

Technical handbook I Danfoss EvoFlat systems from A-Z

Poprowadzimy Twój projekt z zapewnieniem wysokiej wydajności energetycznej

30%

Niższe zużycie
energii, dzięki
wiedzy o stanie jej
bieżącej konsumpcji

Spis treści

1.	Wprowadzenie — innowacyjna koncepcja energetyczna dla budynków	3
1.1	Nowa koncepcja energetyczna dla budynków mieszkalnych	4
1.2	Udokumentowane zalety zdecentralizowanych systemów ogrzewania	5
1.2.1	Porównanie nakładów inwestycyjnych i kosztów eksploatacyjnych	6
1.3	Ciepła woda użytkowa: Higiena i wysoki komfort	8
2.	Dlaczego warto zdecydować się na zdecentralizowany system ogrzewania?	9
2.1	Od tradycyjnego centralnego ogrzewania do nowoczesnych rozwiązań zdecentralizowanych	10
2.2	Porównanie systemów ogrzewania: tradycyjnego centralnego ze zdecentralizowanym	12
2.3	Znaczne korzyści dzięki zdecentralizowanemu systemowi ogrzewania	13
3.	Co to jest zdecentralizowany system ogrzewania?	14
3.1	Funkcja Węzłów Mieszkaniowych Danfoss	15
3.2	Główne elementy zdecentralizowanego systemu	16
3.3	Niezależność od źródła energii	17
3.4	Równowaga hydrauliczna zdecentralizowanego systemu ogrzewania	18
3.5	Konstrukcja, główne elementy i cechy węzła mieszkaniowego	20
3.5.1	Lutowane płytowe wymienniki ciepła	21
3.5.2	Zawór regulacyjny ciepłej wody użytkowej — wprowadzenie	22
	Zawór regulacyjny ciepłej wody użytkowej — PTC2+P	23
	Zawór regulacyjny ciepłej wody użytkowej — PM2+P	24
3.5.3	Dodatkowe elementy węzła mieszkaniowego	25
3.5.4	Różne rodzaje obudów — Akva Lux II	26
3.5.5	Opcje izolacji Węzła Mieszkaniowego Danfoss — Akva Lux II	27
3.5.6	Ciepłomierze	28
3.6	Wymagania dotyczące ciepłej wody użytkowej	29
4.	Wprowadzenie do zakresu produktów — Węzły Mieszkaniowe Danfoss	30
4.1	Przegląd zakresu produktów — Główne parametry i funkcje	31
4.2.1	Akva Vita II	32
4.2.2	Akva Lux II	34
4.3.1	Akva Lux II TDP-F (z izolacją)	36
4.3.1	Akva Lux II TDP-F	38
4.4.1	Akva Lux II S-F	40
4.5	Krzywa wydajności: Stacje Akva Lux II — regulator PTC2+P	42
5.	Jak wymiarować zdecentralizowany system ogrzewania?	45
5.1	Wymiarowanie z oprogramowaniem DanFlat	46
6.	Jak instalować Węzły Mieszkaniowe Danfoss? Przykłady montażu — budynki nowe i modernizowane	48
6.1	Wymiary i przyłącza: Akva Lux II — montaż ścienny	49
6.2	Wymiary i przyłącza: Akva Lux II — montaż wnekowy	50
6.3	Wymiary i przyłącza: Akva Lux II — montaż wnekowy z rozdzielaczami do ogrzewania podłogowego	51
6.4	Kolejność montowania na ścianie	52
6.5	Kolejność montowania we wnęce	53
6.6	Kolejność montowania we wnekach z rozdzielaczami do ogrzewania podłogowego	54
6.7	Akcesoria do montażu węzłów mieszkaniowych	56
7.	Centralne sterowanie i monitorowanie od wytworzenia ciepła do jego użycia	58
8.	Lista zrealizowanych projektów	60
9.	Często zadawane pytania	62

1. Wprowadzenie

— Innowacyjna koncepcja energetyczna dla budynków mieszkalnych

W pełni przyszłościowe

Zdecentralizowane systemy ogrzewania są kompatybilne praktycznie z każdym rodzajem infrastruktury ciepłowniczej i są niezależne od rodzaju używanej energii.

1.1 Nowa koncepcja energetyczna dla budynków mieszkalnych

Budynki nowe i po modernizacji

Oszczędność energii opłaca się

Każdego roku miliony mieszkań na całym świecie poddawanych jest termomodernizacji. Izolacje cieplne dachów i ścian, nowe okna i drzwi mogą zmniejszyć zapotrzebowanie na energię cieplną budynków mieszkalnych nawet o 83%*. Takie znaczące oszczędności energii z możliwym włączeniem odnawialnych źródeł energii wymagają nowych koncepcji energetycznych — zarówno w nowych, jak i w modernizowanych budynkach.

Integracja odnawialnych źródeł energii

Niezależnie od tego, czy jest to budynek po modernizacji, czy nowy, alternatywne źródła energii wymagają zbiornika buforowego, w którym gromadzona

jest podgrzana woda, dystrybuowana następnie do poszczególnych mieszkań. Każde mieszkanie wyposażone jest we własny węzeł mieszkaniowy, który zapewnia rozprowadzanie czynnika grzewczego o żądanej temperaturze do poszczególnych grzejników w mieszkaniu. Każdy z tych węzłów mieszkaniowych jest również podłączony do instalacji zimnej wody wodociągowej z możliwością jej podgrzewu, w momencie wystąpienia zapotrzebowania na ciepłą wodę użytkową, zapewniając ponadto zachowanie higienicznej czystości.

Korzyści dla wszystkich

Zdecentralizowane systemy grzewcze w nowych i termomodernizowanych budynkach dają wiele korzyści zarówno inwestorowi, jak i najemcy.

Termomodernizacja budynków i zdecentralizowane systemy ogrzewania zmniejszają straty ciepła i obniżają koszty ogrzewania. Zwiększają komfort, zapewniają wygodę i higienę wody użytkowej. Równocześnie liczniki zużycia ciepła zamontowane w każdym mieszkaniu dają najemcy możliwość sterowania zużyciem energii oraz lepszą kontrolę rachunków za ogrzewanie i ciepłą wodę. Dzięki temu budynki te są bardziej atrakcyjne dla wszystkich zainteresowanych.

* Źródło: dena (German Energy Agency), 2010

1.2 Udokumentowane zalety zdecentralizowanych systemów ogrzewania

Niskie koszty całkowite

Pomysł zdecentralizowanego systemu ogrzewania i wytwarzania ciepłej wody użytkowej nie jest nowy, a korzyści i zyski wynikające z takich systemów są dobrze udokumentowane.

Główne korzyści wynikające ze zdecentralizowanych systemów to niższe zużycie energii jako wynik indywidualnego opomiarowania, zaoszczędzona wolna przestrzeń w blokach mieszkalnych i

domach wielorodzinnych i obniżenie strat ciepła na rurociągach. Poniżej przedstawiono kilka obiektywnych liczb.

Zachęcamy ludzi do oszczędzania energii

Gdy stali mieszkańcy i najemcy płacą tylko za to, co zużywają, wtedy krytycznym okiem patrzą na zużywaną przez siebie energię. W ramach badań przeprowadzonych w Danii w latach 1991–2005 prześledzono rzeczywiste zużycie energii przed i po zainstalowaniu indywidualnych liczników.

Wyniki jednoznacznie pokazują, że indywidualne opomiarowanie znacznie zmniejsza zużycie energii na metr kwadratowy — zwykle o 15–30%.

Ograniczenie strat energii

W 2008 przeprowadzono badania, w których porównywano różne systemy rozprowadzenia dostępne w blokach mieszkalnych i w domach wielorodzinnych. Obliczenia wykonano w oparciu o 4-piętrowy budynek, w którym na każdym piętrze jest osiem mieszkań o powierzchni 133 metrów kwadratowych. Na rysunkach przedstawiono porównanie rozwiązania systemu zdecentralizo-

wanego z systemem rozprowadzenia pionowego i poziomego rur z centralnym wytwarzaniem ciepłej wody użytkowej. Badania pokazały, że w porównaniu z nowoczesnymi centralnymi układami ciepłej wody użytkowej rozwiązanie systemu zdecentralizowanego redukuje straty ciepła w rurach o ponad 40% i prawie o 80% w porównaniu z tradycyjnymi rozwiązaniami.

Oszczędność miejsca

Węzły Mieszkaniowe Danfoss zajmują bardzo małą przestrzeń. W porównaniu z indywidualnymi kotłami gazowymi, często połączonymi ze zbiornikiem wody, węzeł mieszkaniowy zajmuje o około 80% mniej przestrzeni i zwykle można go montować we wnęce ściany lub w małej szafce.

Wprowadzcie węzły mieszkaniowe zajmują nieco więcej miejsca niż centralne systemy produkcji ciepłej wody użytkowej, ale nie w sposób znaczący. W zamian jednak są korzyści z odzysku wolnej przestrzeni w piwnicach budynku.

Indywidualny kocioł gazowy: 0,32.
Kocioł (0,15 m³) + komin (0,17 m³)

Węzeł Mieszkaniowy Danfoss: 0,062. Węzeł mieszkaniowy (0,062 m³)

Centralne wytwarzanie ciepłej wody użytkowej: 0,02.
Wodomierz (0,01 m³) + ciepłomierz (0,01 m³)

* Zasobnik w piwnicy zajmuje znacznie więcej przestrzeni niż w zdecentralizowanym systemie ogrzewania

1.2.1 Porównanie nakładów inwestycyjnych i kosztów eksploatacyjnych

Cena zakupu to nie wszystko

Często przy planowaniu modernizacji istniejącego budynku lub wybudowania nowego, przede wszystkim rozważane są nakłady inwestycyjne. Podobnie jak w przypadku góry lodowej, są to koszty widoczne natychmiast, będące jednakże tylko częścią całkowitych kosztów, które zostaną poniesione podczas całego okresu eksploatacji.

Koszty eksploatacyjne, które przy tańszym produkcie wydają się być bardzo korzystne, często są w rzeczywistości znacznie wyższe niż te, które są pono-

zione przy produkcie rzekomo droższym. Wykazały to również badania przeprowadzone przez spółkę Kulle & Hofstetter na potrzeby Stadtwerke München, w których centralne systemy ogrzewania i wytwarzania ciepłej wody użytkowej zostały porównywane z systemami zdecentralizowanymi.

Porównanie systemów centralnych i zdecentralizowanych

Poniższy przykład modernizacji 50 mieszkań pokazuje, że wstępne nakłady inwestycyjne tradycyjnego systemu

centralnego ogrzewania z centralnym ogrzewaniem wody użytkowej są niższe niż inwestycje w odpowiadające mu systemy zdecentralizowane.

Wyższe o 30% nakłady inwestycyjne na system zdecentralizowany ze zdecentralizowanym wytwarzaniem CWU zwracają się w ciągu około 9 lat ze względu na niższe o 70% koszty zużycia energii. W dodatku w obliczeniach nie uwzględniono przyszłych wzrostów cen energii i paliw kopalnych.

Analiza opłacalności modernizacji

Modernizacja 50 mieszkań			Wariant 1	Wariant 2	Wariant 3
			Elektryczny podgrzewacz CWU w mieszkaniu, Centralne ogrzewanie	Centralny system CWU, Centralne ogrzewanie	Zdecentralizowany system CWU, Centralne ogrzewanie + zasobnik buforowy
1.	Inwestycje i koszty inwestycyjne				
1.1	Koszty inwestycyjne	€	0,00	45 596,00	63 867,00
1.2	Koszty zależne inwestycji	€/a	0,00	3257,70	5461,48
	W porównaniu z wariantem 1	%	0,00	100,00	167,65
2.	Koszty związane ze zużyciem				
2.1	Straty ciepła	€/a	1608,14	3013,23	2168,33
2.2	Ciepło użytkowe Sieć ciepłna	€/a		8012,93	8012,93
2.3	Koszty energii elektr. (pompy obiegowe)	€/a		104,09	119,32
2.4	Zmiana taryfy	€/a	1146,00		
2.5	Podgrzewacz elektr., ciepło użytkowe	€/a	15 377,33		
	Ogółem		18 131,47	11 130,25	10 300,58
	W porównaniu z wariantem 1	%	100,00	61,39	56,81
3.	Koszty eksploatacyjne	€			
3.1	Obsługa	€/a	4500,00	1080,00	1170,00
	Ogółem	€/a	4500,00	1080,00	1170,00
	W porównaniu z wariantem 1	%	100,00	24,00	26,00
4.	Koszty roczne	€/a	22 631,47	15 467,95	16 932,06
	W porównaniu z wariantem 1	%	100,00	68,35	74,82

(Źródło: Kulle & Hofstetter, Stadtwerke München, 2011)

1.2.1 Porównanie nakładów inwestycyjnych i kosztów eksploatacyjnych

Porównanie centralnego i zdecentralizowanego systemu wytwarzania ciepłej wody użytkowej

Przeprowadzono badania, w których porównano koszty w okresie eksploatacji istniejącego w każdym mieszkaniu układu z elektrycznymi podgrzewaczami do wytwarzania ciepłej wody użytkowej z centralnym systemem wytwarzania ciepłej wody i ze zdecentralizowanym systemem wytwarzania ciepłej wody.

Główną korzyścią zarówno centralnego, jak i zdecentralizowanego systemu

wytwarzania ciepłej wody użytkowej, przy niskim jej zużyciu i przy wzięciu pod uwagę tylko bezpośrednich kosztów operacyjnych, jest to, że nakłady inwestycyjne zwracają się już po około 3 latach.

W badaniach nie uwzględniono wzrostu w przyszłości cen paliw kopalnych.

