

Solární systémy Junkers

pro přípravu teplé vody

1 Základy solární techniky

Sluneční energie

Slunce nám poskytuje energetický potenciál, který lze bez omezení využívat. Slunce, které je středem naší planetární soustavy je vzdálené od země 150 miliónů km. Je jediným zdrojem energie pro naše

Obrázek 1

životní prostředí. Bez slunečního záření by neexistovaly vítr, déšť, řeky, ropa, uhlí, zemní plyn, rostliny a nebylo by života. Již 5 miliard let udržuje tedy Slunce naši Zemi při životě a snad ještě po stejnou dobu nám bude i v budoucnosti bezplatně darovat cenné teplo. Pouze za 20 min. nám posílá na Zem tolik energie, kolik lidstvo spotřebuje přibližně za jeden rok.

Kvóta přírůstku u solárních systémů

Solární systémy nejsou již dlouho luxusem pro několik vyvolených. Naopak, v posledních letech bylo např. v Německu instalováno více než 500.000 solárních systémů a trend je nadále vzestupný.

Kvóta solárního pokrytí

Pokud se domníváte, že v našich regionech nestačí slunce pro přípravu teplé vody, pak se mýlíte (viz obr. 2). Od severu po jih ČR stačí intenzita oslunění k tomu, aby sluneční energie pokryla v průměru minimálně 60% z celkového množství energie potřebné pro přípravu teplé vody. V létě toto pokrytí činí až 100%. V ostatních měsících zajišťuje Váš topný systém s kotlem doohřev solárně ohřivané vody na požadovanou teplotu.

Při solární podpoře vytápění se pohybuje úspora energie pro přípravu teplé vody a vytápění, dle tepelné izolace a spotřebě tepla v rozmezí 15% až 35%.

V kolektoru může být využito nejen přímé oslunění, ale i difúzní záření. Díky tomu může kolektor přijímat až 300 W/m² energie i ve dnech pod mrakem.

Obrázek 3

Solární systémy jsou trhem, který bude stále dále narůstat. Kdo se v této oblasti specializuje jako poradce, projektant nebo instalatér, věnuje se perspektivní technologii s velkými šancemi na trhu.

Dimenzování solárního systému musí být úměrné požadavkům investora, podmínkám ve kterých má technologie sloužit a účelu, ke kterému je systém navrhován. K tomu by měl tento sešit částečně pomoci.

Obrázek 2 Roční sumy globálního dopadajícího záření na plochu v ČR [kWh/m²]

2 Uspořádání solárního systému k ohřevu teplé vody

2.1 Princip funkce solárního systému

Obrázek 4

Slunce zahřívá v kolektoru absorbér a v něm cirkulující teplotnosnou kapalinu (roztok pro teplotu od $+180\text{ }^{\circ}\text{C}$ do $-50\text{ }^{\circ}\text{C}$). Ohřátý roztok je transportován oběhovým čerpadlem k spodnímu výměníku tepla solárního zásobníku a předává zde svoji tepelnou energii teplé vodě (TV) v zásobníku.

Regulátor teplotního rozdílu zapne oběhové čerpadlo solárního okruhu pouze tehdy, když je teplota v kolektoru vyšší, než ve spodní části zásobníku. Teplotní rozdíl je indikován příslušnými teplotními čidly na kolektoru a na solárním zásobníku.

Při příliš nízkém oslunění může být solární zásobník doohřát přes obvyklý zdroj tepla (např. topný kotel). Pomocí horního výměníku tepla v solárním zásobníku je TV ohřívána na požadovanou hodnotu dle nastavení regulátoru.

Tepelným vrstvením v stojícím zásobníku zůstává doohřev omezen na horní část zásobníku, takže doohřev kotlem je využíván co nejméně. Jakmile je dosažena požadovaná teplota zásobníku, je topný kotel k dispozici k ohřevu obytných místností.

2.2 Složky solárního systému

2.2.1 Sluneční kolektor

„Srdcem“ každého solárního systému je solární kolektor. Ten přijme přes absorbér sluneční paprsky a přemění je v teplo.

V tenkých trubkách absorbéru proudí teplotonosná kapalina – směs vody a prostředku proti zamrznutí – protéká absorbérem, přitom se zahřívá a dopravuje teplo do solárního zásobníku TV.

Obrázek 5 Sluneční kolektor FK260

Absorbér

Absorbér sestává z absorpční plochy a s ní pevně spojenými absorpčními trubkami. Plocha absorbéru přejímá oslunění a přemění jej v teplo. Teplotonosná kapalina proudí trubkami absorbéru, přejímá a dopravuje teplo z kolektoru do zásobníku TV.

K dosažení co nejvyšší účinnosti, jsou absorbéry opatřeny speciálními povlaky. Tyto zvyšují absorpci dopadajícího slunečního záření a snižují vyzařování tepla. Sluneční kolektory Junkers jsou vybaveny speciální vrstvou Sunselect.

Sunselect

Povlak absorbérů „sunselect“ má absorpční koeficient $\alpha = 95\%$ při emisním koeficientu $\varepsilon = 5\%$. Tento vysoce selektivní povlak je nanášen systémem naprašování, v zušlechťování skla odzkoušeným způsobem katodového rozprašování. Přitom je na katodě nanášený materiál rozprašován bombardujícími ionty plynu a usazuje se tak na povrchu absorbéru. Tento způsob šetří energii, je bez emisí a proto je velmi ekologický.

Účinnost kolektoru

Jak účinně sluneční kolektor pracuje, tzn. kolik energie ze záření slunce je přeměno ve využitelné teplo, udává účinnost kolektoru.

Účinnost však nemůže být vyjádřena pevnou hodnotou, nýbrž pouze jako křivka, poněvadž se mění dle síly oslunění i rozdílu teploty absorbéru a okolí.

Obrázek 6 Účinnost solárního kolektoru

Výkonnost kolektoru závisí naprosto podstatně na tepelné izolaci a pohlcovací schopnosti absorbéru.

Solární kolektory Junkers disponují jak vynikající izolací, tak i velice účinnými povlaky absorbéru, které zaručují vysokou účinnost.

3 Solární komponenty Junkers

3.1 Plochý kolektor FK 260

Plochý kolektor FK 260 je určen k vestavbě do solárních systémů Junkers s nepřímo ohřivanými zásobníky vody (SK... solar) a solární stanicí (AGS 1).

Ploché kolektory Junkers FK 260 se vyznačují dlouhou životností. Vlivem uzavřené vanové konstrukce nejsou třeba žádné svařované nebo lepené spoje - má proto předpoklad velké životnosti. Trubky kolektoru jsou s absorberem svařeny ultrazvukem. Tím je v porovnání s měkce pájenými spoji zajištěna lepší teplotní stabilita.

Obrázek 7

Popis zařízení

- Vysoce výkonný kolektor skládající se z hliníkové vany, s hnědě eloxovaným přídržovacím rámem skla.
- Vhodný k instalaci na střechu, do střechy a na plochou střechu.

Vybavení

- Celoplošný měděný absorber opatřený nánosem Sunselectu, ve vakuu napařenou vysoce selektivní vrstvou.
- Zakrytí prismatickým solárním bezpečnostním sklem (tl. 4 mm), odolávajícím krupobití.
- Minerální vlna (tl. 60 mm) s okrajovým pruhem, tepelně stálá a bez vyvíjení plynu.
- Těsnění EPDM po celém obvodu.
- 2 přípoje s plochým těsněním: vlevo převlečná matice 1", vpravo vnější závit 1"
- Integrované pouzdro čidla Ø 6 mm.

Technické údaje

Plochý kolektor FK 260		
Rozměry (DxŠxV)	mm	2076x1235x105
Celková plocha	m ²	2,6
Absorbční plocha	m ²	2,3
Hmotnost	kg	49
Přípoj	-	G1"
Obsah kolektoru	l	1,6
Max. provozní přetlak	bar	10
Absorbce	%	95 ± 2
Emise	%	5 ± 2
Účinnost a ₀	%	80,7
Koeficient tepelné ztráty a ₁	W/m ² K	2,149
Koeficient tepelné ztráty a ₂	W/m ² K	0,0222
Úhel dopadu záření – korekční faktor K (50°C)	-	0,93
Δt tepelný spád	°C	
Specifická tepelná kapacita c	kJ/KgK	6,6

Tab. 1 technické údaje plochého kolektoru

Obrázek 8

7181 465 266-11.10

Obrázek 9 Tlaková ztráta solárního kolektoru FK 260

7 181 465 266-07.10

Obrázek 10 Účinnost plochého kolektoru FK 260

Teplotní rozdíl $\Delta T_{\text{kolektor}} - \Delta T_{\text{okolí}} [K]$	Výkon kolektoru při síle osvětlení		
	400 W/m ²	700 W/m ²	1000 W/m ²
10 K	679 W	1228 W	1778 W
30 K	540 W	1090 W	1639 W
50 K	360 W	909 W	1459 W

Tab. 2

3.2 Solární zásobník

3.2.1 Všeobecně

Solární zásobníky Junkers jsou vybaveny dvěma výměníky tepla. Spodní výměník tepla je určen k připojení na solární systém a je zhotovený z oceli. Volbou tohoto materiálu nevznikají problémy s inhibitory v solárním okruhu. Na straně teplé vody jsou výměníky tepla a nádrž zásobníku chráněny smaltem. Kdyby energie získaná ze solárních kolektorů v daný moment nestačila, pak existuje možnost, přes druhý topný registr doohřát pitnou vodu obvykle používaným kotlem.

