

Rekuperace tepla
řada PTG, SWT


Proč rekuperace tepla?

Otázka by vlastně měla znít: Proč ne rekuperace tepla? Nakonec každý šroubový kompresor mění přijímanou pohonnou energii ze 100 % na tepelnou energii. Okolo 4 % této energie setrvává ve vzniklém stlačeném vzduchu a asi 2 % vyzařuje zařízení kompresoru jako teplo do okolního prostředí. To znamená, že 94 % přeměněné energie při výrobě stlačeného vzduchu je připraveno na chladičích k druhému využití – vzhledem k vývoji cen za energii se jedná o stále hodnotnější kapitál, který se společně se zařízeními rekuperace tepla společnosti KAESER KOMPRESSOREN výborně úročí.

Úspora dalších nákladů a nižší zatížení životního prostředí díky rekuperaci tepla

možná úspora nákladů na energii rekuperací tepla


Úspora nákladů na energii technickou optimalizací

- Investice do kompresorové stanice
- Náklady na energii
- Náklady na údržbu
- Možný potenciál úspor nákladů na energii

Pohled na celkové náklady (náklady za dobu životnosti) systému se stlačeným vzduchem ukazuje, že největší podíl činí náklady za energii. I při samotných optimalizacích systémů obnášejí ještě alespoň 70 %. Využitím odpadního tepla kompresorů prostřednictvím rekuperace tepla lze velkou část těchto nákladů ušetřit. Tím je možné ulevit ročnímu rozpočtu na provoz o tisíce korun a životnímu prostředí o mnoho tun emisí CO₂.

Rekuperace tepla

šetří peníze a chrání životní prostředí


pro systémy deskových výměníků tepla	Velikost kompresoru		
	„malý“	„střední“	„velký“
Typ kompresoru	SM 15	BSD 81	FSD 471
Jmenovitý výkon	9 kW	45 kW	250 kW
Potenciál úspory za rok v porovnání s topným olejem	842 €	5.530 €	29.476 €
	3.826 kg CO ₂	25.135 kg CO ₂	133.969 kg CO ₂

► Veškeré podrobnosti k výpočtu potenciálu úspory viz strany 6 a 7.


► Kolik můžete ušetřit, naleznete na stránkách 6 a 7.


Rekuperace tepla snižuje náklady a chrání životní prostředí

Každým šroubovým kompresorem lze využít až 94 % vzniklého odpadního tepla. Každý ušetřený litr topného oleje znamená 2,727 kg méně emisí CO₂, což chrání přírodní zdroje a přispívá k ochraně klimatu. Při současných cenách za energii je doba amortizace rekuperačních tepelných systémů mezi 1/2 až 2 roky (hodnoty vztahující se na deskové výměníky tepla k zásobování topných systémů teplem). Toho mohou také využít provozovatelé stávajících kompresorových stanic, kde je možné doplnit vzduchotechnické potrubí i u starších šroubových kompresorů společnosti KAESER. Deskové a bezpečnostní výměníky tepla montujeme jako volitelné příslušenství spolu s novými šroubovými kompresory (od 5,5 kW). U starších modelů nabízíme vhodnou sadu dodatečného vybavení.


Úspora peněz – i přes stoupající ceny energie

Dlouhodobý vývoj cen za topný olej neustále stoupá – společně s odpovídajícími vlivy na ostatní ceny energií. Tomuto trendu se můžete trvale bránit. Snižte si své náklady na energii pomocí rekuperace tepla ve své kompresorové stanici.


Vytápění teplým vzduchem

Ohřátým chladicím vzduchem kompresoru lze vytápnout místnosti pomocí vzduchotechnických kanálů velice efektivně. Tak lze za účelem vytápění nebo technicky využívat až 94 % elektrického výkonu přiváděného ke kompresoru.


Dodávka tepla v topných systémech

V současných topných systémech s teplou vodou a zařízeních s užitkovou vodou lze využívat až 72 % výkonu, jenž byl původně kompresoru dodán. To při vytápění značně sníží primární spotřebu energie.

Schéma toku tepla

Kompresor přeměňuje jemu přiváděnou elektrickou pohonnou energii ze 100 % na tepelnou energii. Schéma toku tepla (vpravo) ukazuje, jak se tato energie dělí v kompresorovém systému – a do jaké míry ji lze získat zpět, 94 % je připraveno k druhotnému využití, 4 % setrvává jako teplo ve stlačeném vzduchu a 2 % jsou odevzdávána ve formě vyzařovaného tepla. Odkud se ale ve stlačeném vzduchu pak bere využitelná energie? Odpověď je jednoduchá a snad i překvapující. Během stlačování a přeměny elektrické pohonné energie na tepelnou energii nabíjí kompresor nasátý vzduch energetickým potenciálem. Tento odpovídá asi 25 % elektrického příkonu kompresoru. Využitelný je až tehdy, když se stlačený vzduch na místě účinku znovu uvolní a přitom do svého okolí odevzdá tepelnou energii.


Schéma toku tepla

Smysluplné chlazení

K rekurvaci tepla se skvěle hodí moderní šroubové kompresory s plně zakrytou konstrukcí. Zvláště přímé využití odpadního tepla systémem vzduchových kanálů odkrývá vysoký potenciál úspor na úrovni 94% vložené energie. Toto platí nezávisle na tom, zda se jedná o kompresor se vstřikem chladicí kapaliny nebo o 2 – stupňový suchý šroubový kompresor.


Využitelný chladičím vzduchem u šroubového kompresoru

Ale vyplatí se i dodávání odpadního tepla z kompresoru do topných systémů s teplou vodou a zařízeních s užitkovou vodou. Přesto lze takto tepelně – technicky využít přes 70% instalovaného výkonu kompresoru a sice bez dalších výdajů za energii. Jinak než u kapalinou chlazených šroubových kompresorů je tento způsob rekurvace tepla možný pouze u 2 – stupňových suchých šroubových kompresorů, pokud jsou tyto chlazeny primárně vodou.

Systemy výměníků tepla

Systemy výměníků tepla PTG nebo SWT lze odpadním teplem z kompresorů vyrobit teplou topnou a užitkovou vodu do 70 °C, v případě poptávky i do 90 °C. K běžnému využití odpadního tepla k ohřívání topné a užitkové vody jsou určeny systémy deskových výměníků tepla PTG. Bezpečnostní výměníky tepla SWT lze doporučit v případech, když v systému není zařazen žádný další vodní okruh a jsou kladeny nejvyšší požadavky na čistotu ohřívané vody.

System deskových výměníků tepla PTG

Čenově výhodné řešení, jak využít odpadní teplo od šroubových kompresorů.

Oblasti použití:

- přívody centrálního vytápění
- prádelny
- galvanika
- obecné využívání tepla


Úspora tepla v topných systémech

System bezpečnostních výměníků tepla SWT

Bezpečnostní výměníky tepla zabraňují smíchání vody a chladicí kapaliny.

Oblasti použití:

- potravinářský průmysl
- ohřívání pitné vody
- chemický a farmaceutický průmysl
- jídelny a velkokapacitní kuchyně


Rekuperace tepla teplým vzduchem

Při využití odpadního tepla k vytápění teplým vzduchem vedou vzduchové kanály ohřátý chladicí vzduch směrem, kde se má něco ohřát. Tak lze vyhřívát prostory skladů nebo dílen odpadním teplem z kompresoru. V případě, že teplý vzduch není potřeba, lze odpadní teplo odvádět pomocí klapky směrem ven. Termostaticky řízené, motorem vybavené klapky mohou v místnostech udržovat stálou teplotu pomocí dávkování proudů teplého vzduchu.

Oblasti použití:

- hlavní nebo pomocné vytápění provozních místností nebo skladových hal
- podpora procesu schnutí po provedení lakýrnických prací a mytí
- stavba přepažení teplým vzduchem
- předehřívání spalovacího vzduchu olejových hořáků


Instalace ventilačních kanálů


Ventilační kanál k vytápění přilehlých místností

Podrobný náhled na úspory

Rekuperace tepla teplým vzduchem

U všech šroubových kompresorů společnosti KAESER je naplánované připojení ventilačních kanálů. Kanály jsou montovány již v továrně. Místnosti lze vytápět ohřátým chladicím vzduchem.

Systém deskových výměníků tepla PTG

Systémy PTG jsou šroubové kompresory vybavovány od konstrukční řady SM (od 5,5 kW). Podle velikosti zařízení se systém PTG instaluje do kompresoru nebo připojuje externě.

Systém bezpečnostních výměníků tepla SWT

Od konstrukční řady ASD šroubových kompresorů lze dodávat i systémy bezpečnostních výměníků tepla. Výměník tepla SWT je umístěn vždy vně šroubového kompresoru.

Teplota – nutnost nejen v zimě

Je jasné, že se v zimě musí zatopit. V ostatních měsících je ale topný výkon také více či méně zapotřebí: topná energie je ročně nutná po dobu cca 2000 hodin.


Úspory pomocí systému deskových výměníků tepla PTG

u šroubového kompresoru	Jmenovitý výkon	Maximální dostupný tepelný výkon		Objem teplé vody Vytopení na 70 °C		Umístění systému PTG	Potenciál úspory topného oleje			Potenciál úspory zemního plynu		
		kW	MJ/h	(ΔT 25 °C) m³/h	(ΔT 55 °C) m³/h		Topný olej l	Úspora CO₂ kg	Úspora nákladů na vytápění €/rok	Zemní plyn m³	Úspora CO₂ kg	Úspora nákladů na vytápění €/rok
SM 9	5,5	4,6	17	0,16	0,07	vně	777	2119	466,-	657	1314	460,-
SM 12	7,5	6,2	22	0,21	0,10	vně	1048	2858	629,-	886	1772	620,-
SM 15	9	8,3	30	0,29	0,13	vně	1403	3826	842,-	1186	2372	830,-
SK 21	11	8,8	32	0,30	0,14	vně	1487	4055	892,-	1257	2514	880,-
SK 24	15	11,0	40	0,38	0,17	vně	1859	5069	1115,-	1571	3142	1.100,-
ASK 27	15	13,0	47	0,45	0,20	vně	2197	5991	1318,-	1857	3714	1.300,-
ASK 32	18,5	15,8	57	0,54	0,25	vně	2670	7281	1602,-	2257	4514	1.580,-
ASK 35	22	17,8	64	0,61	0,28	vně	3008	8203	1805,-	2543	5086	1.780,-
ASV 40	7,5	4,3	16	0,15	0,07	vně	727	1983	436,-	614	1228	430,-
ASV 60	11	6,5	23	0,22	0,10	vně	1099	2997	659,-	929	1858	650,-
BSV 80	15	9,4	34	0,32	0,15	vně	1589	4333	953,-	1343	2686	940,-
BSV 100	18,5	11,7	42	0,40	0,18	vně	1977	5391	1.186,-	1671	3342	1.170,-
CSV 125	22	12,4	45	0,43	0,19	vně	2096	5716	1.258,-	1771	3542	1.240,-
CSV 150	30	16,5	59	0,57	0,26	vně	2789	7606	1.673,-	2357	4714	1.650,-

Úspory rekuperací tepla teplým vzduchem

u šroubového kompresoru	Jmenovitý výkon	Maximálně dostupný tepelný výkon		užitečný objem teplého vzduchu m³/h	Vytápění chladicím vzduchem K (cca)	Potenciál úspory topného oleje			Potenciál úspory zemního plynu		
		kW	MJ/h			Topný olej l	Úspora CO₂ kg	Úspora nákladů na vytápění €/rok	Zemní plyn m³	Úspora CO₂ kg	Úspora nákladů na vytápění €/rok
SX 3	2,2	2,8	10	1000	8	473	1290	284,-	400	800	280,-
SX 4	3	3,6	13	1000	11	608	1658	365,-	514	1028	360,-
SX 6	4	4,5	16	1000	14	761	2075	457,-	643	1286	450,-
SX 8	5,5	6,1	22	1300	14	1031	2812	619,-	871	1742	610,-
SM 9	5,5	6,8	25		10	1149	3133	689,-	971	1942	680,-
SM 12	7,5	9,1	33	2100	13	1538	4194	923,-	1300	2600	910,-
SM 15	9	11,8	43		17	1994	5438	1.196,-	1686	3372	1.180,-
SK 21	11	12,5	45	2500	15	2113	5762	1.268,-	1786	3572	1.250,-
SK 24	15	15,3	55	2700	17	2586	7052	1.552,-	2186	4372	1.530,-
ASK 27	15	18,0	65	3000	18	3042	8296	1.825,-	2571	5142	1.800,-
ASK 32	18,5	21,8	78	3500	19	3685	10049	2.211,-	3114	6228	2.180,-
ASK 35	22	24,9	90	4000	19	4208	11475	2.525,-	3557	7114	2.490,-
ASD 32	18,5	20,8	75	3800	16	4687	12781	2.812,-	3962	7924	2.773,-
ASD 37	22	24,7	89	3800	20	5566	15178	3.340,-	4705	9410	3.294,-
ASD 47	25	29,7	107	4500	20	6693	18252	4.016,-	5657	11314	3.960,-
ASD 57	30	35,6	128	5400	20	8023	21879	4.814,-	6781	13562	4.747,-
BSD 62	30	35,1	126		13	7910	21571	4.746,-	6686	13372	4.680,-
BSD 72	37	43,2	156	8000	16	9735	26547	5.841,-	8229	16458	5.760,-
BSD 81	45	53	191		20	11944	32571	7.166,-	10095	20190	7.067,-
CSD 82	45	52	187	9400	17	11718	31955	7.031,-	9905	19810	6.934,-
CSD 102	55	64	230	9400	20	14423	39332	8.654,-	12190	24380	8.533,-
CSD 122	75	76	274	10700	21	17127	46705	10.276,-	14476	28952	10.133,-
CSDX 137	75	87	313		20	19606	53466	11.764,-	16571	33142	11.600,-
CSDX 162	90	103	371	13000	24	23212	63299	13.927,-	19619	39238	13.733,-
DSD 142	75	84	302	9000	28	18930	51622	11.358,-	16000	32000	11.200,-
DSD 172	90	98	353	14000	21	22085	60226	13.251,-	18667	37334	13.067,-
DSD 202	110	124	446	14000	27	27944	76203	16.766,-	23619	47238	16.533,-
DSD 238	132	151	544	21000	22	34029	92797	20.417,-	28762	57524	20.133,-
DSDX 243	132	149	536		21	33578	91567	20.147,-	28381	56762	19.867,-
DSDX 302	160	180	648	21000	26	40564	110618	24.338,-	34286	68572	24.000,-
ESD 251	132	140	504	21000	20	31550	86037	18.930,-	26667	53334	18.667,-
ESD 301	160	182	655	23000	24	41015	111848	24.609,-	34667	69334	24.267,-
ESD 351	200	225	810	27000	25	50705	138273	30.423,-	42857	85714	30.000,-
ESD 361	200	214	770	27000	24	48226	131512	28.936,-	40762	81524	28.533,-
ESD 441	250	247	889	34000	22	55663	151793	33.398,-	47048	94096	32.934,-
FSD 471	250	282	1015		21	63550	173301	38.130,-	53714	107428	37.600,-
FSD 571	315	342	1231	40000	26	77071	210173	46.243,-	65143	130286	45.600,-
HSD 651	360	35	127		11	7932	21631	4.759,-	6705	13410	4.694,-
HSD 711	400	38	138		11	8609	23477	5.165,-	7276	14552	5.093,-
HSD 761	450	42	151	10000	13	9465	25811	5.679,-	8000	16000	5.600,-
HSD 831	500	46	164		14	10276	28023	6.166,-	8686	17372	6.080,-

Úspory systémy výměníků tepla PTG a SWT

u šroubového kompresoru	Jmenovitý výkon motoru	Maximální dostupný tepelný výkon		Objem teplé vody Vytopení na 70 °C		Umístění systému PTG	Umístění systému SWT	Potenciál úspory topného oleje			Potenciál úspory zemního plynu		
		kW	MJ/h	(ΔT 25 °C) m³/h	(ΔT 55 °C) m³/h			Topný olej l	Úspora CO₂ kg	Úspora nákladů na vytápění €/rok	Zemní plyn m³	Úspora CO₂ kg	Úspora nákladů na vytápění €/rok
ASD 32	18,5	15,8	57	0,54	0,25	vnitř	vně	3561	9711	2.137,-	3010	6020	2.107,-
ASD 37	22	18,6	67	0,64	0,29	vnitř	vně	4192	11432	2.515,-	3543	7086	2.480,-
ASD 47	25	22,6	81	0,78	0,35	vnitř	vně	5093	13889	3.056,-	4305	8610	3.014,-
ASD 57	30	27,4	99	0,94	0,43	vnitř	vně	6175	16839	3.705,-	5219	10438	3.653,-
BSD 62	30	26,8	96	0,92	0,42	vnitř	vně	6040	16471	3.624,-	5105	10210	3.574,-
BSD 72	37	33,1	119	1,14	0,52	vnitř	vně	7459	20341	4.475,-	6305	12610	4.414,-
BSD 81	45	40,9	147	1,41	0,64	vnitř	vně	9217	25135	5.530,-	7790	15580	5.453,-
CSD 82	45	40,3	145	1,39	0,63	vnitř	vně	9082	24767	5.449,-	7676	15352	5.373,-
CSD 102	55	49,4	178	1,70	0,77	vnitř	vně	11133	30360	6.840,-	9410	18820	6.587,-
CSD 122	75	58	209	2,00	0,91	vnitř	vně	13071	35645	7.843,-	11048	22096	7.734,-
CSDX 137	75	67	241	2,30	1,05	vnitř	vně	15099	41175	9.059,-	12762	25524	8.933,-
CSDX 162	90	80	288	2,80	1,25	vnitř	vně	18028	49162	10.817,-	15238	30476	10.667,-
DSD 142	75	66	238	2,30	1,03	vnitř	vně	14873	40559	8.924,-	12571	25142	8.800,-
DSD 172	90	76	274	2,60	1,19	vnitř	vně	17127	46705	10.276,-	14476	28952	10.133,-
DSD 202	110	97	349	3,30	1,52	vnitř	vně	21859	59609	13.115,-	18476	36952	12.933,-
DSD 238	132	119	428	4,10	1,86	vnitř	vně	26817	73130	16.090,-	22667	45334	15.867,-
DSDX 243	132	117	421	4,00	1,83	vnitř	vně	26366	71900	15.820,-	22286	44572	15.600,-
DSDX 302	160	143	515	4,90	2,24	vnitř	vně	32226	87880	19.336,-	27238	54476	19.067,-
ESD 251	132	110	396	3,80	1,72	vně	vně	24789	67600	14.873,-	20952	41904	14.666,-
ESD 301	160	142	511	4,90	2,22	vně	vně	32000	87264	19.200,-	27048	54096	18.934,-
ESD 351	200	178	641	6,10	2,79	vně	vně	40113	109388	24.068,-	33905	67810	23.734,-
ESD 361	200	169	608	5,80	2,65	vně	vně	38085	103858	22.851,-	32190	64380	22.533,-
ESD 441	250	194	698	6,70	3,04	vně	vně	43719	119222	26.231,-	36952	73904	25.866,-
FSD 471	250	218	785	7,50	3,41	vně	vně	49127	133969	29.476,-	41524	83048	29.067,-
FSD 571	315	266	958	9,20	4,17	vně	vně	59944	163467	35.966,-	50667	101334	35.467,-
HSD 651	360	313	1127	10,80	4,90	vnitř	vně	70536	192352	42.322,-	59619	119238	41.733,-
HSD 711	400	339	1220	11,70	5,31	vnitř	vně	76395	208329	45.837,-	64571	129142	45.200,-
HSD 761	450	372	1339	12,80	5,83	vnitř	vně	83832	228610	50.299,-	70857	141714	49.600,-
HSD 831	500	405	1458	14,00	6,34	vnitř	vně	91269	248891	54.761,-	77143	154286	54.00

KAESER – jsme doma na celém světě

Jako jeden z největších světových výrobců kompresorů je firma KAESER KOMPRESSOREN přítomná na celém světě. Ve více než 60 zemích zajišťují pobočky a partnerské firmy, aby uživatelé stlačeného vzduchu měli k dispozici nejmodernější, nejspolehlivější a nejekonomičtější zařízení.

Zkušení odborní poradci a inženýři nabízejí komplexní poradenství a vyvíjejí individuální řešení pro všechny aplikační oblasti stlačeného vzduchu. Odborné zkušenosti a "know-how" společnosti KAESER jsou přístupné každému zákazníkovi prostřednictvím celosvětové počítačové sítě.

V neposlední řadě zajišťuje tato vysoce kvalifikovaná, rovněž globálně síťově propojená servisní organizace po celém světě nejvyšší možnou dostupnost všech KAESER produktů.