Analiza efektywności ekonomicznej nowych budynków

50 mieszkań — nowy budynek			Wariant 1	Wariant 2	Wariant 3
			Podgrzewacz elektr. CWU w mieszkaniu, Centralne ogrzewanie	Centralny system CWU, Centralne ogrzewanie	Zdecentralizowany system CWU, Centralne ogrzewanie + zasobnik buforowy
1.	Inwestycje i koszty inwestycyjne				
1.1	Koszty inwestycyjne	€	67 334,00	85 505,00	72 291,00
1.2	Koszty zależne inwestycji	€/a	4865,83	7062,68	6277,80
	W porównaniu z wariantem 1	%	100,00	145,18	129,02
2.	Koszty związane ze zużyciem	€			
2.1	Straty ciepła	€/a	3012,81	2168,03	745,42
2.2	Koszty energii elektr. Pompy obiegowe	€/a	253,99	177,18	164,03
	Ogółem	€/a	3266,80	2345,21	909,45
	W porównaniu z wariantem 1	%	100,00	71,79	27,84
3.	Koszty eksploatacyjne	€			
3.1	Obsługa	€/a	1080,00	1170,00	1170,00
	Ogółem	€/a	1080,00	1170,00	1170,00
	W porównaniu z wariantem 1	%	100,00	108,33	108,33
4.	Koszty roczne	€/a	9212,62	10 577,89	8357,25
	W porównaniu z wariantem 1	%	100,00	114,82	90,72

(Źródło: Kulle & Hofstetter, Stadtwerke München, 2011)

Woda jest niezbędna do życia

Woda, oprócz powietrza, jest dla człowieka rzeczą kluczową. Ustawodawcy, w celu ochrony konsumentów, postawili bardzo wysokie wymagania instalacjom wody użytkowej i ich operatorom.

Dlatego też producenci i operatorzy instalacji oraz systemów ogrzewania i dystrybucji wody użytkowej muszą spełnić wymagania różnych dyrektyw dotyczących wody pitnej.

Bakterie z rodzaju Legionella

Dezynfekcja termiczna jest sprawdzoną metodą zapewnienia higieny przy ogrzewaniu wody użytkowej. Woda użytkowa jest ogrzewana przez dłuższy czas do temperatury ponad 60°C, co zapobiega rozwojowi bakterii Legionella w ciepłej wodzie użytkowej.

Takiej samej obróbce podlega instalacja rozprowadzania ciepłej wody. Gdy cały system dystrybucji ciepłej wody użytkowej jest regularnie opróżniany i zrównoważony hydraulicznie, to spełnione są wszystkie wymagania prawne dotyczące wody użytkowej.

Niekorzystną cechą centralnego ogrzewania wody użytkowej z dezynfekcją termiczną są ogromne straty ciepła, które występują na rurociągu doprowadzającym ciepłą wodę użytkową z miejsca jej podgrzania do poszczególnych punktów jej poboru.

Zdecentralizowane ogrzewanie wody użytkowej ma tę przewagę, że woda podgrzewana jest tylko wtedy, gdy jest to rzeczywiście potrzebne — i w wymaganej ilości. Nie jest wymagane jej magazynowanie ani nie ma długich rurociągów doprowadzających, powodujących straty ciepła.

Ponieważ instalacja wody wodociągowej znajduje się w danym mieszkaniu, rurociągi doprowadzające wodę są krótkie. Spełnione są wymagania niemieckiej normy DVGW dotyczącej ograniczenia ilości wody do 3 litrów. To znaczy: Objętość podgrzanej wody w rurociągu między punktem podgrzewu wody a punktem jej poboru jest mniejsza niż 3 litry.

W przypadku węzła mieszkaniowego rurociągi instalacji ciepłej wody są re-

gularnie przepłukiwane, a ciepła woda użytkowa jest całkowicie wymieniana, co praktycznie uniemożliwia namnażanie się bakterii Legionella.

Wysoki komfort ciepłej wody użytkowej

Węzeł mieszkaniowy jest zbudowany w taki sposób, że zawsze zapewnia dopływ ciepłej wody: po otwarciu zaworu ciepłej wody rozpoczyna się wytwarzanie ciepłej wody o wymaganej temperaturze i w wymaganej ilości.

Gdy w instalacji występuje kilka punktów poboru, w tym samym czasie do wszystkich doprowadzana jest wymagana objętość wody o żądanej temperaturze.

W ten sposób Węzły Mieszkaniowe Danfoss zawsze zapewniają użytkownikom maksymalny komfort!

Niskie

ryzyko namnażania bakterii Legionella, ważne dla projektantów i użytkowników

2. Dlaczego warto zdecydować się na zdecentralizowany system ogrzewania?

Dlaczego warto zdecydować się na zdecentralizowany system ogrzewania?

2.1 Od tradycyjnego centralnego ogrzewania...

Energooszczędny i sterowany indywidualnie

Zdecentralizowany system ogrzewania składa się z węzłów mieszkaniowych zainstalowanych w poszczególnych mieszkaniach z pionów wyposażonych w 3 centralne rurociągi, zasilanych z jednego centralnego źródła ciepła, znajdującego się zazwyczaj w piwnicy.

Zdecentralizowany system ogrzewania można podłączyć poprzez zbiornik buforowy do dowolnego źródła ciepła w budynku. Dlatego też żadne zmiany czy modernizacje dostawy ciepła w budynku nie wpłyną na funkcjonalność węzłów mieszkaniowych.

W skład węzła mieszkaniowego wchodzi wymiennik ciepła o bardzo małych wymiarach, wyposażony w sterowany ciśnieniowo proporcjonalny regulator przepływu, który natychmiastowo dostarcza ciepłą wodę użytkową, oraz w regulator różnicy ciśnień na potrzeby dostaw ciepła do poszczególnych grzejników.

Zdecentralizowany systemy ogrzewania to nowoczesna alternatywa dla tradycyjnych układów centralnego ogrzewania i podgrzewania wody, takich jak:

- układy centralnego ogrzewania z centralnym podgrzewaniem CWU, zasilane z kotłów olejowych i gazowych lub z sieci ciepłej;
- kotły opalane gazem, zainstalowane w każdym mieszkaniu w celu wytwarzania ciepła i ciepłej wody użytkowej;
- podgrzewacze elektryczne — wytwarzanie ciepłej wody użytkowej następuje za pomocą małych podgrzewaczy elektrycznych zlokalizowanych w każdym mieszkaniu.

Tradycyjne rozwiązanie

Źródło ciepła i zbiornik buforowy

Tradycyjny scentralizowany układ ogrzewania i ciepłej wody

... do nowoczesnych rozwiązań zdecentralizowanych

Węzły Mieszkaniowe Danfoss — zdecentralizowany układ ogrzewania i ciepłej wody użytkowej

Dlaczego warto zdecydować się na zdecentralizowany system ogrzewania?

2.2 Porównanie systemów ogrzewania: tradycyjnego centralnego ze zdecentralizowanym

Porównanie układów i przewaga nad indywidualnymi podgrzewaczami gazowymi i elektrycznymi

W nowych budynkach oraz obiektach modernizowanych istnieje wiele możliwości wyboru koncepcji energii na potrzeby ogrzewania i wytwarzania ciepłej wody użytkowej. Każdy system ma swoje zalety i wady.

Mimo zagrożenia rozwojem bakterii Legionella w budynkach mieszkalnych bardzo rzadko spotyka się centralne układy podgrzewania wody użytkowej z wbudowaną instalacją dezynfekcji termicznej. Poniżej wykaz tych i innych

brakujących elementów w instalacjach w istniejących już budynkach.

Parametr	System Węzłów Mieszkaniowych Danfoss	Indywidualny kocioł gazowy	Zdecentralizowane wytwarzanie ciepłej wody użytkowej	Scentralizowany kocioł i wytwarzanie ciepłej wody użytkowej	Podgrzewanie ciepłej wody użytkowej energią słoneczną
Indywidualne opomiarowanie i rozliczanie	✓	✓	÷	÷	✓
Efektywne użytkowanie energii cieplnej	✓	÷	÷	÷	✓
Eliminacja ryzyka rozwoju bakterii	✓	✓	✓	÷	÷
Komfort odbiorcy ciepła	✓	÷	÷	✓	✓
Pełna elastyczność źródła ciepła	✓	÷	÷	✓	÷
Instalacja systemu zapewniająca oszczędność miejsca	✓	÷	÷	÷	÷
Mniejsze wymagania w zakresie obsługi	✓	÷	÷	÷	÷
Bezpieczeństwo i wygoda instalacji	✓	÷	✓	✓	✓
Prostrzy układ rurociągów	✓	✓	✓	÷	÷
Krótsze ciągi rur	✓	✓	✓	÷	÷
Brak konieczności stosowania indywidualnych zasobników wody	✓	✓	✓	÷	÷
Brak konieczności stosowania centralnych kotłów	÷	✓	÷	÷	÷

Dlaczego warto zdecydować się na zdecentralizowany system ogrzewania?

2.3 Znaczne korzyści dzięki zdecentralizowanemu systemowi ogrzewania

Wydajność działania, energooszczędność i dbałość o środowisko

- Najwyższa wydajność z centralnym źródłem ciepła w porównaniu z kotłami indywidualnymi.
- Eliminacja zanieczyszczeń i emisji CO₂ po podłączeniu do sieci ciepłej.
- Prosta integracja odnawialnych źródeł energii ze zbiornikiem buforowym.
- Optymalna praca kotła przy dłuższych czasach pracy palnika.
- Niższe temperatury powrotu przy małych stratach ciśnienia dzięki wysoko-wydajnym wymiennikom ciepła.
- Zwiększone wykorzystanie energii słonecznej i układów kondensacyjnych w niskich temperaturach powrotu.
- Mniejsze straty w rurach dzięki zdecentralizowanemu podgrzewaniu wody.
- Eliminacja zużycia dodatkowej energii przez pompę dzięki zdecentralizowanemu podgrzewaniu wody.
- Brak sekcji pomiarowych w kuchni czy łazience dzięki zintegrowanym ciepłomierzom i wodomierzom w węźle.

Wygoda i przejrzystość kosztów

- Większy komfort ogrzewania przez cały rok oraz nieprzerwane zasilanie.
- Większy komfort korzystania z ciepłej wody użytkowej w każdym mieszkaniu dzięki systemowi wykorzystującemu „świeżą” wodę.
- Wysoka wydajność poboru wody proporcjonalnie do rozmiarów węzłów mieszkaniowych.
- Dokładne rozliczanie zużycia dzięki ciepłomierzom i wodomierzom w każdym węźle.
- Energooszczędność dzięki przejrzystości zużycia wody i ciepła.
- Łatwe rejestrowanie zużycia i rozliczanie w odniesieniu do poszczególnych jednostek mieszkaniowych dzięki systemom zdalnego odczytu.

Montaż i uruchamianie

- Brak regulatorów przepływu i regulatorów różnicy ciśnień w instalacji rozdzielczej.
- Niewielkie gabaryty elementów umożliwiające montaż w ścianach i w szachtach.
- Niższe koszty instalacji dzięki 3 zamiast 5 rur w pionach.
- Łatwiejsze zrównoważenie hydrauliczne układu ze zintegrowaną w każdym węźle regulacją różnicy ciśnień na potrzeby CWU i ogrzewania.
- Wysoka wydajność wymiany ciepła dzięki nowemu wymiennikowi ciepła MicroPlate znajdującemu się wewnątrz węzła DanFlat.
- Modernizacje etapowe bez konieczności opuszczania mieszkań przez ich lokatorów (przebudowa „mieszkanie po mieszkaniu”).
- Montaż 5-etapowy, ułatwiający instalowanie węzłów dokładnie wtedy, kiedy są one potrzebne; możliwe również użytkowanie po przeprowadzeniu częściowej instalacji.

Bezpieczeństwo i higiena

- Eliminacja źródeł otwartego ognia w mieszkaniach (kotły gazowe).
- Eliminacja ulatniania się gazu w mieszkaniach.
- Eliminacja rozwoju bakterii Legionella dzięki zdecentralizowanemu, przepływowemu podgrzewaniu wody.

Konserwacja i obsługa

- Tylko jeden kominiarski przegląd lub brak takiego wymogu dla centralnego przygotowania ciepła ogrzewania (w zależności od źródła).
- Brak wymogu przeprowadzania specjalistycznych konserwacji zdecentralizowanych węzłów mieszkaniowych.
- Łatwa konserwacja: awarie dotyczą zazwyczaj jednego systemu (mieszkania).

3. Co to jest zdecentralizowany system ogrzewania?

Najemcy i właściciele mieszkań oczekują od pracy swojego układu ogrzewania najwyższego komfortu przy jak najniższych kosztach. Zwykle nie interesuje ich tak naprawdę stosowane źródło energii czy sposób działania systemu.

Główne wymagania najemców są następujące:

1. aby mieszkanie miało wymaganą komfortową temperaturę;
2. aby ciepła woda użytkowa w wystarczającej ilości była natychmiast dostępna i zawsze bezpieczna higienicznie;
3. aby rachunki były jak najniższe.

Zdecentralizowany system ogrzewania spełnia wszystkie te wymagania.

Sieć ciepła

Centralne ogrzewanie

System solarny/pompa ciepła

Biomasa/
system CHP

Niezależność od źródła energii

3.1 Funkcja Węzłów Mieszkaniowych Danfoss

Węzeł Mieszkaniowy Danfoss jest kompletnym, indywidualnym modułem wymiany ciepła do ogrzewania i wytwarzania ciepłej wody użytkowej w mieszkaniach i domach jednorodzinnych. Układ zasilania może wykorzystywać wszystkie źródła ciepła: olej opałowy, gaz, sieć ciepłą oraz, jako uzupełnienie, odnawialne źródła energii, takie jak energia solarna, biomasa i pompy ciepła.

Komfort dla odbiorcy ciepła

Użytkownik końcowy może regulować Węzeł Mieszkaniowy Danfoss w celu dostosowywania go do indywidualnych wymagań dotyczących komfortu oraz oszczędzać energię i uzyskiwać wynikające z tego korzyści.

Kompletne rozwiązanie

Węzeł Mieszkaniowy Danfoss jest wyposażony we wszystkie niezbędne elementy i jest prawidłowo dobrany do określonego mieszkania. Węzeł składa

się z trzech podstawowych elementów: Przepływowego podgrzewacza ciepłej wody użytkowej, regulatora różnicy ciśnień układu ogrzewania oraz układu CWU z licznikiem zużycia energii cieplnej.

Przygotowanie CWU

Węzeł wyposażony jest w wymiennik ciepła do przepływowego podgrzewania ciepłej wody użytkowej. Temperatura ciepłej wody użytkowej kontrolowana jest za pomocą wielofunkcyjnych zaworów regulacyjnych Danfoss, które zapewniają optymalny komfort.

Układ ogrzewania

Wszystkie węzły są wyposażone w regulator różnicy ciśnień zapewniający prawidłową dyspozycję ciśnienia w instalacji grzejnikowej. Węzeł Mieszkaniowy Danfoss może też być wyposażony w pętlę podmieszania do obniżania temperatury zasilania ogrzewania podłogowego lub wymiennik ciepła oddzielający układ zasilania od poszczególnych lokali.