Připojení na solární straně

V zájmu pokud možno rovnoměrného a nepřetržitého ohřevu zásobníku je u solárního výměníku tepla doporučeno připojení náběhu na horní přípoj vedoucí do spodní spirály a zpětné větve na spodní vývod této spirály. Tím podporuje solární výměník tepla, horní výměník doohřevu při průběžném teplotním vrstvení v zásobníku TV.

V nejvyšším místě mezi zásobníkem a solárním okruhem je třeba za účelem zamezení provozních poruch vlivem uzavřeného vzduchu zabudovat účinné odvodušnění (např. odvodušňovací nádobu).

Nabíjecí potrubí by mělo být co nejkratší a dobře izolované, aby bylo zabráněno zbytečným tlakovým ztrátám a ochlazení zásobníku vlivem cirkulace v potrubí apod. Při výpočtu materiálu potrubí je potřeba počítat s vysokým Δt [°C] (80 °C a více) a zohlednit toto u vlivu materiálové dilatace. Tlaková ztráta se zvětšuje i v závislosti na použitém prostředku proti zamrznutí. K tomu musí být přihlédnuto při dimenzování oběhového čerpadla.

Omezení průtoku

Pro co nejlepší využití kapacity zásobníku a k zabránění příliš brzkého promísení doporučujeme přítok studené vody do zásobníku předškrtit na následující průtočné množství:

- SK 300-1 solar = 15 l/min.
- SK 400-1 solar = 18 l/min.

Trvalý výkon teplé vody

V technických údajích uvedené trvalé výkony se vztahují na náběhovou teplotu topení = 90 °C, výtokovou teplotu = 45 °C a vstupní teplotu studené vody = 10 °C při maximálním výkonu nabíjení (výkon zdroje tepla je minimálně tak velký, jako výkon výhřevné plochy zásobníku).

Omezení uvedeného množství cirkulační vody, resp. nabíjecího výkonu nebo náběhové teploty má za následek snížení trvalého výkonu, jakož indexu výkonu (N_L).

Cirkulační potrubí

Všechny zásobníky jsou opatřeny vlastní přípojkou cirkulačního potrubí. Jelikož však cirkulace ruší teplotní vrstvení v zásobníku, není vhodné ji v souvislosti se solárními systémy používat.

Cirkulace je s ohledem na ztráty ochlazením přípustná pouze ve spojení s časově- a/nebo teplotně řízeným oběhovým čerpadlem teplé vody.

Často stačí zapnutí oběhového čerpadla na dobu 10 až 20 minut těsně před vstáváním. Ve zbývajícím čase dne zůstává obsah potrubí vlivem častých odběrů dostatečně teplé.

Je třeba nainstalovat vhodný zpětný ventil RV.

Obrázek 11 Schéma připojení cirkulace na straně teplé vody při solárním ohřevu

Je-li teplota zásobníku nastavena na solárním regulátoru na více než 60 °C, měl by být z důvodu nebezpečí opaření do vedení teplé vody vestavěn termostatický směšovač TWM. Ten je k dostání jako příslušenství solárního balíku pro solární podporu vytápění, která se zatím do ČR nedodává a směšovač TWM může být speciálně dle potřeby doobjednán. (Schéma zapojení viz obr. 13 na str. 10).

TWM je třeba nastavit na max. 60 °C.

Solární komponenty Junkers

Tepelná dezinfekce

Tepelná dezinfekce není pro privátní rodinné domky s 1-2 byty nutná.

V případě zapojení většího objemu solárních zásobníků TV (pro větší počet bytových jednotek), je nutno provádět tepelnou dezinfekci.

V průběhu turnusově prováděné tepelné dezinfekce má smysl přeměřovat cirkulaci k přípoje studené vody. Tím lze celý obsah zásobníku včetně cirkulačních potrubí, nezávisle na solárním topném okruhu (např. při špatném počasí), po krátký kontrolovaný časový interval ohřát přes normální provozní teplotu.

Pro tepelnou dezinfekci musí být spínací hodiny synchronizovány s regulátorem topného kotle, aby během tohoto úkonu voda dosáhla nutné teploty. Kolektory pak v tomto případě mohou posloužit k předehřevu TV.

Obrázek 12 Schéma přípojení tepelné dezinfekce u solárního ohřevu teplé vody.

Legenda k obrázkům 11, 12 a 13:

- AG expanzní nádoba pitné vody (doporučení)
- KW přípoj studené vody
- RH_{Sp} vratná větev zásobníku – od horní topné spirály zásobníku k topnému kotli
- RS_{Sp} vratná větev zásobníku – od spodní topné spirály zásobníku k plochému kolektoru
- RV zpětný ventil
- SU spínací hodiny s týdenním programem
- T2 čidlo teploty zásobníku na straně topné vody – k solárnímu regulátoru (PTC)
- T3 čidlo teploty zásobníku na straně topné vody – k topnému kotli (NTC)
- TDP čerpadlo pro tepelnou dezinfekci
- TWM termostatický směšovač teplé vody
- VH_{Sp} náběh topení – od topného kotle k horní topné spirále zásobníku
- VS_{Sp} náběh topení – od plochého kolektoru k spodní topné spirále zásobníku
- WW přípoj teplé vody
- Z cirkulační potrubí
- ZP oběhové čerpadlo

Obrázek 13 Schéma přípojení termostatického směšovače TWM u solárního ohřevu teplé vody.

Solární komponenty Junkers

3.2.2 Solární zásobník pro přípravu teplé vody

SK 300-1 solar / SK 400-1 solar

Obrázek 14

Popis zásobníku

- zásobník teplé vody s tlakuvzdornou smaltovanou ocelovou nádrží
- plášť z PVC-fólie s podkladem z měkké pěny

Vybavení

- ochranná anoda
- tepelná izolace neobsahující freony
- cirkulační přípojka
- čistící příruba
- NTC čidlo zásobníku
- hrdlo Rp 1 1/2" se zátkou pro elektrické vytápění
- 2 topné spirály: horní pro topný kotel, spodní pro solární kolektory
- barevné provedení bílo-šedivé

Technické údaje viz. tab 3 na str. 13.

Tlaková ztráta topných spirál (v bar)

Obrázek 15 Tlaková ztráta SK 300-1 solar

Obrázek 16 Tlaková ztráta SK 400-1 solar

Tlaková ztráta v solárním topném okruhu podstatně závisí na tom, zda se používá voda nebo směs voda/glykol. Na toto se musí bezpodmínečně myslet při výpočtu tlakové ztráty!

Příklad:

U mísičního poměru 55/45 voda/propylen-glykol (mrazuvzdornost do cca. -30 °C) leží tlaková ztráta přibližně na 1,3 násobku hodnoty čisté vody. Při zjišťování tlakové ztráty je nutné dbát údajů výrobce.

Solární komponenty Junkers

Obrázek 17 Stavební a přípojovací rozměry SK 300-1 solar

Obrázek 18 Stavební a přípojovací rozměry SK 400-1 solar

Legenda k obrázkům 17 a 18:

E vypouštění
 EH elektrický ohřev
 KW vstup studené vody
 MA hořčiková anoda
 RH_{SP} vratná větev zásobníku – topení
 RS_{SP} vratná větev zásobníku – solár
 T ponorné pouzdro indikace teploty

T2 jímka čidla teploty
 zásobníku – solární okruh
 T3 jímka čidla teploty
 zásobníku – topný kotel (NTC)
 VH_{SP} náběh zásobníku – topný kotel
 VS_{SP} náběh zásobníku – solární okruh
 WW výstup teplé vody
 Z přípojka cirkulačního potrubí

3.3 Solární regulátor TDS 1

3.3.1 Všeobecně

Řízení solárního systému je realizováno v provozu ohřevu teplé vody (pouze) solárním regulátorem TDS 1.

