Схема 6.4.

[image: image21.wmf]3

10

)

(

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

=

ò

dT

h

h

М

Q

Т

Т

ХВ

ГВ

ГВ

И

, Гкал

(2.6.8.)

MХВ – масса холодной воды, направленная в систему горячего водоснабжения.

2.7. Определение количества тепловой энергии, израсходованной потребителем с учетом времени нештатных ситуаций
2.7.1. К нештатным ситуациям относятся:

· работа теплосчетчика при расходах теплоносителя ниже минимального или выше максимального пределов расходомера;

· работа теплосчетчика при разности температур теплоносителя ниже минимального установленного значения для данного тепловычислителя;

· функциональный отказ, а именно неисправность тепловычислителя или любого из элементов входящих в измерительную схему теплосчетчика;

· изменение направления потока теплоносителя;

· отсутствие электропитания теплосчетчика;

· отсутствие теплоносителя.

2.7.2. В теплосчетчике должны подсчитываться соответствующие интервалы времени нештатной работы приборов учета:

ТMIN – время, в течение которого фактический массовый расход теплоносителя по подающему трубопроводу был меньше допустимого минимального значения GMIN;
ТMAX – время, в течение которого фактический массовый расход теплоносителя по подающему трубопроводу был выше максимального значения GMAX;
При работе теплосчетчика в период ТMIN и ТMAХ счет тепловой энергии продолжается. Время ТMIN и ТMAХ фиксируется в архиве теплосчетчика.
При систематическом превышении ТMIN > 30%, а ТMAХ > 10% расчетного периода теплоснабжающая организация вправе потребовать от потребителя замены теплосчетчиков и в дальнейшем определять количество потребленной тепловой энергии расчетным путем.

Т∆t – время, в течение которого разность температур ∆t=(t1-t2) была меньше допустимой разности температур для данного теплосчетчика (определена в паспорте теплосчетчика);
Тф – время действия любой неисправности (аварии) средств измерений (включая изменение направления потока теплоносителя) или иных устройств узла учета, которые делают невозможным измерение тепловой энергии;
ТЭП – время отсутствия электропитания;
ТСУХ – время отсутствие воды в теплопроводе. Если в теплосчетчике имеется такая функции, то Тсух выделяется отдельно и тепловая энергия за этот период не рассчитывается. В противном случае Тсух входит в состав Тф.

2.7.3. Временной баланс считается по формуле:

ТОП = ТРАБ + ТMIN + ТMAX + Т∆t + ТЭП + ТФ + ТСУХ;

(2.7.1.)

где ТОП – время отчетного периода;

ТРАБ – время нормальной работы теплосчетчика в штатном режиме.

Сумма всех интервалов времени должна быть равна интервалу времени отчетного периода.

2.7.4. Потребленная тепловая энергия за отчетный период:

QП = QИ + QТП + Qкорр + QУТ, Гкал

(2.7.2.)

где QИ – тепловая энергия, измеренная теплосчетчиком за время Траб,
а также ТMIN и ТMAХ .

QТП – тепловые потери, если учет ведется не на границе эксплуатационной ответственности, определяются в договоре и берутся равными частями в течение всего года.
Qкорр – тепловая энергия, израсходованная в период остановки теплосчетчика.

Qкорр = QΔt + QЭП + QФ, Гкал

(2.7.3.)

2.7.5. Составляющие, используемые в формуле 2.7.3, определяются следующим образом:
Q∆t тепловая энергия, израсходованная за время Т∆t, в течение которого разность температур ∆t=(t1-t2) была меньше допустимой разности температур для данного типа теплосчетчика.

QЭП – тепловая энергия, израсходованная за время отсутствия электропитания.

QФ – тепловая энергия, израсходованная за время функционального отказа ТФ.

[image: image22.wmf](

)

ЭП

Ф

t

РАБ

И

корр

Т

T

Т

T

Q

Q

+

+

=

D

, Гкал

(2.7.4.)

где QИ – показания теплосчетчика за время работы в штатном режиме ТРАБ .
2.7.6. При суммарном значении
[image: image23.wmf]ЭП

Ф

t

Т

T

Т

+

+

D

 свыше 15 календарных дней за отчетный период, величина потребления тепловой энергии осуществляется расчетным способом в соответствии с разделом 6 настоящих Правил.

2.7.7. QУТ – тепловая энергия, невозвращенная потребителем вместе с потерянным теплоносителем (утечка, несанкционированный разбор теплоносителя).

[image: image24.wmf]3

2

10

)

(

-

´

-

´

=

ХВ

УТ

УТ

h

h

М

Q

, Гкал

(2.7.5.)

где МУТ – расчетная масса утечки теплоносителя.

h2 – средневзвешенная энтальпия воды в обратном трубопроводе на источнике тепловой энергии за отчетный период;

hХВ – средневзвешенная энтальпия холодной воды на источнике тепловой энергии.

2.7.8. В летний период показания теплосчетчика считаются коммерческими, даже если в ночное время и в выходные дни фактический расход теплоносителя ниже Gmin градуированной шкалы, но при этом среднечасовой расход сетевой воды за недельный цикл или отчетный период превышает Gmin:

G1/Tо.п.≥ Gmin

(2.7.6.)

Gmin – минимальный расход, на который градуирован прибор, м3/ч

G1 – расход сетевой воды по подающему трубопроводу, т

Tо.п. – время отчетного периода, час.
2.8. Определение утечки теплоносителя

2.8.1. Схема определения утечки теплоносителя в открытой системе теплоснабжения показана на рис. 4 Приложения №2 к настоящим Правилам и определяется по следующей формуле:

МУТ = (М1 – М2) – МГВ (2.8.1.)

где МГВ –масса израсходованной горячей воды

МГВ = МГВС – МЦ - при наличии циркуляции

(2.8.2.)

2.8.2. Открытая система теплоснабжения с дополнительной подпиткой системы отопления:

МУТ = (М1 – М2) – МГВ – МП

(2.8.3.)

Закрытая система теплоснабжения при зависимом присоединении:

МУТ = (М1 – М2)

(2.8.4.)

Закрытая система теплоснабжения с независимым присоединением систем отопления:

МУТ = МП

(2.8.5.)

2.8.3. В случае, если М2 > М1 и М2 – М1 больше суммы абсолютных погрешностей измерения массы теплоносителя в прямом и обратном трубопроводах, необходимо проверить работу датчиков расхода или определить место подмеса дополнительной воды, расход тепловой энергии за этот период определяется расчетным путем.
2.8.4. Теплоноситель (тепловая энергия), потерянный с утечкой, учитывается в следующих случаях:

А) если утечка (включая утечку на сетях потребителя до узла учета) выявлена и оформлена соответствующими совместными документами (двухсторонними актами);
Б) если величина утечки, зафиксированная водосчетчиком при подпитке независимых систем, превышает нормативную;
В) если величина утечки, полученная как разность показаний в подающем и обратном трубопроводах закрытой системы теплоснабжения, превышает величину суммы абсолютных погрешностей измерения массы теплоносителя в прямом и обратном трубопроводах;
Г) если величина утечки в открытой системе теплоснабжения превышает величину суммарной погрешностей приборов, участвующих в расчетах.

В остальных случаях учитывается величина утечки теплоносителя, определенная в договоре теплоснабжения.

2.9. Контроль качества поставки и потребления тепловой энергии

2.9.1. Контроль качества поставки и потребления тепловой энергии производится в точке поставки.

Контролю подлежат параметры, характеризующие тепловой и гидравлический режим.

2.9.2. При присоединении теплопотребляющего оборудования потребителя непосредственно к тепловой сети теплоснабжающая организация обеспечивает:

· давление в обратном трубопроводе – Р2;

· располагаемый напор ΔР = Р1 – Р2;
где Р1 – давление в подающем трубопроводе подачи теплоносителя;

· соблюдение температуры теплоносителя в соответствии с температурным графиком, указанным в договоре теплоснабжения.

2.9.3. Потребитель обеспечивает:

· соблюдение температуры обратной воды в соответствии с температурным графиком, указанным в договоре теплоснабжения;

· соблюдение расхода сетевой воды, определенного договором теплоснабжения G1 max;

· соблюдение расхода подпиточной воды, определенного договором теплоснабжения Gподп.

2.9.4. При присоединении потребителя через ЦТП (ИТП), оборудование которого принадлежит теплоснабжающей организации, или при непосредственном присоединении к тепловым сетям, теплоснабжающая организация обеспечивает:

· соблюдение давления в обратном трубопроводе – Р4 (Р2)
· перепад давления на выходе ЦТП ΔР = Р3 – Р4;
где Р3 и Р4 – давление в подающем и обратном трубопроводах;
· соблюдение температурного графика на входе системы отопления в течение всего отопительного периода;

· давления в подающем и циркуляционном трубопроводе ГВС Ргвс ; Рцирк;

· температуру в подающем трубопроводе ГВС tгвс.

2.9.5. Потребитель обеспечивает:

· температуру теплоносителя, возвращаемого из системы отопления t4;
· соблюдение расхода теплоносителя в системе отопления G3;

· соблюдение расхода подпиточной воды или несанкционированный водоразбор (слив) из тепловой сети.

Конкретные величины контролируемых параметров указываются в договоре теплоснабжения.
3. Порядок определения количества тепловой энергии, теплоносителя расчетным путем
3.1. Расчетный метод определения количества тепловой энергии в системах водяного теплоснабжения основывается на пересчете базового показателя по изменению температуры наружного воздуха за расчетный период по формуле:

[image: image25.wmf]р

нв

вн

ф

нв

вн

р

t

t

t

t

Q

Q

-

-

´

=

, Гкал/ч

(3.1.)

где Qр – расчетная нагрузка отопления (вентиляции) по каждому объекту с учетом нормативных потерь;
tвн – расчетная температура внутри отапливаемых помещений;

[image: image26.wmf]р

нв

t

 – расчетная температура наружного воздуха;

[image: image27.wmf]ф

нв

t

 – фактическая среднесуточная температура наружного воздуха;

Количество тепловой энергии, теплоносителя, расходуемых на горячее водоснабжение, принимается по значениям, приведенным в договорах теплоснабжения.
В качестве базового показателя принимаются следующие данные:

3.1.1. при отсутствии в точках учета приборов учета (включая отсутствие общедомовых приборов учета на многоквартирных жилых домах) или не работы приборов более 15 дней отчетного периода – значение присоединенной тепловой нагрузки, указанное в договоре теплоснабжения;

3.1.2. при неисправности приборов учета, истечения срока их поверки, включая вывод из работы для ремонта, поверки (до 15 дней) – среднесуточное количество тепловой энергии, определенное по приборам учета за время штатной работы в отчетном периоде;

3.1.3. при нарушении сроков представления показаний приборов – количество тепловой энергии, определенное по приборам учета за предыдущий расчетный период. Если предыдущий расчетный период приходится на другой отопительный сезон (зима - лето), то в соответствии с п.3.1.1. настоящих Правил.
3.2. Пересчет базового показателя производится по температуре наружного воздуха за расчетный период, принимаемой по данным метеорологических наблюдений в ближайшей к объекту теплопотребления метеостанции территориального органа исполнительной власти, осуществляющего функции по оказанию государственных услуг в области гидрометеорологии.

3.3. Распределение потерь тепловой энергии, теплоносителя, а также количества передаваемых (продаваемых) тепловой энергии, теплоносителя между частями тепловой сети, находящимися в эксплуатационной ответственности теплоснабжающих организаций и теплосетевых организаций, при отсутствии приборов учета на границах смежных частей тепловых сетей производится расчетным методом.

3.3.1. По тепловой энергии

Расчетный метод основывается на составлении баланса передаваемых (продаваемых) тепловой энергии, теплоносителя для сечения (сечений) на границе (границах) эксплуатационной ответственности

[image: image28.wmf]II

СН

II

Н

II

УТ

П

I

СН

I

Н

I

УТ

И

Р

Q

Q

Q

Q

Q

Q

Q

Q

Q

+

+

+

=

-

-

-

=

, Гкал

(3.2.)

где I и II – индексы смежных организаций;

QР – количество тепловой энергии, переданной (проданной) на границе эксплуатационной ответственности смежных организаций, Гкал;

QИ, QП – количества тепловой энергии, соответственно отпущенной в тепловые сети и потребленной на теплопотребляющих установках потребителей, Гкал;

[image: image29.wmf]I

УТ

Q

,
[image: image30.wmf]II

УТ

Q

 – потери тепловой энергии с аварийными утечками теплоносителя, через поврежденную теплоизоляцию, соответствующим образом оформленные актами, в смежных частях сети, Гкал;

[image: image31.wmf]I

Н

Q

,
[image: image32.wmf]II

Н

Q

 – технологические потери при передаче тепловой энергии, утвержденные в установленном порядке, Гкал;

[image: image33.wmf]I

СН

Q

,
[image: image34.wmf]II

СН

Q

 – потери, превышающие утвержденные значения потерь (сверхнормативные), Гкал.