Indywidualne fakturowanie

Częścią węzła są wstawki montażowe pod liczniki umożliwiające łatwy montaż ciepłomierzy i wodomierzy w celu zapewnienia indywidualnym użytkownikom dokładnego rozliczania zgodnie ze zużyciem.

Łatwy montaż

Węzeł Mieszkaniowy Danfoss w sposób zwarty łączy wszystkie niezbędne urządzenia, zajmując bardzo niewiele miejsca. Jest kompletnym rozwiązaniem, którego wszystkie elementy są odpowiednio dobrane i rozmieszczone. To gotowe rozwiązanie zapewnia instalatorom oszczędność czasu i pieniędzy wymaganych do montażu.

Higiena

Węzeł Mieszkaniowy Danfoss jest bardzo higienicznym systemem, ponieważ CWU jest przygotowywana w miarę potrzeb w pobliżu punktów poboru i nie jest przechowywana.

Przykłady — dla mocy CWU

Moc	Przepływ pobieranej wody 10/45°C	Przepływ pobieranej wody 10/50°C
36 kW	14,8 l/min	13,0 l/min
45 kW	18,4 l/min	16,2 l/min
55 kW	22,51 l/min	19,8 l/min

Co to jest zdecentralizowany system ogrzewania?

3.2 Główne elementy zdecentralizowanego systemu

Zdecentralizowany system ogrzewania może być tak zbudowany, aby wykorzystywać do ogrzewania wszystkie dostępne źródła energii; może działać jako system niezależny lub w połączeniu z innymi źródłami energii.

Główne elementy zdecentralizowanego systemu

1. Kocioł (lub połączenie SC)
2. Zbiornik buforowy
3. Pompa ładująca
4. Pompa główna
5. Regulator różnicy ciśnień
6. Węzeł mieszkaniowy (hydrauliczny moduł połączeniowy)
7. Rurociągi

3.3 Niezależność od źródła energii

Węzły mieszkaniowe mogą wykorzystywać wszystkie dostępne źródła energii. Najczęściej stosowane są:

- 1) Kotły kondensacyjne na olej opałowy lub gaz, kotły na paliwo stałe lub pelety albo CHP jako centralne źródło ciepła
- 2) Przyłącze układu lokalnego i sieci ciepłej z centralnym węzłem wymiany ciepła

Można łączyć ze sobą wszystkie dostępne źródła energii. To sprawia, że spółdzielnie mieszkaniowe i ich członkowie są niezależni oraz umożliwia reagowanie w przyszłości na zmiany cen i dostępność energii przez zastąpienie starej technologii nową, bardziej energooszczędną.

Inwestycje w komfort ogrzewania, higienę wody użytkowej oraz oszczędność energii zwracają się bardzo szybko zarówno najemcom, jak i właścicielom, ponieważ ze względu na redukcję kosztów wzrasta wartość nieruchomości i rentowność kapitału.

Kocioł kondensacyjny

Wariant 1

Kocioł na gaz, olej opałowy lub biomasę

System zdecentralizowany i węzły mieszkaniowe są zasilane czynnikiem grzewczym dla ciepłej wody użytkowej i dla ogrzewania z kotła gazowego lub na olej opałowy, znajdującego się w piwnicy. Kocioł jest połączony ze zbiornikiem buforowym.

Zbiornik buforowy magazynuje energię, która jest szybko dostarczana w przypadku obciążeń szczytowych; zapewnia długie czasy pracy palnika i niezawodną, oszczędną pracę kotłów kondensacyjnych. Wspomaga również kocioł na paliwo stałe w przypadku obciążeń szczytowych.

Węzeł ciepły

Wariant 2

Sieć ciepła, mikro sieci i ciepłownia

System zdecentralizowany i węzły mieszkaniowe mogą być zasilane czynnikiem grzewczym dla ciepłej wody użytkowej i ogrzewania z węzła ciepłego znajdującego się w piwnicy.

Węzeł ciepły zasilany jest z podłączonej pośrednio sieci ciepłej i zwykle jest połączony ze zbiornikiem buforowym.

System solarny

W większości krajów UE występuje tendencja do wprowadzania norm wykorzystania w określonej ilości energii odnawialnej w nowych budynkach i w przypadku całkowitej modernizacji układów ogrzewania. Zwykle preferowana jest energia solarna. Różnice sezonowe w wydajności instalacji solarnej sprawiają, że zawsze jest wymagany zbiornik buforowy, a gdy instalacja solarna nie zapewnia wystarczającej ilości ciepła, mieszkanie można ogrzewać z układu kotłowego lub z sieci ciepłej.

Wariant 3

System łączony — solarny z kotłem

3.4 Równowaga hydrauliczna zdecentralizowanego systemu ogrzewania

Równowaga hydrauliczna

Przepływy muszą być zrównoważone, tak aby wszystkie odbiorniki układu ogrzewania mogły być zasilane jednakowo. Opory przepływu są różne w zależności od długości i przekroju rurociągów, ilości kolan, zaworów; są one zrównoważone tak, aby układ mógł pracować energooszczędnie, niezawodnie i cicho. Równoważenie hydrauliczne przepływu wody grzewczej jest przeprowadzane bezpośrednio na zaworach grzejnikowych z nastawami wstępnymi i zaworze strefowym wbudowanym w węzeł. Zawory kompensacyjne odcinków instalacji nie są wtedy wymagane.

Ciepła woda użytkowa

Maksymalny przepływ CWU na minutę jest ograniczony przez przepustowość urządzeń i nastawę temperatury ciepłej wody. Zalecamy zastosowanie zaworu bezpieczeństwa w celu kompensowania wszelkich ewentualnych wzrostów ciśnienia w układzie ciepłej wody użytkowej. (Niemieckie przepisy techniczne, szczególnie w dyrektywie dotyczącej wody pitnej oraz normach DIN EN 806, DIN EN 1717, DIN 1988/DVGW-TRWI 1988 i DIN EN 12502, dotyczą podłączania zasilania ciepłej wody i wydajności całej instalacji wody użytkowej.)

Kompletny system

Poszczególne odcinki nie muszą być zrównoważone między sobą. W zdecentralizowanych systemach ogrzewania nie ma potrzeby stosowania regulatorów różnicy ciśnień ani zaworów regulacyjnych w instalacji rozprowadzającej. Wielkość przepływu do wytwarzania wody grzewczej zależy od liczby punktów poboru wody. Wielkość przepływu ze źródła ciepła określa się na podstawie współczynników równoczesności dla budynków mieszkalnych. Regulator ciepłej wody Danfoss w określonym węźle mieszkaniowym całkowicie równoważy wahania ciśnienia i temperatury po stronie pierwotnej za pomocą wbudowanego regulatora różnicy ciśnień i regulatora temperatury.

Równowaga hydrauliczna obiegu ogrzewania w mieszkaniu

Układ rozdzielczy musi zapewniać dostępność energii cieplnej (z odpowiednią temperaturą i różnicą ciśnień) dla odbiorników przez cały czas i przy różnych obciążeniach.

Wymagana różnica ciśnień musi być zapewniona we wszystkich odnośnych punktach układu rozdzielczego, od wytwarzania energii po najniekorzystniej położony grzejnik. Instalacja regulatora różnicy ciśnień w obiegu ogrzewania mieszkania zapewnia prawidłowe warunki hydrauliczne.

Obecnie panujące powszechne przekonanie, że układ ogrzewania można prawidłowo zrównoważyć za pomocą ręcznych zaworów równoważących na odgałęzieniach instalacji oraz regulowanych pomp, okazało się błędne w praktyce.

Oprócz prawidłowej nastawy regulatora różnicy ciśnień obiegu ogrzewania mieszkania, także nastawy poszczególnych zaworów grzejnikowych muszą być prawidłowo ustawione. Zgodne z normami ciśnienia różnicowe na zaworach grzejnikowych sprawiają, że hałasy generowane przez przepływ przeszły do historii.

Podłączenie po stronie ogrzewania wykonywane jest bez odłączania jakichkolwiek układów. Zasilanie obiegu ogrzewania musi być wyposażone w regulator różnicy ciśnień w celu zagwarantowania optymalnych warunków ciśnienia i przepływu w układzie ogrzewania. Temperatura pomieszczenia jest regulowana za pomocą termostatów grzejnikowych. Zamontowanie siłownika termicznego z zaworem strefowym i zastosowanie centralnego (ręcznego lub programalnego) termostatu pokojowego umożliwia wygodną regulację ogrzewania z optymalizacją energii.

Przykład dobrze zrównoważonego rozdziału ciepła

- Odpowiednia regulacja przepływu i ciśnienia do każdego mieszkania za pomocą regulatora różnicy ciśnień
- Odpowiednia temperatura we wszystkich pomieszczeniach zapewniana przez zawory z nastawą wstępną i czujniki temperatury w każdym grzejniku

Regulator różnicy ciśnień jest elementem wyposażenia każdego węzła mieszkaniowego

Co to jest zdecentralizowany system ogrzewania?

3.5 Konstrukcja, główne elementy i cechy węzła mieszkaniowego

Pokazany przykład: Akva Lux II TDP-F

Główne elementy Węzła Mieszkaniowego Danfoss

1. Płytkowy wymiennik ciepła Micro Plate do CWU
2. Wielofunkcyjny zawór regulacyjny
3. Regulator różnicy ciśnień (równoważenie hydrauliczne)
4. Wstawki montażowe pod ciepłomierz i wodomierz
5. Letni przewód obejściowy z termostatem
6. Filtry (2 szt.)
7. Izolacja
8. Zawór strefowy

Węzły z pompą obiegową są wyposażone w pompy klasy A

Ogólna jakość węzła mieszkaniowego wynika z jakości zastosowanych komponentów. Główne komponenty automatyki firmy Danfoss gwarantują niezawodne i stabilne działanie.

SCHEMAT TECHNOLOGICZNY

Co to jest zdecentralizowany system ogrzewania?

3.5.1 Lutowane płytowe wymienniki ciepła

Wymiennik ciepła MicroPlate™ — wydajne i natychmiastowe wytwarzanie ciepłej wody użytkowej

Typ XB06

Typ XB37

Profil płyty MicroPlate™

Najniższa możliwa temperatura powrotu i natychmiastowe wytwarzanie wymaganej ilości pobieranej wody ma znaczenie krytyczne dla wydajności energetycznej systemów wody użytkowej w węzłach mieszkaniowych.

Aby spełnić to wymaganie, należy zastosować wymienniki ciepła o wyjątkowo wysokim poziomie wydajności. Firma

Danfoss stosuje w swoich Węzłach Mieszkaniowych Danfoss™ wymienniki ciepła MicroPlate™. Są one skonfigurowane i dobrane stosownie do wymaganego poboru. Temperatura ciepłej wody zależy od temperatury dostępnej po stronie pierwotnej (temperatury zasilania).

Czynnik zasilający przepływając w jednym kierunku podgrzewa wodę użytkową pły-

Znaczne korzyści:

- Oszczędność energii i kosztów
- Lepsza wymiana ciepła
- Niższy spadek ciśnienia
- Bardziej elastyczna konstrukcja
- Dłuższa żywotność
- Opatentowana technologia profilu MicroPlate™
- Zmniejszony ślad CO₂

nącą w kierunku przeciwnym w wymienniku ciepła. Króćce i płyty wymienników ciepła Danfoss produkowane są ze stali nierdzewnej 1.4404 i łączone lutem miedziowym. Nadają się one idealnie do wszystkich standardowych systemów podgrzewania wody i systemów wody użytkowej. W przypadku wątpliwości należy sprawdzić jakość wody u odpowiedniego dostawcy.

10%

Lepsza wymiana ciepła.
Dzięki innowacyjnej konstrukcji płyty optymalizującej prędkość przepływu

Co to jest zdecentralizowany system ogrzewania?

3.5.2 Zawór regulacyjny ciepłej wody użytkowej — wprowadzenie

Wielofunkcyjny zawór regulacyjny CWU wewnątrz Wężła Mieszkaniowego Danfoss!

Podczas poboru

Gdy jest zapotrzebowanie na ciepłą wodę użytkową, zawór regulacyjny CWU otwiera się, a wymiennik ciepła podgrzewa zimną wodę do wymaganej temperatury. Czujnik zaworu regulacyjnego CWU znajduje się w wymienniku ciepła, a zawór utrzymuje taką temperaturę CWU, jaka jest ustawiona na termostacie zaworu. Utrzymywana jest

stała temperatura, niezależnie od zmian poboru wody, różnicy ciśnień i temperatury zasilania.

Szybkie zamykanie

Gdy zapotrzebowanie na CWU zanika, zawór musi szybko się zamknąć, aby chronić wymiennik ciepła przed przegrzaniem i wytrąceniem się kamienia wapiennego.

Tryb bez poboru

Węzeł mieszkaniowy Danfoss jest wyposażony w letni przewód by-pass utrzymujący ciepło w obiegu zasilającym dom. W okresie letnim skraca to czas oczekiwania, gdy układ ogrzewania nie działa.

Główne cechy i zalety regulatora CWU

Funkcja inteligentnego sterowania z zewnętrznym sterowaniem termostatycznym

Główne funkcje regulatora PTC2 to regulacja ciepłej wody użytkowej na podstawie przepływu i temperatury. Po rozpoczęciu poboru zawory otwierają się, a termostat zaczyna regulować temperaturę CWU.

Na tę regulację nie mają wpływu zmiany temperatury zasilania i różnicy ciśnień.

Po zakończeniu poboru zawór jest natychmiast zamykany. Zapobiega to powstawaniu kamienia w wymienniku ciepła.

Główne cechy regulatora PTC2:

- Optymalna charakterystyka regulacji
- Możliwość pracy w niskich temperaturach
- Natychmiastowa dostępność wody oznacza minimalne straty wody

Co to jest zdecentralizowany system ogrzewania?

3.5.2 Zawór regulacyjny ciepłej wody użytkowej — PTC2+P

PTC2+P

Regulator temperatury z kompensacją natężenia przepływu

z wbudowanym regulatorem różnicy ciśnień (NC).

