

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

OPTICKÉ RASTRY ZE SKLA PRO ARCHITEKTURU A STAVEBNICTVÍ

Ing. Vladimír Jirka, CSc

Ing. Bořivoj Šourek.

ENKI, o.p.s. – Třeboň

jirka@enki.cz

OPTICKÝ RASTR

- **Jakákoliv periodicky se opakující struktura, ovlivňující zářivý tok.**
- **Optickým rastrem je pro naše účely míněn lineární opakující se geometrický vzor, nanesený za tepla na skleněnou tabuli metodou kontinuálního lití. Technologie kontinuálního lití byla zvolena z důvodů vysoké produktivity a z toho vyplývající rozumné ceny.**

ZÁKLADNÍ VLASTNOST RASTRŮ

Odděluje přímé sluneční záření od rozptýleného slunečního záření

- **Přímé rovnoběžné paprsky slunečního záření se chovají podle zákonů optiky (lom, odraz, totální odraz)**
- **Rozptýlené sluneční záření prostupuje rastrem homogenně bez podstatných změn**

OPTICKÉ RASTRY VYRÁBĚNÉ METODOU KONTINUÁLNÍHO LITÍ ZE SKLA

Aktivní rastry

- lineární čočky, které pro svou funkci potřebují ještě jiné technické prvky a jsou součástí solárního koncentračního kolektoru
- lineární rastrové Fresnelovy čočky jsou navrženy a vyráběny pro sedlové střechy a fasády a jsou tedy korigovány pro kolmý i šikmý dopad slunečního záření

Pasivní rastry

- fungují bez použití další technologií
- RAYWALL 45 (odrazný rastr pro kolmý dopad slunečního záření)
- RAYWALL 90 (odrazný rastr pro šikmý dopad slunečního záření)

Aktivní rastry čočka pro kolmý dopad slunečního záření

AKTIVNÍ RASTRY

čočka pro šikmý dopad slunečního záření

Ukázka koncentrace slunečních paprsků lineární Fresnelovou čočkou

Kolmý dopad

Šikmý dopad

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

KOLEKTOR SOLARGLAS

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

KOLEKTOR SOLARGLAS

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

CELKOVÝ POHLED NA KOLEKTOR TYPU SOLARGLAS

ZÁKLADNÍ SOUČÁSTI KOLEKTORU TYPU SOLARGLAS

Čočka v zasklívacím rámu

Absorbéry slunečního záření

Prvky zabezpečující pohyb absorbéru

KOLEKTORY TYPU SOLARGLAS

ZÁKLADNÍ FUNKCE:

- **osvětlovací** – osvětlení převážně difusním zářením
- **klimatizační, pasivní** – energie přímého záření odvedena ve formě ohřáté teplotnosné látky
- **kolektoru** – ohřev teplotnosné látky

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

PĚSTEBNÍ SKLENÍK

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

SOUČASNOST

Experimentální skleník

Experimentální skleník s vysokým využitím solárních zisků se skleněnými optickými rastry

Slunečné technologie:

fasádní odrazný rastrový modul 15 m²

střešní odrazný rastrový modul 15 m²

fasádní koncentrační rastrový modul 15 m²

střešní koncentrační rastrový modul 15 m²

střešní koncentrační hybridní modul 15 m²

energetický modul – Heliostar 400V 16 m²

SOUČASNOST

Experimentální skleník

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

MODULÁRNÍ SKLENÍK V TŘEBONI

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

MODULÁRNÍ SKLENÍK V TŘEBONI

MODULÁRNÍ SKLENÍK V TŘEBONI

Cíl:

- vývoj, tvorba a odladění matematických modelů (TRNSYS)
- stavba, monitorování a optimalizace modulárního nízkoenergetického skleníku, využití skleněných rastrů.

Jak toho dosáhnout:

- měření provozních charakteristik jednotlivých modulů – provozně i simulátor
- tvorba modelů pro TRNSYS
- simulace a odladění modelů podle naměřených dat

Jižní fasáda a akumulční zdi

hlavním cílem bylo:

- využít severní zed' (východní a západní) jako akumulátor energie
- použít a vyzkoušet jednotlivé typy rastrů k zachycení nebo odražení slunečního záření

Jak to vše pracuje - pasivní modul

Pasivní fasádní a střešní modul s odrazným rastrem

Aktivní modul

- Fasádní a střešní modul s lineární Frenelovou čočkou (LFČ)

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

A jak to pracuje doopravdy?

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

A jak to pracuje doopravdy?

Využití sluneční energie – zdroje energie

- 1) Vakuové ploché sluneční kolektory
- 2) LFČ střešní s fototermálními absorbéry
- 3) LFČ střešní s hybridními PV/fototermálními absorbéry
- 4) LFČ fasádní (věžový modul) s fototermálními absorbéry

ZVT systém vytápění a chlazení

Nejen (chytrá) budova, nejen (chytrý) systém, ale organické spojení s interiérem a jeho využitím

Proč tak barevný skleník?