Общее значение сверхнормативных потерь
[image: image35.wmf]II

СН

I

СН

Q

Q

+

 определяется по значениям

[image: image36.wmf])

(

)

(

II

Н

I

Н

II

УТ

I

УТ

П

И

II

СН

I

СН

Q

Q

Q

Q

Q

Q

Q

Q

+

-

+

-

-

=

+

, Гкал

(3.3.)

Распределение сверхнормативных потерь по смежным частям тепловой сети производится в количествах, пропорциональных значениям утвержденных технологических потерь

[image: image37.wmf]II

Н

I

Н

II

СН

I

СН

Q

Q

Q

Q

=

(3.4.)

3.3.2. По теплоносителю

[image: image38.wmf]II

СН

II

Н

II

УТ

П

I

СН

I

Н

I

УТ

И

Р

М

М

М

М

М

М

М

М

М

+

+

+

=

-

-

-

=

)

(

, т

(3.5.)

где МР – количество теплоносителя, переданного (проданного) на границе эксплуатационной ответственности смежных организаций, т;

МИ, МП – количество теплоносителя соответственно отпущенного в тепловые сети и потребленного теплопотребляющими установками потребителей, т;

[image: image39.wmf]I

УТ

М

,
[image: image40.wmf]II

УТ

М

 – потери теплоносителя с аварийными утечками теплоносителя, соответствующим образом оформленные актами, в смежных частях сети, т;

[image: image41.wmf]I

Н

М

,
[image: image42.wmf]II

Н

М

 – технологические потери при передаче тепловой энергии, утвержденные в установленном порядке, т;

[image: image43.wmf]I

СН

М

,
[image: image44.wmf]II

СН

М

 – потери, превышающие утвержденные значения потерь (сверхнормативные), т.

Общее значение сверхнормативных потерь
[image: image45.wmf]II

СН

I

СН

М

М

+

 определяется по значениям

[image: image46.wmf]II

Н

I

Н

II

УТ

I

УТ

П

И

II

СН

I

СН

М

М

М

М

М

М

М

М

+

-

+

-

-

=

+

)

(

, т

(3.6.)

Распределение сверхнормативных потерь по смежным частям тепловой сети производится в количествах, пропорциональных значениям утвержденных технологических потерь

[image: image47.wmf]II

Н

I

Н

II

СН

I

СН

М

М

М

М

=

(3.7.)

3.4. Расчетный метод, применяемый для отопительных котельных при отсутствии в точках учета приборов учета временно, до их установки основывается на определении количества тепловой энергии, отпущенной в тепловые сети в соответствии с данными о фактическом расходе топлива и утвержденных в установленном порядке нормативах удельного расхода топлива на отпущенную тепловую энергию. Фактический расход топлива определяется по приборам учета или расчетным путем.

[image: image48.wmf]3

10

:

7000

´

´

=

b

Н

Р

И

Q

В

Q

, Гкал,

(3.8.)
где
[image: image49.wmf]И

Q

 – отпущенная тепловая энергия, Гкал,

В – расход топлива по показаниям приборов (твердое, жидкое – т, газообразное – тыс. м3);

[image: image50.wmf]Н

Р

Q

 – теплота сгорания топлива, ккал/кг,

β – нормативный удельный расход топлива на отпущенную тепловую энергию, кг у.т./Гкал.

4. Особенности учета тепловой энергии отпущенной с паром
4.1. Организация коммерческого учета тепловой энергии на источнике пара

4.1.1. Узлы учета тепловой энергии устанавливаются на каждом выводе. Приборному учету тепловой энергии с заданной настоящими Правилами точностью подлежит только «перегретый» пар. При использовании «насыщенного» пара или «сырого» пара приборный учет может быть организован по месту в зависимости от особенностей источника и потребителя расчетным путем, по методике, изложенной в разделе 3, п. 3.4. настоящих Правил или по согласованию с потребителем по иной методике, установленной в договоре теплоснабжения.

4.1.2. Теплосчетчики, используемые в системах учета тепловой энергии пара, должны иметь соответствующую функцию определения момента перехода перегретого пара в насыщенное состояние по формулам ГОСТ 2451-98 или таблицам ГСССД-98-2000 и прекращать коммерческий учет тепловой энергии до момента возврата пара в перегретое состояние. Время отсутствия учета по данной причине должно быть зафиксировано.

Принципиальная схема размещения точек измерения регистрируемых параметров на источнике тепловой энергии, теплоноситель пар, приведена на рис. 7 Приложения №2 к настоящим Правилам.

На каждом узле учета тепловой энергии должны регистрироваться:

· время работы приборов узла учета в штатном и нештатных режимах;

· отпущенная тепловая энергия за час, сутки, расчетный период;

· масса отпущенного пара и возвращенного источнику теплоты конденсата за час, сутки, расчетный период;

· средневзвешенные значения температуры пара, конденсата и холодной воды за час, за сутки;

· средневзвешенные значения давления пара, конденсата за час, за сутки.

4.1.3. Количество тепловой энергии, отпущенной источником, определяется как сумма количеств тепловой энергии, отпущенной по его выводам.

Для определения количества тепловой энергии Q отпущенной источником тепловой энергии по каждому выводу, используется формула:

[image: image51.wmf]3

10

)

(

)

(

1

0

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

-

´

-

´

=

ò

ò

dT

h

h

m

dT

h

h

m

Q

Т

Т

ХВ

К

К

Т

Т

ХВ

пар

пар

, Гкал

(4.1.1.)

где mпар – массовый расход пара, отпущенного источником тепловой энергии по паропроводу;

mК – массовый расход конденсата, полученного источником тепловой энергии по конденсатопроводу;

hпар – удельная энтальпия пара в паропроводе;

hК – удельная энтальпия конденсата в конденсатопроводе;

hХВ – удельная энтальпия холодной воды.

4.2. Организация коммерческого учета тепловой энергии у потребителей пара

Принципиальная схема размещения точек измерения регистрируемых параметров в паровых системах теплоснабжения приведена на рис. 8 Приложения №2 к настоящим Правилам.

4.2.1. В паровых системах теплоснабжения на узле учета тепловой энергии и теплоносителя с помощью приборов должны определяться следующие величины:

· время работы приборов учета;

· масса (или объем) полученного пара, за час, сутки, расчетный период;

· масса (или объем) возвращаемого конденсата, за час, сутки, расчетный период;

· средневзвешенные часовые значения температуры и давления пара;

· средневзвешенные часовые значения температуры возвращаемого конденсата.

4.2.2. Количество тепловой энергии и масса (объем) теплоносителя, полученные потребителем за отчетный период , рассчитывается по формуле:

Q = QИ + QТП + Qкорр

(4.2.1.)

[image: image52.wmf]3

10

)

(

)

(

1

0

1

0

-

´

ú

ú

û

ù

ê

ê

ë

é

´

-

´

-

´

-

´

=

ò

ò

dT

h

h

М

dT

h

h

М

Q

Т

Т

ХВ

К

К

Т

Т

ХВ

пар

пар

И

, Гкал

(4.2.2.)

где QИ – тепловая энергия, израсходованная потребителем по показаниям теплосчетчика;

QТП – тепловые потери на участке от границы эксплуатационной ответственности системы теплоснабжения потребителя до его узла учета..
Мпар – массовый расход пара;

МК – массовый расход возвращенного потребителем конденсата;

hnар – удельная энтальпия пара;

hК – удельная энтальпия конденсата в конденсатопроводе на источнике тепловой энергии;

hХВ – удельная энтальпия холодной воды;

Qкорр – тепловая энергии, израсходованная потребителем за время отсутствия счета, расчет Qкорр приведен в разделе 4.3.

4.3. Определение количества тепловой энергии, израсходованной потребителем во время отсутствия счета Qкорр. при использовании в качестве теплоносителя пара
4.3.1. В теплосчетчиках пара для каждого ввода должны учитываться интервалы времени нештатной работы приборов учета, во время действия которых прекращается суммирование (накопление) тепловой энергии.

Временной баланс для каждого ввода может быть представлен как:

ТОП = ТРАБ + ТMIN + ТMAX + ТНС + ТФ + ТЭП

(4.3.1.)

где ТОП – время отчетного периода (час);

ТРАБ - время работы теплосчетчика в штатном режиме, когда осуществляется суммирование (накопление) тепловой энергии и массы;

ТMIN – время, в течение которого фактический объемный расход пара был меньше допустимого минимального значения GMIN;

ТMAX – время, в течение которого фактический объемный расход пара был больше допустимого максимального значения GMAX;

ТНС – время, в течение которого пар находился в насыщенном состоянии;

ТФ – время действия любой неисправности средств измерений или иных устройств узла учета, которые делают невозможным измерение тепловой энергии, массы, температуры и давления теплоносителя;

ТЭП – время отсутствия электропитания.

Потребленная тепловая энергия за отчетный период определяется по формуле:

Q = QИ + QТП + Qкорр, Гкал

(4.3.2.)

QИ – измеренная тепловая энергия;
QТП – тепловые потери

Qкорр = QMIN + QMAX + QНС + QФ + QЭП , Гкал

(4.3.3.)

4.3.2. QMIN – тепловая энергия, за время Тмин, рассчитывается по формуле:

[image: image53.wmf][

]

3

10

)

(

-

´

´

-

´

=

MIN

ХВ

пар

MIN

MIN

Т

h

h

M

Q

, Гкал

(4.3.4.)

hпар – средневзвешенное значение энтальпии пара за отчетный период;

hХВ – средневзвешенное значение энтальпии холодной воды за отчетный период, измеренное на источнике пара.

4.3.3. QMAX – тепловая энергия, за время ТMAX, рассчитывается по формуле:

[image: image54.wmf][

]

3

10

)

(

-

´

´

-

´

=

MAX

ХВ

пар

MAX

MAX

Т

h

h

M

Q

, Гкал

(4.3.5.)

hпар – средневзвешенное значение энтальпии пара за отчетный период;

hХВ – средневзвешенное значение энтальпии холодной воды за отчетный период, измеренное на источнике пара.

4.3.4. QНС – тепловая энергия, накопленная за время ТНС, рассчитывается по формуле:

[image: image55.wmf]3

10

-

´

´

=

РАБ

НС

И

НС

T

T

Q

Q

, Гкал

(4.3.6.)

QИ – показания теплосчетчика за время нормальной работы ТРАБ в отчетном периоде.

4.3.5. Потребление тепловой энергии QЭП за время отключения питания ТЭП, рассчитывается по формуле:

[image: image56.wmf]РАБ

ЭП

И

ЭП

T

T

Q

Q

´

=

, Гкал

(4.3.7.)

Потребление тепловой энергии QФ за время ТФ при функциональных отказах средств измерений и другого оборудования узла учета, рассчитывается по формуле:

[image: image57.wmf]РАБ

Ф

И

Ф

T

T

Q

Q

´

=

, Гкал

(4.3.8.)

4.3.6. Если насыщенное состояние пара превышает 25% времени отчетного периода, то показания приборов узла учета считаются недействительными. Потребленная тепловая энергия за этот период времени определяется по расчетным договорным нагрузкам.
5. Требования к приборам учета тепловой энергии
5.1. Общие требования

5.1.1. Узел учета тепловой энергии должен оборудоваться теплосчетчиками, внесенными в Государственный реестр средств измерений Российской Федерации. Иные документы аттестационного или рекомендательного характера не требуются.

5.1.2. Теплосчетчик должен состоять из датчиков расхода и температуры, вычислителя или их комбинации. При измерении перегретого пара дополнительно устанавливается датчик давления пара.

Теплосчетчики должны быть снабжены стандартными промышленными протоколами и могут быть снабжены интерфейсами, позволяющими организовать дистанционный сбор данных в автоматическом (автоматизированном) режиме. Эти подключения не должны влиять
на метрологические характеристики теплосчетчика. В случае расхождения данных, определенных дистанционно, и данных, считанных непосредственно с прибора, базой для определения суммы оплаты служат данные, считанные непосредственно с прибора.
5.1.3. Конструкция приборов учета должна обеспечивать ограничение доступа к их частям в целях предотвращения несанкционированной настройки и вмешательства, которые могут привести к искажению результатов измерений.
5.1.4. В теплосчетчиках допускается коррекция внутренних часов вычислителя без вскрытия пломб.
5.1.5. Конструкция вычислителя может предусматривать возможность вывода на компьютер или в архиватор значений всех настроечных параметров.

Все алгоритмы вычислений, заложенные в вычислитель, заносятся в руководство по эксплуатации прибора.
5.2. Характеристики теплосчетчиков

5.2.1. На теплосчетчиках должны соблюдаться следующие значения нормированных рабочих условий применения в водяных системах теплоснабжения:

5.2.1.1. Для температуры сетевой воды – до 150 оС.

5.2.1.2. Для расходов жидкости: G, Gmax, Gmin, где значения Gmax – максимальное значение расхода, измеряемое прибором и Gmin – минимальное значение расхода, измеряемое прибором, подчиняются следующим ограничениям Gmax / Gmin > 50.