Dane podstawowe

- Ciśnienie nominalne:
Strona pierwotna PN16
Strona wtórna PN16
- Wymiary:
DN 15: Kvs = 3,0 m³/h
- Maks. temperatura zasilania:
120°C
- Zakres temperatury:
45°C–65°C

Zastosowanie:

Systemy o zmiennej temperaturze zasilania w zakresie 60–120°C i zmianach różnicy ciśnień w zakresie 0,5–6 barów oraz takie, w których wymagany jest „zimny” wymiennik ciepła.

Wbudowana funkcja oszczędzania energii

Ciepła woda użytkowa jest przygotowywana w wymienniku ciepła w układzie przepływowym, a do regulacji temperatury służy proporcjonalny regulator przepływu bezpośredniego działania z wbudowanym regulatorem różnicy ciśnień — model PTC2+P z funkcją e_{save}^{TM} . Urządzenie jest wyjątkowo łatwe w obsłudze dzięki połączonej regulacji hydrauliczno-termostatycznej regulatora PTC2+P. Część regulowana ciśnieniowo umożliwia przepływ po stronie pierwotnej i wtórnej przez wymiennik ciepła tylko podczas poboru ciepłej wody oraz blokuje przepływ natychmiast po zakończeniu pobierania.

Oznacza to, że wymiennik ciepła w trybie gotowości jest chłodny i nie występują straty.

Regulator ciepłej wody użytkowej

Regulator ciepłej wody użytkowej Danfoss PTC2 ma wbudowaną funkcję oszczędzania energii e_{save}^{TM} , która zapewnia, że woda z sieci ciepłnej jest doprowadzana do przepływowego podgrzewacza wody tylko wtedy, gdy pobierana jest ciepła woda, a przepływ wody z sieci ciepłnej jest odcinany po zakończeniu pobierania.

Ta funkcja oszczędzania energii zapobiega stratom w stanie gotowości. Oznacza to, że energia jest zużywana tylko wtedy, gdy pobierana jest ciepła woda, natomiast wymiennik ciepła w podgrzewaczu wody jest zimny, gdy nie jest pobierana ciepła woda. W ten sposób ta nowa technologia regulacji spełnia przyszłe wymagania energetyczne.

Funkcja

Zawór regulacyjny PTC2+P składa się z następujących elementów:

- 1) Zawór proporcjonalny/zawór sterujący
- 2) Termostatyczny zawór regulacyjny
- 3) Regulator różnicy ciśnień.
- 4) Termostat z czujnikiem

Po otwarciu zaworu CWU (rozpoczęciu poboru) w zaworze proporcjonalnym (1) spada ciśnienie, co wymusza otwarcie zaworu termostatycznego (2). Termostat (4) reguluje temperaturę CWU stosownie do wartości zadanej. Regulator różnicy ciśnień (3) zapewnia stałą i niską różnicę ciśnień w termostatycznym zaworze regulacyjnym (2). Zamknięcie zaworu CWU powoduje natychmiastowe zamknięcie przepływu po stronie pierwotnej przez zawór proporcjonalny.

Co to jest zdecentralizowany system ogrzewania?

3.5.2 Zawór regulacyjny ciepłej wody użytkowej — PM2+P

PM2+P

— **Proporcjonalny regulator przepływu** z wbudowanym regulatorem różnicy ciśnień (NC).

Zastosowanie:

Systemy z małymi zmianami temperatury zasilania, różnicą ciśnień w zakresie 0,5–6 barów

Dane podstawowe

- Ciśnienie nominalne:
Strona pierwotna PN16
Strona wtórna PN16
- Wymiary:
DN 15: $Kvs = 3,0 \text{ m}^3/\text{h}$
- Maks. temperatura zasilania:
120°C
- Zakres temperatury:
45°C–65°C

Funkcja

3.5.3 Dodatkowe elementy węzła mieszkaniowego

3. Regulator różnicy ciśnień (0,1 bara)

Ten komponent zapewnia stałą różnicę ciśnień w całej instalacji mieszkaniowej (ogrzewanie 5–25 kPa) oraz optymalne działanie termostatów grzejnikowych. Każdy grzejnik jest optymalnie zasilany ciepłem — niezawodnie i cicho.

4. Ciepłomierz

Wszystkie Węzły Mieszkaniowe Danfoss™ są przygotowane do zainstalowania wodomierzy i ciepłomierzy. Można w nich stosować montowane bezpośrednio czujniki zanurzeniowe.

Ciepłomierz instalowany w węźle mieszkaniowym jest urządzeniem ultradźwiękowym przeznaczonym do pomiaru energii cieplnej.

Składa się z następujących elementów:
— integratora z wbudowanym osprzętem i oprogramowaniem przeznaczony do pomiaru wielkości przepływu, temperatury i zużycia energii;

— ultradźwiękowego przetwornika przepływu;

— dwóch czujników temperatury. Zakres dynamiczny pomiaru wynosi 1:250. Minimalna wielkość przepływu, dla której jest gwarantowana dokładność pomiaru zgodnie z normą EN1434, wynosi 6 l/h.

W przypadku, gdy jest wyposażony w jeden z modułów komunikacyjnych, umożliwia łatwe gromadzenie i przesyłanie danych.

5/6. Filtr

Węzły mogą być wyposażone w filtry: sieci ciepłej (strona pierwotna) i powrotu CO (strona wtórna) oraz w filtr na wlocie zimnej wody do regulatora ciepłej wody.

7. Izolacja cieplna

Izolacja cieplna Neopolen spełnia wymagania przepisów dotyczących oszczędzania energii.

8. Termostat pokojowy — razem z siłownikiem elektro-termicznym i zaworem strefowym

Instalowany w węźle mieszkaniowym po stronie powrotu, umożliwia zrównoważenie hydrauliczne i centralne sterowanie temperaturą pomieszczenia, zegarem i obniżaniem temperatury w nocy. Zapewnia to użytkownikom maksymalny komfort cieplny i dodatkowe oszczędności energii. Termostat pokojowy może być ręczny lub programowalny.

Ręcznie ustawiany termostat pokojowy typu RMT-230:

- regulacja temperatury: 8–30°C,
 - zasilanie: 230 V AC,
 - histereza (zał./wył.): 0,6 K
- jest dostarczany w standardzie.

Użytkownicy o większych potrzebach dotyczących komfortu mogą stosować termostaty programowalne TP5001 z programem tygodniowym (5/2) oraz termostaty TP7000 z programem dziennym (6 zakresów) z możliwością obniżania temperatury w nocy.

Rury i połączenia

Wszystkie elementy wbudowane w węzeł mieszkaniowy są podłączane za pomocą rur ze stali nierdzewnej. Bardzo niska chropowatość rur i specjalna technika gięcia zapewniają ciche działanie i małe wymiary węzłów. Elementy przyłączeniowe (złączki, kolanka i trójniki) wykonane są z mosiądzu. Wszystkie elementy w węzłach mieszkaniowych są podłączane za pomocą rozłącznych złączek, co zapewnia łatwą wymianę części i konserwację. Ciśnienie nominalne węzłów mieszkaniowych wynosi standardowo PN 10 (16).

Opcje

Wszystkie węzły mieszkaniowe mogą być wyposażone na zamówienie w zespół cyrkulacji ciepłej wody użytkowej. Składa się on z pompy z zegarem i/lub termostatu oraz niezbędnych rur przyłączeniowych.

Co to jest zdecentralizowany system ogrzewania?

3.5.4 Różne rodzaje obudów — węzły Akva Lux II

Węzły Mieszkaniowe Danfoss można montować na ścianach, we wnękach (wbudowywać) lub w szachtach. Zależnie od miejsca montażu dostępne

są różne obudowy i skrzynki do montażu we wnękach. Na przykład kompaktowa izolacja z EPP znacznie zmniejsza straty ciepła w węźle mieszkaniowym.

Podgrzewacz wody

Obudowa — lakierowana na biało stal.
(Wymiary: W: 463 x S 310 x G 210 mm)

Opakowanie izolacyjne z EPP, całkowicie zamknięte
(Wymiary: W 463 x S 306 x G 190 mm)

Węzły Mieszkaniowe Danfoss

Obudowa — lakierowana na biało stal.
(Wymiary: W 740 x S 600 x G 150 mm)

Skrzynka do montażu we wnęcie ze stalową obudową lakierowaną na biało
(Wymiary: W 910 x S 610 x G 110 (150) mm)

Opakowanie izolacyjne z EPP, całkowicie zamknięte
(Wymiary: W 575 x S 460 x G 115 mm)

Co to jest zdecentralizowany system ogrzewania?

3.5.5 Opcje izolacji Węzła Mieszkaniowego Danfoss — Akva Lux II

Zdecentralizowany system ogrzewania jest ukierunkowany na oszczędzanie energii, dlatego Węzły Mieszkaniowe Danfoss mogą być dostarczane z indywidualnie zaprojektowaną izolacją, dostosowaną do przepisów lokalnych i miejsca instalacji węzłów.

Węzeł Mieszkaniowy Danfoss jest kompaktowym i dobrze wyregulowanym systemem, zapewniającym najmniejsze z możliwych zużycie energii.

Węzły Mieszkaniowe Danfoss z pętlą podmieszania lub pośrednim systemem ogrzewania mogą być też dostarczane z pompą obiegową klasy A, zapewniającą oszczędność energii elektrycznej.

Węzeł Mieszkaniowy Danfoss może być też dostarczany z izolacją rur, co jest elastycznym rozwiązaniem zapewniającym minimalizację strat ciepła w miejscach, w których takie straty nie przyczyniają się do dogrzania budynku.

Na koniec, rozwiązaniem optymalnym jest zamówienie Węzła Mieszkaniowego Danfoss z pełną izolacją, która zapewnia minimalne straty ciepła na węźle. Takie rozwiązanie jest niedostępne w niektórych rodzajach węzłów.

3.5.6 Ciepłomierze

Zalecany w przypadku krótkich odstępów między pomiarami

Sumaryczne zużycie ciepła jest rozliczane na podstawie wskazań ciepłomierza zainstalowanego po stronie pierwotnej węzła, na powrocie. Dlatego rejestrowane jest zużycie energii na potrzeby podgrzewania wody użytkowej i ogrzewania dla poszczególnych jednostek mieszkaniowych, co zapewnia, że system rozliczania jest sprawiedliwy.

Sonometer™ 1100 składa się z następujących elementów:

- integratora z wbudowanym osprzętem i oprogramowaniem przeznaczony do pomiaru wielkości przepływu, temperatury i zużycia energii;
- ultradźwiękowego przetwornika przepływu;
- dwóch czujników temperatury.

Zakres dynamiczny pomiaru wynosi 1:250.

Minimalna wielkość przepływu, dla której jest gwarantowana dokładność pomiaru zgodnie z normą EN1434, wynosi 6 l/h.

W przypadku, gdy jest wyposażony w jeden z modułów komunikacyjnych, umożliwia łatwe gromadzenie i przesyłanie danych.

Bezprzewodowe

Fale radiowe 868 MHz

Ciepłomierze i systemy odczytu

Systemy odczytu są stosowane w układach ogrzewania, w których rozprowadzanie energii cieplnej do mieszkań odbywa się przez podłączenia wyposażone w ciepłomierze oraz konieczny jest odczyt wartości zużycia i danych diagnostycznych na jednym, głównym ciepłomierzu. Ciepłomierze instalowane są we wszystkich węzłach mieszkaniowych na rurze powrotnej i są wyposażone w odpowiedni moduł komunikacyjny.

Występują dwa rodzaje systemów odczytu:

- M-BUS (przewodowy)
- RADIOWY (bezprzewodowy), w wersji przenośnej i stacjonarnej

3.6 Wymagania dotyczące ciepłej wody użytkowej

Woda ogrzewana

Dawniej istniały normy dotyczące napełniania układów ogrzewania zwykłą, lokalną wodą użytkową. Różnorodność materiałów stosowanych obecnie w układach ogrzewania sprawia, że konieczna jest dokładna analiza składu używanej ciepłej wody oraz, w razie potrzeby, odpowiednie uzdatnienie jej w celu uniknięcia niepożądanych osadów i korozji.

Kamień, który pojawia się w określonych temperaturach i może osadzać się na elementach kotłów i wymienników ciepła, jest jedną ze sprawiających

problemy substancji występujących w ciepłej wodzie. Kamień ten powoduje pogorszenie sprawności i wydajności wymiennika ciepła oraz wzrost temperatur powrotu, co w rezultacie prowadzi do spadku wydajności energetycznej.

Zaleca się, aby analizę i uzdatnienie ciepłej wody zlecić odpowiedniej specjalistycznej firmie. Należy też regularnie sprawdzać wartość pH.

Węzły Mieszkaniowe Danfoss™ są zgodne z wytycznymi UE dotyczącymi ogrzewanej wody.

Ciepła woda użytkowa

Węzły Mieszkaniowe Danfoss™ firmy Danfoss spełniają wymagania dyrektyw i norm UE dotyczących wody pitnej (niemieckie: DVGW, DIN 1988, EN 1717, 805 i 806 oraz wytyczne DVGW).

4. Wprowadzenie do zakresu produktów

Główne elementy koncepcji zdecentralizowanego systemu to węzły mieszkaniowe, zwane też hydraulicznymi stacjami połączeniowymi. Firma Danfoss oferuje szeroki asortyment węzłów mieszkaniowych, dostosowanych do wszelkich możliwych zastosowań, warunków pracy systemu oraz wymagań dotyczących parametrów pracy. Asortyment ten obejmuje różne rozwiązania regulacji CWU (temperaturą i ciśnieniem), jak również koncepcje projektowe/montażowe, jak np. montaż ścienny, montaż wewnątrz (wersja wbudowana) czy instalacja w szachtach.

3-5%

oszczędności związanych z energią zużywaną na potrzeby pompowania możliwych dzięki zastosowaniu nowych, płytowych lutowanych wymienników ciepła MicroPlate™ o konstrukcji płyt umożliwiającej zoptymalizowany przepływ.

4.1 Przegląd zakresu produktów — podstawowe dane i funkcje

Zastosowanie/ typ produktu	
	
	
	
	

	Akva Vita II	Akva Lux II	Akva Lux II TDP-F (izolacja)	Akva Lux II TDP-F	Akva Lux II S-F
Ciepła woda użytkowa (CWU)	X	X			
Bezpośrednie CO i pośrednie CWU			X	X	
Bezpośrednie CO z pętlą podmieszania i pośrednie CWU					X
Pośrednie CO i CWU					

Podstawowe dane	Akva Vita II	Akva Lux II	Akva Lux II TDP-F (izolacja)	Akva Lux II TDP-F	Akva Lux II S-F
Moc CWU (kW)	35	35-55	35-55	35-55	35-55
Moc CO [kW]	-	-	15	15	15
Typ regulatora CWU	przepływowy	przepływowy/ termostatyczny	przepływowy/ termostatyczny	przepływowy/ termostatyczny	przepływowy/ termostatyczny
Typ regulatora CO	-	-	Δp	Δp	termostatyczny
Wersja (miejsce montażu)	ścienna	ścienna	ścienna/ wnękowa	ścienna/ wnękowa	ścienna/ wnękowa
Ciśnienie nominalne (PN) [bar]	16	16	10	10	10
Maksymalna temperatura zasilania SC [°C]	110	110	90	90	90
Budowa	dopasowana	dopasowana	dopasowana	dopasowana	dopasowana

4.2.1 Akva Vita II

Ciepła woda użytkowa (CWU)

OPIS

Przepływowy podgrzewacz wody dla domów jednorodzinnych i mieszkań. Regulowany ciśnieniowo przepływowy podgrzewacz wody spełniający wymagania związane z podgrzewaniem ciepłej wody użytkowej na potrzeby domu jednorodzinnego. Podgrzewacz Akva Vita II standardowo wyposażony jest w by-pass, jednakże jest on przygotowany do podłączenia cyrkulacji ciepłej wody użytkowej, dlatego też Akva Vita II jest idealnym rozwiązaniem w układach z cyrkulacją i bez cyrkulacji ciepłej wody użytkowej. Ciepła woda użytkowa jest przygotowywana w wymienniku ciepła w układzie przepływowym, a do regulacji temperatury służy proporcjonalny regulator przepływu z wbudowanym regulatorem różnicy ciśnień — PM2+P z funkcją e_{save}^{TM} . Urządzenie jest wyjątkowo łatwe w obsłudze dzięki regulacji hydraulicznej za pomocą regulatora PM2 + P, który odcina dopływ wody z sieci ciepłowniczej do wymiennika ciepła natychmiast po zatrzymaniu pobierania CWU, minimalizując w ten sposób straty ciepła w trybie gotowości.

Zastosowanie stali nierdzewnej AISI 316 i miedzi odpornego na odcynkowanie przyczynia się do wydłużenia trwałości podgrzewacza wody.

CECHY I KORZYŚCI:

- przepływowy podgrzewacz wody,
- podgrzewanie CWU w układzie przepływowym,
- proporcjonalny regulator przepływu PM2+P z wbudowanym regulatorem Δp i funkcją e_{save}^{TM} ,
- brak strat ciepła w trybie gotowości,
- przystosowany do podłączenia cyrkulacji ciepłej wody użytkowej,
- moc: 35 kW CWU,
- bardzo mała powierzchnia wymagana do instalacji,
- rury i płytowy wymiennik ciepła wykonane ze stali nierdzewnej,
- zminimalizowane ryzyko osadzania się kamienia wapiennego i tworzenia się bakterii.

SCHEMAT TECHNOLOGICZNY

2 Płytowy wymiennik ciepła do CWU

38 Regulator PTC2+P

40 Termostat Danfoss FJVR do by-passu/cyrkulacji

A Króciec kapilary z termostatu Danfoss FJVR działającego jako termostat by-passu (domyślny).

B Króciec kapilary z termostatu Danfoss FJVR działającego jako termostat cyrkulacyjny (cyrkulacja CWU).

C Króciec rury cyrkulacji. Zestaw montażowy (z wyłączeniem rury) do cyrkulacji CWU jest dostarczany oddzielnie, wraz z podgrzewaczem wody.

(Należy pamiętać, że nie można stosować urządzenia Akva Vita II z jednostką AVE w systemach z cyrkulacją CWU.

W przypadku układów z cyrkulacją CWU podgrzewacz wody musi być wyposażony w pompę obiegową, zawór zwrotny i zawór bezpieczeństwa zamontowany na zasilaniu zimnej wody).

4.2.1 Akva Vita II

Ciepła woda użytkowa (CWU)

OPCJE ROZSZERZENIA:

- obudowa — szczotkowana stal nierdzewna,
- obudowa — lakierowana na biało stal nierdzewna,
- cyrkulacja ciepłej wody użytkowej,
- jednostka rozszerzająca AVE.

PARAMETRY TECHNICZNE:

Ciśnienie nominalne: PN 16
 Temp. zasilania SC: $T_{maks.} = 110^{\circ}C$
 Ciśn. statyczne ZW: $p_{min.} = 2$ bary
 Materiał lutu (spoiwa) (Wymiennika): miedź

Masa łącznie z obudową: 9 kg
 (łącznie z opakowaniem)

Obudowa: szczotkowana lub lakierowana na biało stal nierdzewna

Wymiary (mm):

Bez obudową: W 420 x S 250 x G 145

Z obudową: W 420 x S 255 x G 160

Średnice rur (mm):

Strona pierwotna: Ø 15

Strona wtórna: Ø 15

Średnice króćców:

SC + ZW + CWU: R 1/2" (gwint zewn.)

Cyrkulacja: R 1/2" (gwint zewn.)

CWU: przykładowe wydajności, 10°C/45°C

Akva Vita II	Moc CWU [kW]	Przepł. zas. str. pierw. [°C]	Przepł. pow. str. pierw. [°C]	Spadek ciśn. * str. pierw. [kPa]	Przepływ CWU [l/min]
Typ 1	35	60	23,6	27	12,5
Typ 1	35	70	18,1	13	12,5
Typ 1	35	80	15,3	9	12,5
Typ 1	35	90	13,7	6	12,5

4.2.2 Akva Lux II

Ciepła woda użytkowa (CWU)

OPIS

Termostatyczny i regulowany ciśnieniowo przepływowy podgrzewacz wody z kompletną izolacją do zastosowań w dużych domach jednorodzinnych z kilkoma łazienkami lub jacuzzi, a także spełniająca potrzeby dużych rodzin zużywających wyjątkowo duże ilości wody. Akva Lux II można też stosować w niewielkich domach mieszkalnych (np. kamienicach) liczących od 2 do 4 mieszkań. Akva Lux II jest przygotowany do pracy z niskotemperaturową siecią ciepłą oraz spełnia przyszłe wymagania energetyczne dotyczące niskiego zużycia energii i bardzo niskich strat ciepła w sieci. Standardowo Akva Lux II wyposażony jest w by-pass, jednakże jest on przygotowany do podłączenia cyrkulacji ciepłej wody użytkowej. Ciepła woda użytkowa jest przygotowywana w wymienniku ciepła w układzie przepływowym, a do regulacji temperatury służy regulator przepływu bezpośredniego działania z wbudowanym regulatorem różnicy ciśnień — PTC2+P z funkcją e_{save}^{TM} . Urządzenie jest wyjątkowo łatwe w obsłudze dzięki połączonej regulacji hydrauliczno-termostatycznej regulatora PTC2+P. Część regulowana ciśnieniowo umożliwia przepływ po stronie pierwotnej i wtórnej przez wymiennik ciepła tylko podczas poboru ciepłej wody oraz blokuje przepływ natychmiast po zakończeniu pobierania.

Akva Lux II jest w całości włożony w obudowę izolacyjną z EPP, która w znacznym stopniu zmniejsza straty ciepła, a zastosowanie stali nierdzewnej i mosiądzu odpornego na odcynkowanie przyczynia się do wydłużenia trwałości podgrzewacza wody.

CECHY I KORZYŚCI:

- w pełni izolowany przepływowy podgrzewacz wody,
- podgrzewanie CWU w układzie przepływowym,
- regulator temperatury kompensowany przepływem PTC2+P z wbudowanym regulatorem Δp i funkcją e_{save}^{TM}
- zimny wymiennik ciepła w trybie gotowości, — brak strat ciepła w trybie gotowości,
- przystosowanie do cyrkulacji ciepłej wody użytkowej,
- moc: 35–55 kW CWU,
- wystarczające zasilanie CWU,
- bardzo mała powierzchnia wymagana do instalacji,
- zastosowanie stali nierdzewnej AISI 316 i mosiądzu odpornego na odcynkowanie,
- zminimalizowane ryzyko osadzania się kamienia wapiennego i tworzenia się bakterii.

SCHEMAT TECHNOLOGICZNY

- 2 Płytkowy wymiennik ciepła do CWU
- 38 Regulator PTC2+P
- 40 Termostat Danfoss FJVR do by-passu/cyrkulacji

Cyrkulacja CWU:

- A Króciec kapilary z termostatu Danfoss FJVR działającego jako termostat by-passu (domyślny).
- B Króciec kapilary z termostatu Danfoss FJVR działającego jako termostat cyrkulacyjny (cyrkulacja CWU).
- C Króciec rury cyrkulacji. Zestaw montażowy (z wyłączeniem rury) do cyrkulacji CWU jest dostarczany oddzielnie, wraz z podgrzewaczem wody.

(Należy pamiętać, że nie można stosować Akva Lux II z jednostką rozszerzającą AVE w układach z cyrkulacją CWU. W przypadku systemów z cyrkulacją CWU podgrzewacz wody musi być wyposażony w pompę obiegową, zawór zwrotny i zawór bezpieczeństwa zamontowany na zasilaniu wody zimnej).

4.2.2 Akva Lux II

Ciepła woda użytkowa (CWU)

OPCJE ROZSZERZENIA:

- obudowa — lakierowana na biało stal,
- jednostka rozszerzająca AVE,
- cyrkulacja ciepłej wody użytkowej,
- wstawienie większego płytowego wymiennika ciepła w celu uzyskania większej wydajności.

PARAMETRY TECHNICZNE:

Ciśnienie nominalne: PN 16
 Temp. zasilania SC: $T_{maks.} = 110^{\circ}C$
 Ciśn. statyczne ZW: $p_{min.} = 2$ bary
 Materiał lutu (spoiwa) (Wymiennika): miedź

Masa łącznie z opakowaniem: XB 06H-1 26 = 8 kg

Masa łącznie z obudową: XB 06H-1 40 = 9 kg

Obudowa: lakierowana na biało stal nierdzewna

Wymiary (mm):

Z izolacją:
 W 463 x S 306 x G 190

Z izolacją i obudową:
 W 463 x S 310 x G 210

Średnice rur (mm):

Strona pierwotna: Ø 18
 Strona wtórna: Ø 18

Średnice króćców:

SC + ZW + CWU: G 3/4" (gwint zewn.)
 R 1/2" (gwint zewn.)
 Cyrkulacja: R 1/2" (gwint zewn.)

CWU: przykładowe wydajności

Typ węzła cieplnego Akva Lux II	Moc CWU [kW]	Temperatura str. pierwotna [°C]	Temperatura str. wtórna [°C]	Natęż. przepł. po str. pierwotnej [l/h]	Natęż. przepł. po str. wtórnej [l/h]	Spadek ciśn. po str. pierwotnej *kPa
Typ 1	35	65/20	10/45	832	864	26
	45	65/22	10/45	1051	1112	45
	35	65/25	10/50	868	756	34
	45	65/26	10/50	1159	972	58
Typ 2	35	65/18	10/45	644	864	16
	55	65/18	10/45	1022	1357	39
	55	65/18	10/45	738	1357	21
	35	65/21	10/50	684	756	8
	55	65/22	10/50	1098	1192	42
	55	65/16	10/50	724	1192	21

4.3.1 Akva Lux II TDP-F (z izolacją)

Bezpośredni system ogrzewania i podgrzewanie CWU

OPIS

Węzeł mieszkaniowy do bezpośredniego podłączenia ogrzewania z sieci ciepłej niskoparamatrowej z przepływowym podgrzewaczem ciepłej wody użytkowej regulowanym ciśnieniowo i temperaturowo do domów jednorodzinnych, bliźniaków i domów szeregowych, jak również do mieszkań. Akva Lux II TDP-F jest szczególnie polecanym rozwiązaniem do dwururowych systemów

pracujących w budynkach mieszkalnych, zasilanych z sieci ciepłej niskoparamatrowej lub centralnego układu kotłowego umieszczonego w budynku mieszkalnym. Ciepła woda użytkowa jest przygotowywana w wymienniku ciepła w układzie przepływowym, a do regulacji temperatury służy regulator przepływu bezpośredniego działania z wbudowanym regulatorem różnicy ciśnień — PTC2+P z funkcją *e_{save}*TM. Urządzenie jest wyjątkowo łatwe w obsłudze dzięki połączonej regulacji hydrauliczno-termostatycznej regulatora PTC2+P. Część regulowana ciśnieniowo umożliwia przepływ po stronie pierwotnej i wtórnej przez wymiennik ciepła tylko podczas poboru ciepłej wody oraz blokuje przepływ natychmiast po zakończeniu pobierania.

Akva Lux II TDP-F jest w całości włożone w obudowę izolacyjną z EPP, która w znacznym stopniu zmniejsza straty ciepła, a zastosowanie stali nierdzewnej i mosiądzu odpornego na odcynkowanie przyczynia się do wydłużenia trwałości węzła cieplnego.

Węzły mieszkaniowe TDP-F są dostępne w wersji do montażu wnątkowego z obudową wnątkową oraz wersji do montażu ściennego i są przystosowane do pracy z rozdzielaczami firmy Danfoss do układów ogrzewania podłogowego lub grzejnikowego.

CECHY I KORZYŚCI:

- węzeł mieszkaniowy do sieci ciepłej i centralnego ogrzewania,
- bezpośredni system CO, podgrzewanie CWU na zasadzie przepływu,
- moc: 15 kW CO, 55 kW CWU,
- regulator temperatury kompensowany przepływem z wbudowanym regulatorem Δp ,
- maksymalny komfort dostarczania ciepłej wody,
- bardzo mała powierzchnia wymagana do instalacji,
- do montażu ściennego i wnątkowego,
- rury i płytowy wymiennik ciepła wykonane ze stali nierdzewnej AISI 316,
- mosiądz odporny na odcynkowanie CuZn39Pb3,
- zminimalizowane ryzyko osadzania się kamienia wapiennego i tworzenia się bakterii.

SCHEMAT TECHNOLOGICZNY

4.3.1 Akva Lux II TDP-F (z izolacją)

Bezpośredni system ogrzewania i podgrzewanie CWU

OPCJE ROZSZERZENIA:

- obudowa — lakierowana na biało stal, do wersji z montażem wężkowym lub ściennym,
- zawór bezpieczeństwa,
- króciec podłączeniowy cyrkulacji,
- pompa obiegowa,
- ogranicznik temperatury powrotu,
- termostaty pokojowe,
- ogranicznik przepływu CWU,
- przystosowany do zamontowania ciepłomierza,
- zawory kulowe i termometry.

PARAMETRY TECHNICZNE:

Ciśnienie nominalne: PN 10
 Temp. zasilania SC: $T_{maks.} = 90^{\circ}\text{C}$
 Ciśn. statyczne ZW: $p_{min.} = 2$ bary
 Materiał lutu (spoiwa) (Wymiennika): miedź

Masa bez obudowy: 25,0 kg

Izolacja: EPP λ 0,039

Obudowa: lakierowana na biało stal

Zasilane energią elektryczną: 230 V (prąd przemienny)

Wymiary (mm):
 Z króćcami
 W 575 x S 460 x G 115*
 (* głębokość łącznie z płytą montażową)

Średnice rur (mm):
 Strona pierwotna: \varnothing 15–18
 Strona wtórna: \varnothing 15–18

Średnice króćców:
 SC, CO, CWU, ZW: G $\frac{3}{4}$ " (gwint wew.)
 R $\frac{1}{2}$ " (gwint zewn.)
 Cyrk.: R $\frac{1}{2}$ " (gwint zewn.)

Ogrzewanie: przykładowe wydajności

Moc [kW]	Obieg ogrzewania Δt [°C]	Spadek ciśn. po str. pierwotnej * [kPa]	Natęż. przepł. po str. pierwotnej [l/h]
2,5	15	17	143
5,0	15	18	287
10,0	15	64	573
2,5	20	18	108
5,0	20	17	215
10,0	20	37	430
15,0	20	80	645

4.3.1 Akva Lux II TDP-F

Bezpośredni system ogrzewania i podgrzewanie CWU

OPIS

Bezpośredni węzeł mieszkaniowy do domów jednorodzinnych, bliźniaków i domów szeregowych, jak również do mieszkań.

Węzeł mieszkaniowy do bezpośredniego podłączenia ogrzewania z sieci cieplnej niskoparametrowej z przepływowym podgrzewaczem ciepłej wody użytkowej regulowanym ciśnieniowo i temperaturowo. Akva Lux II TDP-F jest szczególnie polecanym rozwiązaniem do dwururowych układów pracujących w budynkach mieszkalnych, zasilanych z sieci cieplnej niskoparametrowej lub z centralnego układu kotłowego umieszczonego w budynku mieszkalnym. Ciepła woda użytkowa jest przygotowywana w wymienniku ciepła w układzie przepływowym, a do regulacji temperatury służy regulator przepływu bezpośredniego działania z wbudowanym regulatorem różnicy ciśnień — PTC2+P z funkcją e_{save}^{TM} . Urządzenie jest wyjątkowo łatwe w obsłudze dzięki połączonej regulacji hydrauliczno-termostatycznej regulatora PTC2+P. Część regulowana ciśnieniowo umożliwia przepływ po stronie pierwotnej i wtórnej przez wymiennik ciepła tylko podczas poboru ciepłej wody oraz blokuje przepływ natychmiast po zakończeniu pobierania.

Węzły mieszkaniowe TDP-F są dostępne w wersji wbudowanej z obudową wnękową oraz wersji do montażu ściennego i są przystosowane do pracy z rozdzielaczami firmy Danfoss do układu ogrzewania podłogowego lub grzejnikowego.

CECHY I KORZYŚCI:

- węzeł mieszkaniowy do sieci cieplnej i centralnego ogrzewania,
- bezpośredni system CO, podgrzewanie CWU w układzie przepływowym,
- moc: 15 kW CO, 55 kW CWU,
- regulator temperatury kompensowany przepływem z wbudowanym regulatorem Δp ,
- maksymalny komfort dostarczania ciepłej wody,
- bardzo mała powierzchnia wymagana do instalacji,
- do montażu ściennego i wnękowego,
- rury i płyty wymiennik ciepła wykonane ze stali nierdzewnej AISI 316,
- mosiądz odporny na odcynkowanie CuZn39Pb3,
- zminimalizowane ryzyko osadzania się kamienia wapiennego i tworzenia się bakterii.

SCHEMAT TECHNOLOGICZNY

4.3.1 Akva Lux II TDP-F

Bezpośredni system ogrzewania i podgrzewanie CWU

OPCJE ROZSZERZENIA:

- obudowa — lakierowana na biało stal, do wersji z montażem wężkowym lub ściennym,
- zawór bezpieczeństwa,
- króciec podłączeniowy cyrkulacji,
- pompa obiegowa,
- ogranicznik temperatury powrotu,
- termostaty pokojowe,
- ogranicznik przepływu CWU,
- przystosowany do zamontowania ciepłomierza,
- zawory kulowe i termometry.

PARAMETRY TECHNICZNE:

Ciśnienie nominalne: PN 10
 Temp. zasilania SC: $T_{maks.} = 90^{\circ}C$
 Ciśn. statyczne ZW: $p_{min.} = 2$ bary
 Materiał lutu (spoiwa) (Wymiennika): miedź

Masa bez obudowy: 25,0 kg

Obudowa:

lakierowana na biało stal

Zasilane energią elektryczną:

230 V (prąd przemienny)

Wymiary (mm):

Bez obudowy
 W 575 x S 460 x G 150

Średnice rur (mm):

Strona pierwotna: Ø 15–18
 Strona wtórna: Ø 15–18

Średnice króćców:

G 3/4" (gwint wew.)

Ogrzewanie: przykładowe wydajności

Moc [KW]	Obieg ogrzewania Δt [°C]	Spadek ciśn. po str. pierwotnej * [kPa]	Natęż. przepł. po str. pierwotnej [l/h]
10	20	20	430
10	30	9	287
10	40	6	215
15	20	43	645
15	30	20	430
15	40	12	323

* bez ciepłomierzy

4.4.1 Akva Lux II S-F

Bezpośredni system ogrzewania z pętlą podmieszania i podgrzewaniem CWU

OPIS

Bezpośredni węzeł ciepły do domów jednorodzinnych, bliźniaków i domów szeregowych, jak również do mieszkań. Kompletny węzeł ciepły do bezpośrednich systemów ogrzewania oraz przepływowego podgrzewania ciepłej wody użytkowej. Urządzenie jest wyjątkowo łatwe w obsłudze dzięki połączonej regulacji hydrauliczno-termostatycznej ciepłej wody użytkowej za pomocą regulatora bezpośredniego działania z wbudowanym regulatorem różnicy ciśnienia PTC2+P, który odcina dopływ wody z sieci ciepłej do wymiennika ciepła natychmiast po zatrzymaniu pobierania CWU, minimalizując w ten sposób straty w trybie gotowości. Rozwiązanie to wyposażono w pętlę podmieszania zapewniającą poziom temperatury odpowiedni np. do ogrzewania podłogowego, a także króćce podłączeniowe do obiegu grzejnikowego zamontowanego z przodu pętli podmieszania, do bezpośredniego podłączenia do obiegu grzejnikowego. Tego typu węzeł jest szczególnie polecany do układów jednorurowych i układów z ogrzewaniem podłogowym. Z wstawką pod ciepłomierz montowany w rurze powrotnej sieci ciepłej.

Węzeł ciepły jest wyposażony w podzespoły, takie jak by-passy/termostat cyrkulacyjny, zawory zwrotne, zawór bezpieczeństwa, pompę obiegową, filtry i termometry.

Zastosowanie stali nierdzewnej AISI 316 i mosiądzu odpornego na odcynkowanie przyczynia się do wydłużenia trwałości węzła ciepłego.

Węzeł ciepły Akva Lux II S-F jest dostępny w wersji w obudowie wnękowej lub w wersji do montażu ściennego.

CECHY I KORZYŚCI:

- węzeł mieszkaniowy do sieci ciepłej i centralnego ogrzewania,
- bezpośredni system ogrzewania, podgrzewanie CWU w układzie przepływowym,
- regulator temperatury kompensowany przepływem z wbudowanym regulatorem Δp ,
- moc: 15 kW CO, 55 kW CWU,
- maksymalny komfort dostarczania ciepłej wody,
- bardzo mała powierzchnia wymagana do instalacji,
- rury i płytowy wymiennik ciepła wykonane ze stali nierdzewnej,
- mosiądz odporny na odcynkowanie CuZn39Pb3,
- zminimalizowane ryzyko osadzania się kamienia wapiennego i tworzenia się bakterii.

SCHEMAT TECHNOLOGICZNY

4.4.1 Akva Lux II S-F

Bezpośredni system ogrzewania z pętlą podmieszania i podgrzewaniem CWU

OPCJE ROZSZERZENIA:

- estetyczna obudowa z lakierowanej na biało stali, do wersji z montażem wnekowym lub ściennym,
- szyna podłączeniowa ułatwiająca montaż,
- zawór bezpieczeństwa,
- termostaty pokojowe,
- przystosowany do zamontowania ciepłomierza,
- przystosowany do zamontowania wodomierza ZW,
- zawory kulowe,
- termometr,

PARAMETRY TECHNICZNE:

Ciśnienie nominalne: PN 10
 Temp. zasilania SC: $T_{maks.} = 90^{\circ}C$
 Ciśn. statyczne ZW: $p_{min.} = 2$ bary
 Materiał lutu (spoiwa) (Wymiennika): miedź

Masa bez obudowy: 25 kg

Obudowa: lakierowana na biało stal

Wymiary (mm):

Bez obudowy:
 W 575 x S 470 x G 150

Średnice rur (mm):

Strona pierwotna: Ø 18
 Strona wtórna: Ø 18

Średnice króćców:

SC: G 3/4" (gwint zewn.)

Ogrzewanie: przykładowe wydajności

Moc [kW]	Obieg ogrzewania Δt [°C]	Spadek ciśn. po str. pierwotnej *[kPa]	Natęż. przepł. po str. pierwotnej [l/h]
10	20	20	430
10	30	9	287
10	40	6	215
15	20	43	645
15	30	20	430
15	40	12	323

* bez ciepłomierzy

Wydajność podgrzewania ciepłej wody użytkowej

4.5 Krzywa wydajności: węzły Akva Lux II — regulator PTC2+P (typ 1)

Na kolejnych stronach przedstawiono krzywe charakterystyk wydajności podgrzewania ciepłej wody użytkowej (CWU) ułatwiające wstępny dobór właściwego typu węzła mieszkaniowego.

Dla regulatora CWU, typ PTC2+P, stosowanego w węzłach mieszkaniowych Akva LUX II krzywe charakterystyk wydajności przedstawiono dla 2 różnych zakresów wydajności (typ 1 i 2), możliwych dzięki zastosowaniu różnych wymiarów płytowego lutowanego wymiennika ciepła.

Typ 1 — z wymiennikiem ciepła, typ XB 06H-1 26

Spadek ciśnienia:

Wydajność podgrzewania CWU do temp. 45°C:

Wydajność podgrzewania CWU do temp. 50°C:

Wydajność podgrzewania ciepłej wody użytkowej

4.5 Krzywa wydajności: węzły Akva Lux II — regulator PTC2+P (typ 2)

Typ 2 — z wymiennikiem ciepła, typ XB 06H-1 40

Spadek ciśnienia:

Wydajność podgrzewania CWU do temp. 45°C:

Wydajność podgrzewania CWU do temp. 50°C:

5. Jak wymiarować zdecentralizowany system ogrzewania?

Projekt systemu i zasady wymiarowania

Wymiarowanie

Dokładne obliczenie układu rurociągów oraz precyzyjne ich zwymiarowanie to główne wymagania, których spełnienie umożliwi energooszczędną eksploatację każdego systemu. Pod tym względem układy z węzłami mieszkaniowymi nie różnią się od układów konwencjonalnych, choć kompletny układ znacznie łatwiej jest zrównoważyć hydraulicznie przy wykorzystaniu węzłów mieszkaniowych.

Elementy wymiarowania systemu

1. Źródło ciepła
2. Zbiornik buforowy
3. Pompy
4. Układ rurociągów

Wymiarowanie systemu

Jako podstawę do odpowiedniego wymiarowania systemu zdecentralizowanego należy przyjąć następujące parametry:

- Straty ciepła na mieszkanie — wymagane zapotrzebowanie ciepła (CO)
- Wymagana wydajność podgrzewania ciepłej wody użytkowej (CWU)
- Temperatury zasilania i powrotu strony pierwotnej i strony wtórnej (lato/zima)
- Temperatura zimnej wody (wody wodociągowej)
- Wymagana temperatura CWU
- Liczba mieszkań w systemie (budynek wielorodzinny)
- Dodatkowe straty ciepła w systemie

Współczynniki jednoczesności dla ciepłej wody użytkowej

Obciążenia

Odniesienie do stanów faktycznych lub szacunków uwzględniających czynniki różnorodności mieszkań.

Temperatury

- Większa wartość delta T (zwłaszcza w odniesieniu do ogrzewania) skutkuje mniejszymi natężeniami przepływu — zapewnienie niskiej temperatury powrotu (poniżej 30–40°C).
- Temp. zasilania wynosząca min. 55–60°C jest wymagana zawsze (w lecie), jednak zimą temperatura ta może być wyższa.

Węzeł mieszkaniowy

W większości przypadków priorytet ma CWU z uwagi na mniejszy spadek ciśnienia hydraulicznego przy CWU.

Przepływ

Należy porównać warunki zimowe i letnie, a rury dobrać w oparciu o największe natężenie przepływu.

Zależność między zbiornikiem buforowym a kotłem

- Zbiornik buforowy przyjmuje zapotrzebowanie na CWU w 10-minutowych obciążeniach szczytowych.
- Należy również uwzględnić pojemność cieplną w rurach.

Sterowanie pompą

Najlepiej za pomocą zdalnych czujników różnicy ciśnień do „mniejszych” systemów (10–20 mieszkań), wykorzystujących stałą ustawioną wartość ciśnienia na pompie.

