

Műszaki beszámoló – hidronikus kiegyensúlyozás

A kétcsöves rendszerek kiegyensúlyozásának új módszerei

Kiváló hidronikus egyensúly elérése a fűtésrendszerekben
RA-DV típusú Danfoss *Dynamic Valve*™ és Grundfos MAGNA3
fordulatszám-szabályozott szivattyú használatával


Bevezető

Egy épület esetében a kis energiafogyasztás elérése komoly feladatot jelent. Ha alacsony fűtésszámlát szeretnénk, ehhez biztosítanunk kell a fűtésrendszer elemeinek együttműködését. A kis energiafogyasztás elérésének egyik módja a fűtésrendszer megfelelő kiegyensúlyozása. Cikkünkben az új, RA-DV típusú Danfoss *Dynamic Valve*™ és az új Grundfos MAGNA3 fordulatszám-szabályozott szivattyú kiváló együttműködésének megvalósítását mutatjuk be ennek a célnak az érdekében.

Először az ingadozások részleges kompenzálásának módjával foglalkozunk, és megmutatjuk, hogy a fűtésrendszer kiegyensúlyozásához a térfogatáramot kell szabályoznunk – ennek eléréséhez pedig a nyomáskülönbséget a szelepeken.

Bemutatjuk ennek megvalósítását az RA-DV típusú Danfoss *Dynamic Valve*™ és a Grundfos MAGNA3 fordulatszám-szabályozott szivattyú együttes használatával a dániai Fredericia város egy tízemeletes épületében. A ház 60 lakása számára olyan rendszer biztosítja a fűtést, amelyben két Grundfos MAGNA3 szivattyú szolgál ki két keverőkört, ezek pedig 10-10 felszállócső ellátásáról gondoskodnak, amelyek mindegyike MSV típusú kézi kiegyensúlyozószeleppel rendelkezik. Ez a rendszer igazolta, hogy a fordulatszám-szabályozott Grundfos MAGNA3 szivattyú és az RA-DV típusú Danfoss *Dynamic Valve*™ együttes használatával biztosítható a fűtésrendszer problémamentes működése.

A nagy komfort és a lehető legkisebb működési költségek biztosítására a fűtésrendszert helyesen kell üzembe helyezni. Ez egykor igen bonyolult, számos különféle szelep és mérőeszköz használatát igénylő eljárás volt.

Ma már azonban a méretezési térfogatáram egyszerűen beállítható az egyes radiátorokon, a szivattyú alapértékének beállításáról pedig az új Danfoss dP tool™ (a nyomásesés mérésére szolgál) és a Grundfos GO (mobil hozzáférést kínál a Grundfos online eszközeihez) együttműködése gondoskodik. Mindez nem csupán a szivattyú optimalizálását és az energiahasználat minimalizálását biztosítja, hanem az üzembehelyezési eljárást is lényegesen lerövidíti.


A kihívás: kétcsöves rendszerek kiegyensúlyozása

Kiegyensúlyozási probléma alatt a hő egyenetlen elosztását értjük a fűtésrendszer egységei – radiátorok vagy lakások – között. A fűtésrendszer akkor kiegyensúlyozott, ha biztosítja a fűtővíz egyenletes elosztását, ami maximális komfortot jelent minimális üzemeltetési költséggel.

Másként fogalmazva, a kiegyensúlyozott fűtésrendszerben a térfogatáram a rendszer minden pontján megfelel a tervezett értékeknek. Számos kétcsöves rendszer esetében ez jelenti a legkomolyabb kihívást.

Először lássuk, hogy milyen általános problémát vetnek fel a kétcsöves rendszerek. Az alábbi terhelési profilon a terhelés változása látható az európai fűtési idényben. A 7000 fűtési órából csupán 420-ban van szükség a rendszer 100%-os kapacitására.


A terhelés változásainak kompenzálására a rendszer valamennyi radiátorát termosztatikus szeleppel szereljük fel. A termosztát csökkenti a térfogatáramot a radiátoron keresztül, és biztosítja a kívánt szobahőmérséklet fenntartását.

