

Plynovody v budovách, část 2.

TPG 704 01 (2008)

ZP

Plynovodní přípojka

Začíná napojením na veřejný plynovod a končí HUP.

NTL (do 5 kPa)

STL

Krytí

0,8m volný terén,
chodník

1m vozovka

Spádování

0,5% k plynovodu

Druh sítí	Minimální dovo- lená vzdálenost při souběhu v m		Minimální dovo- lená svislá vzdá- lenost při křížení v m	
	NTL	STL	NTL	STL
1. Silové kabely do 1 kW do 10 kW do 35 kW do 220 kW	0,40 0,40 0,40 0,40	0,60 0,60 0,60 0,60	0,10 ²⁾ 0,10 ²⁾ 0,10 ²⁾ 0,30 ³⁾	0,10 ²⁾ 0,20 ²⁾ 0,20 ²⁾ 0,70 ³⁾
2. Sdělovací kabely	0,40	0,40	0,10	0,10
3. Vodovodní potrubí	0,50 ¹⁾	0,50	0,15	0,15
4. Tepelné sítě	0,50	0,50	0,10 ⁴⁾	0,10 ⁴⁾
5. Kanalizační potrubí	1,00 ¹⁾	1,00	0,50 ⁵⁾	0,50 ⁵⁾
6. Koleje tramvajové dráhy	1,20	1,20	1,00	1,00

¹⁾ po dohodě se správcí vedení lze snížit na 0,40 m
²⁾ kabel v chrániče 1,00 m na obě strany plynovodu, bez chráničky viz. [5]
³⁾ viz. [5]
⁴⁾ je-li tepelné vedení v ochranném tělese se vzduchovou mezerou, plynovod je nutno opatřit chráničkou přesahující tepelné vedení na každou stranu o 1,00 m
⁵⁾ křížuje-li plynovod stokové potrubí v menší vzdálenosti než 0,50 m, min. však 0,15 m, opatří se plynovod z kovu trojnásobnou izolací přesahující sto-
kové potrubí na každou stranu o 1,00 m

Dimenze potrubí přípojky se určuje výpočtem, přičemž **minimální průměr** NTL přípojky je DN 25 a v případě STL přípojky DN 15. Při výpočtu průměru potrubí lze použít následující rovnice

$$D = K^{4,8} \sqrt{\frac{Q^{1,82} \cdot L}{(p_z + 100)^2 - (p_k + 100)^2}} \quad (1)$$

kde D je vnitřní průměr potrubí (mm), Q je dopravované množství plynu (m^3/hod) při $20\text{ }^\circ\text{C}$ a $0,101325\text{ MPa}$, L je délka potrubí (m), p_z je počáteční pracovní přetlak plynu (kPa), p_k je koncový pracovní přetlak plynu (kPa) a K je konstanta (-), pro zemní plyn 13,8.

Střední rychlost proudění plynu v potrubí nemá překročit 10 m/s pro tlak plynu do 5 kPa včetně a 20 m/s pro tlak plynu nad 5 kPa.

Pro potrubí přípojek se v současné době používají zejména **trubky z polyetylénu** – HDPE 100, SDR 11. Tradičním materiálem, dříve nejvíce rozšířeným, jsou ocelové opláštěné trubky, např. trubky s obchodním názvem Bra-len.

U nízkotlakých plynovodních přípojek se počáteční pracovní přetlak plynu volí 2 kPa a koncový pracovní přetlak plynu 1,95 kPa.

HUP

Hlavní uzávěr plynu

je možno umístit některým z těchto způsobů:

- na vnější zdi budovy ve výklenku, přístavku nebo ve skříni;
- v oplocení příslušné budovy, a to ve skříni nebo ve výklenku;
- v prostoru mezi budovou a hranicí pozemku majitele objektu v samostatném sloupku, v montované nebo zděné skříni;
- uvnitř budovy nejdále 1 m za prostupem obvodovou zdí;
- v zemních skříních (ocelových, plastových prefabrikovaných, zděných apod.) nebo v zemi opatřený zemní soupravou, před prostupem plynovodu do budovy.

HUP nesmí být

ve shromažďovacím prostoru, v obytných místnostech, kuchyních, WC, koupelnách, prádelnách, v kotelně, garáži, skladech potravin, hořlavin, v šachtách, světlicích, v kolektorech a technických chodbách, v nevětraných a nepřístupných prostorách, v chráněných únikových cestách.

Plynoměry

Objemové -	membránové G 4 až G 65 rotační G16 až G 400
Rychlostní-	turbínové G 65 až G 4000 vírové ultrazvukové
Dynamické-	clonové

Typ 0,06m³/h - 10m³/h, rozteč 250 mm

Umístění

Na místech přístupných, větraných, větratelných.
Přednostně mimo byty.

Majetek dodavatele plynu.

Doporučený rozměr plynoměrné skříně
pro domovní plynoměr 60x60cm
Hloubka skříně min 24cm
(Minimální rozměr skříně 57x53x23)

Drážka pro přípojku **na levé straně** skříně
o rozměrech: šířka min 10cm
hloubka min 15cm

RD

NTL (HUP-KK, plynoměr, KK)

STL (HUP-KK, RTP, plynoměr, KK)

Izometrie plynovodu

Materiál

- trubky ocelové z materiálu se zaručenou svařitelností podle ČSN 05 1310;
- trubky měděné podle TD 700 01;
- trubky kovové s tovární izolací proti korozi;
- trubky z polyetylenu (pouze pro vnější plynovod uložený v zemi viz též TPG 702 01)

Uzávěry

Před stoupacím vedením, jsou-li 2, před plynoměrem, před spotřebičem, na každé odbočce pro technologické účely, před místnosti s nebezpečím výbuchu či požáru. Za vstupem do takovýchto místností protipožární armatura.

Tepelné pojistky - **v případě požáru aktivuje a uzavře průtok plynu**. Aktivační teplota je 96 °C a pojistka je schopna odolávat teplotě 925 °C po dobu nejméně 60 minut. Pojistka je jednorázová.

Dimenzování potrubí domovního plynovodu

Redukovaný odběr plynu V_r v m^3/h

$$V_r = K_1 \cdot V_1 + K_2 \cdot V_2 + K_3 \cdot V_3 + K_4 \cdot V_4$$

V_1 - součet objemových průtoků spotřebičů pro přípravu pokrmů (sporáky, vařidlové desky apod. s výjimkou spotřebičů ve velkokuchyních) a průtokových ohřivačů vody v m^3/h ,

V_2 - součet objemových průtoků lokálních topidel a zásobníkových ohřivačů vody v m^3/h ,

V_3 - součet objemových průtoků všech kotlů včetně kotlů kombinovaných v m^3/h ,

V_4 - součet objemových průtoků všech technologických plynových spotřebičů a plynových spotřebičů ve velkokuchyních (restaurace apod.) v m^3/h ,

K_1 - koeficient současnosti pro skupinu spotřebičů uvedených u V_1 ($K_1 = n^{-0,5}$),

K_2 - koeficient současnosti pro skupinu spotřebičů uvedených u V_2 ($K_2 = n^{-0,15}$),

K_3 - koeficient současnosti pro skupinu spotřebičů uvedených u V_3 ($K_3 = n^{-0,1}$),

K_4 - koeficient současnosti pro skupinu spotřebičů uvedených u V_4 , který se stanovuje individuálně.

n - počet spotřebičů, které jsou zásobovány plynem z příslušného úseku potrubí.

Dimenzování potrubí domovního plynovodu podle TPG 704 01 spočívá v určení redukovaného odběru plynu a návržení průměru potrubí pro každý úsek potrubí tak, aby při redukovaném odběru plynu součet ztrát tlaku **v ležatých úsecích potrubí** (od hlavního uzávěru plynu po spotřebič) nepřekročil dovolenou hodnotu celkové ztráty tlaku (**100 Pa**) a **ztráty tlaku ve stoupacím vedení** (viz definice stoupacího vedení) byly **vyrovnány vztlakem zemního plynu, který činí 5 Pa/m**. Tvarovky a armatury se při určování ztrát tlaku vyjadřují pomocí ekvivalentních délkových přírážek

Tvarovka nebo armatura	Ekvivalentní přírážka l_e m
T – kus (průchod)	0,5
T – kus (odbočení)	1,3
Koleno	0,7
Redukce	0,4
Kulový kohout přímý nebo šoupátko	0,5
Kulový kohout rohový	1,3

Ztráty tlaku v závislosti na jmenovité světlosti potrubí a redukovaném odběru zemního plynu podle TPG 704 01 (výběr)

DN ¹⁾	Ztráta tlaku Δp Pa/m										
	5	4	3	2	1	0,667	0,5	0,4	0,33	0,25	0,2
	Redukovaný odběr plynu V_r m ³ /h										
15	1,81	1,62	1,40	1,14	0,81	0,66	0,57	0,51	0,46	0,40	0,36
20	3,71	3,32	2,87	2,34	1,66	1,34	1,17	1,05	0,95	0,83	0,74
25	6,48	5,79	5,02	4,10	2,90	2,37	2,05	1,83	1,66	1,45	1,30
32	12,00	10,70	9,30	7,59	5,37	4,38	3,80	3,40	3,03	2,68	2,40
40	21,00	18,80	16,20	13,30	9,38	7,66	6,63	5,93	5,39	4,69	4,19
50	36,60	32,80	28,40	23,20	16,40	13,40	11,60	10,40	9,41	8,19	7,33

1) U měděného a polyetylénového potrubí se jedná o vnitřní průměr v mm.

OZE ve vytápění

K obnovitelným zdrojům

řadíme nefosilní přírodní zdroje energie

- energii vody,
- větru,
- slunečního záření,
- pevné biomasy,
- bioplynu,
- energii okolního prostředí,
- energii geotermální a
- energii kapalných biopaliv.

Přímé využití energetického zdroje je vyjímečné (např. slunce - voda), obvykle měníme energii určitého zdroje na jinou formu. Možnosti jsou neomezené.

Energetické pravidlo

Energeticky využívaný zdroj či zařízení (kotel, kolektor, palivový článek,...) je přínosné tehdy, pokud po dobu své životnosti vyrobí více energie, než bylo vloženo do jeho výroby („šedá energie“) a spotřebováno při provozu.

EOZ – biomasa

Biomasa je hmota organického původu. Do biomasy řadíme i takzvanou **fytomasu**. Jedná se o organické látky rostlinného původu vznikající v přírodě v průběhu fotosyntézy. V podmínkách ČR lze využívat biomasu **odpadní** nebo **záměrně pěstovanou** k energetickým účelům.

Energetické plodiny

Lignocelulózové

- Dřeviny (topoly, vrby, olše, akáty, ...)
- Celé rostliny obilovin
- Travní porosty (sloní tráva, chrastice ...)
- Ostatní rostliny (Křídlatka sachalinská, šťovík krmný, konopí seté, ...)

Olejnate

(Řepka olejná, slunečnice, len, ...)

Škrobno cukernaté

(Brambory, cukrová řepa, kukuřice, obilí zrna ...)

Forma přeměny

Termo - chemická

- Pyrolýza
- Zplyňování

Bio - chemická

- Fermentace, alkoholové kvašení (etanol)
- Anaerobní vyhnívání, metanové kvašení (bioplyn)

Mechanicko - chemická

- Lisování olejů
- Esterifikace přírodních bio-olejů (bionafta)
- Drcení, mletí, lisování, peletace (pelety, brikety)

Pro vytápění objektů

Spalování (dřevo a dřevní hmoty, pelety, brikety,....)

Zplyňování (dřevo)

Procesy oxidativní - v reakčním prostoru je obsah kyslíku stechiometrický nebo vyšší vzhledem ke zpracovávanému materiálu (nízkoteplotní a vysokoteplotní spalování),
Procesy reduktivní - v reakčním prostoru je obsah kyslíku nulový nebo substechiometrický (**pyrolýza a zplyňování**).

Kombinovaná výroba elektrické energie a tepla (kogenerace)

Spalování biomasy a produktů z biomasy

ORC(Organický Rankinův Cyklus)

Princip jako konvenční parní elektrárna, výhoda oleje je, že při dané teplotě (např. 300 °C) se udrží v kapalném stavu při značně nižším tlaku než voda.

Bioplyn

Jedná se o produkt organického rozkladu hmoty. Proces, kdy se organická hmota štěpí na anorganické látky a plyn, vzniká díky bakteriím pracujícím bez přístupu vzduchu (anaerobní proces). Teploty fermentace jsou vázány na kmeny bakterií. Bioplyn obsahuje vysoké procento metanu (okolo 60 %).

Bioplyn je produktem zemědělských odpadů, skládek odpadů, ČOV.

Stupeň 1 – hydrolýza

Stupeň 2 – acidogenese

Stupeň 3 – acetogenese

Stupeň 4 - metanogenese

Spalování bioplynu

Čistírna odpadních vod

Živočišný odpad v zemědělství

Skládka odpadů

Kogenerační jednotka je zařízení, které spalováním paliva vyrábí současně elektrický proud a teplo.

Termické solární systémy

Základní rozdělení

Systémy **pasivní** (bez použití technického zařízení, bez nároku na elektrickou energii, s přirozenou konvekcí) – př. solární stěna, skleník, okno,...

Systémy **aktivní** (k přenosu tepla využíváme zařízení typu čerpadlo, ventilátor,...)

Dle teplotnosného média – systémy s vodou nebo nemrznoucí směsí, systémy využívající vzduch.

Dle účelu

pro ohřev teplé vody

pro ohřev bazénové vody

pro podporu vytápění a ohřev vody

kombinace výše uvedených

pro chlazení a klimatizaci

Kolektor je prvkem aktivního solárního systému, který zachycuje a přeměňuje sluneční zářivou energii na citelné teplo a to pak pomocí teplotnosné kapaliny přenáší k výměníku pro další využití. Kolektory se vyrábí ve více provedeních se snahou o co nejvyšší absorbci a nejmenší ztrátu tepla do okolí – emisivitu.

Základní rozdělení kapalinových solárních kolektorů

Absorbéry bez transparentního krytu (nekrytý kolektor)

Ploché kapalinový kolektor neselektivní

Selektivní kolektor plochý

Ploché vakuovaný kolektor

Trubicový vakuovaný kolektor (vakuové trubice)

Koncentrační kolektor (s bodovým, lineárním ohniskem)

Podpora vytápění

AN s
vestavěným
zásobníkem TV

Podpora vytápění

Stratifikační
zásobník s
průtokovým
ohřevem TV

Tepelná čerpadla

Pracovní látkou je chladivo, které v zařízení trvale obíhá a cyklicky mění své skupenství. Přivede-li se k výparníku venkovní vzduch nebo voda (zdroj s NPT teplem), je tomuto zdroji odejmuto potřebné výparné teplo a chladivo přejde do plynného stavu. Zdroj tepla se o několik stupňů ochladí. Kompresor nasaje pracovní médium a stlačí je. K tomu je zapotřebí hnací elektrické energie. Své celkové teplo odevzdá chladivo ve druhém výměníku - kondenzátoru – do prostředí s vyšší teplotou (topné vody, vzduchu). Tím dojde ke zkapalnění pracovního média. V expanzním ventilu se seškrtní tlak na původní a oběh se opakuje.

Vzduch – voda

vnější

dělené

vnitřní

Obrázek: příklad provedení základu pro tepelné čerpadlo

Země - voda

Kolektor

- plošný
- svislý
- spirálový

TČ uvnitř objektu

Vně – R+S (u většího počtu okruhů)

Voda - voda