5.1 Wymiarowanie z oprogramowaniem Danfoss

Wsparcie w wymiarowaniu zdecentralizowanych układów ogrzewania

1: Start → Ustawienia

Wstępny dobór współczynników jednocześnie

2: System → Parametry aplikacji

Wpisz dostępne parametry aplikacji

3: Tabela → Obliczenia

Wstępny dobór dla obliczeń rur rozprowadzających i pionów

4: Wynik centralnego źródła ciepła

Obliczenie objętości zbiornika buforowego

5: Ogólne informacje dotyczące wymiarowania

Prezentacja obliczonych objętości przepływu

6: Wydruk lub eksport danych

Opcje eksportu danych

6. Przykłady montażu

— budynki nowe i modernizowane

Węzeł mieszkaniowy do montażu wężkowego w łazience.

Montaż wężkowy do rozprowadzenia podłogowego, w kuchni.

Montaż ścienny węzła mieszkaniowego.

Węzeł mieszkaniowy do montażu wężkowego w szafce łazienkowym.

Węzeł mieszkaniowy w obudowie, do montażu wężkowego w szafce łazienkowym.

Węzeł mieszkaniowy do montażu wężkowego w łazience.

Montaż wężkowy węzła mieszkaniowego z rozdzielaczami do ogrzewania podłogowego i regulatorem.

Węzeł mieszkaniowy zamontowany w szafce lub w szafce.

Montaż wężkowy węzła mieszkaniowego z rozdzielaczami do ogrzewania podłogowego.

6.1 Wymiary i przyłącza: Akva Lux II

— montaż ścienny

Węzeł mieszkaniowy, typ Akva Lux II TDP-F

— do montażu ściennego z króćcami do rur od dołu (z zaworami kulowymi 62 mm)

- 1: Zimna woda (ZW)
— wlot
- 2: Ciepła woda użytkowa (CWU)
- 3: Zimna woda (ZW)
— wylot
- 4: Sieć ciepłna (SC)
— zasilanie
- 5: Sieć ciepłna (SC)
— powrót
- 6: Ogrzewanie (CO)
— zasilanie
- 7: Ogrzewanie (CO)
— powrót

Opcjonalnie:

Króćce z zaworami kulowymi 120 mm

6.2 Wymiary i przyłącza: Akva Lux II

— montaż wnątkowy

Węzeł mieszkaniowy, typ Akva Lux II TDP-F

— do montażu wnątkowego z króćcami zaworów kulowych 62 mm

- 1: Zimna woda (ZW)
— wlot
- 2: Ciepła woda użytkowa (CWU)
- 3: Zimna woda (ZW)
— wylot
- 4: Sieć ciepła (SC)
— zasilanie
- 5: Sieć ciepła (SC)
— powrót
- 6: Ogrzewanie (CO)
— zasilanie
- 7: Ogrzewanie (CO)
— powrót

Opcjonalnie:

Króćce z zaworami kulowymi 120 mm

Węzeł mieszkaniowy, typ Akva Lux II S-F

— do montażu wnątkowego z króćcami zaworów kulowych 62 mm

- 1: Zimna woda (ZW)
— wlot
- 2: Ciepła woda użytkowa (CWU)
- 3: Zimna woda (ZW)
— wylot
- 4: Sieć ciepła (SC)
— zasilanie
- 5: Sieć ciepła (SC)
— powrót
- 6: Ogrzewanie (CO)
— zasilanie
- 7: Ogrzewanie (CO)
— powrót

Opcjonalnie:

Króćce z zaworami kulowymi 120 mm

6.3 Wymiary i przyłącza: Akva Lux II

— montaż wnątkowy z rozdzielaczami do ogrzewania podłogowego

Węzeł mieszkaniowy, typ Akva Lux II TDP-F

— do montażu wnątkowego, z rozdzielaczami do ogrzewania podłogowego i króćcami zaworów kulowych 120 mm (od 2 do maks. 7 obiegów ogrzewania podłogowego)

- 1: Zimna woda (ZW)
— wlot
- 2: Ciepła woda użytkowa (CWU)
- 3: Zimna woda (ZW)
— wylot
- 4: Sieć ciepła (SC)
— zasilanie
- 5: Sieć ciepła (SC)
— powrót
- 6: Ogrzewanie (CO)
— zasilanie
- 7: Ogrzewanie (CO)
— powrót

Węzeł mieszkaniowy, typ Akva Lux II TDP-F

— do montażu wnątkowego, z rozdzielaczami do ogrzewania podłogowego i króćcami zaworów kulowych 120 mm (od 8 do maks. 14 obiegów ogrzewania podłogowego)

- 1: Zimna woda (ZW)
— wlot
- 2: Ciepła woda użytkowa (CWU)
- 3: Zimna woda (ZW)
— wylot
- 4: Sieć ciepła (SC)
— zasilanie
- 5: Sieć ciepła (SC)
— powrót
- 6: Ogrzewanie (CO)
— zasilanie
- 7: Ogrzewanie (CO)
— powrót

6.4 Kolejność montowania na ścianie

Przymocuj szynę montażową do ściany.

Zamontuj zawory kulowe na szynie montażowej i podłącz do nich rury instalacji domowej.

Zamontuj węzeł mieszkaniowy na ścianie i podłącz go do zaworów kulowych.

Założ obudowę z drzwiami (otwarte dno).

Montaż zaworów bezpieczeństwa jest możliwy tylko w instalacjach z zaworami kulowymi 120 mm.

Montaż zestawu cyrkulacyjnego z pompą cyrkulacyjną. (Nr kat. 004U8400).

6.5 Kolejność montowania we wnęce

Przygotuj wnękę pod obudowę wnękową.

Wmuruj lub wbuduj (w przypadku lekkich konstrukcji) obudowę wnękową wraz z wbudowaną szyną montażową na 7 króćców.

Zamontuj zawory kulowe i podłącz do nich rury instalacji domowej.

Szyna montażowa do krótkich zaworów kulowych.

Zamontuj zawory kulowe i podłącz do nich rury instalacji domowej.

Aby zamontować długie zawory kulowe, obróć szynę montażową o 180°.

Zamontuj węzeł mieszkaniowy na przeznaczonych do tego śrubach M8 dostarczonych w obudowie wnękowej i podłącz do zaworów kulowych. Zakończ montaż poprzez dokręcenie śrub.

Po zakończeniu gipsowania, ułożeniu kafli i malowaniu zamontuj ramę.

Zamontowana rama.

Zamontuj obudowę.

Montaż zaworów bezpieczeństwa jest możliwy tylko w instalacjach z zaworami kulowymi 120 mm.

Montaż zestawu cyrkulacyjnego z pompą cyrkulacyjną. (Nr kat. 004U8400).

6.6 Kolejność montowania we wnękach z rozdzielaczami do ogrzewania podłogowego

Przygotuj wnękę pod obudowę wnękową.

Wmuruj lub wbuduj (w przypadku lekkich konstrukcji) obudowę wnękową.

Zamontuj zawory kulowe i podłącz do nich rury instalacji domowej. Zamontuj i podłącz rozdzielacze do ogrzewania podłogowego.

Szyna montażowa do krótkich zaworów kulowych.

Hydraulik montuje zawory kulowe i podłącza rury do instalacji domowej. Rozdzielacz do ogrzewania podłogowego jest mocowany do tylnej ściany i podłączany do dwóch zaworów kulowych.

Aby zamontować długie zawory kulowe, obróć szynę montażową o 180°.

Zamontuj węzeł mieszkaniowy na przeznaczonych do tego śrubach M8 dostarczonych w obudowie wnękowej i podłącz do zaworów kulowych. Zakończ montaż poprzez dokręcenie śrub.

Po zakończeniu gipsowania, ułożeniu kafli i malowaniu zamontuj ramę.

Zamontowana rama.

Zamontuj obudowę.

Montaż zaworów bezpieczeństwa jest możliwy tylko w instalacjach z zaworami kulowymi 120 mm.

Montaż zestawu cyrkulacyjnego z pompą cyrkulacyjną. (Nr kat. 004U8404).

6.7 Akcesoria do montażu węzłów mieszkaniowych

Akcesoria - Akva Lux II TDP-F w pełni izolowane

Wymagane akcesoria (wersja wbudowana)	Nr kat.
Obudowa wnątkowa, W 910 x S 610 x G 110 mm (montaż wnątkowy)	004U8441
Zawór kulowy 3/4" gwint zewn.-zewn., 60 mm	004B6039

Wymagane akcesoria (wersja wbudowana — wersja z zaworem bezpieczeństwa)	Nr kat.
Obudowa wnątkowa, W 910 x S 610 x G 110 mm (montaż wnątkowy)	004U8441
Zawór kulowy ze wskaźnikiem 3/4" gwint zewn.-zewn. 120 mm	004B6040
Zespół zaworu bezpieczeństwa, długość całkowita 120 mm	004U8445

Wymagane akcesoria (wersja do montażu ściennego — rury montowane powierzchniowo)	Nr kat.
Biała obudowa z otwartym dnem, W 740 x S 600 x G 150 mm (montaż ścienny)	004U8169
Szyna montażowa do zaworów kulowych, 7 otworów	004U8395
Zawór kulowy 3/4" gwint zewn., 60 mm	004B6039
Zawór kulowy ze wskaźnikiem 3/4" gwint zewn.-zewn. 120 mm	004B6040

Wymagane akcesoria (wersja wbudowana z rozdzielaczami)	Nr kat.
Obudowa wnątkowa, W 1350 x S 610 x G 150 mm (montaż wnątkowy)	004U8387
Obudowa wnątkowa, W 1350 x S 850 x G 150 mm (montaż wnątkowy)	004U8388
Obudowa wnątkowa, W 1350 x S 1000 x G 150 mm (montaż wnątkowy)	004U8389

Akcesoria dostarczane jako oddzielne części	Nr kat.
Termometr Ø35, 0–120°C, do montażu w 004B6040	004U8396
Siłownik TWA-A/normalnie zamknięty (NC), 230 V, prąd przemienny (AC)	004U8397
Termostat pokojowy TP 7000	004U8398
Zestaw do cyrkulacji łącznie z pompą Star-Z	004U8400
Zestaw do cyrkulacji łącznie z węzłem, bez pompy	004U8401
Zestaw do cyrkulacji, zestaw złączy	004U8403

Akcesoria — Akva Lux II TDP-F i Akva Lux II S-F

Wymagane akcesoria (wersja wbudowana)	Nr kat.
Obudowa wnękowa, W 910 x S 610 x G 150 mm (montaż wnękowy)	004U8408
Zawór kulowy ¾" gwint zewn., 60 mm	004B6039

Wymagane akcesoria (wersja wbudowana — wersja z zaworem bezpieczeństwa)	Nr kat.
Obudowa wnękowa, W 910 x S 610 x G 150 mm (montaż wnękowy)	004U8408
Zawór kulowy ze wskaźnikiem ¾" gwint zewn.-zewn. 120 mm	004B6040
Zespół zaworu bezpieczeństwa, długość całkowita 120 mm	004U8445

Wymagane akcesoria (wersja do montażu ściennego — rury montowane powierzchniowo)	Nr kat.
Biała obudowa z otwartym dnem, W 740 x S 600 x G 200 mm (montaż ścienny)	004U8407
Szyna montażowa do zaworów kulowych, 7 otworów	004U8395
Zawór kulowy ¾" gwint zewn., 60 mm	004B6039
Zawór kulowy ze wskaźnikiem ¾" gwint zewn.-zewn. 120 mm	004B6040

Wymagane akcesoria (wersja wbudowana z rozdzielaczami)	Nr kat.
Obudowa wnękowa, W 1350 x S 610 x G 150 mm (montaż wnękowy)	004U8387
Obudowa wnękowa, W 1350 x S 850 x G 150 mm (montaż wnękowy)	004U8388
Obudowa wnękowa, W 1350 x S 1000 x G 150 mm (montaż wnękowy)	004U8389

Akcesoria dostarczane jako oddzielne części	Nr kat.
Termometr Ø35, 0–120°C, do montażu w 004B6040	004U8396
Siłownik TWA-A/normalnie zamknięty (NC), 230 V, prąd przemienny (AC)/RA-C	004U8444
Siłownik TWA-A/normalnie zamknięty (NC), 230 V	004U8397
Termostat pokojowy TP 7000	004U8398
Zestaw do cyrkulacji łącznie z pompą Star-Z	004U8400
Zestaw do cyrkulacji łącznie z węzłem, bez pompy	004U8401
Zestaw do cyrkulacji, zestaw złązek	004U8403

7. Centralne sterowanie i monitorowanie od wytworzenia ciepła do jego użycia

Elektroniczne sterowanie z ECL Comfort

Firma Danfoss sama opracowuje i wytwarza większość komponentów produkowanych węzłów mieszkaniowych. Daje to istotne korzyści, szczególnie w przypadku elektronicznego sterowania. W rezultacie regulatory nowej serii ECL Comfort mogą realizować następujące zadania w zakresie regulacji:

- Regulowanie węzłem w zakresie wymiany ciepła stosownie do wymagań
- Zarządzanie zbiornikiem buforowym
- Sterowanie i regulacja pompami systemu
- Regulacja pogodowa temperatury zasilania
- Sterowanie systemem w punkcie podłączenia źródeł ciepła

Centralne sterowanie i monitorowanie

Zaleca się użycie systemu centralnego sterowania i monitorowania do optymalizacji pracy i fakturowania systemu grzewczego, począwszy od wytwarzania energii do zdecentralizowanej dystrybucji ciepła i podgrzewania wody użytkowej.

Rozbudowane stacje mieszkaniowe Danfoss oferują kompletne rozwiązania począwszy od regulacji pogodowej przy wytwarzaniu ciepła, przez zarządzanie zbiornikiem buforowym, aż do sterowania każdym indywidualnym węzłem mieszkaniowym.

Elementem centralnym tego systemu jest w pełni programowalny sterownik ECL Apex 20 współpracujący z panelem ECL Apex Web Panel lub komputerem PC. Jest to jednostka zapewniająca regulację temperatury i ciśnienia, zarządzanie pompami i monitorowanie systemu.

W celu integracji z systemem każdy węzeł mieszkaniowy musi być wyposażony w podłączony do sieci regulator ECL Comfort 310, komunikujący się za pomocą protokołu Modbus z urządzeniem Apex 20. Tym sposobem również przesyłane mogą być dane odbiorcy ciepłej i zimnej wody, następnie centralnie rejestrowane i fakturwane.

Najważniejszymi korzyściami z zastosowania centralnego sterowania i monitorowania są:

- Regulacja pogodowa przy wytwarzaniu ciepła (kocioł, ogrzewanie lokalne i z sieci ciepłej)
- Optymalne zarządzanie zbiornikiem buforowym i ciepłem słonecznym
- Najwyższa możliwa niezawodność operacyjna systemu
- Energooszczędna dystrybucja energii
- Centralna rejestracja zużycia i fakturowanie

8. Lista zrealizowanych projektów

W krajach na terenie całej Europy zainstalowano już tysiące Węzłów Mieszkańczych Danfoss. Działają one sprawnie i bezproblemowo, zapewniają duże zadowolenie użytkowników oraz komfort właścicieli i najemców domów.

Projekt/lokalizacja	Kraj	Rok real. projektu	Typ zainstalowanego węzła	Wielkość projektu (liczba szt.)
Hallein	Austria	2010	Akva Lux S-F	18
Linz	Austria	2010	Akva Lux S-F	101
Lungau	Austria	2010	Akva Lux II TDP-F	38
Neustadt	Austria	2010	Akva Lux II TDP-F	45
Walz	Austria	2007	Termix VMTD-F	49
Utrine	Chorwacja	2010	Termix VMTD-F	172
Urbani VMD	Chorwacja	2010	Termix VMTD-F	82
Dubecek	Czechy	2007	Termix VMTD-F	68
Asagården, Holstebro	Dania	2009	Termix VMTD-F	444
Lalandia Billund	Dania	2008	Termix VMTD i moduły dystrybucji	750
Sønderborg, Kærhaven	Dania	2010	Akva Lux II TDP-F	324
Giessen	Niemcy	2009	Akva Vita TDP-F	300
Hano	Niemcy	2009	Akva Lux II TDP-F	61
Hamburg Urbana	Niemcy	2008	Termix VMTD-Mix/BTD-MIX	200
Hollerstauden	Niemcy	2009	Akva Lux II TDP-F	127
Ilmenau	Niemcy	2010	Akva Lux II TDP-F	44
Kornwestheim	Niemcy	2010	Akva Lux II TDP-F	36
Kolonia	Niemcy	2008	Termix VMTF-F	345
Neuhof II	Niemcy	2010	Termix VXX	23
Trier	Niemcy	2009	Akva Lux II S-F	100
Hollerstauden, Ingoldstadt	Niemcy	2010	Akva Lux II TDP-F	164
Dublin	Irlandia	2007	Termix VMTD-F	113
The Elysian Tower	Irlandia	2007	Termix VVX	46
BIG Kłajpeda	Litwa	2008-2010	Akva Lux II TDP-F	500
Stavanger	Norwegia	2008-2010	Akva Lux II TDP-F	1000
Stavanger	Norwegia	2010	Termix VVX	96
Eden Park	Słowacja	2009	Termix VMTD-F	344
Obydick	Słowacja	2009	Termix VMTD-F + BTD	94
Sliac	Słowacja	2010	Termix VMTD	41
Brežice	Słowenia	2008	Termix VMTD-F	100
Koroška	Słowenia	2007	Termix VMTD-F	165
Tara A	Słowenia	2008	Termix VMTD-F	110
Tara B	Słowenia	2008	Termix VMTD-F	100
Tara S2	Słowenia	2009	Termix VMTD-F	81

Projekt/lokalizacja	Kraj	Rok real. projektu	Typ zainstalowanego węzła	Wielkość projektu (liczba szt.)
Rudnik	Słowenia	2007	Termix VMTD-F	125
Savski breg	Słowenia	2008	Termix VMTD-F	152
Smetanova	Słowenia	2009	Termix VMTD-F	108
Parquesur, Madryt	Hiszpania	2010	Mierniki Termix	41
Lerum	Szwecja	2010	Akva Lux II TDP-F	32
Akasya	Turcja	2010	Akva Lux II TDP-F	450
Altinkoza	Turcja	2010	Termix VMTD-F	193
Anthill	Turcja	2010	Termix VMTD-F	803
Finanskent	Turcja	2010	Termix VMTD-F	156
Folkart	Turcja	2008	Termix VMTD-F	180
Günesli Evleri	Turcja	2010	Termix VMTD-F	170
Kiptas Icerenköy	Turcja	2009	Termix VMTD-F	167
Kiptas Masko	Turcja	2009	Termix VMTD-F	450
Maltepe Kiptas, pierwszy etap	Turcja	2008	Termix VMTD-F	890
Nish, Istanbuł	Turcja	2009	Termix VMTD-F	597
Savoy	Turcja	2010	Termix VMTD-F	298
Selenium	Turcja	2008	Termix VMTD-F	216
Selenium Twins, Istanbuł	Turcja	2008	Termix VMTD-F	222
Topkapi Kiptas	Turcja	2008-2009	Termix VMTD-F	800
Caspian Wharf	Wielka Brytania	2010	VX-Solo	105
Dementia	Wielka Brytania	2010	Akva Vita TDP-F	21
Freemans, Londyn	Wielka Brytania	2010	Termix VMTD-F	232
Półwysep Greenwich	Wielka Brytania	2010	VX-Solo	229
Indecon Court Docklands, Londyn	Wielka Brytania	2009	Termix VMTD/Termix VVX	246/108
Kidbrooke, Londyn	Wielka Brytania	2010	Termix VVX	108
Merchant Square	Wielka Brytania	2009-2010	Termix VVX	197
Stratford High Street	Wielka Brytania	2010	Akva Lux VX	111
Westgate, Londyn	Wielka Brytania	2009-2010	Termix VVX	155

9. Często zadawane pytania

Porady dotyczące projektowania i instalacji

1. Konfiguracja do pomieszczeń wilgotnych

Połączenie pomieszczeń wilgotnych (łazienki, toalety i kuchni) z pozostałymi częściami mieszkania zapewnia nie tylko redukcję kosztów za sprawą mniejszej ilości materiałów budowlanych i instalacyjnych — większa powierzchnia użytkowa pozwala na osiągnięcie dodatkowych korzyści finansowych, takich jak wyższe dochody z wynajmu lub z tytułu zmiany przeznaczenia powierzchni użytkowej.

Odległość między węzłem mieszkaniowym a najdalszym punktem zużycia nie powinna przekraczać 6 metrów, aby zapobiec opóźnieniu po włączeniu dostawy ciepłej wody. W przypadku większej odległości należy zainstalować dodatkową pompę obiegową, aby zachować komfort użytkownika końcowego.

2. Ochrona przed hałasem i zabezpieczenia przeciwpożarowe

W przypadku instalacji węzłów mieszkaniowych w ścianach należy przestrzegać obowiązujących przepisów dotyczących ochrony przed hałasem i zabezpieczeń przeciwpożarowych.

Węzły mieszkaniowe należy instalować w taki sposób, aby nie naruszyć sekcji zabezpieczających przed pożarem. Podczas projektowania należy przestrzegać obowiązujących przepisów i podjąć dodatkowe działania, aby nie spowodować obniżenia poziomu ochrony przed hałasem i skuteczności zabezpieczeń przeciwpożarowych.

3. Izolacja cieplna

Zapewnienie na gorących rurach ciągłej izolacji wysokiej jakości jest niezwykle ważne. Dotyczy to w szczególności konfiguracji rozdziału ciepła w systemach z węzłami mieszkaniowymi. Ponieważ rury są eksploatowane nieprzerwanie przez cały rok, niezbędna jest trwała izolacja bez luk. Zależnie od przepisów lokalnych izolacja musi mieć grubość co najmniej 2/3 średnicy rury, ale nie mniej niż 30 mm.

Doskonałym rozwiązaniem jest też zastosowanie izolacji złąbek rur rozprawdzających, ponieważ mogą na nich występować wyższe straty spowodowane przez optymalną wymianę ciepła

ze względu na przepływy turbulencyjne. Do zaworów tego rodzaju idealnie nadają się płaszczki izolacyjne, produkowane i sprzedawane przez wiele firm. W przypadku płaszczy izolacyjnych wytwarzanych ręcznie oprócz odpowiedniej grubości należy zapewnić ich ścisłe przyleganie, tak aby zapobiec występowaniu konwekcji w lukach.

4. Termosyfon z króćcem do zbiornika buforowego

Zamiast podatnych na usterki zaworów zwrotnych należy stosować króćce linii obciążenia wymiennika ciepła, a układ solarny zbiornika buforowego należy wyposażyć w termosyfon, dzięki któremu wysokość syfonu powinna odpowiadać dziesięciokrotności średnicy rury.

5. Prędkość dopływu do zbiornika buforowego

Wszystkie rury zasilające podłączone do zbiornika buforowego należy skonfigurować na maksymalną prędkość dopływu wynoszącą 0,1 m/s; takie ustawienie pozwoli zapobiec turbulencjom w zbiorniku buforowym i mieszaniu warstw o różnych temperaturach.

6. Pomiar temperatury w zbiorniku buforowym

Wybierając zbiornik buforowy, należy zapewnić króćce pomiarowe (pełniące funkcję czujników zanurzeniowych) do pomiaru temperatury dostępnej wody.

Do instalacji czujnika temperatury zaleca się stosowanie pasty zapewniającej podwyższoną przewodność cieplną.

7. Grzejniki w miejscach ogólnie dostępnych

Na potrzeby ogrzewania miejsc ogólnie dostępnych (np. korytarzy, pralni, suszarni, świetlicy itd.) należy zapewnić pełne wdrożenie koncepcji hydronicznej. To znaczy:

- użycie regulatora różnicy ciśnień w króćcu podłączeniowym grzejników,
- nastawę zespołu zaworów grzejnikowych,
- użycie ogranicznika temperatury powrotu.

Jeżeli w miejscu ogólnie dostępnym (np. pralni) wymagana jest ciepła woda, odpowiednim rozwiązaniem jest też węzeł mieszkaniowy.

8. Pomieszczenia z więcej niż jednym grzejnikiem

W przypadku instalacji grzejnikowych z węzłami mieszkaniowymi wszystkie grzejniki powinny być wyposażone w zawory termostaticzne. Wszystkie termostaty grzejnikowe w pomieszczeniu należy ustawiać na taką samą wartość, aby zapewnić w nim stałą temperaturę.

Wahaniom temperatury pomieszczenia można zapobiec, stosując termostaty grzejnikowe wysokiej jakości.

Do wyjątków należą grzejniki w pomieszczeniach reprezentatywnych, które w połączeniu z termostatem pokojowym i zaworem strefowym odpowiadają za dostawę ciepła do całego mieszkania.

9. Podłączanie rur do pomiaru ciśnienia

Jeśli w celu dokonania pomiaru ciśnienia podłącza się manometr lub rurę pomiarową, takie podłączenie należy wykonać, o ile to możliwe, na rurach pionowych.

Jeśli ze względu na warunki konstrukcyjne pomiar ciśnienia można przeprowadzić tylko na rurze poziomej, podłączenie należy wykonać poziomo na środku rury.

W przypadku nieprzestrzegania wytycznych dotyczących ustawienia rur do pomiaru ciśnienia może dojść do uzyskania błędnych wyników pomiarów, czego przyczyną może być powietrze w układzie (przy podłączeniu od góry) lub osady zanieczyszczeń (przy podłączeniu od dołu).

Uruchamianie węzłów mieszkaniowych

Po dokładnym przepłukaniu układu wszystkie węzły mieszkaniowe muszą być poddane procedurze uruchomienia. Wykonanie niniejszej procedury należy udokumentować w postaci rejestru testów (dla każdego urządzenia). Firma Danfoss przeprowadza stosowne procedury uruchomienia węzłów mieszkaniowych Danfoss.

Dbamy o Twoje interesy

Firma Danfoss to więcej niż tylko marka urządzeń grzewczych. Od ponad 75 lat dostarczamy klientom na całym świecie pełen zakres materiałów od podzespołów po kompletne rozwiązania sieci cieplnych. Od pokoleń prowadziliśmy naszą działalność, mając na uwadze interesy klientów — to pozostanie naszym

priorytetem teraz i w przyszłości. Kierowani wymaganiami klientów przez lata gromadzimy doświadczenia, aby stanąć na czele twórców nowatorskich rozwiązań, stale dostarczać zarówno podzespoły, ekspertyzy, jak i kompletne systemy do aplikacji związanych z klimatem oraz energetyką. Naszym celem jest dostar-

czanie rozwiązań i produktów, które będą dla klienta i jego odbiorców zaawansowaną i łatwą w obsłudze technologią wymagającą ograniczonej do minimum konserwacji, a także przynoszącą korzyści dla środowiska i portfela klienta. Jednocześnie zapewniamy łatwy dostęp do serwisu i szeroki zakres wsparcia.

Większość produkujemy sami

Wszystkie główne elementy węzłów mieszkaniowych DanFlat są zaprojektowane i produkowane przez firmę Danfoss. Dotyczy to m.in. nowego wymiennika ciepła MicroPlate™, zaworów regulacji temperatury i zaworów bezpieczeństwa, regulatorów bezpośredniego działania i regulatorów elektronicznych.

Wszystkie części są montowane w naszych zakładach produkcyjnych w Danii, którym przyznano certyfikat jakości ISO 9001.

Tutaj zapewniamy optymalne parametry pracy i funkcjonalność zarówno podczas montażu, jak i w okresie eksploatacyjnym w miejscu montażu systemu u klienta.

W ten sposób opracowujemy zaawansowane technicznie produkty wysokiej jakości, na których można polegać. W przypadku wadliwego działania firma Danfoss udziela aktywnego wsparcia w rozwiązywaniu problemów.

Danfoss Poland Sp. z o.o. • ul. Chrzanowska 5 PL 05-825 • Grodzisk Mazowiecki Adres Tuchom: Tuchom, ul. Tęczowa 46
PL 80-209 Chwaszczyno • Tel. +48 58 512 91 00 • Fax: +48 58 512 91 05 • e-mail: info.den@danfoss.com • www.danfoss.com

Danfoss nie ponosi odpowiedzialności za możliwe błędy drukarskie w katalogach, broszurach i innych materiałach drukowanych. Dane techniczne zawarte w broszurze mogą ulec zmianie bez wcześniejszego uprzedzenia, jako efekt stałych ulepszeń i modyfikacji naszych urządzeń. Wszystkie znaki towarowe w tym materiale są własnością odpowiednich spółek. Danfoss, logotyp Danfoss są znakami towarowymi Danfoss A/S. Wszystkie prawa zastrzeżone.