5.2.1.3. Для давления жидкости не менее 1,6 МПа.
5.2.2. Пределы допускаемой погрешности измерений для водяных систем теплоснабжения.
5.2.2.1. Для учета тепловой энергии должны приниматься теплосчетчики класса 2 по ГОСТ Р ЕН 1434-1 - 2006 или выше, если Gmax ≥ 100 м3/час,

с диапазоном измерения не ниже Qmax / Qmin ≥ 50 и Δtmin не более 3oC.

Δtmin – минимальное значение разности температур, при которой теплосчетчик функционирует без превышения максимально допустимой погрешности.

5.2.2.2. Относительная максимально допускаемая погрешность для датчика расхода, выраженная в процентах:
класс 2: Ef = (2 + 0,02 Gmax / G), но не более, чем ± 5%;

Датчики расхода должны иметь фланцевое или резьбовое подсоединение.

5.2.2.3. Относительная максимальная допускаемая погрешность пары датчиков температуры, выраженная в процентах в зависимости от абсолютной разности температур в прямом и обратном трубопроводах Δt:

Еt = (0,5 + 3Δtmin / Δt)
5.2.2.4. Относительная максимальная допускаемая погрешность вычислителя, выраженная в процентах:

Ес = (0,5 + Δtmin / Δt).

5.2.2.5. Максимально допускаемая относительная погрешность теплосчетчика для закрытой системы теплоснабжения выраженная в процентах от условного истинного значения, составляет:

Е = Еf + Еt + Ес;

5.2.2.6. В качестве характеристики точности определения величины утечки теплоносителя по разности масс теплоносителя в подающем и обратном трубопроводах следует принимать абсолютные погрешности применяемых расходомеров.

5.2.3. Теплосчетчики должны обеспечивать измерение тепловой энергии пара с относительной погрешностью не более:

± 5% в диапазоне расхода пара от 10 до 30 %;

± 4% в диапазоне расхода пара от 30 до 100 %.

5.2.4. При измерении тепловой энергии пара и при определении плотности теплоносителя (горячая вода, конденсат, холодная вода, подпитка, пар) абсолютная погрешность измерения температуры не должна превышать значений, определяемых по формуле:

∆t= ±(0,6+0,004 t)

5.2.5. Водосчетчики должны обеспечивать измерение массы (объема) с относительной погрешностью:

класс 2: Ef = (2 + 0,02 Gmax / G), но не более, чем ± 5%;

5.2.6. Приборы учета, регистрирующие давление теплоносителя, должны обеспечивать измерение давления с приведенной погрешностью не более (1%.

5.2.7. Приборы учета, регистрирующие время, должны обеспечивать измерение текущего времени с относительной погрешностью не более 0,05 %.

5.2.8. При возникновении функциональных отказов приборов учета или их составных частей, а также при возникновении нижеперечисленных нештатных ситуаций, теплосчетчик должен фиксировать время возникновения и продолжительность события.

В архиве вычислителя должны накапливаться следующие интервалы времени:

Tраб – время нормальной работы теплосчетчика;

Тmin – интервал времени, в котором расход теплоносителя был меньше минимального значения Vmin или Mmin, указанного в паспорте прибора;

Тmax – интервал времени, в котором расход теплоносителя был больше максимально допустимого значения Vmax или Mmax, указанного в паспорте прибора;

ТΔt – интервал времени, в котором разность температур (Т1 - Т2) была меньше допустимого значения, указанного в паспорте прибора;

Тф – интервал времени, в котором теплосчетчик не проводил измерения тепловой энергии, так как его средства диагностики обнаружили отказ какой – либо из составных частей прибора или кабелей связи, либо выявили нештатное состояние теплопотребляющй установки;

ТЭП – интервал времени, в котором питание теплосчетчика или расходомеров было отключено.

Сумма всех интервалов времени должна быть равна интервалу календарного времени (отчетного периода).

Интеграторы теплосчетчиков должны регистрировать и хранить значения тепловой энергии и всех параметров подключенных к вычислителю с фиксацией их на начало и конец отчетного периода и результата за отчетный период.

При ошибках ТЭП; Тф, а также ТНС счет тепловой энергии останавливается, текущие параметры фиксируются в архиве теплосчетчика.
5.2.9. При использовании в качестве теплоносителя перегретого пара дополнительно к нештатным ситуациям должен определяться интервал времени ТНС, когда пар перешел из состояния «перегретый» в состояние «насыщенный».

Теплосчетчик, используемых в паровых системах теплоснабжения, должен определять момент перехода пара из состояния «перегретый» в состояние «насыщенный» и наоборот по соотношению параметров температуры и давления пара.

5.2.10. Подключение модемов, в зависимости от типа теплосчетчика, может осуществляться непосредственно как к цифровому порту теплосчетчика, так и через дополнительные преобразователи интерфейсов или радиоканал.

5.2.11. Емкость архива теплосчетчика должна быть не менее: часового – 45 суток; суточного – 1 года.

Количество записей в архиве диагностической информации, если ее регистрация осуществляется отдельно от записей архива измерительной информации, должно быть не менее 256.

При отключении электропитания данные в архиве теплосчетчика должны сохраняться не менее 4 лет.

6. Требования к проектированию узлов коммерческОГО учета тепловой энергии, теплоносителя

6.1. Узел учета тепловой энергии (УУТЭ) разрабатывается на основании:

· технических условий, выдаваемых теплоснабжающей организацией по запросу потребителя;

· требований настоящих Правил;

· технической документацией на приборы и средства измерения.

6.2. Технические условия должны содержать:

6.2.2. Наименование и место нахождения потребителя.

6.2.3. Тепловые нагрузки по каждому виду.

6.2.4. Расчетные параметры теплоносителя на границе в точке поставки.

6.2.5. Температурный график подачи теплоносителя, в зависимости от температуры наружного воздуха.

6.2.6. Требования по обеспечению возможности подключения узла учета к системе дистанционного съема показаний прибора учета с использованием стандартных промышленных протоколов и интерфейсов, за исключением требований к средствам связи.

6.3. Теплоснабжающая организация обязана выдать технические условия на установку прибора учета в течение 15 дней с даты получения запроса потребителя. В случае, если в указанный срок теплоснабжающая организация не выдаст технические условия, или выдаст технические условия, не содержащие сведения, установленные настоящими Правилами, потребитель вправе самостоятельно осуществить установку прибора учета в соответствии с настоящими Правилами.

6.4. При наличии вентиляционной и технологической тепловой нагрузки, заказчик обязан приложить к техническим условиям график работы и мощности теплопотребляющих установок.

6.5. Проект должен содержать:

1) Копию договора теплоснабжения с включением актов разграничения эксплуатационной ответственности .

2) Принципиальную схему теплового пункта с узлом учёта тепловой энергии.

3) Формы отчетных ведомостей показаний приборов учёта количества тепловой энергии

4) Схему пломбирования средств измерений и оборудования узла учета, в объеме требований раздела 8.2.7.

5) Расчётные тепловые нагрузки и расход теплоносителя по теплопотребляющим установкам.

6) Расход теплоносителя по часам суток на зимний и летний периоды.

7) Формулы расчета тепловой энергии, теплоносителя.

Для узлов учёта в зданиях дополнительно прикладывается таблица суточных и месячных расходов тепловой энергии по теплопотребляющим установкам.

Теплоснабжающая организация не вправе навязывать потребителю конкретные типы приборов.

Диаметр расходомеров выбирается в соответствии с расчетными тепловыми нагрузками таким образом, чтобы минимальный и максимальный расходы теплоносителя не выходили за пределы нормированного диапазона расходомеров.

6.6. В проекте должны быть предусмотрены мероприятия, обеспечивающие доступ персонала для обслуживания и снятия показаний, нормальное освещение узла учета, ограничен доступ посторонних лиц.

Спускные устройства (спускники) должны предусматриваться:

· на подающем трубопроводе после первичного преобразователя расхода;

· на обратном (циркуляционном) трубопроводе до первичного преобразователя расхода.

Тепловычислитель рекомендуется монтировать в отдельном щите, защищенном от постороннего вмешательства.

В комплекте оборудования должны быть предусмотрены монтажные вставки для замещения первичных преобразователей расхода и расходомеров.

7. Допуск в эксплуатацию узлов коммерческого учета тепловой энергии, теплоносителя
7.1. Допуск в эксплуатацию узла учета на источнике тепловой энергии

7.1.1. Для допуска узла учета тепловой энергии в эксплуатацию представитель источника тепловой энергии должен предъявить комиссии по приемке:

· принципиальные схемы подключения выводов источника;

· проекты на узлы учета;

· паспорта составных частей узла учета;

· свидетельства о поверке приборов и датчиков, подлежащих поверке, с действующими клеймами поверителя;
· формуляр ИСУУ (Приложение № 4 к настоящим Правилам);
· смонтированный УУТЭ, включая приборы, регистрирующие параметры теплоносителя;

· ведомость непрерывной работы УУТЭ в течение 7 суток.

7.1.2. При допуске узла учета в эксплуатацию должны быть проверены:

· соответствие заводских номеров средств измерений указанным в их паспортах;

· соответствие диапазонов средств измерений расчетным значениям измеряемых параметров;

· качество монтажа средств измерений и линий связи, а также соответствие монтажа требованиям технической и проектной документации;

· наличие пломб изготовителя и поверителя.

7.1.3. При допуске в эксплуатацию УУТЭ источника тепловой энергии составляется акт приемки по форме, указанной в Приложении №1.1. к настоящим Правилам, узел учета пломбируется. Пломбы ставят представители организации – владельца источника тепловой энергии и смежной теплосетевой организации.

7.1.4. Узел учета считается пригодным для коммерческого учета с момента подписания акта.

7.1.5. В случае выявления несоответствия требованиям настоящих Правил узел учета в эксплуатацию не допускается и в акте приемки приводится полный перечень выявленных недостатков с указанием пунктов настоящих Правил, положения которых нарушены.

7.1.6. После очередной поверки или ремонта осуществляется проверка готовности УУТЭ к эксплуатации, о чем составляется соответствующий Акт периодической проверки (Приложение 1.1.п к настоящим Правилам).

7.2. Допуск в эксплуатацию УУТЭ на тепловых сетях и у потребителя

7.2.1. Законченные монтажом и прошедшие опытную эксплуатацию УУТЭ подлежат сдаче в эксплуатацию.

Допуск в эксплуатацию узла учета выполняется комиссией в составе:

· представитель теплоснабжающей организации;

· представитель потребителя или заказчика УУТЭ;

· представитель организации, осуществлявшей монтаж и наладку сдаваемого в эксплуатацию узла учета.

7.2.2. Для допуска узла учета в эксплуатацию комиссии должны быть представлены следующие документы:

1) проект узла учета;

2) паспорт на узел учета, который должен включать в себя:

· схему трубопроводов начиная от границы эксплуатационной ответственности с указанием протяженности и диаметров трубопроводов, запорной арматуры, контрольно-измерительных приборов, грязевиков, спускников, перемычек между трубопроводами и т.п.;

· свидетельства о поверке приборов и датчиков, подлежащих поверке, с действующими клеймами поверителя;

· базу данных настроечных параметров, вводимую в измерительный блок или тепловычислитель;

· схему пломбирования средств измерения и оборудования, входящего в состав узла учета, исключающую несанкционированные действия нарушающие достоверность коммерческого учета;

· почасовые (суточные) ведомости непрерывной работы узла учета в течение 7 суток.

7.2.3. Документы для допуска узла учета в эксплуатацию предоставляются в теплоснабжающую организацию для рассмотрения не менее чем за 5 дней до предполагаемой даты приемки.

7.2.4. При приемке узла учета в эксплуатацию комиссией проверяется:

· соответствие монтажа составных частей узла учета проектной документации, техническим условиям и настоящим Правилам;

· наличие паспортов, свидетельств о поверке средств измерений, заводских пломб и клейм;

· соответствие средств измерений паспортным данным УУТЭ;

7.2.5. При отсутствии замечаний к узлу учета комиссией подписывается акт о допуске узла учета в эксплуатацию (Приложение 1.3.).

Акт допуска узла учета в эксплуатацию с момента его подписания служит основанием для ведения коммерческого учета тепловой энергии и теплоносителей, контроля качества тепловой энергии и режимов теплопотребления с использованием получаемой измерительной информации.

7.2.6. После подписания акта о допуске УУТЭ в эксплуатацию, узел пломбируется.

Пломбирование осуществляют:

· представитель теплоснабжающей организации, если УУТЭ принадлежит потребителю;

· представитель потребителя, если УУТЭ принадлежит теплоснабжающей организации.

7.2.7. Места и устройства для пломбировки заранее готовятся монтажной организацией. Пломбировке подлежат места подключения первичных преобразователей, разъемов электрических линий связи, защитных крышек на органах настройки и регулировки приборов, запорная арматура на байпасных линиях преобразователей расхода, шкафы электропитания приборов коммерческого учета и другое оборудование, вмешательство в работу которого может повлечь за собой искажение результатов измерений.