Obrázek 19

Pro dosažení vysokého ročního stupně využití solárního systému je nutné v rámci možností zamezit častému doohřevu TV z kotle. Z tohoto důvodu lze doporučit funkci pro řízení času nabíjení, tak jak je obsažena např. v ekvitermním regulátoru TA 270/TA 300. Dobíjecí cykly přes řízení času nabíjení by měly být voleny tak, aby začínaly zhruba 30 minut před odběrovou špičkou a byly omezeny na 60 minut.

3.3.2 TDS 1

Popis zařízení

- Regulátor teplotního rozdílu ke kontrole a řízení tepelných solárních systémů s kolektorovým polem, solární stanicí, solárním zásobníkem a doohřevem nebo cirkulací.

Výbava

- Regulace teplotního rozdílu 230 V s digitální indikací
- Regulace změnou otáček řízeného čerpadla v solární stanici AGS 1
- Funkční kontrola
- Nastavitelné omezení teploty zásobníku 20 až 95 °C
- 2 teplotní čidla
- Funkce měření množství tepla (ve spojení s příslušenstvím WMZ)

3.3.3 Solární okruh

Obrázek 20 Připojovací schéma základní funkce TDS 1

FK	plochý kolektor
SK...solar	solární zásobník
SP	čerpadlo solárního okruhu
T ₁	teplotní čidlo (PTC) kolektor
T ₂	teplotní čidlo (PTC) zásobník dole

Regulace teplotního rozdílu

Regulace teplotního rozdílu zabraňuje častému zapínání a vypínání čerpadla solárního okruhu.

- Čerpadlo solárního okruhu zapne, pokud teplotní rozdíl mezi teplotou kolektoru T₁ a teplotou zásobníku T₂ překročí nastavený teplotní rozdíl.
- Čerpadlo solárního okruhu vypne, pokud teplotní rozdíl mezi teplotou kolektoru T₁ a teplotou zásobníku T₂ nedosáhne nastaveného teplotního rozdílu.

Teplotní vypnutí kolektoru

- Od teploty 130 °C na teplotním čidle T₁ vypne čerpadlo solárního okruhu.
- Čerpadlo solárního okruhu je regulátorem opět zapnuto po ochlazení kolektoru pod 128 °C a požadavku na teplo čidla solárního zásobníku.
- **U teplot nad 140 °C se vypařuje teplotnosná kapalina v kolektoru.**

Vlivem vysokých teplot kolektoru se silně rozpíná teplotnosná kapalina. Je-li plnicí tlak solární expanzní nádoby příliš nízký, nebo solární expanzní nádoba nedostatečně dimenzována, je teplotnosná kapalina vyvedena přes pojistný ventil do záchytné nádrže.

Solární komponenty Junkers

Omezení teploty zásobníku

Omezení teploty zásobníku zamezuje přehřátí pitné vody.

Funkce:

- Solární oběhové čerpadlo vypne, když naměřená hodnota teplotního čidla zásobníku T₂ překročí nastavenou hodnotu.
- Solární oběhové čerpadlo opět zapne, jakmile teplota zásobníku klesne o 4 K pod nastavenou hodnotu teplotního omezení zásobníku.

	TDS 1
Přednastavená teplota zásobníku T ₂	60 °C

Je-li na solárním regulátoru teplota zásobníku nastavena vyšší jak 60 °C, pak je nutné z důvodu nebezpečí opaření vestavět do teplovodního potrubí tepelný směšovač TWM. Ten lze získat jako příslušenství, resp. je obsažen v solárním balíku k podpoře solárního vytápění. TWM je třeba nastavit na max. 60 °C (viz schéma na obr. 13).

Vypnutí z důvodu nadměrné teploty

- Je-li teplotní rozdíl T₁ – T₂ větší jak 80 K, může to být upozornění na zavzdušnění systému nebo vadné oběhové čerpadlo.

Technické údaje k TDS 1 na stránce 16.

3.4 Sada pro měření množství tepla WMZ

Obrázek 22 Sada pro měření množství tepla - WMZ

Popis zařízení

- Sada pro měření solárního množství tepla, získaného ze solárního systému
- pro připojení k TDS 1 při přípravě teplé vody

Vybavení

- Měřící díl průtočného množství s výstupem načítání impulsů.
- 2 teplotní čidla (PTC)
- 2 ponorná pouzdra
- 2 plochá těsnění

3.4.1 Schéma zapojení při měření množství tepla

Obrázek 21 Připojovací schéma zapojení regulátoru TDS 1 se sadou pro měření množství tepla - WMZ

- FK plochý kolektor
- SK...solar solární zásobník
- SP čerpadlo solárního okruhu
- T₁ teplotní čidlo (PTC) kolektor
- T₂ teplotní čidlo (PTC) zásobník (spodní část)
- T₄ teplotní čidlo solárního náběhu
- T₅ teplotní čidlo vrátka větev zásobníku
- V₁ průtokoměr

Z naměřeného průtočného množství V₁ a teplotního rozdílu T₁ – T₅ spočítá solární regulátor TDS... akumulovanou solární energii v solárním zásobníku.

Správná funkce a měření jsou možné pouze s teplosnosnou kapalinou Junkers!

Solární komponenty Junkers

3.3.4 Technické údaje k TDS 1

	TDS 1
Rozměry zařízení (D x Š x V)	150 mm x 215 mm x 43 mm
Hmotnost	490 g
Provozní napětí	230 V AC
Vlastní spotřeba	1,0W
Rozsah nastavení: teplotní rozdíl pro zapnutí teplotní rozdíl pro vypnutí Časové spínací hodiny	4...17 K 6...17 K 24 h, 3 spínací časy
Vstupy: Zachytávání teploty Zachytávání impulsů	5x PTC 1x průtočné množství (1 l/imp.)
Výstup R1 čerpadlo solárního okruhu s regulací otáček	230 V AC max. 200 W/1 A
Přípustná teplota okolí	0...+45 °C
Interní pojistka zařízení Výstup R1	2,5 A MT
Druh krytí	IP 20/DIN 40050
Solární teplotní čidlo TF1 (PTC): Čidlo Kabel (silikon) Měřicí rozsah	Ø 6 mm 3 mm až 180 °C
	CE

Tab. 6 Technické údaje solárního regulátoru

3.4.2 Technické údaje k WMZ

WMZ...		
Teplotní čidlo (PTC)		
Délka kabelu	m	3
Měřič průtočného množství		
Rozměr (DxŠxV)	mm	110x75x100
Připojovací šroubení	-	G 3/4"
Provozní teplota	°C	max. 120
Četnost impulsů	l/Imp	1
Jmenovitý průtok	m ³ /h	1,5
Provozní teplota	°C	max. 120

Tab. 11 Technické údaje WMZ...

Obrázek 23 Tlaková ztráta WMZ...

3.5 Solární stanice

Obrázek 24

Popis zařízení

- Solární stanice AGS 1 je určena pro vestavbu do solárních systémů Junkers s nepřímo ohřivanými solárními zásobníky (SK...solar) a slunečními kolektory (FK 260).

Vybavení

- Čerpadlo solárního okruhu.
- Připojovací kabel.
- Dva kulové ventily.
- Instalovatelná samotížná brzda v náběhu a vratném potrubí.
- Pojistný ventil 6 bar s manometrem.
- Dva teploměry.
- Indikace průtočného množství.
- Upevnění na zeď, včetně tepelné izolace.
- Možnost připojení pro expanzní nádobu.

3.5.1 Technické údaje

Solární stanice		AGS 1	
Zdrojové napětí čerpadla solárního okruhu (přes regulátor)		V	230
Výkon - čerpadla solárního okruhu	Stupeň 1	W	40
	Stupeň 2		65
	Stupeň 3		100
Připojení expanzní nádoby			G 3/4"
Svěrací šroubení		mm	22
Pojistný ventil		bar	6
Rozměry (VxŠxH)		mm	500x250x170

Tab. 7 Technické údaje AGS 1

Obrázek 25 Tlaková ztráta AGS 1

3.5.2 Průtočné množství solární stanice

Počet kolektorů	Průtočné množství l/min
2	≥ 3,0
3	≥ 4,5
4	≥ 6,0
5	≥ 7,5

Tab. 8

Solární regulátor reguluje průtočné množství přes čerpadlo solárního okruhu.