A nyomásvesztés a térfogatáram négyzetével növekszik, így az első radiátoron jóval nagyobb, mint az utolsó fogyasztónál, amint ez az alábbi ábrán látható.


Mivel az egyes radiátorok az adott helyiség fűtéséhez eltérő térfogatáramot igényelnek, a radiátorszelepeken előre beállítható ennek maximális értéke. Az előbeállítás az alábbi diagramon látható egy tipikus radiátorszelep esetében. A beállítási tartomány az 1–7. fokozat, valamint a teljesen nyitott szelepet jelentő „N állás”.


Állandó fordulatszámú szivattyúval rendelkező fűtésrendszerben a nyomáskülönbség jelentős mértékben ingadozik, amint az az alábbi ábrán látható. A térfogatáram csökkenésével növekszik a nyomáskülönbség az adott szelepen. Fenti példánkban maximális terhelésnél 37 l/h a szükséges térfogatáram, ez azonban a nyomáskülönbség növekedésével (+0,2 bar) 62 l/h-ra növekszik, azaz 67%-os növekedés következik be.


A térfogatáram csökkenésével az állandó fordulatszámú szivattyúban növekszik a nyomáskülönbség.

Vagyis a méretezési térfogatáram biztosításához a szelepeken is szabályoznunk kell a nyomáskülönbséget. Lássuk tehát, hogy ez hogyan történik.

A kétcsöves fűtésrendszerek statikus és dinamikus üzembe helyezése

A legnagyobb kihívást azt jelenti, hogy a fűtésrendszereket gyakran a legrosszabb esethez, szélsőségesen alacsony külső hőmérsékletre tervezik és alakítják ki. Ilyesmi azonban csak évi egy-két alkalommal vagy még ritkábban fordul elő, vagyis a rendszer az időszak túlnyomó részében túl van méretezve. Ez pedig rendszerint túlzott energiafogyasztáshoz vezet.

Az alábbi példánk egy dinamikus követelményeket támogató fűtésrendszer statikus üzembe helyezését mutatja be a dániai Fredericia város egy tízemele-

tes, 60 lakásos épületének fűtésrendszerében, ahol két Grundfos MAGNA3 fordulatszám-szabályozott szivattyú szolgál ki két, egyenként 10 felszállócső ellátásáról gondoskodó keverőkört. A rendszer összesen 273 RA-N DN 10 radiátorszelepet, valamint MSV típusú Danfoss statikus kiegyensúlyozószelepeket tartalmaz. Az 1972-ben épült ház egy 1985-ös felújítás során új ablakokat és homlokzatot kapott.


A két keverőkör egyenként 10 felszállócsövet szolgál ki a 10 emeletes fredericiai (Dánia) épületben.

Most vessünk egy pillantást a statikus kiegyensúlyozószelepekkel és statikus, előbeállított radiátorszelepekkel rendelkező rendszer működésére. A tesztet később, immár dinamikus szelepekkel, megismételjük. A tesztet nemcsak teljes, hanem – ami fontosabb – részleges terhelés mellett is végrehajtjuk.

Egyúttal a legtávolabbi radiátornál végzett nyomáskülönbség-méréssel biztosítjuk, hogy ezen a radiátoron elegendő legyen a nyomás a méretezési térfogatáram eléréséhez. Esetünkben ez a nyomás 10 kPa, a méretezési térfogatáram pedig 30 l/h, így a radiátorszelep előbeállítása 2,5 lesz.


Még ha a MAGNA3 szivattyú csökkenti is az általa biztosított nyomáskülönbséget, az alábbi táblázatból látható, hogy részleges terhelésnél így is túlzott nyomáskülönbség alakul ki a radiátorszelepeken*.

Statikus radiátorszelep

Szivattyúvezérlési mód	Rendszer terhelése 100%	Rendszer terhelése 50%	ΔP növekedése (50%-os terhelésnél)	Térfogatáram növekedése
Arányos	10,2 kPa	18,0 kPa	7,8 kPa	33%-os növekedés
Állandó	10,2 kPa	27,3 kPa	17,1 kPa	46%-os növekedés

A legtávolabbi radiátoron mért értékek

Dinamikus radiátorszelep

Szivattyúvezérlési mód	Rendszer terhelése 100%	Rendszer terhelése 50%	ΔP növekedése (50%-os terhelésnél)	Térfogatáram növekedése
Arányos	9,8 kPa	10,5 kPa	0,7 kPa	<1%-os növekedés
Állandó	9,9 kPa	10,6 kPa	0,7 kPa	<1%-os növekedés

A legtávolabbi radiátoron mért értékek

*Hagyományos, széles kiterjedésű fűtésrendszert feltételezünk. Ellenkező esetben, ha egyenlő mértékben két párhuzamos rendszerre osztott fűtésrendszerről van szó, akkor az állandó nyomás lesz az optimális vezérlési mód.

A tesztben először arányos nyomás, második alkalommal pedig állandó nyomás vezérlési módot állítottunk be a szivattyún.

Ez a rendszer igazolta, hogy a fordulatszám-szabályozott Grundfos MAGNA3 szivattyú és az RA-DV típusú Danfoss *Dynamic Valve*™ együttes használatával biztosítható a fűtésrendszer problémamentes működése.

A MAGNA3 arányos nyomás üzemmódba kapcsolható, amely lehetővé teszi, hogy a térfogatáram csökkenése esetén a szivattyú csökkentse a biztosított nyomáskülönbséget; lásd a diagramot alább baloldalt.


A piros vonal az arányos vezérlés görbéje, a zöld pedig a minimális szükséges nyomáskülönbség a rendszerben. Amint a kék körök jelzik, mindig túlzott nyomáskülönbség van jelen, ezért jobban össze kell hangolnunk a szivattyú és a dinamikus radiátorszelep működését.

Vagyis láthatjuk, hogy statikus radiátorszelepek használatával 50%-os részleges terhelésnél a radiátorokon $(17,1 - 7,8) = 9,3$ kPa-lal

nagyobb a nyomás. Az alábbi ábrán láthatjuk, hogy ez mit jelent a többlet-térfogatáram tekintetében.


A Danfoss dP tool™ használata a radiátor ki-egyensúlyozására


A nyomáskülönbség 7,8-ról 17,1 kPa-ra történő növekedésével a térfogatáram 80-ról 132 l/h-ra növekszik, a dinamikus szelep ugyanakkor állandó értéken tartja a térfogatáramot.

A részleges terhelésnél megnövekvő nyomáskülönbség miatti többlet-térfogatáram nagyobb fűtésszámlát eredményez, ezért a nyomáskülönbség megfelelő szabályozására van szükség.

Az RA-DV típusú Danfoss *Dynamic Valve*™ segítségével a térfogatáram változó nyomáskülönbség mellett is állandó értéken tartható. Az RA-DV belső nyomáskülönbség-szabályozója állandó szinten tartja a szabályozószelepen bekövetkező nyomásesést, és ezzel állandó térfogatáramot biztosít az RA-DV szelepen keresztül. A térfogatáram alakulása az alábbi grafikonon látható.


A megnövekedő nyomáskülönbség problémájára tehát fordulatszám-szabályozott szivattyú, például Grundfos MAGNA3 és RA-DV típusú Danfoss *Dynamic Valve*™ szelep beépítése jelent megoldást. Ezek együttes használatával biztosítható

a fűtésrendszer problémamentes működése, amint azt a fredericiai példán fentebb bemutatunk. A rendszer immár egy éve működik; ez idő alatt 57%-kal csökkentek a szivattyú üzemeltetési költségei (980 kWh-s csökkenés).

Szivattyúoptimalizálás

A szivattyú akkor működik optimálisan, ha a lehető legkevesebb energiát használja fel. Szivattyúoptimalizálás arányos nyomásszabályozással csak automatikus kiegyensúlyozószelepek használatával lehetséges. Az új Danfoss dP tool™ (a nyomáskülönbség mérésére szolgál) és a Grundfos GO (mobil hozzáférést kínál a Grundfos online eszközeihez) együttes használata megkönnyíti az üzembe helyezést, továbbá biztosítja a szivattyú optimalizálását és az energiafelhasználás minimalizálását.