7.2.8. При наличии у членов комиссии замечаний к узлу учета и выявления недостатков, препятствующих нормальному функционированию узла учета, последний считается непригодным для коммерческого учета. В этом случае комиссия составляет акт, в котором приводится полный перечень выявленных недостатков. Повторный допуск УУТЭ в эксплуатацию осуществляется после полного устранения выявленных нарушений. Требования, выходящие за рамки настоящих Правил, не могут являться поводом для отказа в допуске в эксплуатацию УУТЭ.
7.2.9. Допуск в эксплуатацию УУТЭ на смежных тепловых сетях, перемычках и у потребителей, подключенных через ЦТП, осуществляется в соответствии с требованиями раздела 7.2 и оформляется актами по формам, приведенным в Приложениях 1.2, 1.4. к настоящим Правилам.
8. Эксплуатация узлов коммерческого учета тепловой энергии, теплоносителя
8.1. Эксплуатация УУТЭ на источнике тепловой энергии

8.1.1. Узел учета на источнике тепловой энергии эксплуатируется персоналом источника тепловой энергии. Учет расхода тепловой энергии ведется по рекомендуемым формам Приложения к настоящим Правилам 3.1.п (с) для воды или 3.7.п (с) для пара.
8.1.2. За техническое состояние приборов УУТЭ источника тепловой энергии несет ответственность должностное лицо, указанное в акте допуска узла учета в эксплуатацию и назначенное приказом по предприятию.

8.1.3. УУТЭ тепловой энергии считается вышедшим из строя в случаях:

· отсутствия результатов измерений;

· несанкционированного вмешательства в его работу;

· нарушения установленных пломб на приборах и оборудовании узла учета, линий электрических связей;

· механического повреждения приборов и элементов узла учета;

· врезок в трубопроводы, не предусмотренных проектом узла учета;
· истечения срока поверки любого из приборов (датчиков).
8.1.4. Время выхода из строя УУТЭ источника тепловой энергии фиксируется соответствующей записью в журнале с записью последних показаний приборов учета.

Представитель источника тепловой энергии обязан также сообщить в теплосетевую организацию данные о показаниях приборов узла учета на момент их выхода из строя.

Порядок ведения учета тепловой энергии, теплоносителя, а также его параметров в период выхода из строя приборов узла учета регламентируется разделом 5 настоящих Правил или совместным решением представителей источника тепловой энергии тепловых сетей.

Представитель источника тепловой энергии обязан сообщить представителю потребителя о выходе из строя прибора (приборов) узла учета, если учет получаемой тепловой энергии осуществляется по приборам учета, установленным на узле учета источника тепловой энергии, и передать потребителю данные показаний приборов на момент их выхода из строя.

8.1.5. Представителям тепловых сетей и подключенных потребителей должен быть предоставлен беспрепятственный доступ к УУТЭ
и документации, относящейся к узлу учета.

8.2. Эксплуатация УУТЭ у потребителя, на смежных тепловых сетях
и на перемычках
8.2.1. В срок, установленный договором теплоснабжения, потребитель, или уполномоченное им лицо, передает теплоснабжающей организации отчет о теплопотреблении, подписанный потребителем. По договоренности
с теплоснабжающей организацией отчет может быть представлен в бумажной форме, на электронных носителях или передан средствами диспетчеризации
(с использованием автоматизированной информационно-измерительной системы). Формы отчета по учету отпуска тепловой энергии для различного вида потребителей и на смежных тепловых сетях приведены в Приложениях 3.2.÷3.7. (индекс п – отчет за расчетный период, индекс с – отчет за сутки) к настоящим Правилам.
8.2.2. Потребитель имеет право потребовать, а теплоснабжающая организация обязана предоставить ему расчет потребления количества тепловой энергии, теплоносителя за отчетный период.

8.2.3. При нахождении УУТЭ на балансе теплоснабжающей организации, потребитель дополнительно имеет право потребовать копии распечаток с приборов УУТЭ за отчетный период.

8.2.4. Если имеются обоснованные сомнения в достоверности показаний приборов УУТЭ, любая сторона договора теплоснабжения (договора на передачу тепловой энергии), вправе инициировать комиссионную проверку функционирования УУТЭ.

8.2.5. ТСО вправе не принять отчет о теплопотреблении в следующих случаях:

· нарушены сроки предоставления отчета, указанные в договоре;

· нарушены или отсутствуют пломбы или клейма поверителя или теплоснабжающей организации;

· имеются признаки несанкционированного вмешательства в работу узла учета;

· истек срок поверки любого из средств измерений, входящих в состав УУТЭ (с учетом требований п. 8.2.4 настоящих Правил).

8.2.6. При отказе в приеме отчета о теплопотреблении теплоснабжающая организация должна в течение 5-и рабочих дней известить об этом потребителя в письменном виде с указанием конкретных причин такого решения.

8.2.7. При выявлении очевидных и признаваемых сторонами нарушений в работе узла учета количество израсходованной тепловой энергии определяется расчетным методом с момента выхода прибора из строя . Время выхода из строя определяется по данным архива тепловычислителя, а при их отсутствии с момента сдачи последней отчетности за потребленную тепловую энергию.

8.2.8. При возникновении разногласий сторонами по корректности показаний приборов коммерческого учета тепловой энергии, теплоносителя владелец УУТЭ организует внеочередную поверку ИСУУ.

В случае подтверждения правильности показаний приборов учета, затраты на внеочередную поверку несет сторона, потребовавшая внеочередную поверку. В случае обнаружения факта недостоверности показаний приборов учета затраты несет владелец узла учета или эксплуатирующая организация (если это определено договором).

8.2.9. Собственник УУТЭ обязан обеспечить беспрепятственный доступ на узел учета представителей смежных организаций.

Потребитель обязан:

а) обеспечить сохранность установленных узлов учета в том числе и в тех случаях, когда они находятся на балансе теплоснабжающей или иной организации;

 б) обеспечить сохранность пломб на приборах и оборудовании УУТЭ.

8.2.10. При выявлении каких-либо нарушений в функционировании узла учета потребитель обязан в течение суток известить обслуживающую организацию и теплоснабжающую организацию и составить соответствующий акт, подписанный представителями потребителя и обслуживающей организации. Потребитель передает этот акт в ТСО вместе с отчетом
о теплопотреблении за данный период в сроки, определенные договором теплоснабжения.

При несвоевременном сообщении потребителем о нарушениях функционирования узла учета расчет расхода тепловой энергии, теплоносителя за данный отчетный период производится в соответствии с методикой учета тепловой энергии для бесприборных объектов.

8.2.11. Собственник помещения независимо от принадлежности УУТЭ обязан обеспечить сохранность УУТЭ, чистоту, доступ и освещение
в помещении, где установлен УУТЭ.

8.2.12. Ежегодно при оценке готовности к отопительному периоду должна быть проверена работоспособность УУТЭ, при этом проверятся:

· наличие пломб (клейм) поверителя и ТСО;

· срок действия поверки;

· работоспособность каждого канала измерений;

· соответствие диапазона измерений приборов фактическим значениям измеряемых параметров;

Результаты проверки узла учета должны быть оформлены в виде акта периодической проверки, подписанного представителями теплоснабжающей организации, потребителя и обслуживающей организации (Приложения 1.2.п’, 1.3.п’, 1.4.п к настоящим Правилам).

8.2.13. Оценка отклонения показателей качества теплоснабжения
и теплопотребления от величин, указанных в договоре теплоснабжения, осуществляется на основании показаний приборов, установленных на узле учета у потребителя или переносных средств измерений. Применяемые средства измерений должны быть поверены. Отсутствие соответствующих измерений служат основанием для отклонений претензий потребителя
по качеству тепловой энергии, теплоносителя.

Приложение №1.1.
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
АКТ

допуска в эксплуатацию узла учёта тепловой энергии (ИСУУ) на источнике тепловой энергии

Комиссия в составе:

Ответственный представитель источника тепловой энергии (продавец):

Ответственный представитель основной смежной организации (покупатель):

произвели технический осмотр узла учёта тепловой энергии (ИСУУ) на источнике тепловой энергии по адресу:

Узел учета (ИСУУ) состоит:
	№№
	Тип прибора
	Заводской номер
	Место установки
	Показания интеграторов прибора на момент допуска
	Дата

	
	
	
	
	
	поверки
	очередной поверки

	1
	2
	3
	4
	5
	6
	7

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

В результате осмотра установлено:

1. Узел учета смонтирован по проекту № _________ от «____» _____________ 20___ г., соответствует действующим Правилам и нормам, техническим условиям.

2. Все средства измерений находятся в работоспособном состоянии. Что подтверждается предоставленной распечаткой за 3 (трое) суток.

3. Узел учета принят в эксплуатацию для расчетов за потребляемое тепло с «____» _____________ 20___ г.

4. На узле учета опломбировано следующее оборудование:

	№№
	Пломбу поставил
	Место пломбирования
	Дата

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

Представитель источника тепловой энергии __________________________________

(должность, фамилия, номер телефона)
подпись_____________________________

Представитель основной смежной организации __________________________________

(название организации, должность, фамилия, номер телефона)
подпись_____________________________

Приложение 1.1.п

к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
АКТ

периодической проверки узла учёта тепловой энергии (ИСУУ) на источнике тепловой энергии

Произведен технический осмотр приборов узла учёта тепловой энергии на источнике тепловой энергии

 по адресу:

и проверена комплектность необходимой технической документации, в результате чего установлено:

 (указать соответствие или несоответствие настоящим Правилам)
Проверена работоспособность приборов, действующие сроки поверки, сохранность пломб.

На основании изложенного узел учёта тепловой энергии на источнике тепловой энергии (ИСУУ) допускается в эксплуатацию с «___» ___________20__г. по «___» ___________20__г. в

 (дата ближайшей очередной поверки)
следующем составе оборудования:

	№№
	Тип прибора
	Заводской номер
	Место установки
	Показания интеграторов прибора на момент допуска
	Дата

	
	
	
	
	
	поверки
	очередной поверки

	1
	2
	3
	4
	5
	6
	7

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Представитель источника тепловой энергии __________________________________

(должность, фамилия, номер телефона)
подпись_____________________________

 Представитель основной смежной организации __________________________________

(название организации, должность, фамилия, номер телефона)
подпись_____________________________

Приложение 1.2.
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
УТВЕРЖДАЮ

УТВЕРЖДАЮ

Руководитель ТСО-1

Руководитель ТСО-2

«____»_______________20__г.

«____»_______________20__г.

АКТ

допуска в эксплуатацию узла учёта тепловой энергии

на границе раздела смежных тепловых сетей

Ответственный представитель владельца узла учета (ТСО-1) ___________________________________ и ответственный представитель смежных тепловых сетей (ТСО-2) _____________________________________ произвели технический осмотр узла учёта тепловой энергии по адресу: _________________________________ __

	Расчетные нагрузки

	Прямой поток
	Реверсивный поток

	Gзимнее
	
	Gзимнее
	

	Gлетнее
	
	Gлетнее
	

Узел учета тепловой энергии состоит:

	№№

п/п
	Наименование приборов, тип
	Заводской №
	Трубо-провод
	Диапазон измерений, м3/ч
	
	Дата

	
	
	
	
	
	
	поверки
	очередной поверки

	
	
	
	подающий
	
	
	
	

	
	
	
	Ду=
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	обратный
	
	
	
	

	
	
	
	Ду=
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Показания интеграторов приборов на день приемки

	
	Прямой поток
	Реверсивный поток

	
	Q Гкал
	
	
	
	Q Гкал
	
	
	

	
	G1 т
	
	
	
	G1 т
	
	
	

	
	G2 т
	
	
	
	G2 т
	
	
	

	
	Траб ч
	
	
	
	Траб ч
	
	
	

В результате осмотра установлено:

5. Узел учета смонтирован по проекту № _________ от «____» _____________ 20___ г., соответствует действующим Правилам и нормам, техническим условиям.

6. Узел учета принят в эксплуатацию для расчетов за потребляемое тепло с «____» _____________ 20___ г.

7. На узле учета опломбировано следующее оборудование:

	№№
	Пломбу поставил
	Место пломбирования
	Дата

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

Ответственный представитель ТСО-1 ___

(должность, фамилия, номер телефона)
подпись_____________________________

Ответственный представитель ТСО-2

(должность, фамилия, номер телефона)
подпись_____________________________

Приложение 1.2.п

к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
АКТ

периодической проверки узла учёта тепловой энергии

на границе раздела смежных тепловых сетей

Ответственный представитель владельца узла учета (ТСО-1)

 и ответственный представитель смежных тепловых сетей (ТСО-2)

 произвели технический осмотр узла учёта тепловой энергии по адресу:

 __.

В результате поверки установлено:

 (указать соответствие или несоответствие настоящим Правилам)
Проверена работоспособность приборов, действующие сроки поверки, сохранность пломб.

На основании изложенного узел учета допускается в эксплуатацию с «___» ___________20__г. по «___» ___________20__г. в следующем составе оборудования:

(дата ближайшей очередной поверки)
	№№
	Тип прибора
	Заводской номер
	Место установки
	Показания интеграторов прибора на момент допуска
	Дата

	
	
	
	
	
	поверки
	очередной поверки

	1
	2
	3
	4
	5
	6
	7

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Ответственный представитель ТСО-1 ___

(должность, фамилия, номер телефона)
подпись_____________________________

Ответственный представитель ТСО-2

(должность, фамилия, номер телефона)
подпись_____________________________

Приложение 1.3.
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
УТВЕРЖДАЮ

Руководитель теплоснабжающей организации

__

«____»_______________20__г.

АКТ

допуска в эксплуатацию узла учёта тепловой энергии у потребителя

по адресу:___

(характеристика: ЦТП, ИТП, организации)

подключен к тепловой камере № __________________________________

	Максимальный расход теплоносителя (договорная нагрузка)
	 Гкал/ч (м3/ч)

Ответственный представитель теплоснабжающей организации _____________________________________

 (наименование организации, фамилия ., и. о. представителя)

и ответственный представитель потребителя

 (наименование предприятия или организации, фамилия, и. о. представителя)

произвели технический осмотр узла учёта тепловой энергии потребителя

 (наименование потребителя и его абонентский номер)

по адресу: ___, тел

Проверили работоспособность узла учета и комплектность необходимой технической документации.

В результате проверки установлено.

1. В состав узла учёта тепловой энергии входят средства измерений

	№№
	Наименование и тип средства измерений
	Заводской номер
	Место установки
	Пределы измерений, min/max
	Показания интеграторов прибора на день приёмки
	Дата

	
	
	
	
	
	
	поверки
	очередной поверки

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

2. Приборы и оборудование узла учёта соответствуют проекту №______от «____»__________ 20___г., действующим Правилам, нормам и техническим условиям.

3. Все средства измерений находятся в работоспособном состоянии, что подтверждается представленной распечаткой за 7 суток.

4. Узел учёта принят в эксплуатацию с момента подписания акта для расчётов за тепловую энергию, теплоноситель, потреблённые в отопительный и летний период.

5. Руководителю предприятия (организации) назначить своим приказом лицо, ответственное за эксплуатацию средств измерений узла учёта.

6. На узле учёта представителем ТСО опломбировано следующее оборудование:

	№№
	Пломбу поставил
	Место пломбирования
	Дата

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

Ответственный представитель теплоснабжающей организации ________________________

(должность, фамилия, номер телефона)
 подпись________________, дата_____________

Ответственный представитель потребителя______________________________________

(должность, фамилия, номер телефона)
 подпись________________, дата_____________

Приложение 1.3.п

к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
УТВЕРЖДАЮ

Руководитель теплоснабжающей организации

__

«____»_______________20__г.

АКТ

периодической проверки узла учёта тепловой энергии у потребителя

по адресу:___

(характеристика: ЦТП, ИТП, организации)

подключен к тепловой камере № __________________________________

	Максимальный расход теплоносителя (договорная нагрузка)
	 Гкал/ч (м3/ч)

Ответственный представитель теплоснабжающей организации _____________________________________

 (наименование организации, фамилия ., и. о. представителя)

и ответственный представитель потребителя__

 (наименование предприятия или организации, фамилия, и. о. представителя)

произвели технический осмотр узла учёта тепловой энергии потребителя______________________________

 (наименование потребителя и его абонентский номер)

по адресу: ___, тел.________________________________

Проверили работоспособность узла учета, действующие сроки поверки, сохранность пломб.

В результате проверки установлено.

1. В состав узла учёта тепловой энергии входят средства измерений

	№№
	Наименование и тип средства измерений
	Заводской номер
	Трубопровод, на котором установлено средство измерений
	Пределы измерений, цена деления шкалы, градуировка
	Показания интеграторов прибора на день приёмки
	Дата

	
	
	
	
	
	
	поверки
	очередной поверки

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

2. Все средства измерений находятся в работоспособном состоянии, что подтверждается представленной распечаткой за 7 суток.

3. Установленные пломбы не нарушены.

4. Узел учёта принят в эксплуатацию для расчётов за тепловую энергию, теплоноситель, потреблённые в отопительный и летний период по «___» ___________20__г.:

 (дата ближайшей очередной поверки)
Ответственный представитель теплоснабжающей организации ________________________

(должность, фамилия, номер телефона)
 подпись________________, дата_____________

Ответственный представитель потребителя______________________________________

(должность, фамилия, номер телефона)
 подпись________________, дата_____________

Приложение 1.4.
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
УТВЕРЖДАЮ
Руководитель теплоснабжающей организации

__

«____»_______________20__г.

АКТ

допуска в эксплуатацию узла учёта тепловой энергии у потребителя

по адресу:

 подключен к ЦТП № (аб.)_______________________________

 (характеристика, жилой дом, д/сад, и т.п.)

Договорные нагрузки

	Суммарная
	Гкал/ч

	Максимальная нагрузка отопления
	Гкал/ч

	Максимальная нагрузка вентиляции
	Гкал/ч

	Расчётная нагрузка ГВС (среднесуточная)
	Гкал/ч

	Максимальный расход теплоносителя
	В отопительный период
	т/ч (м3/ч)

	
	В неотопительный период
	т/ч (м3/ч)

Ответственный представитель теплоснабжающей организации _____________________________________

 (наименование организации, фамилия ., и. о. представителя)

и ответственный представитель потребителя__

 (наименование предприятия или организации, фамилия, и. о. представителя)

произвели технический осмотр узла учёта тепловой энергии потребителя______________________________

 (наименование потребителя и его абонентский номер, тел.)

Проверили работоспособность узла учета и комплектность необходимой технической документации.

В результате проверки установлено.

1. В состав узла учёта тепловой энергии входят средства измерений:

	№№
	Наименование и тип средства измерений
	Заводской номер
	Место установки
	Пределы измерений, min/max
	Показания интеграторов прибора на день приёмки
	Дата

	
	
	
	
	
	
	поверки
	очередной поверки

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

2. Приборы и оборудование узла учёта соответствуют проекту №____от «____»____________ _____г., действующим Правилам, нормам и техническим условиям.

3. Все средства измерений находятся в работоспособном состоянии, что подтверждается представленной распечаткой за 7 суток.

4. Узел учёта принят в эксплуатацию с момента подписания акта для расчётов за тепловую энергию, теплоноситель, потреблённые в отопительный и летний период.

5. Руководителю предприятия (организации) назначить своим приказом лицо ответственное за эксплуатацию средств измерений узла учета.

6. На узле учёта представителем ТСО опломбировано следующее оборудование:

	№№
	Пломбу поставил
	Место пломбирования
	Дата

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

Ответственный представитель теплоснабжающей организации ________________________

(должность, фамилия, номер телефона)
 подпись ________________, дата_____________

Ответственный представитель потребителя______________________________________

(должность, фамилия, номер телефона)
 подпись ________________, дата_____________

Приложение 1.4.п

к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
УТВЕРЖДАЮ

Руководитель теплоснабжающей организации

__

«____»_______________20__г.

АКТ

очередной проверки узла учёта тепловой энергии у потребителя

по адресу:

 подключен к ЦТП № (аб.)_______________________________

 (характеристика, жилой дом, д/сад, и т.п.)

Договорные нагрузки

	Суммарная
	Гкал/ч

	Максимальная нагрузка отопления
	Гкал/ч

	Максимальная нагрузка вентиляции
	Гкал/ч

	Расчётная нагрузка ГВС (среднесуточная)
	Гкал/ч

	Максимальный расход теплоносителя
	В отопительный период
	т/ч (м3/ч)

	
	В неотопительный период
	т/ч (м3/ч)

Ответственный представитель теплоснабжающей организации _____________________________________

 (наименование организации, фамилия, и. о. представителя)

и ответственный представитель потребителя__

 (наименование предприятия или организации, фамилия, и. о. представителя)

произвели технический осмотр узла учёта тепловой энергии потребителя______________________________

 (наименование потребителя и его абонентский номер, тел.)

Проверили работоспособность узла учета, действующие сроки поверки, сохранность пломб.

В результате проверки установлено.

1. В состав узла учёта тепловой энергии входят средства измерений:

	№№
	Наименование и тип средства измерений
	Заводской номер
	Место установки
	Пределы измерений, min/max
	Показания интеграторов прибора на день приёмки
	Дата

	
	
	
	
	
	
	поверки
	очередной поверки

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

2. Все средства измерений находятся в работоспособном состоянии, что подтверждается представленной распечаткой за 7 суток.

3. Установленные пломбы не нарушены.

4. Узел учёта принят в эксплуатацию для расчётов за тепловую энергию, теплоноситель, потреблённые в отопительный и летний период до «___» ___________20__г.:

 (дата ближайшей очередной поверки)
Ответственный представитель теплоснабжающей организации ________________________

(должность, фамилия, номер телефона)
 Подпись ________________, дата_____________

Ответственный представитель потребителя______________________________________

(должность, фамилия, номер телефона)
 подпись ________________, дата_____________

[image: image58.wmf]

[image: image59.wmf]

[image: image60.wmf]

[image: image61.wmf]
[image: image62.wmf]
[image: image63.wmf]
[image: image64.wmf]
[image: image65.wmf]
Приложение 3.1.п
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета отпуска тепловой энергии, теплоносителя на источнике, теплоноситель вода

за период с «____»_____________20___г. по «____»_____________20___г.

Наименование источника __

Номер магистрали__________________________

Тип теплосчётчика_______________

Наименьший расход теплоносителя Gmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход теплоносителя Gmax=_______ т/ч

	№№
	Дата
	Температура, оС (средневзвешенная)
	Расход, т
	Тепловая энергия, Гкал
	Давление, МПа
	Время работы, ч
	

	
	
	tхв
	tнв
	t1
	t2
	Δt
	М1
	М2
	+ΔМ
	-ΔМ
	Мn
	QИ
	
	Р1
	Р2
	Траб
	Тн/р
	

	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	31
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tоп = Траб + Тmax + Tmin + T(t + Tош
Время расчетного периода T ,ч

Время работы теплосчётчика

Tоп = ______ + _______ + _______ + _______ + ________

	Q = QИ + Qmax + Qmin + Q(t + Qош

Потреблённая тепловая энергия Q, Гкал

Q = ______ + _______ + _______ + _______ + ________

	Показания интеграторов
	на 00-00

начало периода
	на 24-00

окончание периода
	Результат за период

	Тепловая энергия, Гкал
	
	
	

	Масса в подающем трубопроводе, т
	
	
	

	Масса в обратном трубопроводе, т
	
	
	

	Масса в трубопроводе подпитки, т
	
	
	

	Время нормальной работы Траб, ч
	

	Время неработы Тmax + Tmin + T(t + Tош ,ч
	

Подпись представителя потребителя__

Подпись представителя теплоснабжающей организации_________________________________

Приложение 3.1.с
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета среднечасового отпуска тепловой энергии, теплоносителя на источнике, теплоноситель вода

за «____»_____________20___г.

Наименование источника __

Номер магистрали__________________________

Тип теплосчётчика_______________

Наименьший расход теплоносителя Gmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход теплоносителя Gmax=_______ т/ч

	№№
	Час
	Температура, оС (средневзвешенная)
	Расход, т
	Тепловая энергия, Гкал
	Давление, МПа
	Время работы, ч
	Код ошибки

	
	
	tхв
	tнв
	t1
	t2
	Δt
	М1
	М2
	+ΔМ
	-ΔМ
	Мn
	QИ
	
	Р1
	Р2
	Траб
	Тн/р
	

	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	24
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24 = Траб + Тmax + Tmin + T(t + Tощ
Время работы теплосчётчика в течение суток, ч

24 = ______ + _______ + _______ + _______ + ________

	Показания интеграторов
	на 00-00

начало периода
	на 24-00

окончание периода
	Результат за период

	Тепловая энергия, Гкал
	
	
	

	Масса в подающем трубопроводе, т
	
	
	

	Масса в обратном трубопроводе, т
	
	
	

	Разность масс в подающем и обратном трубопроводах, т
	
	
	

	Масса в трубопроводе подпитки, т
	
	
	

	Время нормальной работы Траб, ч
	

	Время неработы Тmax + Tmin + T(t + Tош ,ч + Тнс
	

Приложение 3.2.п
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета потребления тепловой энергии, теплоносителя на смежных тепловых сетях

за период с «____»_____________20___г. по «____»_____________20___г.

Прямой поток

Место установки ____________________________________
Теплосчетчик _____________________ № _________________

Расход под Ду ______ мм Gmin ______ м3/ч Gmax ______ м3/ч

Расход обр Ду ______ мм Gmin ______ м3/ч Gmax ______ м3/ч

	Дата
	Количество тепловой энергии, Гкал
	Температура теплоносителя, оС, средневзвешенная
	Расход теплоносителя, т
	Разность расходов
	Давление, МПа
	Время работы, ч
	

	
	Q
	t1
	t2
	Δt=t1-t2
	M1
	M2
	-ΔM
	+ΔM
	Р1
	Р2
	Траб
	Тн/р
	

	01
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	31
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	
	
	
	
	
	

	Показания интеграторов

	Дата
	Q, Гкал
	М1, т
	М2, т
	Т, час

	01.__.__ 24:00
	
	
	
	

	31.__.__ 00:00
	
	
	
	

	Итого
	
	
	
	

	T отч.период =

	Т раб +

	Т min +

	Т max +

	Т Δt +

	Т ош.

	
	
	
	

	Q отч.период =

	Q И +

	Q min +

	Q max +

	Q Δt +

	Q ош +
	Q ут

	
	
	

ТСО-1 _____________________________________

ТСО-2 _____________________________________

 (должность, фамилия, номер телефона)

 (должность, фамилия, номер телефона)
подпись ________________ дата_____________

подпись ________________ дата_____________

Реверсивный поток

Место установки ____________________________________
Теплосчетчик _____________________ № _________________

Расход под Ду ______ мм Gmin ______ м3/ч Gmax ______ м3/ч

Расход обр Ду ______ мм Gmin ______ м3/ч Gmax ______ м3/ч

	Дата
	Количество тепловой энергии, Гкал
	Температура теплоносителя, оС, средневзвешенная
	Расход теплоносителя, т
	Разность расходов
	Давление, МПа
	Время работы, ч
	

	
	Q
	t1
	t2
	Δt=t1-t2
	M1
	M2
	-ΔM
	+ΔM
	Р1
	Р2
	Траб
	Тн/р
	

	01
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	31
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	
	
	
	
	
	

	Показания интеграторов

	Дата
	Q, Гкал
	М1, т
	М2, т
	Т, час

	01.__.__ 24:00
	
	
	
	

	31.__.__ 00:00
	
	
	
	

	Итого
	
	
	
	

	T отч.период =

	Т раб +

	Т min +

	Т max +

	Т Δt +

	Т ош.

	
	
	
	

	Q отч.период =

	Q И +

	Q min +

	Q max +

	Q Δt +

	Q ош +
	Q ут

	
	
	

ТСО-1 _____________________________________

ТСО-2 _____________________________________

 (должность, фамилия, номер телефона)

 (должность, фамилия, номер телефона)
подпись ________________ дата_____________

подпись ________________ дата_____________

Приложение 3.2.с
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета среднечасового потребления тепловой энергии, теплоносителя на смежных тепловых сетях

за период с «____»_____________20___г. по «____»_____________20___г.

Прямой поток

Место установки ____________________________________
Теплосчетчик _____________________ № _________________

Расход под Ду ______ мм Gmin ______ м3/ч Gmax ______ м3/ч

Расход обр Ду ______ мм Gmin ______ м3/ч Gmax ______ м3/ч

	Час
	Количество тепловой энергии, Гкал
	Температура теплоносителя, оС, средневзвешенная
	Расход теплоносителя, т
	Разность расходов
	Давление, МПа
	Время, ч
	Код ошибки

	
	Q
	t1
	t2
	Δt=t1-t2
	M1
	M2
	-ΔM
	+ΔM
	Р1
	Р2
	Траб
	Тн/р
	

	01
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	
	
	
	
	
	

	Показания интеграторов

	
	Q, Гкал
	М1, т
	М2, т
	Т, час

	24:00
	
	
	
	

	00:00
	
	
	
	

	Итого
	
	
	
	

	T отч.период =

	Т раб +

	Т min +

	Т max +

	Т Δt +

	Т ош.

	
	
	
	

	Q отч.период =

	Q И +

	Q min +

	Q max +

	Q Δt +

	Q ош +
	Q ут

	
	
	

ТСО-1 _____________________________________

ТСО-2 _____________________________________

 (должность, фамилия, номер телефона)

 (должность, фамилия, номер телефона)
подпись ________________ дата_____________

подпись ________________ дата_____________

Реверсивный поток

Место установки ____________________________________
Теплосчетчик _____________________ № _________________

Расход под Ду ______ мм Gmin ______ м3/ч Gmax ______ м3/ч

Расход обр Ду ______ мм Gmin ______ м3/ч Gmax ______ м3/ч

	Час
	Количество тепловой энергии, Гкал
	Температура теплоносителя, оС, средневзвешенная
	Расход теплоносителя, т
	Разность расходов
	Давление, МПа
	Время работы, ч
	Код ошибки

	
	Q
	t1
	t2
	Δt=t1-t2
	M1
	M2
	-ΔM
	+ΔM
	Р1
	Р2
	Траб
	Тн/р
	

	01
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	
	
	
	
	
	

	Показания интеграторов

	
	Q, Гкал
	М1, т
	М2, т
	Т, час

	24:00
	
	
	
	

	00:00
	
	
	
	

	Итого
	
	
	
	

	T отч.период =

	Т раб +

	Т min +

	Т max +

	Т Δt +

	Т ош.

	
	
	
	

	Q отч.период =

	Q И +

	Q min +

	Q max +

	Q Δt +

	Q ош +
	Q ут

	
	
	

ТСО-1 _____________________________________

ТСО-2 _____________________________________

 (должность, фамилия, номер телефона)

 (должность, фамилия, номер телефона)
подпись ________________ дата_____________

подпись ________________ дата_____________

Приложение 3.3.п
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета отпуска тепловой энергии в водяной системе теплоснабжения (ЦТП, ИТП)

за период с «____»_____________20___г. по «____»_____________20___г.

Адрес __

Номер абонента__________________________

Тип теплосчётчика_______________

Наименьший расход теплоносителя Gmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход теплоносителя Gmax=_______ т/ч

	Дата
	Тепловая энергия по показаниям теплосчётчика за сутки, QИ, Гкал
	Масса теплоносителя за сутки, М, т (м3)
	Температура теплоносителя, оС, средневзвешенная
	Давление теплоносителя, МПа
	Время, ч
	

	
	
	Подающий трубопровод

М1
	Обратный

трубопровод
М2
	+(М
	-(М
	Трубопровод подпитки
Мп
	Подающий трубопровод

t1
	Обратный трубопровод
t2
	Разность температур

(t=t1-t2
	пода-ющий
	обра-тный
	Траб
	Тн/р
	

	……..
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого за неделю
	
	
	
	
	
	
	Средние значения
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	…….
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	…….
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	Средние значения
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	Средние значения
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Tоп = Траб + Тmax + Tmin + T(t + Tош
Время расчетного периода T ,ч

Время работы теплосчётчика

Tоп = ______ + _______ + _______ + _______ + _______

	Q = QИ + Qmax + Qmin + Q(t + Qош + Qут

Потреблённая тепловая энергия Q, Гкал

Q = ______ + _______ + _______ + _______ + _______ + _______

	Показания интеграторов
	На 24-00 последнего дня

предыдущего периода
	На 24-00 последнего дня

данного периода
	Результат за период

	Тепловая энергия, Гкал
	
	
	

	Масса в подающем трубопроводе, т
	
	
	

	Масса в обратном трубопроводе, т
	
	
	

	Масса (объём) в трубопроводе подпитки, т
	
	
	

	Время нормальной работы Траб, ч
	
	
	

	Время неработы Тmax + Tmin + T(t + Tош ,ч
	

Подпись представителя потребителя___

Подпись представителя теплоснабжающей организации_______________________________

Приложение 3.3.с
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета регистрации среднечасового отпуска тепла в водяной системе теплоснабжения (ЦТП, ИТП)

за «____»_____________20___г.

Адрес __

Номер абонента__________________________

Тип теплосчётчика_______________

Наименьший расход теплоносителя Gmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход теплоносителя Gmax=_______ т/ч

	Время суток, час
	Тепловая энергия по показаниям теплосчётчика за час, Qтс, Гкал
	Масса теплоносителя за час, М, т (м3)
	Температура теплоносителя,

t, оС, средневзвешенная
	Давление теплоносителя, МПа
	Время работы, ч
	Код ошибки

	
	
	Подающий трубопровод

М1
	Обратный

трубопровод
М2
	+(М
	-(М
	Трубопровод подпитки
Мп
	Подающий трубопровод

t1
	Обратный трубопровод
t2
	Разность температур

(t=t1-t2
	пода-ющий
	обра-тный
	Траб
	Тн/р
	

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	…….
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	Средние значения
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	24 = Траб + Тmax + Tmin + T(t + Tощ
Время работы теплосчётчика в течение суток, ч

24 = ______ + _______ + _______ + _______ + ________

	Показания интеграторов
	На 24-00 предшествующих суток
	На 24-00

данных суток
	Результат за сутки

	Тепловая энергия, Гкал
	
	
	

	Масса в подающем трубопроводе, т
	
	
	

	Масса в обратном трубопроводе, т
	
	
	

	Масса в трубопроводе подпитки, т
	
	
	

	Время нормальной работы Траб, ч
	

	Время неработы Тmax + Tmin + T(t + Tош ,ч
	

Приложение 3.4.п
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета отпуска тепловой энергии в открытых системах теплоснабжения

за период с «____»_____________20___г. по «____»_____________20___г.

Адрес __

Номер абонента__________________________

Тип теплосчётчика_______________

Наименьший расход теплоносителя Gmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход теплоносителя Gmax=_______ т/ч

Директивная tхв =________

	Дата
	Тепловая энергия по показаниям тепло-

счётчика за сутки, QИ, Гкал
	Расход, т
	Температура теплоносителя,t, оС, средневзвешенная
	Давление теплоносителя, МПа
	Время, ч
	Подпитка
Мп

	
	
	На вводе
	В систем гвс
	
	
	
	

	
	
	Подающий

трубопровод
М1
	Обратный
трубопровод
М2
	Разность масс

(М
	Пода-ющая ГВС
	Циркуляция ГВС
	Водораз-бор ГВС
	Подающий

трубопровод
t1
	Обратный

трубопровод
t2
	Разность

температур

(t=t1-t2
	пода-ющий
	обра-тный
	Траб
	Тн/р
	

	……
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого за неделю
	
	
	
	
	
	
	
	Средние значения
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	…….
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	……
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	Средние значения
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	Средние значения
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tоп = Траб + Тmax + Tmin + T(t + Tош
Время расчетного периода T ,ч

Время работы теплосчётчика

Tоп = ______ + _______ + _______ + _______ + _______

	Q = QИ + Qmax + Qmin + Q(t + Qош + Qут

Потреблённая тепловая энергия Q, Гкал

Q = ______ + _______ + _______ + _______ + _______ + _______

	Показания интеграторов
	На 24-00 последнего дня

предыдущего периода
	На 24-00 последнего дня

данного периода
	Результат за период

	Тепловая энергия, Гкал
	
	
	

	Масса в подающем трубопроводе, т
	
	
	

	Масса в обратном трубопроводе, т
	
	
	

	Разность масс в подающем и обратном трубопроводах, т
	
	
	

	Масса (объём) в трубопроводе подпитки, т
	
	
	

	Время нормальной работы Траб, ч
	
	
	

	Время неработы Тmax + Tmin + T(t + Tош ,ч
	

Подпись ответственного лица потребителя__

Подпись представителя теплоснабжающей организации_______________________________

Приложение 3.4.с
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета среднечасового отпуска тепловой энергии в открытых системах теплоснабжения

за «____»_____________20___г.

Адрес __

Номер абонента__________________________

Тип теплосчётчика_______________

Наименьший расход теплоносителя Gmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход теплоносителя Gmax=_______ т/ч

Директивная tхв =_________

	Время суток, час

	Тепловая энергия по показаниям теплосчётчика за час, QИ, Гкал
	Расход, т
	Температура теплоносителя,t, оС
	Давление теплоносителя, МПа
	Время

работы, ч
	Код ошибки

	
	
	На вводе
	Подпитка Мп
	В систем гвс
	
	
	
	

	
	
	Подающий

трубо-провод
М1
	Обратный
трубо-провод
М2
	Разность масс

(М
	
	Подающая MГВС
	Циркуляция Mц
	на водо-разборе Мгв
	Подающий

трубо-провод
t1
	Обратный

трубо-провод
t2
	Разность

температур

(t=t1-t2
	пода-ющий
	обра-тный
	Траб
	Тн/р
	

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	…….
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	
	Средние значения
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24 = Траб + Тmax + Tmin + T(t + Tощ
Время работы теплосчётчика в течение суток, ч

24 = _______ + _______ + _______ + _______ + _______

	Показания интеграторов
	На 24-00 предшествующих суток
	На 24-00

данных суток
	Результат за сутки

	Тепловая энергия, Гкал
	
	
	

	Масса в подающем трубопроводе, т
	
	
	

	Масса в обратном трубопроводе, т
	
	
	

	Разность масс в подающем и обратном трубопроводах, т
	
	
	

	Масса в трубопроводе подпитки, т
	
	
	

	Время нормальной работы Тн, ч
	

	Время неработы Тmax + Tmin + T(t + Tош ,ч
	

Приложение 3.5.п

к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета отпуска тепловой энергии в системе отопления

за период с «____»_____________20___г. по «____»_____________20___г.

Адрес __

Подключен к абоненту №__________________________

Тип теплосчётчика_______________

Наименьший расход теплоносителя Gmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход теплоносителя Gmax=_______ т/ч

	Дата
	Тепловая энергия по показаниям теплосчётчика за сутки, QИ, Гкал
	Масса теплоносителя за сутки, М, т (м3)
	Температура теплоносителя, оС, средневзвешенная
	Давление теплоносителя, МПа
	Время, ч
	

	
	
	Подающий трубопровод

М1
	Обратный

трубопровод
М2
	+(М
	-(М
	Трубопровод подпитки
Мп
	Подающий трубопровод

t1
	Обратный трубопровод
t2
	Разность температур

(t=t1-t2
	пода-ющий
	обра-тный
	Траб
	Тн/р
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tоп = Траб + Тmax + Tmin + T(t + Tош
Время расчетного периода T ,ч

Время работы теплосчётчика

Tоп = ______ + _______ + _______ + _______ + _______

	Q = QИ + Qmax + Qmin + Q(t + Qош + Qут

Потреблённая тепловая энергия Q, Гкал

Q = ______ + _______ + _______ + _______ + _______ + _______

	Показания интеграторов
	На 24-00 последнего дня

предыдущего периода
	На 24-00 последнего дня

данного периода
	Результат за период

	Тепловая энергия, Гкал
	
	
	

	Масса в подающем трубопроводе, т
	
	
	

	Масса в обратном трубопроводе, т
	
	
	

	Масса (объём) подпитки, т
	
	
	

	Время нормальной работы Траб, ч
	
	
	

	Время неработы Тmax + Tmin + T(t + Tош ,ч
	

Подпись представителя потребителя___

Подпись представителя теплоснабжающей организации_______________________________

Приложение 3.5.с

к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета среднечасового отпуска тепловой энергии в системе отопления

за «____»_____________20___г.

Адрес __

Подключен к абоненту №__________________________

Тип теплосчётчика_______________

Наименьший расход теплоносителя Gmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход теплоносителя Gmax=_______ т/ч

	Время суток, час

	Тепловая энергия по показаниям теплосчётчика за час, QИ, Гкал
	Масса теплоносителя за сутки, М, т (м3)
	Температура теплоносителя, оС, средневзвешенная
	Давление теплоносителя, МПа
	Время, ч
	Код ошибки

	
	
	Подающий трубопровод

М1
	Обратный

трубопровод
М2
	+(М
	-(М
	Трубопровод подпитки
Мп
	Подающий трубопровод

t1
	Обратный трубопровод
t2
	Разность температур

(t=t1-t2
	пода-ющий
	обра-тный
	Траб
	Тн/р
	

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	…….
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24 = Траб + Тmax + Tmin + T(t + Tощ
Время работы теплосчётчика в течение суток, ч

24 = ______ + _______ + _______ + _______ + ________

	Показания интеграторов
	На 24-00 предшествующих суток
	На 24-00

данных суток
	Результат за сутки

	Тепловая энергия, Гкал
	
	
	

	Масса в подающем трубопроводе, т
	
	
	

	Масса в обратном трубопроводе, т
	
	
	

	Масса (объем) подпитки, т
	
	
	

	Время нормальной работы Траб, ч
	

	Время неработы Тmax + Tmin + T(t + Tош ,ч
	

Подпись представителя потребителя___

Подпись представителя теплоснабжающей организации_______________________________

Приложение 3.6.п

к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета расхода тепловой энергии в системе ГВС

за период с «____»_____________20___г. по «____»_____________20___г.

Адрес __

Подключен к абоненту №__________________________

Тип теплосчётчика_______________

Наименьший расход теплоносителя Gmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход теплоносителя Gmax=_______ т/ч

	Дата
	Тепловая энергия по показаниям теплосчётчика за сутки, Qтс, Гкал
	Масса горячей воды, М,т
	Температура, оС, средневзвешенная
	Давление, МПа
	Время

работы, ч
	

	
	Подающий
	Циркуляционный
	Потребленная
	Подающий трубопровод, Мгвс
	Циркуляцион-ный

трубопровод
Мц
	Расход горячей воды

Мгв=Мгвс-Мц
	Трубопровод холодной воды, tхв
	Подающий трубопровод, tгвс
	Циркуляционный

трубопровод,
tц
	Подающий, Ргвс
	Обратный, Рц
	Траб
	Тн/р
	

	……
	
	
	
	
	
	
	
	
	
	
	
	

	Итого за неделю
	
	
	
	
	
	
	Средние значения
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	…….
	
	
	
	
	
	
	
	
	
	
	
	

	……
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	Средние значения
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	Средние значения
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Tоп = Траб + Тmax + Tmin + T(t + Tош
Время расчетного периода T ,ч

Время работы теплосчётчика

Tоп = ______ + _______ + _______ + _______ + _______

	Q = QИ + Qmax + Qmin + Q(t + Qош + Qут

Потреблённая тепловая энергия Q, Гкал

Q = ______ + _______ + _______ + _______ + _______ + _______

	Показания интеграторов
	на 24-00 последнего дня предыдущего периода
	на 24-00

последнего дня данного периода
	Результат за период

	Тепловая энергия, Гкал
	
	
	

	Масса в подающем трубопроводе, т
	
	
	

	Масса в циркуляционном трубопроводе, т
	
	
	

	Время нормальной работы Траб, ч
	
	
	

	Время неработы Тmax + Tmin + T(t + Tош ,ч
	

Подпись представителя потребителя___

Подпись представителя теплоснабжающей организации_______________________________

Приложение 3.6.с

к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета среднечасового расхода тепловой энергии в системе ГВС

за «____»_____________20___г.

Адрес __

Подключен к абоненту №__________________________

Тип теплосчётчика_______________

Наименьший расход теплоносителя Gmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход теплоносителя Gmax=_______ т/ч

	Время суток, час
	Тепловая энергия по показаниям теплосчётчика за час, Qтс, Гкал
	Масса горячей воды, М,т
	Температура,t, оС, средневзвешенная
	Давление, МПа
	Время

работы, ч
	Код ошибки

	
	Подающий
	Циркуляционный
	Потребленная
	Подающий трубопровод, Мгвс
	Циркуляцион-ный

трубопровод
Мц
	Расход горячей воды

Мгв=Мгвс-Мц
	Трубопровод холодной воды, tхв
	Подающий трубопровод, tгвс
	Циркуляционный

трубопровод,
tц
	Подающий, Ргвс
	Обратный, Рц
	Траб
	Тн/р
	

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	…….
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	Средние значения
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24 = Траб + Тmax + Tmin + T(t + Tощ
Время работы теплосчётчика в течение суток, ч

24 = ______ + _______ + _______ + _______ + ________

	Показания интеграторов
	на 24-00 последнего дня предыдущего периода
	на 24-00

последнего дня данного периода
	Результат за период

	Тепловая энергия, Гкал
	
	
	

	Масса в подающем трубопроводе, т
	
	
	

	Масса в циркуляционном трубопроводе, т
	
	
	

	Расход горячей воды, т
	
	
	

	Время нормальной работы Траб, ч
	

	Время неработы Тmax + Tmin + T(t + Tош ,ч
	

Приложение 3.7.п

к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета отпуска тепловой энергии, теплоносителя на источнике, теплоноситель пар

за период с «____»_____________20___г. по «____»_____________20___г.

Наименование источника __

Номер магистрали__________________________

Тип теплосчётчика_______________

Наименьший расход теплоносителя Gmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход теплоносителя Gmax=_______ т/ч

	№№
	Дата
	Температура, оС (средневзвешенная)
	Расход, т
	Тепловая энергия, Гкал
	Давление, МПа
	Время работы, ч
	

	
	
	tхв
	tнв
	tпар
	tк
	Δt
	Мпар
	Мк
	ΔМ
	Мn
	QИ
	
	Рn
	Рк
	Траб
	Тн/р
	

	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	31
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tоп = Траб + Тmax + Tmin + T(t + Tош + Tнас

Время расчетного периода T ,ч

Время работы теплосчётчика

Tоп = ______ + _______ + _______ + _______ + _______ + _______

	Q = QИ + Qmax + Qmin + Q(t + Qош + Qут + Qнас
Потреблённая тепловая энергия Q, Гкал

Q = ______ + _______ + _______ + _______ + _______ + ______ + _______

	Показания интеграторов
	на 00-00

начало периода
	на 24-00

окончание периода
	Результат за период

	Тепловая энергия, Гкал
	
	
	

	Масса в подающем трубопроводе, т
	
	
	

	Масса в обратном трубопроводе, т
	
	
	

	Масса в трубопроводе подпитки, т
	
	
	

	Время нормальной работы Траб, ч
	

	Время неработы Тmax + Tmin + T(t + Tош + Tнас, ч
	

Подпись представителя потребителя___

Подпись представителя теплоснабжающей организации_______________________________

Приложение 3.7.с

к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета среднечасового отпуска тепловой энергии, теплоносителя на источнике, теплоноситель пар

за «____»_____________20___г.

Наименование источника __

Номер магистрали__________________________

Тип теплосчётчика_______________

Наименьший расход теплоносителя Gmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход теплоносителя Gmax=_______ т/ч

	№№
	час
	Температура, оС (средневзвешенная)
	Расход, т
	Тепловая энергия, Гкал
	Давление, МПа
	Время работы, ч
	Код ошибки

	
	
	tхв
	tнв
	tпар
	tк
	Δt
	Мпар
	Мк
	ΔМ
	Мn
	Qn
	Qнараст
	Рn
	Рк
	Траб
	Тн/р
	

	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	24
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24 = Траб + Тmax + Tmin + T(t + Tощ
Время работы теплосчётчика в течение суток, ч

24 = ______ + _______ + _______ + _______ + ________

	Показания интеграторов
	на 00-00

начало периода
	на 24-00

окончание периода
	Результат за период

	Тепловая энергия, Гкал
	
	
	

	Масса в подающем трубопроводе, т
	
	
	

	Масса в обратном трубопроводе, т
	
	
	

	Масса в трубопроводе подпитки, т
	
	
	

	Время нормальной работы Траб, ч
	

	Время неработы Тmax + Tmin + T(t + Tош + Tнас ,ч
	

Приложение 3.8.п

к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета отпуска тепловой энергии (пара) в паровой системе теплоснабжения

за период с «____»_____________20___г. по «____»_____________20___г.

Адрес __

Номер абонента__________________________

Тип теплосчётчика_______________

Наименьший расход пара Dmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход пара Dmax=_______ т/ч

	Дата
	Давление
	Температура теплоносителя, оС, средневзвешенная
	Масса теплоносителя за час, т
	Тепловая энергия по показаниям теплосчётчика за сутки, QИ, Гкал
	Время

работы, ч
	

	
	пара, МПа
	Барометрическое, мм.рт. ст.
	Паропровод

tпар
	Конденсато-провод tк
	Паропровод

М
	Конденсато-

провод Мк
	Разность

Мпар-Мк
	
	Траб
	Тн/р
	

	…….
	
	
	
	
	
	
	
	
	
	
	

	Итого за неделю
	
	
	
	
	
	
	
	

	…….
	
	
	
	
	
	
	
	
	
	
	

	…….
	
	
	
	
	
	
	
	

	…….
	
	
	
	
	
	
	
	
	
	
	

	Итого

	
	
	
	
	
	
	
	

	Tоп = Траб + Тmax + Tmin + Tнас + Tош
Время расчетного периода T ,ч

Время работы теплосчётчика

Tоп = ______ + _______ + _______ + _______ + _______

	Показания интеграторов
	На 24-00 последних суток предшествующего периода
	На 24-00 последних суток

данного периода
	Результат за период

	Тепловая энергия, Гкал
	
	
	

	Масса в паропроводе, т
	
	
	

	Масса в конденсатопроводе, т
	
	
	

	Время нормальной работы Траб, ч
	

	Время неработы TDmax + TDmin + Тнас + Tош ,ч
	

Подпись ответственного лица потребителя__

Подпись представителя теплоснабжающей организации_______________________________

Приложение 3.8.с

к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Ведомость учета среднечасового отпуска тепловой энергии (пара) в паровой системе теплоснабжения

за «____»_____________20___г.

Адрес __

Номер абонента__________________________

Тип теплосчётчика_______________

Наименьший расход перегретого пара Dmin=_______ т/ч

Номер теплосчётчика_____________

Наибольший расход перегретого пара Dmax=_______ т/ч

	Время суток, час
	Давление
	Температура теплоносителя за час, оС, средневзвешенная
	Масса теплоносителя за час, т
	Тепловая энергия по показаниям теплосчётчика за час, QИ, Гкал
	Время работы, ч
	Код ошибки

	
	пара, МПа
	Барометрическое, мм.рт. ст.
	Паропровод

tпар
	Конденсатопровод tк
	Паропровод

Мпар
	Конденсатопровод
Мк
	
	Траб
	Тн/р
	

	1
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	

	…….
	
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	
	

	Итого
	Средние значения
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Разность масс пара и конденсата за сутки (М = Мпар - МК ____________т

	24 = Траб + Тmax + Tmin + Tнас + Tощ
Время работы теплосчётчика в течение суток, ч

24 = ______ + _______ + _______ + _______ + ________

	Показания интеграторов
	На 24-00 предшествующих суток
	На 24-00

данных суток
	Результат за сутки

	Тепловая энергия, Гкал
	
	
	

	Масса в паропроводе, т
	
	
	

	Масса в конденсатопроводе, т
	
	
	

	Время нормальной работы Траб, ч
	

	Время неработы TDmax + TDmin + Тнас + Tош,ч
	

Приложение 4
к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Образец формуляра ИСУУ
 «___________________________________»

наименование организации

ОКП 40 1200 ПТ

[image: image66.wmf]
Система автоматизированная измерительная
«___________»

Заводской № ________________

формуляр

ПС 4012-001-40055471-2009
Москва

20____

1. ОСНОВНЫЕ СВЕДЕНИЯ ОБ ИЗДЕЛИИ

Системы автоматизированные измерительные «____________» (далее – системы) предназначены для измерений, коммерческого и технологического учета количества тепловой энергии, объема, массы, объемного и массового расхода, температуры и давления теплоносителя, горячей и холодной воды, мониторинга параметров систем теплопотребления, имеющих различную конфигурацию, сбора, хранения, передачи и регистрации результатов измерений, обеспечения единого времени регистрации результатов измерений.

Системы применяются на объектах производства, распределения и потребления энергоресурсов в промышленности и жилищно-коммунальном хозяйстве для коммерческого и технологического учета.

Система имеет централизованную структуру, состоящую из измерительных, связующих и вычислительных компонентов. Система функционирует автоматически в режиме реального времени с передачей информации по радиоканалам, проводным линиям связи, через сети Ethernet.

Системы комплектуются измерительными компонентами в соответствии с перечнем, приведенным в таблице 1.

Таблица 1

	Наименование прибора
	Номер в Государственном реестре
	Интерфейс подключения

к системам

	1 Теплосчетчик
	18361-01
	RS-232, RS-485

	2 Теплосчетчик
	26326-06
	RS-232, RS-485

	3 Теплосчетчик
	20064-01
	RS-232, Ethernet

	4 Теплосчетчик
	14641-05
	RS-232

	5 Тепловычислитель в комплекте с предусмотренными для него первичными преобразователями
	27010-04
	RS-485

	6 Теплосчетчик - регистратор
	24660-03
	RS-485

	7 Теплосчетчик
	27230-04
	RS-232, RS-485, Ethernet

	8 Измеритель- вычислитель в комплекте с предусмотренными для него первичными преобразователями
	27164-04
	RS-232, RS-485, Ethernet

	9 Радиочасы
	27008-04
	RS-232, RS-485

В качестве связующих компонентов в системах применяются: микропроцессорные приборы «_________», предназначенные для приема измерительной информации от измерительных компонентов по проводным линиям связи по интерфейсам RS-232, RS-485, Ethernet с последующей передачей данных по беспроводным (GSV/GPRS) каналам связи и проводным линиям связи; модули сотовой связи.

Вычислительными компонентами систем служат серверы опроса и сбора данных, автоматизированные рабочие места.

Принцип работы системы автоматизированной измерительной «_________» заключается в регистрации цифровых сигналов измерительной информации, поступающих от теплосчетчиков в «_________», которые ведут базу архивных данных приборов учета. К данным в «_________» можно получить доступ либо через интерфейс USB 1.0, скачав сформированные архивы на Flash-диск, либо по стандарту ОРС через сервер сбора информации. Сервер опрашивает МП
	

2. СВИДЕТЕЛЬСТВО О ПРИЕМКЕ

Таблица 2

Комплектность автоматизированного узла учета
	№п/п
	Наименование
	Обозначение
	Тип,Ду,L
	зав. №
	Дата замены
	зав. №

	1
	Теплосчетчик (тепловычилитель) ЦО
	
	
	
	
	

	1.1
	Расходомер на подаче ЦО
	G3
	
	
	
	

	1.2
	Расходомер на обратке ЦО
	G4
	
	
	
	

	1.3
	Комплект термометров ЦО
	Т3,Т4
	
	
	
	

	2
	Теплосчетчик (тепловычислитель) ГВС
	
	
	
	
	

	2.1
	Расходомер на подаче ГВС
	G7
	
	
	
	

	2.2
	Расходомер на цирк. ГВС
	G13
	
	
	
	

	2.3
	Комплект термометров ГВСпод/ХВС
	Т7, Тхвс
	
	
	
	

	2.4
	Комплект термометров ГВСобр/ХВС
	Т13,Тхвс
	
	
	
	

	3.1
	Счетчик холодной воды
	Gхвс
	
	
	
	

	3.2
	Датчик температуры ХВС
	Тхвс
	
	
	
	

	4
	Микропроцессорный прибор
	
	
	
	
	

	5
	Преобразователи контроля
	
	
	
	
	

	
	Датчик давления на подаче ЦО
	Р3
	
	
	
	

	
	Датчик давления на обратке ЦО
	Р4
	
	
	
	

	
	Датчик давления на подаче ГВС
	Р7
	
	
	
	

	
	Датчик давления на цирк. ГВС
	Р13
	
	
	
	

	
	Датчик давления на тр-де ХВС
	Рхвс
	
	
	
	

Проверил поверитель ______________________

Таблица 3

Состав эксплуатационных документов и документов о последней поверке

	№

п/п
	Наименование
	Вид эксплуатационного документа
	Приложение№
	Документ с пометкой о поверке
	Дата очередной

поверки
	Дата очередной

поверки
	Дата очередной

поверки

	1
	Теплосчетчик ЦО
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	1.1
	Тепловычислитель ЦО
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	1.2
	Расходомер на подаче ЦО
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	1.3
	Расходомер на обратке ЦО
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	1.4
	Комплект термометров ЦО
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	2
	Теплосчетчик ГВС
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	2.1
	Тепловычислитель ГВС
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	2.2
	Расходомер на подаче ГВС
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	2.3
	Расходомер на цирк. ГВС
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	2.4
	Комплект термометров ГВСпод/ХВС
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	2.5
	Комплект термометров ГВСобр/ХВС
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	3.1
	Водосчетчик холодной воды
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	3.2
	Датчик температуры ХВС
	Паспорт
	
	Паспорт
	
	
	

	
	
	Свид-ство
	
	Свид-ство
	
	
	

	
	
	
	
	
	
	
	

Система автоматизированная измерительная «_________» зав. № _______________ в указанном выше составе, соответствует ТУ 4012-001-40055471-2008 и признана годной к эксплуатации
Начальник ОТК ___________________ /______________________/

 подпись Ф.И.О.

 Дата выпуска « ____ » _______________ 20_____ г.

4. КОМПЛЕКТНОСТЬ

В комплект поставки системы входят: система, эксплуатационная документация, комплект ЗИП.

5. ГАРАНТИИ ИЗГОТОВИТЕЛЯ

5.1. Изготовитель гарантирует безотказную работу системы в течение 18 месяцев со дня продажи при соблюдении потребителем условий эксплуатации, хранения, транспортирования и монтажа в соответствии с эксплуатационной документацией.

5.2. Изготовитель несет гарантийные обязательства при выполнении следующих условий:

- не нарушены пломбы изготовителя (регионального представителя) на изделиях и элементах системы;

- монтажные и пуско-наладочные работы произведены специализированной организацией, имеющей разрешение предприятия-изготовителя и лицензию на право выполнения указанных работ;

· предъявлен паспорт системы с отметкой ОТК и отдела с заполненным свидетельством о монтаже.

· потребителем отправлено извещение о монтаже в адрес изготовителя после заполнения свидетельства о монтаже.

	ВНИМАНИЕ! Отправка в адрес изготовителя обязательна.

	6. ИЗВЕЩЕНИЕ О МОНТАЖЕ

(заполняется и отправляется после окончания производителем

пуско-наладочных работ в адрес изготовителя системы:

адрес: ______________________________, служба внедрения)

	Система автоматизированная измерительная «_________» зав. № _______________

установлена__

 место установки: наименование организации,

почтовый адрес, тел / факс

Работы произведены ___

 наименование организации, осуществившей монтаж

Дата ввода системы в эксплуатацию

« ____ » ______________ 20__г.

	Представитель

производителя работ __________________/___________________/

 подпись Ф.И.О.

Дата « ____ » ______________ 20__ г.

 .

Свидетельство о монтаже:

Комплектность оборудования, смонтированного на объекте

	Наименование
	Кол
	Зав. №
	Примечание

	Представитель организации-пользователя

_____________________/______________________________/

 подпись Ф.И.О.

 Дата « ____ » ______________ 20___ г

7. ОТМЕТКИ О ПРОВЕДЕНИИ РЕГЛАМЕНТНЫХ РАБОТ

	Дата
	Содержание работ
	Подпись

производителя

работ

	
	
	

ООО «______________________________________»

АДРЕС: _____________________________________

(– сервисная служба;

(– коммерческий отдел;

E-mail:____________: http//www._____________.ru
Приложение №5

 к Правилам коммерческого учета тепловой энергии, теплоносителя

утвержденным Приказом Министерства регионального развития

от «__»_____________ _____г. №______
Условные обозначения И ЕДИНИЦЫ ИЗМЕРЕНИЯ
Величины

[image: image67.wmf]t

– температура;

[image: image68.wmf]Р

– давление;

[image: image69.wmf]h

– удельная энтальпия;

[image: image70.wmf]G

– расход (
[image: image71.wmf]м

G

 - массовый;
[image: image72.wmf]o

G

 - объемный);

[image: image73.wmf]М

– масса теплоносителя;

[image: image74.wmf]Q

– тепловая энергия;

[image: image75.wmf]V

– объем;

[image: image76.wmf]T

– время.

[image: image77.wmf]r

– плотность

Индексы

1
– подающий трубопровод;

2
– обратный трубопровод;

п
– подпитка;

к
– конденсат;

ХВ
– холодная вода;

ГВ
– горячая вода;

ГВС– горячее водоснабжение;

у – утечка теплоносителя;

ц – циркуляция.

Обозначения в схемах точек отбора

[image: image85.bmp]– температуры;

– давления;

– расхода

Функции

– учитываемый параметр;

– регистрируемый параметр;
Оборудование

	 – насос;

	 – теплообменник;

	 – элеватор;

	 – трубопровод;

	 – запорное устройство;

	 – отопительный прибор;

	 – обратный клапан.

Единицы измерений

· давления – МПа (
[image: image78.wmf]2

/

см

кгс

);

· температуры –
[image: image79.wmf]С

о

;

· удельной энтальпии – ккал/кг (кДж/кг);

· массы – т;

· плотности –
[image: image80.wmf]3

/

м

кг

;

· расход объёмный –
[image: image81.wmf]ч

м

/

3

· расход массовый – т/ч
· объема –
[image: image82.wmf]3

м

;

· тепловой энергии – Гкал (ГДж; МВт·ч);

· тепловой мощности – Гкал/ч (ГДж/ч; МВт);

· времени – час, сутки
[image: image83.png]

[image: image84.png]

1

_1365354112.unknown

_1368273761.unknown

_1369559866.unknown

_1369559910.unknown

_1369568311.unknown

_1369644503.unknown

_1369562079.unknown

_1369562356.unknown

_1369559891.unknown

_1369558666.unknown

_1369558793.unknown

_1368283865.unknown

_1368285819.unknown

_1369558441.unknown

_1368283876.unknown

_1368281554.unknown

_1365355969.unknown

_1365357676.unknown

_1365358565.unknown

_1365363611.unknown

_1365363664.unknown

_1365363741.unknown

_1365363590.unknown

_1365357685.unknown

_1365355992.unknown

_1365357643.unknown

_1365355980.unknown

_1365355896.unknown

_1365355958.unknown

_1365355397.unknown

_1363451889.unknown

_1363452328.unknown

_1364646724.unknown

_1364646811.unknown

_1364646900.unknown

_1365352234.unknown

_1365352254.unknown

_1364646847.unknown

_1364646768.unknown

_1364646783.unknown

_1364646744.unknown

_1364646629.unknown

_1364646657.unknown

_1363452924.unknown

_1364646425.unknown

_1363452752.unknown

_1363452801.unknown

_1363451994.unknown

_1363451999.unknown

_1363451944.unknown

_1362499485.unknown

_1363109131.unknown

_1363451809.unknown

_1363451871.unknown

_1363451793.unknown

_1363105812.unknown

_1363105826.unknown

_1363105804.unknown

_1361557920.unknown

_1361557922.unknown

_1361557925.unknown

_1362496295.unknown

_1361557926.unknown

_1361557924.unknown

_1361557921.unknown

_1358586396.unknown

_1361557918.unknown

_1361557919.unknown

_1361557916.unknown

_1358586482.unknown

_1358586237.unknown

_1358586360.unknown

_1358586222.unknown