Obrázek 26 Diagram charakteristik čerpadla

3.6 Další konstrukční části

3.6.1 Solární expanzní nádoba SAG...

Obrázek 27

Teplonosná kapalina se vlivem vysokých teplot v kolektoru silně rozpíná. Z tohoto důvodu je nutné mít v systému dobře nadimenzovanou a správně natlačenou expanzní nádobu.

Popis zařízení

- Expanzní nádoba pro solární okruh.

Vybavení

- Lakovaný, pevný plášť
- Připevnění na stěnu
- Přípojka G 3/4"
- Barva bílá

3.6.2 Tlak systému

U systémů s výškovým rozdílem do 12 m činí tlak systému 2,5 bar a připojovací přetlak plynu v solární expanzní nádobě 1,9 bar.

U systému s výškovým rozdílem nad 12 m:

- Zvýšit tlak systému pro každý metr výšky o 0,1 bar.
- Zvýšit připojovací přetlak plynu v solární expanzní nádobě o stejnou hodnotu.

Počet kolektorů	Objem solární expanzní nádoby
2-4	18
4-6	25

Tab. 9

Solární expanzní nádoba (příslušenství)		SAG 18	SAG 25
Jmenovitý obsah	l	18	25
Rozměry (Ø x V)	mm	346x298	316x378
Přípoj	-	G 3/4"	G 3/4"
Připojovací přetlak plynu (nastav. z výrob. závodu)	bar	1,9	1,9
max. provozní přetlak	bar	8	8

Tab. 10 Technické údaje SAG ...

3.6.3 Odvzdušňovací nádoba ELT

Obrázek 28

Popis odvzdušňovací nádoby ELT

- Odvzdušňovací nádoba pro montáž na nejvyšším místě solárního okruhu.

Vybavení

- Lakovaný plášť z hliníkového plechu.
- Tepelná izolace.
- Vhodný pro montáž venku.
- 1“ přípojky k montáži bez pájení.
- Rozměry: průměr: 110 mm
výška: 180 mm

3.6.4 Další pokyny

Při plnění systému nesmí být kolektory horké, neboť jinak se teplotní kapalina vypařuje.

Dva až čtyři týdny po instalaci je nutné solární systém znovu průběžně odvzdušňovat.

3.6.5 Teplotní kapalina WTF...

Obrázek 29

Popis teplotní kapaliny WTF...

- Teplotní kapalina Tyfocor® L pro provoz plochých kolektorů Junkers
- Směs propylenglykol-voda
- Mrazuvzdornost až do -30 °C

Systém plnit pouze teplotní kapalinou Tyfocor® L schválenou firmou Junkers. Při použití jiných kapalin může dojít k poškození solárního systému.

Další informace prosím vyčtěte z bezpečnostního listu výrobce, který je součástí montážního návodu.

Teplotní kapalina by měla být každé 2 roky kontrolována na mrazuvzdornost a hodnotu pH.

	nominální hodnota	mezní hodnota
Mrazuvzdornost	-30 °C	-26 °C
Hodnota pH	7,5	7

Tab. 12

3.6.6 Směšovač teplé vody TWM

Obrázek 30

Schéma zapojení směšovače TWM najdete na obrázku 13 na straně 10.

Popis směšovače teplé vody TWM

- Směšovač TWM slouží k omezení teploty TV ve vodovodní síti při solární podpoře ohřevu TV. (Přimísením studené vody v závislosti na teplotě TV).
- Zamezí možnému nebezpečí opaření. Pokud je nedostatečný přetlak (průtok) studené nebo teplé vody nelze získat směšovanou vodu.
- Blokovatelné nastavení.

Vybavení

- Přípojka 3/4"

Technické údaje

Směšovač pitné vody TWM	
Regulační rozsah	+30...+65 °C
Přesnost regulace	+/- 2 °C
Průtočné množství při Δp 1 bar (KV) 1/2" a 3/4"	2,6 m ³ /h
Maximální provozní teplota	85 °C
Maximální provozní přetlak	14 bar
Maximální poměr tlaku mezi teplou a studenou vodou	10:1

Tab. 15 Technické údaje TWM

Obrázek 31 Tlaková ztráta TWM

4 Plánování

4.1 Stanovení potřebného množství kolektorů

Kolektorová plocha musí být přiměřená k velikosti zásobníku, spotřebě TV a klimatickým podmínkám. Dimenzování musí být po kvalitativní i kvantitativní stránce adekvátně optimalizováno. Důležitá je teplotní hladina, se kterou v systému pracujeme. Ideální by bylo držet střední teplotu na kolektoru na úrovni teploty okolního prostředí a zamezit tak ztrátám. To je ovšem nereálné, aby bylo dosaženo nulového gradientu teploty mezi okolím a kolektorem a proto je snaha udržet aspoň teplotní hladinu v kolektoru na nejvyšší možné úrovni. Proto se při solárním ohřevu TV používají velké solární zásobníky umožňující svou konstrukcí tzv. teplotní vrstvení TV.

Při solárním přitápění se jeví jako ideální uspokojovat potřeby správně nadimenzované nízkopotencionální tepelné soustavy.

Solární příprava teplé vody

Počet potřebných kolektorů se řídí dle plánovaného krycího množství solární energie, očekávané spotřeby vody, směru střechy se zřetelem světové strany, sklonu a regionu, kde má být systém instalován.

Solární krycí množství je hodnota udávající podíl solární energie z celkové potřeby energie pro přípra-

vu teplé vody. Krycí množství 100% znamená, že celá energie potřebná pro přípravu teplé vody je poskytována solárním systémem.

Solární systémy pro přípravu teplé vody jsou dimenzovány tak, aby v létě bylo dosaženo krycího množství 100%. Poněvadž v zimě svítí slunce po kratší dobu a méně intenzivně, činí průměrné roční krycí množství cca. 60%.

Krycí množství 100% nelze v zimě prakticky dosáhnout. Již nepatrné navýšení krycího stupně v zimním období vyžaduje daleko nákladnější solární systém. Takový systém by byl sotva rentabilní. Navíc by systém měl v létě nadprodukovat teplo, která jej tepelně vysoce zatěžuje a může být jen zřídka důmyslně využívána.

Dimenzování probíhá v pěti krocích:

- Zjištění velikosti zásobníku;
- Určení předběžné plochy kolektorů;
- Přihlídnutí k směru a sklonu střechy;
- Přihlídnutí k stanovišti solárního systému;
- Stanovení počtu kolektorů

Zjištění velikosti zásobníku

Velikost solárního zásobníku závisí na počtu osob a spotřebě teplé vody pro osobu a den. Předpokládaná spotřeba vody je stanovena v závislosti dle druhu budovy a komfortu bydlení podle empirických hodnot (tab. 16).

Druh budovy	Využití	Spotřeba teplé vody pro den a osobu (l)		
		nízká	střední	vysoká
Rodinný domek, byt v soukromém vlastnictví	Jednoduchý standard	30	35	40
	Střední standard	35	40	50
	Vyšší standard	40	50	60
Dům pro více rodin	Sociální bytová výstavba	25	30	35
	Všeob. byt. výstavba	30	35	45
	Nadstandardní bytová výstavba	35	40	50

Tab. 16 Spotřeba teplé vody

Obsah zásobníku má činit 1 až 1,5 násobek denní spotřeby teplé vody:

minimální velikost zásobníku = počet osob x spotřeba vody pro osobu

maximální velikost zásobníku = 1,5 x počet osob x spotřeba vody pro osobu

Příklad:

Pro rodinný domek s vyšším standardem a střední spotřebou vody se vypočte velikost zásobníku pro čtyři osoby následovně:

minimální velikost zásobníku = 4 osoby x 50 l./os. = 200 litrů

maximální velikost zásobníku = 1,5 x 4 osoby x 50 l./os. = 300 litrů

Plánování solárního systému Junkers

Stanovení předběžné plochy kolektorů

Potřebná plocha solárních kolektorů se řídí dle velikosti solárního zásobníku. Přibližně lze uvažovat, že 1 m² plochy kolektoru ohřeje 60 l objemu zásobníku. Správnou plochou kolektoru pro příslušnou spotřebu vody, resp. velikost zásobníku lze stanovit dle obrázku 32.

Příklad:

Při velikosti zásobníku 300 l je třeba 5 m² plochy kolektoru.

Obrázek 32 Jednoduché stanovení plochy kolektorů

Přihlednutí k orientaci a sklonu střechy

Plocha kolektorů byla stanovena za předpokladu optimálních vnějších rámcových podmínek:

Sklon střechy: 45°

Orientace kolektorů: jih

Region stanoviště: 1

V odchylných případech musí být provedeny příslušné korekce. Korekční činitel pro zohlednění sklonu a orientace střechy je třeba zjistit z obrázku 33.