Az üzembe helyezés során használt rendkívül hasznos, egyszerű és

egyedülálló Danfoss dP tool™ eszköz a nyomáskülönbséget méri a rendszer kritikus szelepén, ahol ez az érték a legkisebb. Teljes terhelésnél 10 kPa-os nyomáskülönbség szükséges. Ha a nyomáskülönbség ennél magasabbra emelkedik vagy alacsonyabbra esik, a rendszer módosítja a MAGNA3 szivattyú alapértékét. Az alapérték a szivattyú által biztosított nyomáskülönbséghez kapcsolódik. Ez az érték mindig magasabb lesz a kritikus szelepen mértnél, mivel a rendszerben a távolsággal csökken a nyomáskülönbség.

A Grundfos GO az úton lévő professzi-

onális felhasználók mobil eszköztára, a mobil szivattyúvezérlés és szivattyúválasztás bármely iOS- vagy Android-eszközeire letölthető, legátfogóbb platformja, amely a méretezésre, a cserére és a dokumentációra is kiterjed.

Ezeknek a lépéseknek a végrehajtása után biztos lehet benne, hogy az energiarendszert nem csupán a tervezett térfogatáramlás, hanem – ami a legfontosabb – a részleges terhelés állapotának tekintetében is megfelelően helyezte üzembe. Ily módon a fűtőrendszer a lehető legkisebb energiafogyasztással működik majd.

Következtetés

Ha a lehető legkisebb fűtésszámla a cél, a kiváló fűtésrendszerek gondos üzembe helyezést igényelnek. Ez immár rendkívül egyszerűen megvalósítható az új, innovatív RA-DV típusú Danfoss *Dynamic Valve™* és az új Grundfos MAGNA3 fordulatszám-szabályozott szivattyú együttes használatával. A konkrét fredericiai (Dánia) esetben nem kevesebb mint 12%-kal csökkent a fűtésszámla. Ez csupán az új Danfoss dinamikus szelep és az új Grundfos MAGNA3 szivattyú együttes használatával érhető el.

A nagy komfort és a lehető legkisebb működési költségek biztosítására a fűtésrendszereket helyesen kell üzembe helyezni. Ez sokáig igen bonyolult, számos különféle szelep és mérőeszköz használatát igénylő eljárás volt.

Ma már azonban a méretezési térfogatáram egyszerűen beállítható az egyes radiátorokon, a szivattyú alapértéke pedig az új Danfoss dP tool™ és a Grundfos GO használatával. Mindez nem csupán a szivattyú optimális működését biztosítja, hanem az üzembehelyezési eljárást is lényegesen lerövidíti.

Ebből is látható, hogy egy mérnöki tanácsadónak számos okból érdemes energiamegtakarítási lehetőségek után kutatnia a lakásszövetkezetekben.

Rene Hansen, Danfoss *Anders Nielsen, Grundfos*

2015. június


Grundfos GO eszköz Android és iOS rendszerhez

Danfoss Kft. · H-1139 Budapest Váci út 91
Telefon: (1) 450 2531 · Telefax: (1) 450 2539 · E-mail: danfoss.hu@danfoss.com · www.danfoss.hu

A Danfoss nem vállal felelősséget a katalógusokban és más nyomtatott anyagban lévő esetleges tévedésért, hibáért. Danfoss fenntartja magának a jogot, hogy termékeit értesítés nélkül megváltoztassa. Ez vonatkozik a már megrendelt termékekre is, feltéve, hogy a változtatások végrehajthatók a már elfogadott specifikáció lényeges módosítása nélkül. Az ebben az anyagban található védjegyek az érintett vállalatok tulajdonát képezik. A Danfoss és a Danfoss logo a Danfoss A/S védjegyei. Minden jog fenntartva.