

OPTICKÉ RASTRY ZE SKLA STŘEŠNÍ ZASKLÍVACÍ PRVEK

Ing. Vladimír Jirka, CSc., Ing. Bořivoj Šourek
ENKI, o.p.s. – Třeboň
jirka@enki.cz

RASTROVÉ ZASTŘEŠENÍ

exteriér

interiér

POUŽITÍ

- **Krytina ve formě izolačního dvojskla do střech s přibližně jižní orientací a sklonem v rozmezí od 30° do 50°.**
- **V objektech nebo místnostech, kde je nezbytnou podmínkou využití přirozeného osvětlení slunečním zářením.**

(pro neprůsvitné aplikace existují efektivnější a levnější technologie)

ZÁKLADNÍ VLASTNOSTI RASTRŮ

- **osvětlovací**

Rovnoměrnější osvětlení převážně difusním zářením bez výrazných skokových změn intenzity

- **klimatizační, pasivní**

Energie přímého záření je částečně odražena na výtvarných hranolech rastru zpět a nebo zkoncentrována a odvedena ve formě ohřáté teplotnosné látky. Tím se podstatně zkvalitní prostředí interiéru.

OPTICKÝ RASTR

- **Jakákoliv periodicky se opakující struktura, ovlivňující zářivý tok.**
- **Optickým rastrem pro naše účely rozumíme 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.**

SKLENĚNÉ RASTRY

TECHNOLOGIE VÝROBY

**Výroba prvních Fresnelových
čoček metodou kontinuálního lití**

**Největší spojná optická
soustava
128 000 x 1 500 mm**

ZÁKLADNÍ VLASTNOST RASTRŮ

ODDĚLUJÍ 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 tak, že v létě, když je Slunce vysoko na obloze tak pomocí totálního odrazu blokuje průchod zářivé energie přímého záření do interiéru, zatímco v zimě paprsky po několika lomech projdou.
- odrazný rastr pro kolmý dopad slunečního záření)
- odrazný rastr pro šikmý dopad slunečního záření)

AKTIVNÍ RASTRY

čočka pro kolmý dopad slunečního záření

Čočka samostatně a ve střešním kolektorovém systému SOLARGLAS

AKTIVNÍ RASTRY

čočka pro šikmý dopad slunečního záření

Čočka samostatně a ve střešním kolektorovém systému SOLARGLAS

KOLEKTORY TYPU SOLARGLAS

PAVILON NADACE HEINRICHA BOLLA

KOLEKTOR TYPU SOLARGLAS

CELKOVÝ POHLED

KOLEKTORY TYPU SOLARGLAS

ZÁKLADNÍ MECHANICKÉ SOUČÁSTI

Čočka v zasklívacím rámu

Absorbéry slunečního záření

Prvky zabezpečující pohyb absorbéro

KOLEKTORY TYPU SOLARGLAS

ELEKTRONIKA

- Navádění absorberů do ohniska
- Výpočet souřadnic Slunce podle úhlu sklonu a otočení střechy
- Koncové spínače
- Spouštění čerpadel
- Hlídaní poruchových stavů

KOLEKTORY TYPU SOLARGLAS

VLASTNOSTI

- **osvětlovací** – osvětlení převážně difusním zářením bez kontrastních stínů, neboť přímé záření je vystíněno absorbéry
- **klimatizační, pasivní** – energie přímého záření odvedena ve formě ohřáté teplotnosné látky do zásobníku k využití s časovým zpožděním
- **kolektoru** – ohřev teplotnosné látky
- **systemu** – kolektor SOLARGLAS nutí projektanta ke komplexnímu řešení objektu jako celistvého systemu

UKÁZKY REALIZOVANÝCH STAVEB

RODINNÝ DŮM S BAZÉNEM

UKÁZKY REALIZOVANÝCH STAVEB

RODINNÝ DŮM S BAZÉNEM

UKÁZKY REALIZOVANÝCH STAVEB

RODINNÝ DŮM S BAZÉNEM

UKÁZKY REALIZOVANÝCH STAVEB

ZIMNÍ ZAHRADA

UKÁZKY REALIZOVANÝCH STAVEB

VSTUPNÍ HALA BAZÉNU V PELHŘIMOVĚ

UKÁZKY REALIZOVANÝCH STAVEB

ŠKOLA - ZÁTKOVA BUDOVA V ČESKÝCH BUDĚJOVICÍCH

UKÁZKY REALIZOVANÝCH STAVEB

TECHNOLOGICKÁ HALA UFB JU V NOVÝCH HRADECH

UKÁZKY REALIZOVANÝCH STAVEB

TECHNOLOGICKÁ HALA UFB JU V NOVÝCH HRADECH

EXPERIMENTÁLNÍ SKLENÍK

S VYSOKÝM VYUŽITÍM SOLÁRNÍCH ZISKŮ SE SKLENĚNÝMI
OPTICKÝMI RASTRY

EXPERIMENTÁLNÍ ZAŘÍZENÍ NA OVĚŘENÍ A PROMĚŘENÍ
VŠECH SYSTÉMŮ S OPTICKÝMI RASTRY SE NACHÁZÍ NA
PRACOVIŠTI ENKI, O.P.S. V TŘEBONI OBSAHUJE

SLUNEČNÍ TECHNOLOGIE:

FASÁDNÍ ODRAZNÝ RASTROVÝ MODUL	15 M ²
STŘEŠNÍ ODRAZNÝ RASTROVÝ MODUL	15 M ²
FASÁDNÍ KONCENTRAČNÍ RASTROVÝ MODUL	15 M ²
STŘEŠNÍ KONCENTRAČNÍ RASTROVÝ MODUL	15 M ²
STŘEŠNÍ KONCENTRAČNÍ HYBRIDNÍ MODUL	15 M ²
ENERGETICKÝ MODUL – HELIOSTAR 400V	16 M ²

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

EXPERIMENTÁLNÍ SKLENÍK

EXPERIMENTÁLNÍ SKLENÍK

EXPERIMENTÁLNÍ SKLENÍK

EXPERIMENTÁLNÍ SKLENÍK

PROČ TO VŠECHNO?

- JE NEZBYTNÉ ZNÁT BUDOVU A CHOVÁNÍ ENERGETICKÉHO SYSTÉMU PRO PŘESNÉ DIMENZOVÁNÍ ABSORBČNÍ PLOCHY, AKUMULAČNÍHO OBJEMU, VĚTRACÍCH A TOPNÝCH SYSTÉMŮ
- MODULÁRNÍ SKLENÍK BY MĚL BÝT VYUŽÍVÁN JAKO STANDARDNÍ SKLENÍK PRO ZEMĚDĚLSKÝ TRH
- JE KONCIPOVÁN JAKO NÍZKOENERGETICKÝ – S NÍZKOU SPOTŘEBOU EXTERNÍ ENERGIE.

AKUMULAČNÍ STĚNY

PRŮBĚHY TEPLOT DEN/NOC

Wall temperature - 12cm
Solar radiation

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)

PASIVNÍ ODRAZNÉ RASTRY STŘEŠNÍ

RAYWALL 45

PASIVNÍ ODRAZNÍ RASTRY

FASÁDNÍ

RAYWALL 90

RAYWALL 45 (obráceně)

PROPUSTNOST SLUNEČNÍHO ZÁŘENÍ

RAYWALL 90

RAYWALL 45 (obráceně)

VYPOČTENÉ HODNOTY

VYPOČTENÉ HODNOTY

- 90-99
- 81-90
- 72-81
- 63-72
- 54-63
- 45-54
- 36-45
- 27-36
- 18-27
- 9-18
- 0-9

PROPUSTNOST SOLÁRNÍ RADIACE PŘES RASTER A ČIRÉ SKLO

Sídliště rodinných domků pro Nové Hradky

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+2)

GROUND PLAN OF FIRST FLOOR
SCALE 1 : 100

1 - LIVING ROOM (21 M²), 2 - KITCHEN (10 M²), 3 - BEDROOM (12 M²),
4 - HALL, 5 - CORRIDOR, 6 - LEBER, 7 - BATHROOM (10 M²),
8 - STAIR, 9 - TERRACE (10 M²), 10 - WINTER GARDEN (21 M²)

LOW ENERGY HOUSE HEATED BY WINTER GARDEN

Severní a jižní fasáda

VIEW OF NORTH AND SOUTH FACADE

3

LOW ENERGY HOUSE HEATED BY WINTER GARDEN

Pasivní ohřev domku Sluncem

Ventilace a teplovzdušné vytápění

**Děkuji za pozornost
A
Na shledanou**