

Přednáška 3

Otopné soustavy

Otopné plochy

Otopné soustavy

Otopné soustavy otevřené s přirozeným oběhem vody

- Obvykle ve stávajících starších objektech.
- Soustava s přirozeným oběhem pracuje na principu rozdílné hustoty topné přívodní a vratné vody. Voda ve vratném potrubí (chladnější) má vyšší hustotu, takže ze strany vratné vody je u zdroje (kotle) vyšší hydrostatický tlak než ze strany vody přívodní. Přetlak způsobí pohyb vody v okruhu kotel-otopné těleso-kotel.
- Zdroj tepla je umístěn v nejnižším podlaží pod otopnými tělesy (max. v úrovni OT)
- Potrubní síť pro rozvod otopné vody je většinou dvoutrubková a podle umístění hlavního horizontálního přívodního potrubí se rozlišuje soustava se spodním rozvodem nebo s horním rozvodem.
- Návrh obvykle pro rozdíl 90/70, funkční musí být již při teplotě otopné vody 45°C.

OS s přirozeným oběhem vody, otevřená, dvoutrubková, se spodním rozvodem

Otevřená EN nad OS (často na půdě)

Větší dimenze potrubí
Bez oběhového čerpadla

U těles obvykle stávající (starší) kohouty, bez uzavíracího šroubení na vratném
připojovacím potrubí

Samotížná otopná soustava etážová s otevřenou expanzní nádobou s připojením pouze přívodním pojistným potrubím

Otopné soustavy otevřené s nuceným oběhem vody

Otopná soustava otevřená s nuceným oběhem vody, dvoutrubková se spodním rozvodem

Otopné soustavy uzavřené s nuceným oběhem vody

- Jsou dnes nejrozšířenějším typem soustav.
- Nucený oběh (s oběhovým čerpadlem) je schopen překonat mnohonásobně větší tlakové ztráty v okruzích než systém samotížný.
- Průměry potrubí vycházejí menší než u samotížných soustav, lze volit vyšší rychlosti proudění.
- Otopná tělesa se mohou umístit do stejné výšky jako zdroj tepla nebo pod níž.
- Nucený oběh nám poskytuje rovněž rozsáhlé možnosti regulace a rychlý zátop.

OS s nuceným oběhem vody, uzavřená, jednotrubková, horizontální

OS s nuceným oběhem vody, uzavřená, jednotrubková, vertikální

LEGENDA: 1 – otopné těleso, 2 – kotel, 3 – tlaková expanzní nádob, 4 – oběhové čerpadlo, 5 – odvzdušnění (odvzdušňovací nádob s odvzdušňovacím ventilem), 6 – pojistný ventil

OS s nuceným oběhem vody, uzavřená, dvoutrubková, se spodním rozvodem, vertikální napojení OT

OS s nuceným oběhem vody, uzavřená, dvoutrubková, se spodním rozvodem, horizontální napojení OT

b. s horizontálním napojením těles

LEGENDA: 1 – otopné těles, 2 – kotel, 3 – tlaková expanzní nádoba, 4 – oběhové čerpadlo, 6 – pojistný ventil, OV – odvzdušňovací ventil, VK – vypouštěcí kohout

OS s nuceným oběhem vody, uzavřená, dvoutrubková, s horním rozvodem, protiproudá, vertikální napojení OT

OS s nuceným oběhem vody, uzavřená, dvoutrubková, s horním rozvodem, souproudé vedení u stoupaček, vertikální napojení OT

Souproudý způsob zapojení OT

Při velkém počtu těles v řadě za sebou se volí i souproudý (Tichelmannův) způsob zapojení. Toto zapojení napomůže přirozenému hydraulickému srovnání poměrů v místech napojení těles.

V každém nejvyšším místě otopného systému musí být odvzdušnění. V nejnižších místech a předepsaných místech (např. paty stoupaček zásobujících více než dvě nadzemní podlaží) instalujeme armatury pro vypouštění.

Horizontální rozvod k OT

Hvězdicový způsob napojení těles

Rozdělovač
a sběrač

Každé těleso – samostatná větev z R+S.

Místnost – samostatná větev z R+S.

Rozvody v podlaze.

„Trubka v trubce.“

Možnost měření spotřeby tepla u R+S.