Chlorophyll a

<http://www.planta.at>

2 UV / VIS Spectrum

Typical UV / VIS Spectrum of chlorophyll a in dry diethyl ether on a Shimadzu Spectrophotometer UV 3101.

fotosyntéza a
rostliny

Odrazivost slunečního záření od povrchů různých barev

Odrazivost slunečního záření od povrchů různých barev

Odrazivost slunečního záření od povrchů různých barev

Akumulační stěny

Viditelné spektrum, IR obrázek a
teplotní profily vnitřních povrchů s
různým barevným řešením
(zimní období $t_e = -10\text{ °C}$)

Akumulační stěny – průběhy teplot den/noc

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

Fotovoltaika ve skleníku

Dosažené výsledky ve zkušebním provozu

- přijatelná vnitřní teplota při extrémních venkovních podmínkách a slunečním ozáření jižní fasády
- minimální kolísání teplot den/noc s možností nočního přitápění (využití akumulované sluneční energie v zásobnících)
- minimální vystavení rostlin přímé radiaci (převažuje pouze difúzní složka)

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

SOUČASNOST

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

SOUČASNOST

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

SOUČASNOST

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

SOUČASNOST

PASIVNÍ ODRAZNÍ RASTRY střešní

RAYWALL 45

PASIVNÍ ODRAZNÍ RASTRY fasádní

RAYWALL 90

RAYWALL 45 (obráceně)

Porovnání propustnosti solární radiace přes raster a čiré sklo

MĚŘENÍ ENERGETICKÝCH CHARAKTERISTIK LINEÁRNÍCH RASTRŮ

Základní součásti simulátoru slunečního svitu:

kolimátor generující soustavu svazků rovnoběžných paprsků s maximální vzájemnou divergencí 0.53° , což odpovídá podmínkám, za nichž přichází záření ze slunce

Vidlicová altazimutální montáž umožňující libovolné nastavení úhlu mezi normálou plochy rastru a kolimátorem simulujícím sluneční záření

Detektor skenující intenzitu záření ve vhodné vzdálenosti za rastrem

Řídicí a vyhodnocovací program

MĚŘENÍ ENERGETICKÝCH CHARAKTERISTIK LINEÁRNÍCH RASTRŮ

Optické schéma kolimátoru

Výsledky měření

3D pohled na optickou soustavu

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

MĚŘENÍ ENERGETICKÝCH CHARAKTERISTIK LINEÁRNÍCH RASTRŮ

VÝPOČET ENERGETICKÝCH CHARAKTERISTIK LINEÁRNÍCH RASTRŮ

Přehled tvarů rastrů

Rovinné
plochy

Čočky

Fresnelova
čočka

Paprsek na rozhraní

- Zákon odrazu

$$\alpha_1 = \alpha_2$$

- Zákon lomu

$$n_1 \cdot \sin \alpha_1 = n_2 \cdot \sin \alpha_2$$

Princip výpočtu

Šíření paprsků systémem

Sledování paprsků v rámci výpočetního prostoru

Zobrazení směru paprsků

Směr paprsků v okolí
zastavovací roviny

Graf odrazivosti

Hodnota koeficientu koncentrace v zastavovací rovině

Sídliště rodinných domků pro Nové Hrady

PERSPEKTIVE SKETCH OF BUILDINGS

LOW ENERGY HOUSE HEATED BY WINTER GARDEN

PERSPEKTIVE SKETCH OF WINTER GARDEN

LOW ENERGY HOUSE HEATED BY WINTER GARDEN

Původní lokalizace sídliště

Podélný a příčný řez

SECTION AA
SCALE 1 : 100

LOW ENERGY HOUSE HEATED BY WINTER GARDEN

POSSIBILITY OF ROTATION OF THE CARRYING WALL
ACCORDING URBANISTIC CONCEPTION (1-4 2')

GROUND PLAN OF FIRST FLOOR
SCALE 1 : 100

1 - LIVING ROOM (21 m²), 2 - KITCHEN (6 m²), 3 - SLEEPING ROOM (12 m²)
4 - HALL, 5 - CORRIDOR, 6 - LEBER, 7 - BATHROOM (10)
8 - STICK, 9 - TECHNICALS, 10 - WINTER GARDEN (21 m²)

LOW ENERGY HOUSE HEATED BY WINTER GARDEN

Severní a jižní fasáda

Pasivní ohřev domku Sluncem

Ventilace a teplovzdušné vytápění

ENKI, o.p.s., Dukelská 145, Třeboň, 379 01, www.enki.cz

ZÁKRES DO FOTOGRAFIE

PŮDORYS PŘÍZEMÍ

ŘEZY

STUDIE VYUŽITELNOSTI DVORA G3 S JEHO ZASTŘEŠENÍM

Schéma zastřešení - varianta 2

STUDIE VYUŽITELNOSTI DVORA G3 S JEHO ZASTŘEŠENÍM

STUDIE VYUŽITELNOSTI DVORA G3 S JEHO ZASTŘEŠENÍM

Řez, princip oslunění a větrání

11/2006

STUDIE VYUŽITELNOSTI DVORA G3 S JEHO ZASTŘEŠENÍM

STUDIE VYUŽITELNOSTI DVORA G3 S JEHO ZASTŘEŠENÍM

Zákres zastřešení do fotografie

11/2006

AID ARCHITEKTONICKÁ DÍLNA

STUDIE VYUŽITELNOSTI DVORA G3 S JEHO ZASTŘEŠENÍM

Perspektivní skica

11/2006

VÝSTUPY, ZVEŘEJNĚNÉ V TÉTO PŘEDNÁŠCE BYLY PODPOŘENY

Z projektu MŽP VaV 300/05/03

**„Modulární skleník s vysokou účinností přeměny sluneční energie
a recyklací vody, využívající optické rastry“**

a

**z programu GAAV Podpora projektů cíleného výzkumu
(Národního programu výzkumu I, PP2-DP3) 1QS110700572**

**„ Vývoj stavebních prvků, využívající skleněné optické rastry
vyráběné metodou kontinuálního lití“**

Děkuji za pozornost

a

Na shledanou