Obrázek 33 Sklon střechy a odchylka od jižní orientace střechy

Příklad:

Vypočtená plocha kolektoru: 5 m²

Při sklonu střechy 30° a orientaci střechy jihozápadním směrem (SW) se snižuje úspora energie o cca. 6%. O tuto hodnotu musí být plocha kolektoru zvětšena.

Nová plocha kolektoru: 5 m² + 6% = 5,3 m²

Plánování solárního systému Junkers

Přihlednutí k stanovišti systému

Velikost kolektorové plochy se řídí dle dopadajícího oslunění. Toto je udáváno průměrným ročním globálním dopadajícím zářením na m². Hodnoty jsou různé dle polohy stanoviště systému i v podmínkách tak malého území jako je ČR. Pro stanovení slunečního potenciálu dané lokality, jsou nezbytná dlouhodobá

měření a statistické průměry. Přesná čísla lze tedy získat u hydrometeorologické služby. Jako přibližné hodnoty lze pro dimenzování systému použít údaje z obrázku 34. Správným regionem je určen i korekční faktor dle tabulky 17. Kolektorová plocha musí být zvětšena o tento faktor.

Obrázek 34 Roční sumy globálního dopadajícího záření na plochu v ČR [kWh/m²]

	Region 1	Region 2	Region 3	Region 4	Region 5
Průměrné roční globální dopadající záření [kWh/m²]	1200	1150	1100	1050	1000
Korekční faktor pro kolektorovou plochu	1,0	1,05	1,1	1,15	1,2

Tab. 17

Příklad:

Vypočtená kolektorová plocha: 5,3 m²

Stanoviště solárního systému: Aš

dle obrázku 34: přiřadíme region 4

proto dle tab. 17: korekční faktor 1,15

Nová kolektorová plocha: 5,3 m² x 1,15 = 6,095 m²

Stanovení počtu kolektorů

Ploché kolektory Junkers FK 260 mají plochu 2,6 m².

Pro stanovení počtu kolektorů musí být vypočtená kolektorová plocha dělena plochou FK 260. Takto

zjištěný počet kolektorů je třeba pro optimalizaci hospodárnosti zaokrouhlit směrem dolů, pro energetickou optimalizaci zaokrouhlit směrem nahoru.

Příklad:

Vypočtená kolektorová plocha: 6,095 m²

Plocha jednoho kolektoru: 2,6 m²

$6,095 \text{ m}^2 / 2,6 \text{ m}^2 = 2,34$

Počet kolektorů pro hospodárné optimum: 2

Počet kolektorů pro energetické optimum: 3

Plánování solárního systému Junkers

Tabulka pro stanovení počtu kolektorů

V tabulkách 18 a 19 je přehledně uveden potřebný počet kolektorů v závislosti od použitého zásobníku, orientaci a sklonu střechy, jakož i regionu, kde má být systém instalován.

Jsou-li u počtu kolektorů uvedena dvě čísla, pak nižší číslo odpovídá až 5% nižší úspoře energie, větší až o 5% vyšší.

Relativně silný pokles úspory energie pro západně a východně orientovanou střechu (z obrázku 33) by vyžadoval relativně vysoký počet kolektorů. Aby se tomuto zamezilo, je v tomto případě systém dimenzován pro 55% úsporu energie.

Solární systémy pro přípravu teplé vody pro 2-6 osob se zásobníkem SK 300-1 solar

Orientace střechy		Západ					Jiho-západ				
Dimenzování pro úsporu energie		55 %					60 %				
Sklon střechy [°]		25	35	45	55	65	25	35	45	55	65
Počet kolektorů v	Region 1	2	2	2	2	2	2	2	2	2	2
	Region 2	2	2	2	2	2-3	2	2	2	2	2
	Region 3	2	2	2	2-3	3	2	2	2	2	2
	Region 4	2	2-3	2-3	2-3	3	2	2-3	2	2	2-3
	Region 5	2-3	2-3	3	3	3	2-3	2-3	2-3	2-3	2-3

Tab. 18

Jih					Jiho-východ					Východ				
60 %					60 %					55 %				
25	35	45	55	65	25	35	45	55	65	25	35	45	55	65
2	2	2	2	2	2	2	2	2	2	2	2	2	2	2
2	2	2	2	2	2	2	2	2	2	2	2-3	2-3	2-3	3
2	2	2	2	2	2	2	2	2-3	2-3	2-3	2-3	2-3	3	3
2	2	2	2	2-3	2-3	2-3	2-3	2-3	2-3	3	3	3	3	3-4
2-3	2-3	2	2-3	2-3	2-3	2-3	2-3	2-3	3	3	3	3	3	3-4

Pokračování tab. 18

Plánování solárního systému Junkers

Solární systémy pro přípravu teplé vody pro 6-12 osob se zásobníkem SK 400-1 solar

Orientace střechy		Západ					Jiho-západ				
Dimenzování pro úsporu energie		55 %					60 %				
Sklon střechy [°]		25	35	45	55	65	25	35	45	55	65
Počet kolektorů v	Region 1	3	3	3	3	3	3	3	3	3	3
	Region 2	3	3	3	3	3-4	3	3	3	3	3
	Region 3	3	3	3	3-4	3-4	3	3	3	3	3
	Region 4	3	3	3-4	3-4	3-4	3	3	3	3	3
	Region 5	3-4	3-4	3-4	3-4	4	3	3	3	3	3-4

Tab. 19

Jih					Jiho-východ					Východ				
60 %					60 %					55 %				
25	35	45	55	65	25	35	45	55	65	25	35	45	55	65
3	3	3	3	3	3	3	3	3	3	3	3	3	3	3-4
3	3	3	3	3	3	3	3	3	3	3	3	3	3-4	3-4
3	3	3	3	3	3	3	3	3	3-4	3	3	3-4	3-4	4
3	3	3	3	3	3-4	3	3	3-4	3-4	3-4	3-4	3-4	4	4-5
3	3	3	3	3	3-4	3-4	3-4	3-4	4	3-4	3-4	4	4-5	4-5

Pokračování tab. 19

4.2 Možnosti montáže solárních kolektorů

Podle přání zákazníka a stavebních možností je možné solární kolektory Junkers montovat těmito různými způsoby:

Obrázek 35 Montáž na střechu

Montáž na střechu je nejjednodušší a nejrychlejší způsob montáže. Kolektory jsou montovány na nosném rámu. Střešní krytina zůstává uzavřena.

Obrázek 36 Montáž do střechy

Montáž do střechy je z hlediska vizuálního velice sympatické řešení. Navíc ji lze použít pro kompletní montáž bez střešní krytiny.

Plánování solárního systému Junkers

4.2.1 Montáž na střechu

Nejjednodušší a nejrychlejší montáž je montáž na střechu. Kolektory jsou montovány na nosném rámu. Střešní krytina zůstává uzavřena.

Pro montáž na střechu se střešními vlnovkami jsou určena krokrová kotvení. Tato jsou výškově měnitelná (viz obr. 38).

Pro průchod potrubí se využívají odvětrávací tašky (viz obr. 37).

Pro montáž na střešní krytinu bobrovka a břidlice, jakož i vlnitou střechu jsou jako příslušenství k dodání tyčové šrouby. Také u této varianty připevnění je montážní výška nad střechou variabilní (viz obr. 39).

Obrázek 37

Obrázek 38 Varianty upevnění krokvňích kotvení

Obrázek 39 Montáž s tyčovými šrouby

4.2.2 Montáž do střechy

Montáž do střechy umožňuje z hlediska vizuálního velice sympatické řešení. Kompletní montáž je přitom možná bez střešní krytiny (viz obr. 40).

Předpoklad pro montáž do střechy:

- Sklon střechy musí ležet mezi 27° a 65°.
- Jako krytinu je třeba použít vhodné střešní tašky.

Obrázek 40

4.2.3 Možnosti propojení solárních kolektorů

Solární kolektory lze zapojit jak do série nebo paralelně, tak i jako kombinace sériového a paralelního zapojení. To umožňuje variabilní přizpůsobení na konkrétní plochu střechy a optimální využití technických možností systému. Maximálně lze ale do série zapojit jen 5 kolektorů.

Sériové zapojení

Při sériovém zapojení kolektorů je náběh prvního kolektoru současně vratnou větví druhého kolektoru. Každým kolektorem protéká celé průtočné množství. Tlakové ztráty kolektorů se sčítají. Náklady na propojení jsou minimální.