Přívod k R+S ze stoupačky, z BS.

Elektrotermický
servopohon

Možnost řízení jednotlivých
místností.

Ochranná
trubka

Umístění rozvodu v podlaze bez R+S

PODL. KRYTINA

POTĚR

PE

KROČEJOVÁ IZOLACE

TEP. IZOLACE

Vedení v soklové liště

Etážová soustava

Znamená rozvod v jednom podlaží. Jedná se o malé systémy zajišťující vytápění jedné bytové nebo provozní jednotky s vlastním zdrojem tepla (např. nástěnným plynovým kotlem, elektrokotlem, ...).

Teplota otopné vody teplovodních soustav

Podle vyhlášky 194/2007Sb. se volí maximální teplota otopné vody vstupující do tělesa 75 °C pro soustavu s nuceným oběh topné vody a 90 °C pro soustavu samotížnou.

V dnešní době se navrhují dvoutrubkové teplovodní soustavy s nuceným oběhem vody (s oběhovým čerpadlem) s nižší vstupní teplotou otopné vody, než tomu bývalo dříve, např. s teplotním rozdílem (návrhovou teplotou vody přívodní /návrhovou teplotou vody vratné) 75/65, 75/60, 70/60, 70/50,....

Nízkoteplotní otopnou soustavou se nazývá ta, u níž je teplota přívodní vody pod 65 °C. Mezi nízkoteplotní soustavy patří ty, které pracují za návrhových podmínek s teplotními rozdíly například 65/55, 65/50, 55/45, 55/40, 50/40, 40/30 a další.

Otopné plochy

Otopné plochy a otopná tělesa soustavy ústředního vytápění předávají do prostoru teplo z teplotnosné látky (dnes většinou otopné vody), připravovaného centrálně ve zdroji (např. kotli). Otopné těleso a otopná plocha předává teplo do vytápěného prostoru sáláním (zářením, radiací) a konvekcí (prouděním). Předávání (sdílení) tepla se děje všemi uvedenými způsoby, avšak v různých poměrech jednotlivých složek. Tyto poměry závisí na konstrukci otopného tělesa (plochy). Již z názvu lze určit převažující složku při předávání tepla.

Základní rozdělení: Převážně konvekční otopná tělesa

článeková
desková
trubková
konvektory

Převážně sálavé otopné plochy

podle umístění - podlahové, stěnové, stropní

Teplovzdušné jednotky

Lokální topidla

*přímotopná, akumulární, hybridní elektrická topidla
topidla na plyná, kapalná nebo pevná paliva*

NEJSOU SOUČÁSTÍ OS

Skutečný výkon otopného tělesa nebo součet skutečných výkonů více těles v jedné místnosti musí pokrývat tepelnou ztrátu této místnosti.

Volba OT

- Tepelná ztráta
- Parametry teplotnosné látky
- Nároky na interiér, stavební provedení místnosti (U, výplně otvorů – počet, výška parapetu, délka okna,...)
- Požadavky a investice ze strany investora

Pozn.

Kryty nelze zavěšovat na těleso, kryty jsou požadovány v předškolních, školních zařízeních, tělocvičnách. Kryt nesmí bránit řádnému sdílení tepla (snížení výkonu do 10%).

Nevhodná je kombinace těles s výrazně různou tepelnou setrvačností.

Umístění OT - na nejvíce ochlazovanou plochu, pod výplně otvorů.

$$A_t \cdot (t_t - t_i) \geq A_{ok} \cdot (t_i - t_{ok})$$

$Lt \geq 0,8 Lo$ obytné místnosti

Otopná tělesa článková

Jsou tělesa složená z jednotlivých článků spojených vzájemně mezi sebou pomocí závitových vsuvek.

Materiál článkových těles

- šedá litina,
- ocelový plech,
- slitiny hliníku.

Litinová článková tělesa

Mají nejdelší životnost (50 let). Na našem trhu se nejčastěji setkáme s litinovými článkovými tělesy Kalor, Kalor 3, Termo (výrobce ŽDB).

Članková tělesa se vyrábí v připojovacích roztečích 350 až 900 mm, podle typu a výrobce. Tento rozměr však není skutečná výška tělesa, která je vždy o 60 až 100mm vyšší.

Výkon člankového otopného tělesa:

$$Q_T = n \cdot q_1$$

kde

n je počet článků [-]

q_1 tepelný výkon jednoho článku [W]

Ocelová članková tělesa

Bývala levnější než litinová, měla však kratší životnost (15-20 let). Setkáváme se s nimi ve stávajících starších soustavách. Dnes se nevyrábějí.

Otopná tělesa ze slitin hliníku

Články jsou vyrobeny jako odlitek, mají čelní plochu.

Otopná tělesa desková

Základní přestupní plocha je tvořena tvarovanou deskou s horizontálními a vertikálními kanálky, kterými protéká topná voda. Deska je vyrobená z lisovaných ocelových plechů spojených sváry. Tělesa jsou v provedení jednořadém, dvouřadém a třířadém. Pro zvýšení výkonu je u některých typů k základní desce přivařena přídatná tvarovaná přestupní plocha. Čelní plocha těles může být tvarovaná nebo hladká. Tělesa jsou určena pro teplovodní otopné soustavy s nuceným oběhem. Mají malý objem vody a tím umožňují pružnou reakci na regulační zásah.

Boční připojení

Spodní připojení VK

Klasik

S hladkou
čelní deskou
a středovým
připojením

Desková ocelová OT

Deskové otopné těleso z mědi

Otopná tělesa trubková

Tato tělesa jsou tvořena vodorovným nebo svislým trubkovým registrem nebo trubkovým hadem.

Individuálně navržená a vyrobená tělesa se svařují s ocelových trubek hladkých nebo žebrových. Žebra spojené s trubicí pak zvětšují její teplosměnnou plochu.

Průmyslově vyráběná trubková otopná tělesa

Dnes je na trhu široká škála speciálních konstrukcí trubkových těles různých tvarů. Některé typy speciálních designů však mohou být navrženy současně jako architektonická dominanta prostoru.

Mezi nejpoužívanější patří **koupebnová tělesa** (tzv. žebříky).

Topné vodorovné profily tvoří ocelové trubky kruhového průřezu. Tyto profily jsou buď rovné nebo oblé. Napojeny jsou na svislý rozdělovací a sběrný profil, jehož průřez je kruhový nebo obdélníkový. Napojení na rozvod je svisle z horní nebo dolní strany tělesa k vývodkám 1/2" (DN 15) u rozdělovacích a sběrných profilů, ale existují i tělesa se středním vývodem.

Koupebnová tělesa lze doplnit sadou pro kombinované vytápění (topná voda – elektrina). Tělesa se zabudovanou elektrickou topnou vložkou je možné používat bez závislosti na provozu ústředního vytápění. Koupebné žebříky se vyrábí i jako samostatná elektrická přímotopná tělesa naplněná nemrznoucí směsí. Jejich elektrické topné těleso je vybaveno omezovačem teploty a nevyžadují expanzní ani pojistné zařízení. Tyto typy patří mezi lokální topidla.

*Jiné vybrané typy
trubkových těles
(otopné stěny, speciální OT,...)*

Konvektory

Podle místa osazení je rozdělujeme na

- povrchové (umístěné na nebo nad úrovní podlahy),
- podlahové (určené k osazení do kanálu v podlaze).

Povrchový konvektor je prakticky plechová skříň, jejíž spodní strana je neuzavřená a vrchní část krytá snímatelnou mřížkou. V dolní části konvektoru je umístěn otopný žebrový registr. Registr je tvořen měděnými trubkami a lamelami z hliníkového plechu. Osazení se provádí na stěnu. Většina teplovodních konvektorů pracuje s přirozenou cirkulací vzduchu, ale existují i typy vybavené ventilátorem.

Nástěnný konvektor pro přirozenou konvekci

Nástěnný konvektor s nucenou konvekcí

Soklový nadpodlahový konvektor

Konvektorová lavice má horní část krytou výdechovou mřížkou nebo terasovou deskou. Lavice se osazují na podlahu.

S výdechovou mřížkou

S krycí deskou

Napojení konvektorů instalovaných na stěnu nebo na podlahu k otopnému teplovodnímu systému je z boku nebo ze spodu a to z levé nebo pravé strany podle konkrétního typu.

Podlahové konvektory

Umísťují se především u prosklených ploch s nízkým nebo žádným parapetem. Jsou zabudované do konstrukcí podlah. V plechové vaně podlahového konvektoru, která se ukotví a zabetonuje do konstrukce podlahy, je umístěn měděný registr s hliníkovými lamelami a odvzdušněním nebo drátěný výměník. Horní část konvektoru je tvořena krycí a nášlapnou mřížkou s rámečkem, jehož horní hrana je v úrovni povrchové krytiny podlahy. Mřížky bývají hliníkové v barvě přírodního hliníku či jiných barevných odstínech nebo dřevěné v provedení dub, buk, jasan. Existují i stavebnicové systémy podlahových konvektorů, umožňující sestavení v různých půdorysných tvarech a délkách nebo obloukových provedeních.

Dělení podlahových konvektorů:

Podle způsobu cirkulace vzduchu:

- Podlahové konvektory bez ventilátorů pro přirozenou cirkulaci vzduchu
- Podlahové konvektory s ventilátory pro nucenou cirkulaci vzduchu
- Podlahové konvektory univerzální, s ventilátorem

Podle teplotnosné látky/zdroje:

- Podlahové konvektory teplovodní k vytápění interiéru
- Podlahové konvektory vodní k vytápění i dochlazování interiéru
- Podlahové konvektory elektrické přímotopné (což je lokální topidlo)

Podle konstrukce výměníku rozlišujeme podlahové konvektory:

- S lamelovým výměníkem
- S drátěným výměníkem

Podle typu ventilátorů:

- S ventilátory radiálními
- S ventilátory axiálními

Podle napětí ventilátoru, elektrického krytí a konstrukce vany:

- Podlahové konvektory do suchého prostředí
- Podlahové konvektory do mokrého prostředí s možností zaplavení nebo kondenzace

Teplovodní konvektory s ventilátorem podléhají revizi elektrického zařízení podle ČSN 33 1500 a smí je zapojovat pouze oprávněná osoba.

Pro přirozenou cirkulaci vzduchu

Pro nucenou cirkulaci vzduchu

Speciální použití konvektorů

Konvektor určený pro instalaci pod okenní parapet, včetně parapetu.

Horní čelní částí je vzduch z prostoru nasáván a spodní čelní částí ohřátý vzduch zpět do prostoru vyfukován. Do kuchyňských linek, do schodišťových stupňů či do soklů skříněk.

Výkon konvekčních otopných těles

Tepelný výkon článkových, deskových a trubkových těles teplovodních otopných soustav vychází ze vztahu:

$$Q_T = U \cdot A \cdot (t_{wm} - t_i)$$

kde je

U součinitel prostupu tepla tělesem ($\text{W}\cdot\text{m}^{-2}\cdot\text{K}^{-1}$)

A teplosměnná plocha na straně vzduchu (m^2)

t_{wm} střední teplota otopného tělesa ($^{\circ}\text{C}$)

$$t_{wm} = (t_{w1} + t_{w2})/2$$

kde je

t_{w1} teplota přívodní vody do tělesa ($^{\circ}\text{C}$)

t_{w2} teplota vratné vody z tělesa ($^{\circ}\text{C}$)

t_i výpočtová teplota interiéru ($^{\circ}\text{C}$)

Výkon daného typu otopného tělesa nebo výkon 1 článku udává tabulkově výrobce tělesa. Tyto výkonové tabulky jsou stanoveny pro určité parametry a to pro vnitřní teplotu obvykle 20°C a teplotní spád vody (dnes 75/65).

Přepočet výkonu tělesa je nutný v těchto případech:

- navržený teplotní spád vody je odlišný od teplotního spádu, pro který je návrhová tabulka sestavena
- teplota interiéru je odlišná od teploty, pro níž je výkonová tabulka sestavena
- těleso bude opatřeno zákrytem, který sníží jeho výkon nebo bude osazeno jinak, než předepisuje výrobce (například v malé výšce pod parapetem)
- těleso bude na rozvod napojeno netradičním způsobem (přívod topné vody v dolní části tělesa, vratné potrubí v dolní nebo horní části tělesa), což opět snižuje jeho skutečný výkon
- u článkových otopných těles s velkým počtem článků (nad 12 článků) se s rostoucím počtem článků snižuje skutečný výkon tělesa oproti výkonu teoretickému (vycházejícímu z výkonů jednotlivých článků násobenému jejich počtem)

Návrh otopných těles

se provede

- z hlediska potřeby tepla ke krytí ztrát
- z hlediska tepelné pohody místnosti

Skutečný výkon tělesa (těles) v místnosti musí pokrývat tepelnou ztrátu místnosti.

