

Využití solární energie pro bytové domy

Solární soustavy pro bytové domy

Bořivoj Šourek

Ústav techniky prostředí, Fakulta strojní

ČVUT v Praze

Původ sluneční energie, její šíření prostorem a dopad na Zemi

Celkový tok vyzařované energie je $3,85 \times 10^{26}$ W

Na Zemi dopadne asi $1,74 \times 10^{17}$ kW - dvě miliardy

Základní pojmy

ČSN EN ISO 9488

hemisférické sluneční záření: sluneční záření na rovinný povrch, přijímané v prostorovém úhlu 2π sr ze shora přilehlého poloprostoru

globální sluneční záření: hemisférické sluneční záření přijímané vodorovnou plochou

ozáření G : hustota zářivé energie dopadající na povrch, t.j. podíl zářivého toku dopadajícího na určitý povrch a velikosti tohoto povrchu ($\text{W}\cdot\text{m}^{-2}$)

dávka ozáření H : zářivá energie dopadající na jednotku plochy za určitou dobu, která se zjistí integrací ozáření v určitém časovém intervalu, často za hodinu nebo den ($\text{MJ}\cdot\text{m}^{-2}$)

Základní pojmy ČSN EN ISO 9488

solární konstanta I_0 je energie od Slunce, za jednotku času, dopadající na jednotku plochy kolmou ke směru šíření záření, při průměrné vzdálenosti Slunce od Země, mimo zemskou atmosféru - $I_0 = 1367 \text{ W/m}^2$ *

přímé sluneční ozáření G_b – tok slunečního záření dopadající na plochu bez jakéhokoliv rozptylu v atmosféře

difúzní sluneční ozáření G_d – tok slunečního záření dopadající na plochu po změně směru záření vlivem rozptylu v atmosféře

Sluneční ozáření, dávka slunečního záření

	$G = G_p + G_d$
jasná obloha	800 – 1000 W/m ²
lehce zataženo	400 – 700 W/m ²
silně zataženo	100 – 300 W/m ²

celková doba slunečního svitu v ČR	1400-1700 h/rok
max. dávka ozáření v létě	8 kWh/m ² .den
max. dávka ozáření v zimě	3 kWh/m ² .den
max. dávka ozáření v přechodovém období	5 kWh/m ² .den

ies
EUROPEAN COMMISSION
DIRECTORATE-GENERAL
Joint Research Centre
© European Communities, 2006
<http://re.jrc.ec.europa.eu/pvgis/>

Zapojení solárních soustav

! Vždy s akumulátorem tepla !

Rozdělení zapojení soustavy:

- zapojení kolektorů slunečního záření
- zapojení dodatkového zdroje tepla
- zapojení odběru tepla

Bezproblémový provoz při správném hydraulickém zapojení

Zapojení kolektorů slunečního záření

Standardní zapojení – vnitřní výměník

Vrstvení do zásobníku podle výstupní teploty - aktivní

Vrstvení do zásobníku podle výstupní teploty - stratifikátor

Zapojení dodatkového zdroje tepla

Zapojení odběru tepla

Řešení cirkulace standardní AN

Řešení cirkulace kombi systém

Napojení na CZT

Trojcestný kulový kohout Belimo R348
+ pohon NR24-AMX CT (napájení 24V AC)

propojený s hodinami
v případě zapojení ochrany proti legionele
se otevře – dojde k propláchnutí soustavy
stávajícím cirkulačním čerpadlem

Příprava teplé vody

- **ZÁSADNĚ:** úsporná opatření provést před návrhem solární soustavy
 - úsporné výtokové armatury
 - individuální měření spotřeby TV
 - minimalizace délek rozvodů TV
 - omezení tepelných ztrát rozvodů TV
 - omezení běhy cirkulace teplé vody na nezbytné minimum (časové spínání, spínání podle teploty, spínání průtokem)
 - hydraulické vyvážení dlouhých větvených tras

Potřeba tepla na přípravu TV

- stávající budovy:
 - vycházet ze skutečné spotřeby TV v objektu !
 - dlouhodobé měření na patě objektu
 - zohlednění teplotní úrovně
 - měření skutečné potřeby tepla
 - souhrnné údaje za delší období

 - provést celodenní měření příložnými průtokoměry na patě objektu

Denní profil spotřeby TV

Odběr TV

Roční profil spotřeby TV

- **letní pokles (bytové domy) oproti zimnímu období**
 - školní prázdniny, letní dovolená
 - vyšší teplota studené vody
 - chování uživatelů (letní sprcha, zimní vana)

Potřeba tepla na přípravu TV

- novostavby:

- nejsou k dispozici reálná data
- směrné hodnoty z literatury
- **nepoužívat** pro návrh údaje z ČSN 060320 – Příprava teplé vody – Navrhování projektování
- **Ize použít ČSN EN 15316-3** Výpočtová metoda pro stanovení energetických potřeb a účinností soustavy – Soustavy teplé vody, charakteristiky potřeb (požadavky na odběr vody)

bytové objekty (60 / 15 °C)	
nízký standard	10 až 20 l/os.den
střední standard	20 až 40 l/os.den
vysoký standard	40 až 80 l/os.den

82 l/os.den; 4,3 kWh/os.den

Návrh plochy kolektorů

- **rodinné domy**
 - návrhové měsíce **duben a září**
 - střední teplota teplonosné látky v kolektoru 40°C
 - odpovídá ročnímu pokrytí cca 60 % roční potřeby tepla na přípravu TV
- **bytové domy**
 - návrhový měsíc **červenec**
 - střední teplota teplonosné látky v kolektoru 40°C
 - odpovídá ročnímu pokrytí 40 - 50 % roční potřeby tepla na přípravu TV

Předimenzovaná soustava

Předimenzovaná soustava

Různé zdroje tepla - bez modulace výkonu

Různé zdroje tepla - s modulací výkonu

Velkoplošné systémy - decentrální

Velkoplošné systémy - centrální

- **Dům sociální péče Slatiňany**
- solární kolektory: **148 m²**
- sezónní zásobník: **1100 m³**
- tepelné čerpadlo **37 kW**, záloha **5 x 7,5 kW**
- kotel na dřevo **45 kW**

Velkoplošné systémy - centrální

- Ostrava – MŠ Proskovice
- plocha kolektorů: **120 m²**, drain-back soustava (SOLARNOR)
- netlakový akumulační zásobník: **12 m³**
- zásobníky TUV: **2 x 500 l**

Chladnutí AN

Naměřené hodnoty - 75°C; 45°C; 5 l/min

— hladina 1 — hladina 2 — hladina 3 — hladina 4
— hladina 5 — studená voda — teplá voda

Solar Cycle Variations

Yearly sum of global irradiation incident on optimally-inclined south-oriented
Global irradiation [kWh/m²]
<600 800 1000 1200 1400 1600 1800 2000 2200>