Obrázek 41 Sériové zapojení

Paralelní zapojení

Při paralelním zapojení kolektorů jsou náběh a vratná větev všech kolektorů stejné. Vždy pouze část průtočného množství protéká kolektorem. Celková tlaková ztráta odpovídá zhruba tlakové ztrátě jednoho jednotlivého kolektoru. Náklady na propojení jsou vyšší. U sériového zapojení by měly být kolektory propojeny dle Tichelmanna, takže délky potrubí pro všechny kolektory jsou stejné. Tím jsou i ztráty proudění pro každý kolektor stejné a průtočná množství skrz kolektory stejně velké.

Obrázek 42

Kombinované sériové a paralelní zapojení

Kombinace sériového a paralelního zapojení využívá předností obou variant. Sériové zapojení některých kolektorů snižuje náklady na spojovací potrubí. Vlivem paralelního zapojení těchto sériových zapojení je tlaková ztráta přes všechny kolektory přibližně stejně velká jako u jednoho sériového zapojení.

Obrázek 43

4.2.4 Standardní zapojení Junkers

Solární balíky Junkers jsou dimenzovány pro sériové zapojení dvou až pěti plochých kolektorů FK 260. Tím lze pokrýt převážnou část případů použití.

Obrázek 44

Legenda k obr. 41, 42, 43 a 44:

- KF teplotní čidlo
- RL vratná větev
- VL náběh

Plánování solárního systému Junkers

4.2.5 Zvláštní zapojení Junkers

Kolektory lze uspořádat i variabilně. V těchto případech však musí být některá příslušenství ze solárních balíků nahrazena doplňkovým příslušenstvím.

Tabulka uvádí přehled potřebných prvků pro nejčastější případy použití. Nejsou-li kolektory mezi sebou propojeny přímo, pak je třeba nutná potrubí zhotovit při instalaci.

Uspořádání kolektorů	Na střeše		Ve střeše	
	dodatečné příslušenství	nepotřebné příslušenství balíku	dodatečné příslušenství	nepotřebné příslušenství balíku

	2 x FKA1 2 x FKB1	2 x FKA2	není možné	

	2 x FKA1 3 x FKB1	1 x FKA2 1 x FKV	není možné	

	1 x FKB1	1 x FKV	není možné	

	–	1 x FKV	1 x FKI2	2 x FKI1

	2 x FKA1 1 x FKB1	1 x FKA2	není možné	

Tab. 22

Plánování solárního systému Junkers

4.2.6 Potřebné místo pro kolektory

Při montáži na střechu a plochou střechu je relevantní pouze šířka a výška kolektorů. Při instalaci do střechy musí být respektován i plechový lem.

Obrázek 45 Potřebné místo pro kolektory při montáži na střechu

Obrázek 46 Potřebné místo pro kolektory při instalaci do střechy
Hrubé rozměry plechového lemu (nahore a vlevo);
přibližné rozměry hotového zakrytí (dole a vpravo).

Plánování solárního systému Junkers

4.3 Přiřazení setů

4.3.1 Solární příprava teplé vody

Solární sady (balíky) pro přípravu teplé vody se skládají z:

- 2, 3 nebo 4 solárních kolektorů FK 260 s brutto plochou 5,2 m², 7,8 m², resp. 10,4 m²;
- Montážního příslušenství;
- Odvzdušňovací nádoby ELT 1;
- Solární stanice AGS 1;
- Solární expanzní nádoby SAG 18 (22);
- 25 l teplotně odolné kapaliny WFT 25;
- Solárního regulátoru TDS 1;
- Solárního kombinovaného zásobníku SK 300-1 solar nebo SK 400-1 solar.

Popis	Typ	Obsah solárního balíku													
		Na střechu							Do střechy						
		A2	A2/300	A3	A3/300	A3/400	A4	A4/400	I2	I2/300	I3	I3/300	I3/400	I4	I4/400
Plochý kolektor	FK 260	2	2	3	3	3	4	4	2	2	3	3	3	4	4
Nosná lišta pro 2 kolektory	FKA 2	1	1	1	1	1	2	2							
Nosná lišta pro 1 kolektor	FKA 1			1	1	1									
Sada krokového ukotvení pro 1 kolektor	FKB 1	2	2	3	3	3	4	4							
Spojovací sada nosných lišt	FKV			1	1	1	1	1							
Plechový lem pro 2 kolektory	FKI 2								1	1	1	1	1	1	1
Rozšíření plechového lemu pro 1 kolektor	FKI 1										1	1	1	2	2
Odvzdušňovací nádoba	ELT 1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Pružné připojovací hadice	FS 2	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Solární stanice	AGS 1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Solární expanzní nádoba	SAG 18	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Teplotně odolná kapalina	WTF 25	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Solární regulátor	TDS 1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Solární zásobník 300 litrů	SK 300-1 solar		1		1					1		1			
Solární zásobník 400 litrů	SK 400-1 solar					1		1					1		1

Tab. 23 Solární příprava TUV

4.4 Všeobecné pokyny

Potrubí

- V potrubním systému mohou být v blízkosti kolektorů dosahovány teploty do cca. 180 °C. Proto používat výhradně tepelně odolné materiály. Doporučujeme potrubí spojovat zásadně tvrdým pájením.
- K zamezení vzduchových kapes montovat potrubí od zásobníku stoupající ke kolektoru.
- V nejnižším místě potrubního systému vestavět vypouštěcí kohout.
- Potrubí připojit na uzemnění domu.

Potrubí doporučujeme provést z měděných trubek následujících minimálních rozměrů:

Délka potrubí (náběhové a vratné potrubí) v m	Průřez trubky			
	Počet kolektorů			
	2	3	4	5
≤ 10	18 x 1	18 x 1	18 x 1	22 x 1
≤ 20	18 x 1	18 x 1	18 x 1	22 x 1
≤ 30	18 x 1	18 x 1	22 x 1	22 x 1
≤ 40	18 x 1	18 x 1	22 x 1	22 x 1

Tab. 24

Při výpočtu průřezu potrubí bylo na délku potrubí = 2 m zahrnuto jedno koleno 90°. Při větším počtu kolen namontovat nejbližší větší průřez.

Solární kolektory by měly být instalovány pokud možno, na nejvyšším místě systému. Jsou-li potrubí vedena od kolektoru stoupajícím směrem, může za klidu systému docházet k hlučení, když se kapalina v kolektoru odpařuje, v stoupajícím potrubí kondenzuje a teče zpět do kolektoru.

Izolace potrubí

Účinnost solárního systému může být zlepšena dobrou tepelnou izolací potrubí. Tepelné ztráty jsou tím redukovány na minimum.

V závislosti na průměru potrubí doporučujeme následující tloušťky izolace:

Průměr trubky	Tloušťka izolace		
	Aeroflex SSH	Armaflex HT	Minerální vlna
15	–	24	35
18	26	24	35
22	26	28	40

Tab. 25

K izolaci venkovního potrubí používat pouze izolační materiál odolávající UV (ultrafialovému záření). Neměla by být použita minerální vlna, poněvadž přijímá vodu a ztrácí tím izolační vlastnosti.

Odvzdušnění

Na nejvyšším bodě musí být umístěna možnost odvzdušnění.

Při použití odvzdušňovací nádoby ji na nejvyšším místě nainstalovat na konci kolektorového pole, kde se vyskytují nejvyšší teploty.

Odvzdušňovací nádoba může být připojena na náběh kolektoru nebo na flexibilní hadici. Přitom je třeba zajistit, aby systém byl před uvedením do provozu úplně odvzdušněn. Přednostně lze toho dosáhnout použitím vyplachovacího/plnicího čerpadla, které celý systém proplachuje minimálně po dobu 15 minut a vypláchne veškerý vzduch. Odvzdušňovací nádoba vylučuje návazně ještě malé vzduchové bublinky, které jsou strhávány prouděním.

Odvzdušňovací nádoba musí být při uvedení do provozu opakovaně po cca. 2-4 týdnech znovu odvzdušněna.

Nepoužívat žádné rychloodvzdušňovače!

Za klidu může při regulérním provozu vznikat v kolektorech pára. Ta by byla rychloodvzdušňovačem vypouštěna. Tím systém ztrácí teplotu kapalinu. Navíc může být rychloodvzdušňovač vysokými teplotami páry zničen.

Ochrana solárního systému proti mrazu

Solární systémy Junkers by měly být provozovány výhradně s teplotou kapalinou (WTF). Tato speciálně vyvinutá směs vody pro solární systémy a propylenglykolu (Tyfocor® L) zaručuje odolnost proti mrazu do -30° C. Při ještě nižších teplotách nemá zledovatělá kapalina už žádný rozpínací účinek. Tím je solární systém chráněn před účinky mrazu.

Dbát údajů z bezpečnostního listu v montážním návodu.