Otopné těleso je navrženo na pokrytí tepelné ztráty za návrhových (teoreticky nejnepříznivějších) podmínek. Rozdíl teplot mezi přívodní a vratnou vodou (teplotní spád) u těles se navrhuje do Δt max. 25 K (běžně 10 – 20 K).

Přepočet výkonu tělesa na jiné podmínky

Pro jiné teplotní podmínky než je uvedeno podkladech výrobce

$$c = (t_2 - t_i) / (t_1 - t_i)$$

▪ Je – li c menší než 0,7 hmotnostní průtok se při nově volených podmínkách snižuje(mění) významněji a použijeme „**logaritmické**“ teplotní rozdíly

$$\Delta t_{\ln} = \frac{(t_1 - t_2)}{\ln \left[\frac{(t_1 - t_i)}{(t_2 - t_i)} \right]} \quad Q_T = Q_n \cdot \left(\frac{\Delta t_{\ln}}{\Delta t_{\ln, n}} \right)^n$$

kde

$\Delta t_{\ln, n}$ je logaritmický teplotní podíl vypočítaný pro definiční výpočtové teplotní podmínky
n teplotní exponent daného otopného tělesa

▪ Je – li c vyšší než 0,7 můžeme použít „**aritmetické**“ teplotní rozdíly

$$\Delta t = \frac{(t_1 + t_2)}{2} - t_i \quad Q_T = Q_n \cdot \left(\frac{\Delta t}{\Delta t_n} \right)^n$$

kde je

Δt_n definiční teplotní rozdíl

n teplotní exponent daného otopného tělesa (deskové těleso 1,3)

Skutečný výkon tělesa:

$$Q_{Tskut} = Q_T \cdot \varphi \cdot z_1 \cdot z_2 \quad (W)$$

kde

Q_T je výkon tělesa pro návrhové podmínky (podle výpočtové teploty interiéru a teplotu přívodu a vratu navrhované soustavy)

φ součinitel na způsob připojení těles

z_1 součinitel na zákryt a umístění tělesa (pohybuje se od 0,87 do 1 dle provedení zákrytu, umístění pod parapetem, apod.)

z_2 součinitel na počet článku (délku tělesa)

Armatury pro napojení otopných těles

Otopná tělesa jsou na potrubní rozvod napojena přípojevacím potrubím. Na přípojevacím potrubí před vstupem a za výstupem topné vody z tělesa jsou umístěny přípojevací armatury. Armatury otopných těles musí umožnit uzavírání otopného tělesa a hydraulické vyvážení (nastavení tzv. druhé regulace) rozvodu nebo jeho části.

Těleso musí být opatřeno ventilem s uzavírací a regulační schopností k zajištění místní (individuální) regulace a u dvoubodového napojení na rozvod uzavíracím šroubením.

- Armatury pro boční připojení
- Armatury pro spodní připojení (VK)

Uzavírací kohout

Pro napojení těles lze použít připojovací souprav, které se skládají z dvoutrubkového rozdělovače se zabudovanou regulační kuželkou s uzavřením (nebo bez), přesné ocelové trubky a termostatického ventilu v axiálním, úhlovém nebo přímém provedení.

! Odlišné pro jednotrubkové a dvoutrubkové soustavy)!

Armatury pro spodní připojení otopných těles

Jedná se o armatury pro připojení těles typu ventil kompaktní s integrovaným termostatickým ventilem. Pro napojení těchto těles můžeme použít dvě uzavírací šroubení (většinou tehdy, je-li rozvod z oceli) nebo dvojitě kompaktní uzavírací šroubení. K němu se pro přechod na plastové, plastohliníkové nebo měděné potrubí se použije odpovídající svěrné šroubení. Vyrábí se jako přímá nebo rohová armatura, odlišná pro dvoutrubkové nebo jednotrubkové otopné soustavy.

nebo

Otopné těleso VK opatříme termohlavicí vybranou z typů, které doporučuje jeho výrobce. Po dodání od výrobce je integrovaný ventil opatřen pouze krytkou.