Expansní nádoba pitné vody

Instalací expansní nádoby vhodné pro pitnou vodu lze zamezit zbytečné ztrátě vody. Vestavba musí být provedena do přívodního potrubí studené vody mezi zásobník a bezpečnostní skupinu. Následující tabulka slouží jako orientační pomůcka pro určení velikosti expansní nádoby. Z rozdílného užitého obsahu jednotlivých značek nádob mohou plynout lišící se velikosti. Údaje se vztahují na teplotu zásobníku 60 °C.

Typ zásobníku	Vstupní tlak nádoby = tlak studené vody				
		6 bar	8 bar	10 bar	
Provedení 10 bar	SK 300-1	3 bar	18	12	12
		4 bar	25	18	12
	SK 400-1	3 bar	25	18	18
		4 bar	36	25	18

Tab. 26

5 Příklad zapojení se solární přípravou teplé vody

Solární příprava teplé vody s doohřevem například s kotlem Cerasmart, Cerapur, ... (schéma principu)

Obrázek 47

Legenda k obr. 47:

- AB sběrná nádoba
- E výpusť / plnění
- ELT odzdušňovací nádoba
- KW vstup studené vody
- RE regulátor průtoku s indikací
- SAG solární expanzní nádoba
- SB samotížná brzda
- SF čidlo teploty zásobníku (z horní části) ze strany topné vody (z topného kotle)

- SP čerpadlo solárního okruhu
- SV pojistný ventil
- T1 teplotní čidlo plochého kolektoru
- T2 čidlo teploty zásobníku (ze spodní části) ze strany topné vody (ze solárních kolektorů)
- TDS 1 solární regulátor pro solární přípravu TV
- WW Výstup teplé vody

6 Příslušenství

6.1 Komponenty setů Junkers

Typ a množství se liší v závislosti na vybraném paketu, viz. tabulka 23.

	Označení	Typ

	<p>Plochý kolektor Junkers FK 260 pro solární přípravu teplé vody.</p> <p>Vysoce výkonný kolektor skládající se z hliníkové vany s hnědě eloxovaným upevňovacím rámem skla. Obvodové těsnění EPDM. Celoplošný měděný absorbér s povrchovou úpravou Sunselect, ve vakuu napařovaná vysoce selektivní vrstva. Zakrytí 4 mm silným prismatickým bezpečnostním sklem odolávajícím krupobití. Tepluvzdorná 60 mm silná minerální stabilizovaná vata. 2 ploché těsnící přípoje 1", integrované pouzdro čidla.</p> <p>Vhodné pro montáž na střechu, do střechy a na plochou střechu,</p> <p>Celková plocha: 2,6 m² Plocha absorbéru: 2,3 m² Obsah absorbéru: 1,6 l max. provozní tlak: 10 bar Typové schválení: 02-328-083 Hmotnost: 49 kg Rozměry (HxBxT): 2076x1237x105 mm Objednací číslo: 7 739 300 032</p>	FK 260

	<p>Upevnění na střechu pro 2 kolektory, 2 nosné lišty L= 2500 mm, zapotřebí jsou dvě FKB 1/FKB 2 Objednací číslo: 7 739 300 033</p> <p>Rozšíření upevnění na střechu pro 1 kolektor, 2 nosné lišty L= 1250 mm, potřebné je jedno FKV a FKB 1/FKB 2 Objednací číslo: 7 739 300 034</p>	<p>FKA 2</p> <p>FKA 1</p>

	<p>Krokové uchycení – sada: pro montáž na střešní vlnovou tašku, 2 krokové kotvy, 1 svislá lišta, upevňovací materiál pro jeden kolektor Objednací číslo: 7 739 300 035</p>	FKB 1

	<p>Tyčové šrouby – sada pro vlnité, břidlicové a ploché střechy, 2 tyčové šrouby (délky 350 mm), upevňovací materiál pro jeden kolektor Objednací číslo: 7 739 300 036</p>	FKB 2

	<p>Spojovací sada, 2 ks, pro FKA 2/FKA 1 Objednací číslo: 7 739 300 040</p>	FKV

Příslušenství solárního systému Junkers

	Označení	Typ

	<p>Upevnění do střechy pro montáž na střešní krytinu sklon střechy mezi 27° a 65° pro 2 kolektory, lem z hnědého hliníkového plechu, upevňovací materiál Objednací číslo: 7 739 300 041</p>	FKI 2

	<p>Rozšiřující sada upevnění do střechy pro 1 kolektor, lem z hnědého hliníkového plechu, upevňovací materiál, potřebný je FKI 2 Objednací číslo: 7 739 300 042</p>	FKI 1

	<p>Odvzdušňovací nádoba, tepelně izolovaný, s hliníkovým pláštěm, vhodný pro montáž venku, 1" přípoje pro montáž na kolektor bez pájení nebo flexibilní vlnitou trubku z ušlechtilé oceli Objednací číslo: 7 739 300 047</p>	ELT

	<p>Solární zásobník pro přípravu teplé vody Zásobník teplé vody s pevnou, smaltovanou ocelovou nádrží, pláštěm z PVC-fólie podloženým měkkou pěnou, s izolovaně vestavěnou hořčičkovou ochrannou anodou, tepelnou izolací neobsahující freony, cirkulační přípojkou, čistící přírubou, NTC-čidlem zásobníku pro připojení k topnému zařízení s Bosch-Heatronic, teploměrem horní topná spirála pro dohřev topným kotlem spodní topná spirála pro solární kolektory Celkový obsah: 286 l Užitný obsah bez solárního topení: 132 l Množství teplé vody, T_{SP} = 60 °C, T_{WW} = 45°: 155 l Pohotovostní spotřeba energie: 2,2 kWh/d Provozní tlak vody: 10 bar Prázdná hmotnost: 130 kg Rozměry (výška/průměr): 1844/600 mm Objednací číslo: 7 719 001 929 bílý</p>	SK 300-1

	<p>Termostatický směšovač pitné vody, nastavitelný od 30 – 65 °C, s ochranou proti opaření, připojovací šroubení s R 3/4" Objednací číslo: 7 739 300 117</p>	TWM 20

Příslušenství solárního systému Junkers

	Označení	Typ

	<p>Solární zásobník pro přípravu teplé vody Zásobník teplé vody s pevnou, smaltovanou ocelovou nádrží, pláštěm z PVC-fólie podloženým měkkou pěnou, s izolovaně vestavěnou hořčíkovou ochrannou anodou, tepelnou izolací neobsahující freony, cirkulační přípojkou, čistící přírubou, NTC-čidlem zásobníku pro připojení k topnému kotli s Bosch-Heatronic, teploměrem horní topné spirály pro doohřev topným kotlem spodní topná spirála pro solární kolektory</p> <p>Celkový obsah: 364 l Užitný obsah bez solárního topení: 150 l Množství teplé vody, T_{SP}=60 °C, T_{WW}=45°: 186 l Pohotovostní spotřeba energie: 2,6 kWh/d Provozní přetlak vody: 10 bar Prázdná hmotnost: 185 kg Rozměry (výška/průměr): 1641/700 mm Objednací číslo: 7 719 001 930 bílý</p>	SK 400-1

	<p>Sada pro připojení kolektoru, 2 vlnité trubky z ušlechtilé oceli, délky 1000 mm, s izolací odolávající teplotě a ultrafialovému záření, 1“ převlečná matice pro nepájené a flexibilní vedení potrubí do střechy. Objednací číslo: 7 739 300 048</p>	FS 2

	<p>Solární stanice s čerpadlem solárního okruhu 230 V, UPS 25-60, připojovací kabel, dva kulové ventily, instalovatelná samotížná brzda v náběhu a vratné větvi, pojistný ventil 6 bar s manometrem, KFE- kulový ventil 1/2“, dva teploměry, indikátor průtočného množství 2-14 l/min, upevnění na stěnu, včetně tepelné izolace, svěrné šroubení pro trubku 22 mm, možnost připojení expanzní nádoby Objednací číslo: 7 739 300 050</p>	AGS 1

	<p>Solární expanzní nádoba, včetně připevnění na zeď</p> <p>18 litrů SAG 18, Objednací číslo: 7 739 300 100</p> <p>25 litrů SAG 25, Objednací číslo: 7 739 300 119</p>	SAG 18 SAG 25

	<p>Teplonosná kapalina (Tyfocor L) Propylenglykol, namíchána, ochrana proti mrazu do -30 °C</p> <p>25 litrů WTF 25 Objednací číslo: 7 739 300 057</p> <p>10 litrů WTF 10 Objednací číslo: 7 739 300 058</p>	WTF 25 WTF 10

Příslušenství solárního systému Junkers

	Označení	Typ

	<p>Solární regulátor pro přípravu teplé vody Regulace teplotního rozdílu 230 V s digitální indikací teploty, řízení čerpadla solárního okruhu v závislosti na otáčkách, funkční kontrola, nastavitelné omezení teploty zásobníku 20...90 °C, řízení oběhového čerpadla teplé vody, řízené v závislosti na čase, nebo požadavek na doohřev (příslušenství TF 1) solárního zásobníku, řízen časově a teplotně, připojitelné. Integrované počítadlo množství tepla (nutno doplnit příslušenstvím WMZ), 2 čidla teploty. Objednací číslo: 7 739 300 059</p>	TDS 1

6.2 Další příslušenství

	<p>Nosný popruh pro plochý kolektor FK 260, čtyři nosné smyčky, vhodný i pro práci s jeřábem, snadná manipulace, bezpečné držení Objednací číslo: 7 739 300 039</p>	FKT

	<p>Sada měření množství tepla, měřič objemu s výstupem impulsů, 2 plochá těsnění, 2 teplotní čidla, 2 ponorná pouzdra, pro připojení k TDS 1 Objednací číslo: 7 739 300 052</p>	WMZ

	<p>Zkušební zařízení pro kontrolu teplotní odolnosti kapaliny WTP (Tyfocor L) na odolnost proti zamrznutí, naměřenou hodnotu lze snadno přečíst Objednací číslo: 7 739 300 055</p>	WTP

	<p>Indikační tyčinky pH pro kontrolu antikorozní ochrany teplotní odolnosti kapaliny WTP (Tyfocor L), 100 ks Objednací číslo: 7 739 300 056</p>	WTI

	<p>Teplotní čidlo pro solární regulátor TDS 1, použitelné jako čidlo kolektoru a teplotní čidlo zásobníku, jakož i počítadlo množství tepla. Objednací číslo: 7 739 300 062</p>	TF 1

7.3 Přijímací protokol

Přijímací protokol			
Majitel/provozovatel			
Příjmení:		Jméno:	
Adresa:			
Majitel/provozovatel			
Název :		Razítko:	
Adresa:			
Údaje o systému			
Typ solárního zařízení	Příprava teplé vody <input type="checkbox"/>	Solární podpora vytápění <input type="checkbox"/>	
Orientace střechy	Východní <input type="checkbox"/> Jihovýchod <input type="checkbox"/>	Jih <input type="checkbox"/> Jihozápad <input type="checkbox"/>	Západ <input type="checkbox"/>
Sklon střechy°		
Kolektory	Typ:	Počet:	
	Zapojení: paralelně <input type="checkbox"/>	v řadě <input type="checkbox"/>	Kombinovaně <input type="checkbox"/>
Zásobník	Typ:	Obsah:	
Regulátor	Typ:		
Solární expanzní nádoba	SAG		
Počítadlo množství tepla	WMZ		
Potrubí	Typ:	Izolace:	
	DN:		
Montáž	ano	ne	poznámka
Kolektory namontovány odolně proti vichřici	<input type="checkbox"/>	<input type="checkbox"/>	
Odvzdušňovací nádoba namontována	<input type="checkbox"/>	<input type="checkbox"/>	
Potrubí namontováno a izolováno	<input type="checkbox"/>	<input type="checkbox"/>	
Zásobník teplé vody umístěn a připojen	<input type="checkbox"/>	<input type="checkbox"/>	
Solární regulátor namontován a připojen	<input type="checkbox"/>	<input type="checkbox"/>	
Solární stanice namontována	<input type="checkbox"/>	<input type="checkbox"/>	
Mísič pitné vody namontován	<input type="checkbox"/>	<input type="checkbox"/>	
Uvedení do provozu	ano	ne	poznámka
System propláchnut teplotou kapaliny	<input type="checkbox"/>	<input type="checkbox"/>	
System kontrolován na netěsná místa event. netěsnosti odstraněny	<input type="checkbox"/>	<input type="checkbox"/>	
System naplněn teplotou kapaliny	<input type="checkbox"/>	<input type="checkbox"/>	
Samotížné brzdy po naplnění opět uzavřeny	<input type="checkbox"/>	<input type="checkbox"/>	
System odvzdušněn	<input type="checkbox"/>	<input type="checkbox"/>	
Tlak systému kontrolován a seřízen	<input type="checkbox"/>	<input type="checkbox"/>	
Solární čerpadlo běží	<input type="checkbox"/>	<input type="checkbox"/>	
Potřebné průtočné množství nastaveno	<input type="checkbox"/>	<input type="checkbox"/>	
Voda v zásobníku se při oslunění ohřívá	<input type="checkbox"/>	<input type="checkbox"/>	
Doohřev přes topná zařízení funguje	<input type="checkbox"/>	<input type="checkbox"/>	
Datum			
Podpis provádějící firmy			

7.4 Certifikát o ročním výtěžku kolektoru

 FORSCHUNGS- UND TESTZENTRUM FÜR SOLARANLAGEN STUTTGART **ITW**
Institut für Thermodynamik und Wärmelehre
Universität Stuttgart
Professor Dr.-Ing. E. Hahne

Nachweis des jährlichen Kollektorertrags für die Vergabe des Umweltzeichens nach RAL-UZ 73

entsprechend den Richtlinien des Bundesministeriums für Wirtschaft zur Förderung von Maßnahmen zur Nutzung erneuerbarer Energien vom 1. August 1995

Für Sonnenkollektoren mit der Verteilungsbezeichnung: **FK 260**
und baugleichen Typen:
der Hersteller- bzw. Herstellerfirma: **Robert Bosch GmbH Geschäftsbereich Thermotechnik Produktbereich Junkers D-73243 Wernau**

wurde eine Nachberechnung entsprechend der beim Deutschen Fachverband Solarenergie bestätigten "Empfehlung zum Nachweis eines Kollektorertrags" durchgeführt bzw. eine entsprechende Nachberechnung anerkannt, die für einen baugleichen Kollektor durchgeführt wurde.
Der Nachweis basiert auf der Auswertung des Prüfberichts: 98COL113 vom 15.07.1998 nach DIN 4757 T4 (11.1995) des Test- und Entwicklungszentrums für Solaranlagen Stuttgart.

Der erforderliche Kollektorertrag* von 525 kWh/m² ist erreicht.

von Institut Würzburg, am 27.10.1998 (abgefragt von ITW)

Zusätzliche Feststellungen:
keine

Dieser Nachweis ist registriert unter der Nummer: 98COL113

Stuttgart, den 27.10.98

E. Hahne
Prof. Dr.-Ing. E. Hahne

ITW • Pfaffenwaldring 4 • D-70509 Stuttgart • Tel. (0714) 695-3036 • Fax (0714) 695-3960

Výzkumné a zkušební centrum pro solární systémy Stuttgart

Institut pro termodynamiku a tepelnou techniku
Univerzita Stuttgart
Profesor Dr.-Ing. E. Hahne

Důkaz ročního výtěžku kolektoru pro propůjčení ekologické značky dle RAL-UZ 73

podle směrnice spolkového ministerstva hospodářství k podpoře opatření pro využití obnovitelných energií ze dne 1. srpna 1995

Pro sluneční kolektory s prodejním označením: **FK 260**
a konstrukčně shodné typy:
Odbytové, resp. výrobní firmy: **Robert Bosch GmbH obch. divize tepelná technika výrobní divize Junkers D-73243 Wernau**

byl proveden důkazový výpočet podle u Německého odborného svazu solární energie uloženého „Doporučení pro důkaz minimálního výtěžku kolektoru, resp. byl uznán odpovídající důkazový výpočet, provedený pro konstrukčně shodný kolektor.

Důkaz se opírá o vyhodnocení zkušebního protokolu: 98 COL 113 ze dne 15.07.1998 dle DIN 4757T4 (11.1995) zkušebního a vývojového centra solárních zařízení Stuttgart.

Roční požadovaný výnos kolektoru* ve výši 525 kWh/m² je dosahován.

* na stanovišti Würzburg při solárním krycím podílu 40%.

Doplňková zjištění:
žádná

Tento důkaz je registrován pod číslem: 98COL113 Stuttgart, dne 27.10.98

Robert Bosch odbytová s.r.o.
Divize JUNKERS
Pod Višňovkou 1661/35
142 01 Praha 4 - Krč
Tel: 261 300 461-6
Fax: 261 300 516
Internet: www.junkers.cz
E-mail: junkers.cz@bosch.com
Hot-line: 261 300 200

Váš prodejce: