

Modernizace a retrofity turbín, jeden z nosných programů Doosan Škoda Power

Doosan Škoda Power

Součástí nadnárodní skupiny Doosan Heavy Industries and Construction (DHIC), Doosan Škoda Power, je tradičním dodavatelem technologie klasických či jaderných elektráren zejména v ČR, ale i po celém světě. **Význam bývalé Škody Plzeň je v několika posledních letech umocněn právě příslušností k této skupině, která umožňuje naší společnosti aktivně se zúčastnit tendrových řízení na obnovu nejenom turbín, ale i celých elektráren v teritoriích, jež byla v minulosti z různých důvodů nedostupná.**

Významný úspěch zaznamenala Doosan Škoda Power jako člen týmu společností Doosan při získání modernizačního projektu Gardanne ve Francii. Projekt pro německou energetickou skupinu E.ON byl podepsán v Anglii, kde sídlí jeho příslušná divize. Již tato kombinace naznačuje, že projekt je plně mezinárodní a je definovaný na vysokých parametrech jak technických, tak obchodních. Tento

Samostatnou kapitolou je řešení generátoru, neboť původní koncepce byla s rotorem chlazeným vodíkem a statorem chlazeným vodou. Pro zásadní rekonstrukci zejména vnitřní generátoru se dlouho zvažovaly dvě varianty. Opravit původní generátor prakticky do původního stavu, nebo instalovat generátor nový, vzduchem chlazený. Obě varianty jsou cenově srovnatelné, obě mají své před-

Elektrárna Torrent - instalace mobilního zařízení pro opracování vnitřních ploch tělesa středotlakového dílu

turbosoustrojí, aby mohla být plně aplikována metoda „reverse engineeringu“. Všechny komponenty turbíny jsou po demontáži a očištění skenovány vysoce přesným digitálním skenovacím zařízením a uloženy. Na základě získaných dat je rekonstruován přesný numerický model původní turbíny se všemi odchylkami, opotřebeními či poškozeními. Tento model slouží jako vzor pro 3D model nového řešení. U částí, které budou ponechány původní, je model doplněn o materiálovou analýzu a definovaný způsob renovace. Moderní diagnostické metody na bázi fotometrie či laserů dávají možnost velmi detailně pochopit logiku původní konstrukce, způsob namáhání i opotřebení při provozu.

V roce 2014 se plánuje instalace všech zařízení a kompletní zkoušky tak, aby celé dílo bylo připraveno v prosinci ke zkušebnímu provozu a od února 2015 plně sloužilo potřebám energetické sítě a provozovatele. Konverze klasického uhelného bloku na blok spalující biomasu je v Evropě jedna z často frekventovaných variant. Začínají se však objevovat obdobné projekty menšího rozsahu i v Asii a na Dálném východě. Základním určujícím prvkem je dosažitelné množství biomasy a lokální podpora ekologickým zdrojům.

Dalším modernizačním projektem, který je v současné době dokončován, je modernizace dvou bloků 110 MW v Indii. DHIC společně s Doosan Škoda Power vyhrály tento projekt v plně mezinárodní konkurenci. Cíl tendru byl jednoduchý. Zlepšením termodynamické účinnosti turbíny designu Škoda, vyrobené indickou firmou BHEL na základě zakoupené licence a zvýšení elektrického výkonu na svorkách generátoru minimálně na 121 MW. Tímto projektem se Doosan Škoda Power vrací na indický trh do segmentu modernizací. Koncepce původní třítělesové turbíny byla zachována, vyměnily se pouze interní části turbíny a opravil generátor. Aplikací nejnovějších 3D profilů lopatek bylo dosaženo požadované vnitřní termodynamické účinnosti průtočné části, která při nezměněných parametrech znamená požadované

navýšení výkonu. Podmínkou je dobrý technický stav generátoru a celého silového vývodu elektrického proudu. Původní design generátoru našťastí má tyto rezervy, které lze při aplikaci nových typů izolací plně využít. Protože tímto krokem dochází celkově k vyššímu namáhání technologie, byl instalován i nový elektronický řídicí systém DCS, který umožňuje preciznější řízení a zabezpečení.

Jedním z klíčových atributů byla doba odstavení bloku ze sítě a jeho opětovné přifázování. Perioda 90 dní na práce spojené s vlastní modernizací a 1 měsíc na zkoušky a uvede-

neboť výsledky a profesionální přístup k řešení vzniklých problémů jsou na indické poměry nevídané.

V současné době má Doosan Škoda Power rozpracovanou řadu dalších modernizačních projektů v Indii, které určitě naváží na úspěch projektu Torrent. Ať již jako parciální řešení retrofitů turbín či komplexní modernizační projekty celých elektrárenských bloků. Velký potenciál do budoucna má i program konverze bloků při změně paliva, u kterých je nutné zcela přepracovat projekt technologie a navrhnout optimální provozní režimy. Tento program nabývá na důležitosti právě v současnosti, neboť cena vstupu - především paliva, se velice rychle mění.

Doosan Škoda Power v programu modernizací a retrofitů zařízení jiných výrobců vsadila na své historické zkušenosti s obdobnou problematikou u turbín Škoda, které byly již z větší části modernizované nebo se právě modernizují. Základem je využití a aplikace veškerého know-how a výsledků výzkumu a vývoje, který má firma k dispozici pro stavbu nových turbín, dále dlouholeté montážní a servisní zkušenosti a v neposlední řadě velmi pružný aplikační inženýring. Získem je netradiční řešení sítě přímo na míru know-why každého jednotlivého zákazníka, a to na cenové úrovni odpovídající standardnímu řešení. Velmi atraktivní především pro mladé inženýry i inženýrky je využití výpočetní techniky a již pro vlastní návrh a vý-

Elektrárna Torrent - pohled na zpětnou montáž modernizovaného vysokotlakového dílu

projekt konverze z klasické uhelné elektrárny o výkonu cca 250 MW na elektrárnu spalující biomasu o garantovaném výkonu 160 MW je ve své podstatě unikátní. Zadání v principu jednoduché, provedení složitější. Původní technologie, dodaná většinou dnes již neexistujícími firmami, má být přizpůsobena novým moderním požadavkům na účinnost celého cyklu, spolehlivost a hlavně na emise, které jsou jednou z absolutních garancí. Modernizace má řadu technických zajímavostí. Jedním z požadavků je proměnlivá teplota napájecí vody kotle závislá na druhu spalované biomasy. Toto jednoduché zadání technicky představuje velmi sofistikovaný regulační systém s dopadem do řízení parní turbíny i celého regeneračního systému.

Doosan Škoda Power je v rámci tohoto projektu zodpovědná za celkovou modernizaci strojovny s cílem prodloužit životnost o 20 let a podstatně zvýšit účinnost parního cyklu. Optimalizace byla rozdělena do dvou základních problematik. Parní turbína s generátorem a vybavení strojovny - regenerační ohříváky, kondenzace, čerpadla a armatury.

Parní turbína výrobce Rateau Schneider z konce 60. let (1967) minulého století je vskutku muzeální kus, poplatný době vzniku. Má perfektní vrcholnou mechaniku. Výkon 250 MW byl před 40 lety dle světového standardu rozvržen do čtyř dílů - VT dílu, ST dílu a dvou dvouproudových nízkotlakových dílů. V současnosti by obdobný výkon zajistila maximálně dvoutělesová turbína. Původní, historická koncepce pro tento typ projektu, byla zachována z důvodu dodržení projekt stavby a omezila se pouze na přizpůsobení instalované technologie. Výsledným řešením je tedy opět čtyřtělesová turbína, kde budou zachovány všechny původní přípojovací rozměry a vnější tělesa. Nové, optimalizované, budou rotory včetně rozváděcích kol při aplikaci výsledků aktuálního technického vývoje a výzkumu.

nosti a nedostatky. Nakonec se rozhodnutí přiklonilo k novému vzduchem chlazenému generátoru, který garantuje vyšší spolehlivost a nenáročnou údržbu. Jedním z fenoménů projektu je parametr vlastní spotřeby bloku. Všechna elektrozařízení, motory, pohony, ale i ostatní spotřebiče byly dimenzovány na původní hodnoty a nyní jsou předimenzované. Při provedení pouze prosté opravy či obměny původního zařízení strojovny by byl např. provoz čerpadel na hranici pracovních charakteristik a tato by pracovala s nízkou účinností. Proto všechna použitá čerpadla projdou procesem posouzení vhodnosti pracovních charakteristik a posouzením elektrického příkonu příslušných motorů. Samostatnou problematikou je turbína pro pohon napájecího čerpadla kotle, která díky změně parametrů a garantované účinnosti bude mít prakticky dvoutřetinový výkon oproti původně instalované.

V současné době je blok odstaven z provozu. Probíhají demontážní práce celého

Elektrárna Torrent - otevření svršku středotlakového tělesa po opracování v zavřeném stavu

Elektrárna Gardanne - příprava na scanování spodku nízkotlakového dílu turbíny

ni do provozu je doba velmi krátká s ohledem na klimatické podmínky a místní podmínky obecně. Často se pracovalo při teplotách nad 40 °C ve stínu a 100% vlhkosti, 24 hodin 7 dní v týdnu. Paradoxem je, že práce v noci byla velmi často snesitelnější než standardní denní pracovní doba.

Pro zkrácení doby potřebné pro ustavení vnitřních dílů turbíny (rotory, rozváděcí kola) společně s vnějšími díly pevně spojenými se základem, byla aplikována metoda speciálního tzv. On site machiningu. Jedná se o stavební obráběcí stroje a měřicí aparatury, která se v rozloženém stavu dopraví na elektrárnu, namontuje se do zařízení a provede se potřebné strojní obrábění. Výsledkem je kvalita a přesnost obráběných povrchů, srovnatelná s kvalitou při výrobě nových turbín, která navíc přináší výraznou úsporu času a nákladů na transport a zpětnou montáž. Použitím přímé metody laserového měření je možné na-prосто přesně spasovat související díly, aniž by bylo nutné odesílat komponenty k dopravě do výrobního závodu.

Klasická generální oprava veškerého příslušenství byla v tomto případě rozšířena o speciální práce a činnosti zajišťované experty Doosan Škoda Power ve spolupráci s místními firmami.

V současnosti jsou oba bloky ke spokojenosti indického provozovatele v komerčním provozu a na plném výkonu. Reference tohoto projektu otevírá dveře do oblasti modernizací na celém indickém subkontinentu,

počet řešení, tak zejména při aplikaci metod „Reverse Engineeringu“. 3D skenováním jednotlivých komponent i uzlů technologie se získává komplexní virtuální obraz, který umožňuje řadu aplikací a dalšího zpracování. Tato metoda usnadňuje i posouzení stupně opotřebení, materiálových vad a velmi často objeví i řadu nedokonalostí, které zařízení vykazovalo již v době svého vzniku. Velmi významným prvkem je i ná-zornost vlastní metody.

Formou počítačové 3D animace lze poskytnout data pro veškeré expertízy a oponentury. Nezanedbatelná je i možnost dálkové komunikace, což v praxi znamená možnost zpracovávat scanovaná data lokálně a pomocí internetu konzultovat získané výsledky s mateřskou společností a naopak.

Sklovení klasické metody konstruování a projektování s novými metodami zejména s metodou „Reverse Engineering“ přináší řadu nových prvků do návrhu, výroby, montáže, ale i do provozování rekonstruovaných turbín. Díky nadšení, a také poctivé odborné inženýrské práci a erudici, se tento dlouhodobý program inovací Doosan Škoda Power daří prosadit na energetickém trhu. S podporou mateřské společnosti DHIC a ve spolupráci s ostatními společnostmi skupiny Doosan je program modernizací celých výrobních bloků více než reálný.

Ing. Zdeněk Mezera, Servis a modernizace Doosan Škoda Power

Inovujeme teplárnu i distribuční soustavu a míříme k vlastnímu modulárnímu reaktoru

Základním byznysem společnosti Lumius je již 11. rokem prodej elektřiny a plynu. Nyní ale také inovuje teplárnu včetně teplovodu i distribuční soustavu pro rozvod elektřiny. Lumius se netají tím, že po roce 2020 by na území České republiky rád vlastnil modulární reaktor. Právě v něm vidí budoucnost jaderné energie, kterou považuje za nejvíce ekonomickou a ekologickou.

Protože má naše země málo skutečných odborníků, snaží se ve školách vzbudit zájem o jádro prostřednictvím projektu NUKLEON. Jeho základem je vzdělávací brožura Nukleon story pro žáky 7. až 9. tříd. Letošní rok je tedy ve znamení mnoha aktivit, které ale na sebe přirozeně navazují.

Lumius distribuuje tepelnou energii prostřednictvím společnosti H-therma v Hrádku nad Nisou, která mu patří od loňského roku. Na počátku tohoto letošního dokončil rekonstrukci teplárny za více než 21 mil. korun. Tím ale příliv investic neskončil. Před pár dny zde přibyla nová kogenerační jednotka a nyní prochází všemi procesy od zapojení přes revizi, zkušební provoz až po „rozjetí nastro“. Modernizace se dočkaly rovněž venkovní prostory. Lumius adaptuje objekty, které sousedí s teplárnou a které potřebují větší investici. Úpravou prochází i distribuční sítě tak, aby po modernizaci celé kotelný odpovídaly novým parametrům. Čtyři akce, které nyní v objektu běží, jsou náročné na koordinaci. Nicméně ředitel společnosti Ing. Miloň Vojnar potvrdil, že navzdory hektickému nasazení odborníků vše probíhá jak má a výsledky přinášejí radost.

„Pokud se do něčeho dáme, tak se to snažíme vyšperkovat a onu službu i objekt dostat na co nejvyšší úroveň. Takže když jsme koupili teplárnu, neměli jsme v plánu čekat dalších 10 let a až poté plánovat investice. Od prvního dne stále něco inovujeme a jsme hrdí na výsledky. Teplárna je něco, co nám v těch předchozích letech chybělo. Jedenáct let uzavíráme smlouvy, obchodujeme s elektřinou a plynem a daří se nám. Ale loni se nám otevřel nový pohled a my jsme se konečně dostali k něčemu opravdu hmatatelnému. Máme radost ze zdroje, na který si můžeme doslova sáhnout, jenž nás obohatil o výrobu a distribuci. S naší původní činností je to v jedné linii a krásně,

protože budujeme a vyrábíme hodnoty. Rádi bychom v tom pokračovali.“

K technickému vývoji dochází i v distribuci elektřiny. Distribuční soustavu vlastní Lumius od roku 2011. A v současné době dochází k pilotnímu projektu instalace komunikačního zařízení kvůli odečtům. Lumius si na něj nenajal externí odborníky, ale podařilo se mu ho uskutečnit vlastními silami.

„Ušetřili jsme náklady. I tato oblast nás baví, protože jsme se přesvědčili, že si nemusíme všechny služby jen kupovat, ale dokážeme si spoustu věcí vyvinout v naší režii. Troufnu si říct, že máme vlastní tým vývojářů a sami uvažujeme o tom jak věci vylepšit a udělat. A opět máme radost, když vidíme, že vše funguje a my se stále posouváme dopředu. Vždy se snažíme mít malinkatý náskok před ostatními. Na druhou stranu není to tak jednoduché, protože vývoj jde stejně rychle kupředu jako například v IT,“ doplnil Ing. Vojnar.

Právě teplárenství je společnosti hodně blízké a možná už na počátku příštího roku přibude k teplárně v Hrádku další objekt. Vhodné příležitosti ke koupi zkoumá tým specialistů během celého roku.

NUKLEON ŽIJE DÁLE

Lumius se otevřeně hlásí k podpoře jádra. Na počátku letošního roku vydal učební brožuru Nukleon story, kterou dostali do rukou žáci 7. až 9. tříd základních škol. Na ni navazují webové stránky www.nukleonstory.cz a potažmo i Facebook. Letos na podzim se rozhodlo, že projekt bude aktivně pokračovat dále.

Ing. Miloň Vojnar

Brožura vzbudila vesměs kladné reakce a jak tvrdí Miloň Vojnar, svůj cíl splnila.

„Tím byla osvěta mezi nastupující generací, jež by mohla za 10 či 15 let stát při důležitém rozvoji tohoto typu energetiky. I návštěvy webových stránek a Facebooku odpovídají zaměření. A protože jsme při zpětných vazbách zjistili určité cesty, jak právě brožuru ještě vylepšit, rozhodli jsme se na sklonku letošního roku vydat její updatovanou a rozšířenou verzi, kterou budeme do škol distribuovat před Vánoci. Už se pomalu blíží do finále.“ Tištěná publikace Nukleon story se rozšíří například o přehled, jaké jiné

možnosti obecně věda a technický rozvoj umožňuje z hlediska výroby elektrické energie. Aby čtenáři a čtenářky byli schopni umístit klady a záporné jádra vůči ostatním zdrojům.

Nukleon je v České republice ojedinělým projektem a začíná lákat i zajímavé partnery. Těm se Lumius nebrání, nicméně jednání s nimi jsou zatím v počátečních fázích. Netají se ale tím, že pokud bude mít někdo podobné smýšlení jako on, bude skvělé společně pokračovat v osvětě, která je potřeba.

MODULÁRNÍ REAKTOR O NĚCO POZDĚJI

V posledních měsících se celosvětově probírá téma modulárních reaktorů. Lumius ještě na počátku letošního roku prohlásoval, že by rád jeden reaktor usadil do země v teritoriu České republiky v roce 2020. Vše má ale svůj vývoj a původní předpoklad o kousek posunul.

„Čím více se do této problematiky ponořujeme, tak vidíme, že naše odhady byly velmi optimistické. Výrobci nyní potřebují čas na práci, odhaduji asi tři roky, aby udělali jeden zkušební malý reaktor a na něm odchytili všechny věci, které je třeba odlatit. Myslím si, že kolem roku 2017 se začneme bavit o předseriové výrobě a o dva, tři roky později se možná pojedeme někam podívat na první modulární reaktor, jenž bude aktivně vyrábět elektřinu. Takže náš cíl musíme trochu zkorigovat. Vlastní modulární reaktor usadíme do země kolem roku 2025,“ odhadl Ing. Vojnar.

Současná cena elektřiny klesla na historické minimum a diskutuje se, zda má vůbec smysl investovat do nových zdrojů. Miloň Vojnar je přesvědčený, že ano. Projeví se to hlavně po roce 2017, kdy spotřeba elektrické energie začne dle jeho odhadu opět růst a investice nejen do velkých zdrojů v podobě Temelína, ale hlavně zmiňovaných reaktorů o výkonu 10 až 30 MWe, se vyplatí. Navíc právě elektrárnami s malým výkonem by měla být zajištěna nejen stabilizace dodávek elektřiny, ale i náhrada hnědo uhelných tepláren.

Pro zajímavost uvádíme, jak tento reaktor vypadá. Jde v podstatě o monoblok, tedy uzavřený válec, v němž jsou všechny podstatné součásti reaktoru. Tento obal slouží zároveň jako bezpečnostní prvek. Chlazení reaktoru zajišťuje buď plyn, nebo tekutý kov, který je bezpečnostním prvkem bránícím rozjetí neřízené reakce. Velkou výhodou těchto reaktorů je, že palivo v nich vydrží až 20 let, nedoplnuje se, ale po dožití se celý monoblok odveze zpět výrobcí a vymění za nový.

Velká diskuse a příprava počítaná na roky čeká na úpravu legislativy. Ta nejspíše proběhne na úrovni Evropské unie. Právě ona musí nastavit pravidla a schválit nová nařízení pro pořizování a užívání modulárních reaktorů.

„Obávám se, že v tomto případě budeme muset čekat na rozhodnutí vedení v Bruselu, která se pak propadnou do jednotlivých národních legislativ. Samozřejmě půjde o obrovský proces, od přípravy po schválení se bavíme například o pětiletém cyklu, kdy se k němu budou vyjadřovat odborníci, místní regulátoři, místní národní jaderné úřady, budou se zvažovat bezpečnostní rizika, možnost zneužití jaderného paliva, terorismu a tak dále. Na základě schváleného ustanovení pak budeme moci fungovat a naplnit legislativu, abychom si mohli reaktor postavit. My aktuálně vše bedlivě sledujeme, diskuse napříč státy i institucemi a jednotlivé vývojové fáze samotného reaktoru. A projektem Nukleon se snažíme vzbuzovat v našich školách zájem o jadernou energii, aby jí rozuměli bez předsudků a mohli z nich vyrůst skuteční odborníci, které budeme potřebovat. Nyní je jich málo.“

Na evropské půdě se v této souvislosti dají čekat velké změny. Ty potřebují i samotní výrobci reaktorů, mezi něž aktuálně patří velmoci Rusko, Amerika, Japonsko a Francie. Právě ti by se v rámci Evropy mohli stát průbojníkem a změny prosadit i navzdory negativnímu postoji k jaderné energetice, který v čele s kancléřkou Angelou Merkelovou zaujímá Německo. ➔

LUMIUS
SVĚT PLNÝ ENERGIE

DODÁVÁME ELEKTŘINU A PLYN
STOVKÁM KLIENTŮ V CELKOVÉ HODNOTĚ
TÉMĚŘ 10 MILIARD KORUN

Proč s námi spolupracují? Oceňují naše chytré a inovativní nákupní strategie, spolehlivost a odpovídající zákaznickou péči. Neustále přemýšlíme, co navíc můžeme přinášet svým klientům. Jsme totiž nezávislí, a pracujeme o to víc.

Vyzkoušejte nás, vyžádejte si naši nabídku.

Lumius, spol. s r.o. | Ulice Míru 3267 | 738 01 Frýdek-Místek

T: +420 800 331 167 | E: info@lumius.cz | www.lumius.cz

VIZE JE PRVNÍM KROKEM K REALIZACI

60

60 LET ENERGETICKÉ VÝSTAVBY

- Jsme světovým dodavatelem energetických výrobních celků a jejich rekonstrukcí
- 3.050 MW aktuálně instalovaných v Obnově výrobních zdrojů Skupiny ČEZ v ČR
- 40.000 MW celkově instalovaného výkonu
- Realizace ve 25 zemích světa

www.skodapraha.cz

ŠKODA PRAHA

DĚLÁME VELKÉ VĚCI

KOMERČNÍ PREZENTACE

V nové laboratoři si studenti vyzkoušejí ovládání moderních řídicích systémů

Fakulta elektrotechnická Západočeské univerzity v Plzni a společnost ABB v první polovině listopadu slavnostně otevřely novou laboratoř výkonové elektroniky se zaměřením na regulaci a řízení.

V České republice se jedná o zcela unikátní laboratoř, která studentům umožní simulovat moderní řídicí systémy, jaké se nacházejí v běžných průmyslových provozech.

Studenti si budou moci projít všemi klíčovými oblastmi při uvádění takového řídicího systému do provozu, jako je například konfigurace čidel, vytváření aplikací nebo monitorovacího a ovládacího rozhraní dispečinku.

„Se společností ABB spolupracujeme již delší dobu. Mravenčí práci na tomto právě dokončeném projektu odvedl na straně fakulty

především tým Jana Molnára a Jaroslava Sadského,“ uvedl děkan Fakulty elektrotechnické ZČU v Plzni Jiří Hammerbauer.

„Cílem je maximálně prakticky využít a skloubit znalosti fyziky, matematiky, regulační techniky a elektrických pohonů se současným zapojením pozorovacích schopností, selského rozumu a fantazie - jinými

slovy rozvíjet inženýrského ducha,“ vysvětlil Jan Molnár z katedry elektromechaniky a výkonové elektroniky Fakulty elektrotechnické.

„Společnost ABB poskytla zcela zdarma většinu klíčového vybavení laboratoře a díky této téměř milionové investici bude studentům k dispozici regulovaná soustava, která má reálné fyzikální vlastnosti - je v ní možné například vyvolat poruchu, na kterou musí reagovat regulační systém. Realizace proběhla ve spolupráci ABB se ZČU, která také poskytla část technického vybavení,“ uvedla Lucie Jandová, ředitelka marketingové komunikace a PR. ZČU se na projektu podílela částkou ve výši zhruba 150 000 Kč.

V současnosti je výuka zaměřena spíše na programování relativně jednoduchých úloh z oblasti řízení - například řízení výtahu, což je dáno zejména dostupnými didaktickými pomůckami. V nově vybudované laboratoři se studenti budou moci věnovat plnohodnotným úlohám z oblasti měření a regulace nebo se zabývat například detaily typu průmyslových sběrnic. Z didaktického hlediska je důležité, že se jedná o velmi dobře

Studenti si na novém laboratorním zařízení budou moci projít všemi klíčovými oblastmi při uvádění takového řídicího systému do provozu, jako je například konfigurace čidel, vytváření aplikací nebo monitorovacího a ovládacího rozhraní dispečinku

pozorovatelnou soustavu s poměrně velkou variabilitou.

„Nová laboratoř nabízí jedinečnou možnost zaměřit se na základní typy regulačních úloh, které se běžně vyskytují v průmyslu, například regulaci hladiny, průtoku či tlaku, s využitím

Společnost ABB poskytla většinu klíčového vybavení laboratoře za téměř jeden milion Kč

různých senzorů a komunikačních protokolů. Jeden úkol je možné řešit několika různými způsoby a posléze porovnávat rozdíly v jejich účinnosti a hlučnosti. Samotná realizace trvala dva roky, na přípravě projektu se však začalo pracovat již před 5 lety,“ dodal Jan Molnár.

Laboratoř se bude využívat při výuce předmětů Průmyslová elektrotechnika a mechatronika, Aplikovaná teoretická elektrotechnika a Regulační technika. **→/pj/**

Z didaktického hlediska je důležité, že se jedná o velmi dobře pozorovatelnou soustavu s poměrně velkou variabilitou

Města, která spotřebují o 30 % méně energie?

Společnost ABB jako přední výrobce energeticky efektivních řešení přispívá k výrazným úsporám energie při stejném výkonu. Naše řídicí systémy pro osvětlení dokážou snížit spotřebu elektrické energie až o 50 %, systémy automatizace budov dokonce až o 60 %. Zatímco všichni ostatní o cenách energie, nedostatku elektřiny a změně klimatu jen hovoří, ABB tyto problémy řeší. Tady a teď. **www.abb.cz**

Samozřejmě.

Power and productivity
for a better world™

ABB

ZAT zprovoznil v jednom měsíci tři řídicí systémy parních turbín v České republice a v Německu

Příbramská společnost ZAT upevnila svou pozici na trhu s řídicími systémy parních turbín a aplikací systémů od předních světových výrobců. V jednom měsíci zprovoznila tři turbíny v Biocelu Paskov, elektrárny Opatovice a v německém Stendalu v celkové hodnotě 25 mil. korun.

Technici ZAT tak zaznamenali hned tři milníky: v rekordním čase navrhli a vyprojektovali změny v ovládacích algoritmech, první nasadili nový řídicí systém SandRA Z200 na řízení turbíny a účastnili se zprovoznění turbíny na zelené louce.

ZAT je tradičním dodavatelem řídicích systémů, zařízení polní instrumentace i hydraulických regulačních částí parních turbín.

OPATOVICKOU TURBÍNU ŘÍDÍ SandRA OD ZATU

Technici ze ZAT se dlouhodobě podílejí na obnově jedné z největších tepelných elektráren v Česku - Elektrárny Opatovice. Nechyběli ani při rekonstrukci stávající turbíny, kterou od října řídí systém ZAT - nejnovější generace SandRA Z200.

„Opět se nám potvrdila naše dlouholetá strategie, že má smysl rozvíjet know-how, na kterém stavíme už 50 let. Každý rok investujeme do inovací 40 mil. korun. Jen do vývoje řídicího systému SandRA jsme v posledních letech investovali téměř 100 mil. korun. I díky tomu se nám daří být stále mezi světovou špičkou v oboru,“ vysvětluje člen představenstva ZAT Ivo Tichý.

Při generální opravě technologie turbíny provedla společnost ZAT rekonstrukci řídicího a ochranného systému včetně hydraulické části (okruhy regulačních olejů). „Teplárně Opatovice garantujeme dlouhodobou, nejméně 20letou technickou udržitelnost a minimální nároky na údržbu. Nová SandRA je plně kompatibilní se stávající architekturou řídicího systému, není také nutné přeskloovat

pracovníky na jiné řešení,“ říká Zdeněk Šedivý, vedoucí Úseku Klasická energetika.

REKORDNÍ ČAS V BIOCELU PASKOV

Modernizovaná turbína pomůže v rozvoji předního českého výrobce viskózní buničiny Biocel Paskov. I zde se na její modernizaci podílela firma ZAT. Energetické centrum Biocel Paskov provozuje dvě parní turbíny s nominálním výkonem 2x 20 MW od výrobce SGP Rakousko. V minulosti zde technici ZAT realizovali výměnu řídicích systémů a jejich následnou modifikaci, před 6 lety dodali řídicí systém SIEMENS S7-400. V letošním roce přistoupili v Biocelu Paskov k výměně technologické části parní turbíny od společnosti SIEMENS Brno se změnou ovládání turbíny a zásadní změnou ovládání nového rychlozávěrného okruhu.

Úpravou řídicích a regulačních obvodů byla pověřena společnost ZAT.

„V rekordním čase jeden a půl měsíce jsme navrhli a vyprojektovali změny v ovládacích algoritmech včetně nezbytné úpravy elektrických řídicích, ochranných i elektrohydraulických obvodů,“ doplnil Zdeněk Šedivý.

DALŠÍ SPOLUPRÁCE S DOOSAN ŠKODA POWER

I díky těmto schopnostem českých techniků ZAT spolupracuje s předním světovým výrobcem turbín - plzeňskou společností Doosan ŠKODA POWER. Po spolupráci na projektech v Itálii, Bosně, Česku, Rumunsku a Maďarsku zprovoznil ZAT letos v říjnu další řídicí systém, tentokrát na nové parní turbíně Doosan ŠKODA POWER v německém Stendalu. **→**

Nouzové napájení elektrickou energií pro ostrovní provoz energetických zdrojů

► S rizikem blackoutu roste význam menších zdrojů elektrické energie

Energetičtí experti v České republice v minulosti již mnohokrát upozorňovali na pravděpodobnost vzniku blackoutu a s tím spojených rizik, zejména v důsledku zvýšeného mezi-státního transferu elektrické energie v severojižním směru a zapojování neregulovaných zdrojů do přenosové soustavy. Součástí sou-

(teplárenského) bloku v případě dlouhodobého výpadku napájecí soustavy.

Základní vstupní informací pro návrh nouzového napájení je především stávající schéma napájení vlastní spotřeby bloku, včetně tabulky všech pohonů a dalších technologií. Někdy bývá vhodné (zejména u starších instalací) změřit skutečnou spotřebu u jednotlivých pohonů. Důležitý je také algoritmus (sekvence) spouštění jednotlivých pohonů. Určité problémy může způsobit přítomnost

zásoby uhlí pro najetí kotle bude zahájeno jeho postupné najíždění. Po dosažení parametrů výstupní páry z kotle dojde na postupné prohřívání turbíny, spuštění turbogenerátoru a jeho přifázování k nouzovému zdroji. Tento proces je nutno konzultovat s dodavatelem turbíny. Vždy se fázíje turbogenerátor k nouzovému zdroji, nikdy naopak. Po provedení přifázování turbogenerátoru a přivedení vlastní spotřeby bloku z nouzového zdroje na turbogenerátor bude nouzový zdroj odstaven.

Praxe ukazuje, že největším spotřebičem u vlastní spotřeby bloku je napájecí čerpadlo a kouřové, případně vzduchové ventilátory. Jen tyto tři pohony představují více než 50% spotřeby (viz tab.).

Veškerá dostupná data a výsledky měření jsou použita jako vstupy pro výpočtový SW Cat SpecSizer. Výsledkem výpočtů je jednak doporučený jmenovitý výkon nouzové elektrocentrály (a tím i její typ) a také sekvence připínání jednotlivých zátěží (většinou ve dvou nebo ve třech stupních). Jako jeden ze vstupních parametrů je třeba zadat polevené kolísání napětí a frekvence nouzové elektrocentrály při blackstartu.

Nouzové elektrocentrály pro blackstart se instalují většinou v kontejnerech. Palivová nádrž je součástí kontejneru nebo je umístěna v jeho těsné blízkosti. Vzhledem k výkonům nouzových elektrocentrál pro blackstart (1-2,5 MW) a požadavku na provoz v jednotkách hodin se jedná o poměrně velké nádrže. Někdy je možné využít stávající palivové hospodářství v elektrárně/teplárně.

Elektrocentrály o uvedeném výkonu jsou schopny převzít jmenovitou zátěž cca

Typ pohonu	Podíl na spotřebě
Napájecí čerpadlo	35%
Kouřový ventilátor	15%
Vzduchový ventilátor	5%
Osvětlení	8%
Uhelny mlýn	15%
Řídicí systémy rozvoden	10%
Ostatní	12%

20 s po startu. To ovšem platí za předpokladu, že olej a chladicí kapalina motoru jsou předem ohřáty na provozní teplotu. V případě, že elektrocentrála bude startovat „ze studeného stavu“, se jedná o několik desítek sekund navíc.

Kontejner s elektrocentrálou Cat 3512B-HD, připravený ke hlučným zkouškám

Nejpoužívanějším nouzovým zdrojem pro blackstart jsou elektrocentrály Cat řady 3500. K dispozici jsou typy Cat 3512B-HD o výkonu 1850 kVA STBY a Cat 3516B-HD o výkonu 2500 kVA STBY. Oba typy jsou vhodné k zabudování do ocelových kontejnerů o standardní délce 40 stop.

Soustrojí motor-generátor je uloženo na ocelovém rámu. Mezi rámem a základovou deskou kontejneru jsou vibrační izolátory. Soustrojí je sestaveno a adjustováno ve výrobním závodě a na místě instalace se už žádné montážní práce neprovádějí.

Spalovací motory Cat řady 3500 mají uspořádání válců do V. Každá polovina motoru má vlastní vzduchový filtr se servisním indikátorem, turbodmychadlo a vodní chladič stlačeného vzduchu. Regulace otáček motoru je elektronická.

Robustní chladič, který se dodává mimo sestavu elektrocentrály, se instaluje až při montáži do kontejneru. Teplota chladicí vody v uzavřeném okruhu je termostatem udržována na hodnotě 92 °C.

Jako generátor elektrické energie se používají nejmodernější synchronní alternátory Caterpillar SR5. Tento typ postupně nahrazuje starší typ Cat SR4B. Alternátor je jedno-ložiskový, bezkartáčový s interním budičem s nesenými ventilky. Regulaci napětí zajišťuje regulátor Cat CVDR.

Elektrocentrála lze ovládat a monitorovat prostřednictvím řídicího digitálního panelu Cat EMCP 4.2, který umožňuje měření všech provozních veličin, ruční nastartování i odstavení elektrocentrály a diagnostiku základních provozních stavů. Všechny tyto informace jsou k dispozici i na centrálním displejčinku. Řídicí panel signalizuje nestandardní

provozní stavy ve dvou úrovních: první je výstražná, vyšší stupeň je pak odstavení stroje.

Aby výška kontejneru umožňovala bezproblémový transport, je horní část se dvěma tlumiči výfuku, případně se zatlučenou komorou sání či výtlaku, během transportu demontována. Hmotnost kompletně vyrobené elektrocentrály s kontejnerem, palivem a provozními náplněmi je necelých 50 tun.

Vnitřní prostor kontejneru je tepelně a akusticky zaizolován. Podlaha kontejneru plní funkci záchytné ekologické vany se sběrnou jímku. Výtlak chladicího vzduchu je proveden přes odhlučňovanou komoru výtlaku do čela kontejneru.

V podlaze pod rozvaděčem je připraven přístup pro přivedení silových kabelů do kontejneru.

Elektrocentrály Cat řady 3500 jsou standardním produktem, který je v České republice i na Slovensku nasazen v řadě aplikací. Je využívána například akademickými institucemi ČR, v nadnárodních telekomunikačních společnostech nebo v automobilovém průmyslu. Nejzajímavější instalací jsou bezesporu tři „generátorové farmy“ instalované na Slovensku, kde je v provozu celkem 48 těchto strojů.

Společnost Phoenix-Zeppelin připravuje na 1. pololetí roku 2014 odborný seminář na téma blackstart, včetně praktické ukázky technického řešení.

Ing. Karel Kuchta, CSc.,
Phoenix-Zeppelin, spol. s r. o.
Divize Energetické systémy
(S použitím firemních materiálů
Phoenix-Zeppelin)

Elektrocentrála Cat 3516B-HD

boru opatření, která by měla eliminovat důsledky blackoutu a umožnila omezený provoz energetických zdrojů v ostrovním režimu (bez přítomnosti napětí v přenosové soustavě), je instalace speciálních záložních zdrojů. Jejich hlavní úlohou je napájení důležitých technologií energetického zdroje v případě blackoutu, aby bylo možné obnovit provoz elektrárny bez přítomnosti napětí v rozvodné síti - tzv. start do tmy (blackstart).

Systémové elektrárny mají energii pro blackstart zajištěnu většinou vodní elektrárnou v přímé blízkosti. Tak například u JE Temelín plní tuto úlohu vodní elektrárna Lipno, u JE Dukovany je to přečerpávací vodní elektrárna Dalešice, a tak bychom mohli ve výčtu pokračovat. Napájení elektrárny z tohoto záložního zdroje je realizováno speciální VN linkou, v některých případech zdvojenou.

Jinak je tomu ale v případě menších zdrojů elektrické energie (o výkonu řádově desítky MW), případně tepláren. Význam těchto energetických zdrojů roste se zvyšujícím se rizikem blackoutu. Právě na těchto lokálních zdrojích bude záviset napájení alespoň základní infrastruktury v oblasti postižené plošným výpadkem.

Divize Energetické systémy společnosti Phoenix-Zeppelin zpracovala modelové řešení nouzového napájení elektrárenského

různých úrovní napájecího napětí (většina pohonů má napájecí napětí 400 V, ale mohou být přítomny motory s pracovním napětím 6 kV, případně jinou hodnotou). S ohledem na tuto skutečnost je pak třeba určit „hlavní“ napětíovou hladinu nouzového zdroje.

Z důvodu charakteru provozu není nutné automatické najíždění bloku ihned po výpadku rozvodné soustavy. Blackstart bude proveden až při delším výpadku nebo při hrozícím nebezpečí zamrznutí horkovodní a parovodní soustavy.

Vzhledem k tomu, že největší spotřebiče (napájecí čerpadlo, zauhlovací linka atd.) pracují často s napětím 6 kV, musí být i nouzový zdroj připojen do rozvodu 6 kV. Současně napájení těchto celků z hladiny 6 kV je možné pouze při zajištění určitých organizačních technických opatření. Mezi tato opatření patří zablokování životně nedůležitých odběrů, které by mohly způsobit výpadek nouzového zdroje při nájědu bloku a bylo zajištěno napájení pouze vybraných technologických celků.

Prioritně musí být obnoveno napájení pro dobíjení nouzových zdrojů (baterie, případně zdroje UPS, napájecí řídicí systémy bloku) a dalšího zařízení, potřebného pro provoz rozvoden. Dále bude obnoveno napětí pro napájení zauhlovacích tras a uhelných zásobníků. Teprve po zajištění dostatečné

ENERGIE PRO ŽIVOT

Ať se jedná o energetická centra, záložní generátory nebo lodní a zástavbové motory, společnost Phoenix-Zeppelin je připravena nabídnout vám kompletní řešení vašeho energetického systému tak, aby vždy spolehlivě poskytoval potřebnou energii pro vaše podnikání. A to 24 hodin, 365 dní v roce.

KOMERČNÍ PREZENTACE

ČEZ Teplárenská na severu Čech: nabízí nejen teplo bez starostí, ale i energetické služby a dotační poradenství

Na zajištění komplexních, kvalitních, ekologických a komfortních dodávek tepla odběratelům na severu Čech vynaložila ČEZ Teplárenská ze Skupiny ČEZ v letech 2011 až 2013 **více než 420 mil. korun**. Bezmála půl miliardy korun pak hodlá za stejným účelem investovat i v příštích letech. Půjde o výstavbu záložního plynového kotle v elektrárně Ledvice či konverzi páry v teplických částech Řetenice, Šanov a Proboštov.

„Působíme v 7 krajích České republiky a z 39 měst a obcí se jich 12 nachází v Ústeckém kraji. Máme 7350 odběrných míst, z nichž je téměř polovina právě v Ústeckém kraji, kde realizujeme i více než polovinu dodávek tepla z celkové roční výroby 9000 TJ. Máme zhruba 4500

v souvislosti s uvedeným nyní přichází i s novou nabídkou energetických služeb a dotačního poradenství. „Fenomén energetických úspor vnímáme nejen jako příležitost k rozvoji naší společnosti a možnost ušetřit investiční náklady při obnově dožitého zařízení, ale hlavně jako cestu

JEDEN PŘÍKLAD ZA VŠECHNY: TEPLOFIKACE MĚSTA LEDVICE

Ekologicky čistou a společlivou dodávku tepla s vysokým uživatelským pohodlím; to vše mají nyní v Ledvicích. ČEZ Teplárenská zde coby investor zrealizovala napojení přibližně stovky objektů na soustavu centrálního zásobování teplem. Tím bylo naplněno jedno z hlavních opatření iniciativy pod názvem Stop prach, která si klade za cíl především zlepšit životní prostředí tamních obyvatel. Hlavními aktéry iniciativy Stop prach jsou obce a města ležící v blízkosti Lomu Bilina a Skupina ČEZ, respektive Severočeské doly, Elektrárna Ledvice a ČEZ Teplárenská.

„Náš záměr, napojení na centrální zásobování teplem z nedaleké elektrárny Ledvice, jsme městu předložili již koncem března 2010 a koncem téhož roku byl usnesením zastupitelstva schválen. Poté nastala roční projektová příprava a následně jsme v roce 2012 podali žádost o dotaci, na jejímž základě jsme na realizaci stavby získali od Státního fondu životního prostředí finanční podporu ze strukturálních fondů Evropské unie, a to ve výši 60 %. Vlastní stavba v režii společnosti Tenza započala slavnostním výkopem 9. října 2012 a nyní jsme po 10 měsících opět v Ledvicích, abychom celý projekt zakončili a uvedli v život. Jsem opravdu potěšen, vždyť se nám podařilo splnit předem avizované, že s reálným

Z OVZDUŠÍ UBUDE 7,6 TUNY EMISÍ TUHÝCH ZNEČIŠTĚJÍCÍCH LÁTEK

„Stručně lze nový způsob vytápění napojených objektů popsat tak, že z nedaleké elektrárny je vyveden tepelný napáječ do města, kde rozdělením do uličních větví a dále domovními přípojkami je možné postupně připojit všechny ob-

zlepšení ovzduší v období topné sezony, neboť většina z místních dosud používala lokální topeniště na uhlí. Prašných částic v ovzduší ubude ovšem i díky tomu, že vytápění objektů se velice zjednoduší. Nebude zapotřebí skládat uhlí či vyvázet popel. Někteří lidé sice nebyli nadšeni z toho, že jsme měli nějaký

Svářecké práce na nadzemní části tepelného napáječe z Elektrárny Ledvice probíhaly i v zimních měsících

jektu - domy v Ledvicích. V každém připojeném domě je umístěna kompaktní objektová předávací stanice tepla a z ní napojen vnitřní topný systém. Tím dochází k nahrazení stávajících neekologických individuálních způsobů vytápění. V řeci čísel to znamená odstranění 7,6 tuny emisí tuhých znečišťujících látek proti navýšení méně než 100 kg na straně elektrárny,” uvedl zjednodušeně Pavel Sušák, technický ředitel ČEZ Teplárenská.

V praxi to znamená, že dojde ke zlepšení životních podmínek z pohledu snížení produkce emisí z lokálních topidel ve městě (**viz tabulka**). Výrazně se zvýší i uživatelské pohodlí napojených obyvatel, neboť jim odpadají starosti s nákupem, manipulací a ukládáním uhlí či palivového dřeva a také s likvidací popelů.

„Samozřejmě, že všichni odběratelé mají i možnost individuálního nastavování parametrů topení v jednotlivých odběrných místech, a to na základě pouhého telefoná-

čas rozkopané město, většina to naštěstí pochopila a trpělivě čekala, až se vše vrátí k normálu. Spolupráce s ČEZ Teplárenskou i se všemi firmami na stavbě byla velice dobrá. Zvali nás na každý kontrolní den a projednávali s námi aktuální postup prací. Ty bohužel trochu zbrzdily povodně, respektive u nás přivalové deště, a tím zaplavení výkopů,” poznamenala Zdeňka Fritscherová, starostka Ledvic.

Kvitovala přítom i sousedskou výpomoc, když museli zaměstnanci firem zavítat přímo do rodinných domů. „V případě městských bytovek to měli jednoduché, vždy se našel někdo, kdo je doprovodil a ukázal místa, která potřebovali. U rodinných domů to bylo už horší, neboť se musel najít časový kompromis, kdy bude někdo doma. Pokud nemohl, tak vypomohli ochotní sousedé, kteří dělníky a techniky po domech provázeli místo jejich majitelů.”

Bilance vybraných emitovaných látek do ovzduší (vyhodnocení provedeno jako úspora při náhradě výroby tepla v uhelných lokálních zdrojích)

Znečišťující látka	Stav před realizací (t/rok)	Stav po realizaci (t/rok)	Celkové snížení (t/rok)
tuhé znečišťující látky	7,68	0,08	7,60
SO ₂	11,47	1,89	9,58
NO _x	1,57	1,30	0,27
CO	35,29	0,05	35,24
CO ₂	1333,00	969,7	363,30

tu na dispečink. Za využití ekvitemní regulace jim pak objektová předávací stanice, jejíž provoz je bezobslužný, zajistí optimální tepelnou pohodu, neboť je potlačeno kolísání teploty v místnosti. Všichni rovněž zaznamenají úsporu energie, jelikož už nemusí zdroj tepla ohřívat na maximum a vydávat tak z něj největší výkon. Nyní bude jen takový, jaký plně postačí k ohřátí místnosti na požadovanou teplotu v závislosti na venkovní teplotě,” vysvětlil Pavel Sušák princip vytápění s tím, že soustava v Ledvicích má dostatečnou rezervu výkonu, takže umožňuje v budoucnu připojit i další odběratele.

STAROSTKA JE SPOKOJENÁ, TEPRVE ČAS OVŠEM UKÁŽE, CO NA TO OSTATNÍ

„Projekt teplofikace našeho města vnímáme v kontextu Stop prach jako

Zdeňka Fritscherová je přítom ráda, že se Skupina ČEZ postavila k iniciativě Stop prach tak vstřícně. „Když jsme si vše se zástupci ČEZ Teplárenské na začátku vyříkali, a zmizely tak veškeré nejasnosti, nebyl z naší strany problém jít do toho. Bohužel ne všem se do připojení na centrální zásobování teplem chtělo. Někteří si totiž již sami dříve pořídili ekologické kotle, další to odmítli z obavy dosud nevyzkoušeného,” uzavřela starostka. Podle ní ovšem teprve čas ukáže, jak jsou lidé s novým druhem vytápění svých rodinných domů spokojeni a zda se k nim přidají i další obyvatelé ve městě. ←

Ota Schnepf, mluvčí Skupiny ČEZ pro severní Čechy

Předseda představenstva a generální ředitel ČEZ Teplárenská, a. s., Vladimír Gult, seznamuje účastníky nedávného Energetického fóra v Ústí nad Labem s aktivitami společnosti v Ústeckém kraji

zákazníků. Když z nich vyjmeme ty, kteří se starají o bytové fondy, dělá to v jejich případě 140 000 domácností. Dvě třetiny z nich se opět nacházejí v Ústeckém kraji. Už jen proto jsme zde v letech 2011 až 2013 vynaložili na investiční akce spojené s kvalitními, komfortními a ekologickými dodávkami tepla 422 mil. korun,” říká Vladimír Gult, generální ředitel ČEZ Teplárenská.

SNÍŽOVÁNÍ TEPELNÝCH ZTRÁT A LEPŠÍ ŽIVOTNÍ PROSTŘEDÍ

Dalších 240 mil. si vyžadá plánovaná konverze páry v teplických částech Řetenice, Šanov a Proboštov. V tomto případě se bude ČEZ Teplárenská ucházet o finanční spoluúčast Evropské unie. S podobným projektem totiž u ní uspěla v případě Biliny. „Konverze výrazně snižuje ztráty během dodávky tepla, a tím dochází ke zlepšení životního prostředí. V případě Teplic to bude znamenat až 12procentní úsporu na vyrobeném teple. Projekt je ovšem teprve v přípravě, s realizací počítáme v letech 2015 až 2016,” poznamenal Vladimír Gult.

Ve fázi výběrového řízení na dodavatele se už ovšem plánuje výstavba záložního plynového kotle v areálu Elektrárny Ledvice, který nahradí uhelnou výtopnu v Proboštově. Bude to záložní zdroj tepla pro Teplice, Bilinu a Ledvice. „Půjde o investiční akci za zhruba 200 mil. korun. Mimo jiné se tak podaří snížit emise CO o 98 %, SO₂ o 77 %, NO_x o 55 % a CO₂ o 28 %. Realizaci plánujeme od března příštího roku do června 2015,” řekl dále Vladimír Gult s tím, že oběma plánovanými projekty ČEZ Teplárenská rovněž podpoří zaměstnanost v Ústeckém kraji. „Ostatně o to se snažíme i nyní, neboť spolupracujeme s desítkami firem v regionu, přičemž údržbářské a havarijní práce objednávané téměř výhradně u nich.”

NABÍZÍ TEPLA BEZ STAROSTÍ, NYNÍ PŘIDALI I PORADENSTVÍ

Podle obchodního ředitele společnosti Petra Hodka ČEZ Teplárenská

Máme zhruba 4500 zákazníků. Když z nich vyjmeme ty, kteří se starají o bytové fondy, dělá to v jejich případě **140 000 domácností**.

Ta hlavně spočívá ve vypracování energetických auditů a posudků včetně návrhu úsporných opatření, průkazů energetické náročnosti budov, studií proveditelnosti a kontrole účinnosti kotlů, rozvodů tepelné energie či klimatizací. „Zájemcům nabízíme i poradenství v oblasti energetiky pro vybrané dotační programy zaměřené právě na úspory energie a její efektivní využití. Naši auditoři dokážou poradit i při řešení systému dodávek tepla na klíč,” dodává Petr Hodek.

zahájením dodávek tepla počítáme na začátku sezony 2013/2014. Faktickou dodávku tepla jsme totiž zahájili již 1. září 2013,” říká Vladimír Gult, generální ředitel ČEZ Teplárenská.

Teplofikace Ledvic stála 38,5 mil. korun. Na systém dálkového vytápění je přítom napojeno zhruba 100 objektů, 29 jich je městských, včetně 21 bytových domů. V ostatních případech jde o rodinné domy. Roční dodávka tepla by měla činit 10 460 GJ.

Na pokládku potrubí navazovalo jeho zabezpečení v pískovém loži

Nenechte se napálit nabídkou alternativních zdrojů vytápění

Prvním impulsem, který vede obyvatele bytových domů k úvahám o odpojení od soustav zásobování teplem, je mylná představa o rostoucím podílu nákladů na vytápění v rodinném rozpočtu, neznalost základních ekonomických pravidel při tvorbě ceny tepla a zavádějící nabídky dodavatelů alternativních způsobů vytápění.

Podíváme-li se do ročenek Českého statistického úřadu, zjistíme, že v posledním desetiletí 20. století pravidelně rostl podíl výdajů na bydlení v rodinných rozpočtech. Podíl nákladů na bydlení a energie se však od roku 2002 drží kolem hranice 21%, což je stále pod hranicí evropského průměru. Cena tepla sice pravidelně stoupá, ale zdražují se i ostatní služby a výroby a úměrně tomu se zvyšují i platy. Náklady na vytápění se však snižují, a to zejména, díky úsporám.

PODÍL NÁKLADŮ NA VYTÁPĚNÍ KLESÁ

Ještě před 20 lety byla průměrná roční spotřeba tepla na vytápění a ohřev vody 60 GJ na byt. Změnou chování a zavedením regulační techniky klesla do roku 2003 spotřeba tepla na roční průměr 45 GJ. Výměna oken a komplexní zateplení obytných budov přispělo v minulých deseti letech k dalšímu skokovému poklesu spotřeby tepla, která se dnes pohybuje průměrně kolem 30 GJ na byt. Za posledních 20 let tak díky úsporám podíl nákladů na vytápění, jako u jediné položky v nákladech na bydlení, klesl. Zatímco v roce 1993 vydala domácnost na roční vytápění a teplou vodu 3,5 mediánu (středního měsíčního platu), letos to budou už jen tři platy.

POCHYBNÁ POROVNÁNÍ PRODEJČŮ

Při předběžné kalkulaci ceny tepla prodejci plynových kotlů a tepelných čerpadel, která nejčastěji nahrazují sousta-

vykonek, tak i nová kotlina znamená výdaje na údržbu, revize a obsluhu. Dalším nezanedbatelným nákladem je spotřeba elektřiny pro provoz kotliny a předepsané odborné kontroly zařízení.

KOUZLA S ČÍSLY A LABORATORNÍMI VÝSLEDKY

Největším nákladem je samotné palivo. V případě kondenzačních kotlů na zemní plyn je třeba si dát pozor na oblíbený trik s účinností. Zatímco dodavatel plynu udává na faktuře spalné teplo, účinnost se počítá z výhřevnosti paliva, která je zhruba o desetinu nižší, takže kondenzační plynové kotle se prodávají jako perpetuum mobile a mají účinnost přeměny energie vyšší než 100%. Ale i tak vysoké účinnosti dosahují jen v části topné sezóny, průměrná účinnost je pochopitelně nižší. Plynový kotel má navíc nezanedbatelnou spotřebu elektřiny, kterou je nutno také zaplatit, přestože se mnohdy tyto náklady „ztrácí“ v platbách za osvětlení společných prostor a dalších spotřebách elektřiny v domě.

Podobné zavádějící informace dostanou odběratelé i v případě tepelného čerpadla. Tentokrát jde o topný faktor. Ten pro zjednodušení udává, kolik kWh tepla dokáže zařízení vyrobit z 1 kWh elektřiny. Topný faktor se u nejčastěji nabízených tepelných čerpadel pohybuje kolem 3. Opomíná se však dodat, že elektřinu spotřebovává v tepelném čerpadle nejen kompresor k výrobě tepla, ale i další zařízení - motory ventilátorů, řídicí elektronika, oběhová čerpadla, odtávání

Až po sečtení všech uvedených nákladů je možné seriálně porovnat cenu tepla z domovní plynové kotliny či tepelného čerpadla s dodávkami tepla ze soustavy zásobování teplem, které již mají v ceně zakalkulovány veškeré náklady. Jak dokládá tabulka kalkulace konečných cen tepla z alternativních zdrojů, je teplo z nich při započtení všech výše uvedených nákladů spojených s výrobou a rozvodem tepla většinou dražší, než konečná cena tepla ze soustav zásobování teplem z tepláren.

Vedle finanční kalkulace je také třeba uvážit skutečnost, že teplo z teplárny proudí do domácnosti „samo“, pouhým otočením ventilu na radiátoru nebo kohoutku na vodovodní baterii. Když se něco porouchá, stačí zavolat na příslušný dispečink a dodavatel už se postará o nápravu. Tento komfort je velmi cenný, a jak už to bývá, odběratel ho docení až ve chvíli, kdy ho ztratí...

Kalkulace konečné ceny tepla pro alternativní zdroje

Bytový dům s 32 byty a roční spotřebou tepla 1000 GJ	Kondenzační plynová kotlina	Atmosférická plynová kotlina	Tepelná čerpadla
Cena nového zdroje Kč	1 250 000	1 150 000	4 000 000
Roční odpisy nového zdroje Kč (12letý provoz)	104 137 (3255 Kč/byt)	95 833 (2995 Kč/byt)	333 333 (10 417 Kč/byt)
Palivo - zemní plyn Kč/r	481 617 (15 050 Kč/byt)	523 618 (16 363 Kč/byt)	
Provoz/palivo - elektřina Kč/r	21 980	23 780	307 800 (9620 Kč/byt)
Obsluha nového zdroje Kč/r	42 000	42 000	42 000
Údržba, revize, opravy Kč/r	18 700	17 000	18 700
Roční náklady nového zdroje - Kč	668 436	702 232	701 833
Náklady 1 bytu Kč	20 889	21 945	21 932
Cena tepla Kč/GJ	668,5	702,2	701,8

Poznámka: Průměrná konečná cena tepla z uhléne teplárny je 535 Kč/GJ, z plynové 620 Kč/GJ.

Vývoj podílu nákladů na bydlení a energie v procentech (družstevní byt 1. kategorie, tři místnosti, čtyřčlenná rodina)

vy zásobování teplem, často započítávají pouze cenu paliva, v některých případech dokonce nezatiženou ani daní z přidané hodnoty. Pak se nelze divit odběratelům, že se při nabízené ceně 400, 300, nebo dokonce jen 200 Kč/GJ chtějí odpojit od tepláren, které jim dodávají teplo za průměrnou cenu 585 Kč/GJ.

O tom, co tvoří podstatnou část ceny tepla, se totiž často v nabídkách alternativních zdrojů vůbec nemluví a ostatní náklady se schovávají do jiných plateb domácností, například do fondu oprav a podobně. Máme na mysli zejména investiční a provozní náklady. Do investice patří nejenom nákup kotle či tepelného čerpadla, ale i další technologie související s výrobou tepla. Ani provoz nového zdroje ale není zadarmo. Tak jako s koupí automobilu není všem výdajům

výparníků atd. - to je další nemalá spotřeba elektřiny navíc.

Topný faktor se navíc standardně určuje při vyšších venkovních teplotách a při teplotě topné vody 35 °C. V tepelných rozvodech většiny bytových domů jsou zpravidla teploty topné vody 55 °C a vyšší a v zimě mrzne. V mrazech pak tepelné čerpadlo funguje spíše jako klasický přímotop. V řadě případů jsou instalovány dokonce takzvané bivalentní zdroje, tedy tepelné čerpadlo v kombinaci s elektrickým přímotopem. Průměrný sezónní topný faktor domovní topné soustavy vzduch voda s tepelnými čerpadly se pak pohybuje kolem 2. To má pochopitelně dost zásadní dopad, protože oproti zavádějším informacím některých prodejců to znamená zvýšení ročních nákladů na elektřinu o 50%!

DNY TEPLÁRENSTVÍ A ENERGETIKY

23. - 25. 4. 2014
HRADEC KRÁLOVÉ
KONGRESOVÉ CENTRUM ALDIS

20. VÝROČÍ KONFERENCE TS ČR

UZÁVĚRKA PRO VYSTAVOVATELE 14. 2. 2014

Dny teplárenství a energetiky navazují na předchozích 19 ročníků konference „Dálkové zásobování teplem a chladem“

Vrcholné setkání zástupců oboru

Zaměření akce:

Dálkové zásobování teplem a chladem, elektroenergetika, obnovitelné zdroje a související obory

Akce je určena:

- vrcholovému managementu teplárenských společností
- technickým pracovníkům a vedoucím odborů nákupu teplárenských společností
- předsedům bytových družstev, starostům a správcům bytového fondu měst a obcí
- technologickým firmám - dodavatelům pro teplárenství a energetiku

Pořadatel:

TEPLÁRENSKÉ SDRUŽENÍ České republiky

Organizátor:

EXPONEX

e-mail: dnytepen@exponex.cz
tel.: +420 736 637 073

www.dnytepen.cz
www.tscr.cz
www.exponex.cz

KOMERČNÍ PEZENTACE

Energetická inovace roku: Plynové tepelné čerpadlo TEDOM

Plynové tepelné čerpadlo TEDOM Polo 100 bylo oceněno v soutěži Energetický a ekologický projekt jako inovace roku. **Soutěž vyhlašuje každoročně Ministerstvo průmyslu a obchodu společně s Ministerstvem životního prostředí ČR.** Ceny byly vítězům předány 11. listopadu 2013.

Plynové tepelné čerpadlo TEDOM Polo 100 je úsporné zařízení, které se používá ke společné výrobě chladu a tepla. Základem je malý plynový motor a průmyslový kompresor, které jsou zapojeny do chladivového okruhu společně s výparníkem

a kondenzátorem. Jednotka dodává chlad z chladivového okruhu a teplo uvolněné z kondenzátoru, bloku motoru a spalín. V případě potřeby může jednotka pracovat i v čistě topném režimu. Díky využití odpadního tepla z motoru a spalín umožňuje zařízení velice efektivně transformovat energii paliva. Proto jsou plynová tepelná čerpadla jedny z nejefektivnějších zařízení pro výrobu tepla a chladu.

Plynová tepelná čerpadla najdou uplatnění všude tam, kde jsou požadavky na dodávku chladu a kde lze současně využít i teplo. Jedná se především o:

- » potravinářské závody
- » průmyslové podniky
- » kancelářské budovy, nákupní centra
- » zimní stadiony, plavecké bazény
- » nemocnice, školy, hotely apod.

Výhody plynového tepelného čerpadla TEDOM lze shrnout následovně:

- » levnější provoz ve srovnání s elektrickými tepelnými čerpadly či elektrickým kompresorovým chlazením
- » vysoká účinnost díky využití odpadního tepla motoru a spalín
- » jedno zařízení pro společnou výrobu tepla i chladu
- » široké spektrum využití díky možnosti výběru chladiva (R407C, R507, R134a)
- » využívá zemní plyn nebo LPG - čistá paliva s velmi nízkými emisemi
- » spolehlivé zařízení s minimálními nároky na údržbu
- » snižuje elektrickou zátěž objektů, především ve špičkách

ENERGETICKÝ PŘÍNOS

Energetický přínos plynového tepelného čerpadla je dán efektivním využitím tepla,

které vzniká při výrobě chladu. Toto teplo pak nemusí být vyrobeno v jiném zdroji.

Například v potravinářských provozech s permanentní potřebou chlazení napomáhá TEDOM Polo 100 k výraznému snížení nároků na elektrickou energii, zejména pokud je spotřebovávána v procesu chlazení, a to především v letních měsících, kdy snižuje celkovou elektrickou zátěž ve špičkách.

Plynové tepelné čerpadlo však nalezne uplatnění i v provozech se zvýšenou potřebou tepla. Zařízení totiž dokáže pracovat v režimu vysoce efektivního tepelného čerpadla využívajícího teplo

z okolního prostředí. Tím výrazně narůstá efektivita využití paliva a snižují se provozní náklady.

EKONOMICKÝ PŘÍNOS

Plynové tepelné čerpadlo TEDOM Polo 100 představuje kompaktní zařízení, které poskytuje svému provozovateli variabilní chladicí a topný výkon v závislosti na konkrétních provozních podmínkách a energetických požadavcích. Spojení vysoce kvalitního pístového kompresoru německé výroby s mimořádně spolehlivým japonským průmyslovým motorem umožňuje adaptaci jednotky

TEDOM Polo 100 do různých průmyslových a potravinářských provozů, kancelářských budov, hotelových komplexů apod. S jedním zařízením tak lze dosáhnout výrazné úspory energie, respektive snížení nákladů na přípravu topné či ledové vody (viz obr.)

Při společné výrobě chladu a tepla pomocí jednotky TEDOM Polo 100 se v případě využití veškerého tepla uspoří až 262 Kč/h oproti oddělené výrobě chladu a tepla. I v případě, že nebude možné využít nízkopotenciální teplo (50 °C), bude úspora činit 81 Kč/h.

Více informací na www.tedom.com

Teplárny ČEZ jsou největším producentem elektrické energie z biomasy

Od poloviny letošního roku je další z teplárenských bloků společnosti ČEZ - Organizační jednotky Teplárny, schopné provozu v režimu čistého spalování biomasy. **Výroba zelené elektřiny v druhé polovině roku probíhá nakonec v Elektrárně Poříčí podle očekávání.**

Fluidní kotel číslo 7 byl upraven a dovybaven transportním zařízením na dopravu biomasy ze speciální skládky do kotelního biozásobníku. Elektrárna Poříčí tak má po Elektrárně Hodonín rovněž schopnost spalovat na jednom bloku biomasu jako hlavní palivo.

DOPRAVA BIOMASY V EPO

Zkoušky čistého spalování biomasy proběhly v závěru letního období, kdy je obecně vyšší nabídka biomasy na jejím trhu. Přesto nabídka nestačí dosud pokrýt celou provozní dobu fluidního kotle číslo 7. Provoz v biorežimu je zatím realizován v přibližně 25% časového fondu.

Podmínkou do budoucna je, že se provoz na biomasu bude teplárnám vyplatit. Úprava legislativy v roce 2013, kde část energie z biomasy připadající na výrobu dodávkového tepla nemá podporu zelených bonusů a není ani dostatečně kompenzována dotakovými příspěvky, při vyšším teplárenském modulu paradoxně podmínky využívání biomasy významně zhoršila. V řadě případů tak teplárny od využívání biomasy, tam kde to bylo možné, začaly ustupovat a vracejí se k uhlí. Zde bude záležet na přístupu ERU k této problematice, zda motivace

k využívání obnovitelného paliva bude teplárny motivovat.

Teplárnu využívající pro kombinovanou výrobu elektřiny a tepla plně biomasu je ve skupině ČEZ Energetické centrum Jindřichův Hradec. Na místě původního závodního teplárenského zdroje textilního podniku Jitka byl postaven nový teplárenský zdroj využívající jako palivo převážně slámu lisovanou do velkých hranatých balíků.

Biomasa je charakterizovaná jako souhrn látek tvořících tělo všech organismů, jak rostlin, bakterií, sinic a hub, tak i živočichů. Tímto pojmem často označujeme rostlinnou biomasu využitelnou pro energetické účely. Energie biomasy má svůj původ ve slunečním záření a fotosyntéze, proto se jedná o obnovitelný zdroj energie.

Dle vyhlášky č. 477/2012 Sb. se biomasa spalovaná dělí do kategorií:

- » O 1, tj. cíleně pěstované plodiny, které jsou primárně určeny k energetickému využití
 - » O 2, tj. ostatní biomasa a traviny z údržby trvalých travních porostů
- Dominantním palivem v ECJH je sláma obilnin, olejnin a traviny. Efektivnost využití takové biomasy, tak jako v ostatních případech spalování různých paliv, je mimo jiné závislá na kvalitě nakupované biomasy. Hlavním parametrem hodnocení kvality spalované biomasy je její vlhkost. Požadavek EC na obsah vlhkosti v biomase činí 16%. Pro zajištění této hodnoty je důležité, aby vlhkost biomasy v okamžiku lisování tuto hodnotu nepřekračovala. Ideální je ponechání a dosušení slámy na řádku za příznivého počasí v rozsahu minimálně 6-8 hodin.

Zkoušky čistého spalování biomasy proběhly koncem léta

Zásadní otázkou pro dlouhodobou udržitelnost provozu takového teplárenského zdroje využívajícího jako hlavní palivo biomasu je její dostupnost.

Podle statistik Regionální agrární komory Jihočeského kraje se obilniny pěstují na 144 825 ha orné půdy (pro porovnání - ve Středočeském kraji se obilniny pěstují na 285 488 ha), což představuje cca 57% veškeré obdělávané půdy. Tento údaj má neustále klesající tendenci. Od roku 2004 došlo ke snížení zemědělské půdy oseté obilninami o více jak 26 000 ha, což představuje 15% pokles. Ten je způsoben především nárůstem ploch osetých řepkou olejnou (vliv vysoké výkupní ceny díky státním dotacím), výstavbou bioplynových stanic (pěstování kukuřice na úkor obilnin) a také snižujícím se podílem obdělávané půdy.

Pro budoucnost takovýchto zdrojů využívajících pěstovanou biomasu se nabízí otázka, zda pro jejich provoz bude dostatek efektivně dosažitelného paliva.

Jaroslav Kužel

E.ON Energy Globe Award ČR 2013 vyhlásil vítězné projekty

Celkového vítěze letošního ročníku soutěže E.ON Energy Globe Award ČR zvolili 7. října 2013 diváci v sále Vinohradského divadla v Praze z výherců čtyř soutěžních kategorií vybraných odbornou porotou. V kategorii Kutlů získal nejvíce hlasů energetický aktivní dům Jana Řežába v Plzni-Boleveci, v kategorii Obec projekt obce Kněžice, v kategorii Firma projekt snížené energetické náročnosti Hotelu-vinařství Galant a v kategorii Mládež projekt Energis 24 předkladatele Radovana Šejvly.

Autor Hotelu-vinařství Galant v Mikulově prokázal, že ani skleníkové plyny nemusejí být vždy odpadem, zatěžujícím životní prostředí. Dají se využít k výrobě vína i ve wellness programu. „Šetření a úspora energií je má záliba již od dětství. Vážím si tohoto ocenění a věřím, že inspiroji mnoho dalších,“ řekl majitel hotelu Jiří Marian.

Původní kotelnu v hotelovém komplexu nahradily tři kogenerační jednotky a 6 tepelných čerpadel, které energetickou kapacitu vhodně přeměňují na chlad či teplo podle aktuální potřeby vinařství i hotelu. Přebytky tepla, které vznikají při kvašení vína, se využívají k ohřevu teplé vody, při výrobě chladu se přebytky použijí pro chladič a mrazicí boxy.

O vítězi speciální ceny za nejsympatičtější projekt rozhodovala široká veřejnost pomocí internetového a SMS hlasování. Cenu převzal starosta města Soběslav za záchranu a přestavbu místního hradu. Do útrob historické stavby byl zasazen skleněný skelet, sloužící jako městská knihovna.

Celkem se takzvaných ekologických Oskarů letos zúčastnilo 217 firem, obcí, škol i jednotlivců, což znamená jednu z nejvyšších účastí v historii soutěže.

E.ON Energy Globe Award ČR je největší soutěží v Česku, zaměřenou na úsporu energií a zlepšení kvality životního prostředí. Vítěz získává od společnosti E.ON 300 000 korun a postupuje do světového finále soutěže Energy Globe World Award, kde se utká s vítězi národních kol ze 161 zemí.

E.ON se snaží organizací ekologických Oskarů v Česku zvýšit povědomí o nutnosti energetických úspor a motivovat instituce i jednotlivce k tomu, aby přispěli svým dílem k řešení této celosvětové výzvy. Novinkou letošního ročníku E.ON Energy Globe Award ČR je speciální kategorie projektů Nápad, které se netýkají již dokončených projektů, ale naopak nápadů, které na realizaci teprve čekají. V této kategorii mohou soutěžit přihlašovat své projekty až do konce roku 2013.

Vítězné projekty vám dále nabízáme podrobněji:

Záchrana gotického hradu Soběslav

Město Soběslav zachránilo svůj gotický hrad. Kulturní památka je zrekonstruována, unikátním řešením je do ní zasazený skleněný skelet, v němž je moderní městská knihovna, energeticky velmi úsporná. Hlavní izolační složkou jsou stěny, které tepelně izolují knihovnu a šetří tím náklady na spotřebovanou energii. Složení stěn: staré zdivo hradu (150-200 cm), vzduchová bublina (70 cm) a termosklo. Oproti původní knihovně, která byla na náměstí, jsou její prostory téměř třikrát větší a přitom je přibližně o polovinu energeticky úspornější.

Snížení energetické náročnosti Hotelu-vinařství Galant

Ano, jak jsme již psali v úvodu skleníkové plyny nemusejí být odpadem - dají se využít k výrobě vína i ve wellness programu.

Chovat se ekologicky i ekonomicky je krédem Jiřího Mariana, který realizoval rekonstrukci Hotelu-vinařství Galant v Mikulově. Rekonstrukce obsahovala přeměnu původní kotelny na LTO ve strojovnu s třemi kogeneračními jednotkami a šesti tepelnými čerpadly. Přebytky tepla z kvašení vína se využívají na ohřev teplé vody.

Odpadní voda z hotelového a wellness provozu je tepelnými čerpadly odebrána a znovu použita. V nejvyšší možné míře slouží odpadní voda. Ta je využita ke splachování na toaletách. Dešťová voda se využívá v automatickém zavlažovacím systému či k chovu ryb. Při kvašení vína vzniká skleníkový plyn CO₂, který je jímán a hodí se při dalších procesech vinné výroby nebo pro uhlíkové koupele ve wellness programu hotelu.

Energis 24

Energis 24 vychovává mladé techniky a energetiky. Týdenní vzdělávací programy, které se konají v chatkovém táboře nebo rekreačním zařízení, jim chtějí hravou formou rozšířit obzory v oblasti technických znalostí a zároveň přiblížit oblast energetiky. Technologická školka je určena pro předškoláky a školáky. Každý den pak pomocí her a úkolů zkoumají jeden z pěti živiů - země, dřevo, kov, vodu a vzduch. Technická výchova v praxi je projekt

zaměřený na účastníky mezi patnácti a šestadvaceti lety. Pětičlenné skupinky si pod dozorem kvalifikovaného lektora „osahají“ devatero řemesel. Virtuální univerzita přivítá vždy dvě až tři desítky studentů se zájmem o techniku a energetiku. Protože se energetický průmysl v současné době potýká s nedostatkem kvalifikovaných pracovníků, je třeba mladé lidi s touto problematikou seznámit a motivovat je - přímo v praxi, nikoli ze školní lavice.

ESO Kněžice - první energeticky nezávislá obec ve výrobě tepla a elektrické energie

Jádrum projektu je bioplynová stanice, kde se přeměňuje valná část odpadních surovin vzniklých v obci na bioplyn. Spolu s přímým spalováním fytomasy utváří uzavřený energetický okruh, z něhož vystupuje elektrina jako zboží pro veřejnost a teplo pro místní spotřebu obyvatel obce. Energeticky vyčerpaný zbytek z výroby bioplynu a popel z kotelny se využívá jako kvalitní hnojivo na místních polích a zadržuje tak vodu v přírodě. Bioplynová stanice zpracovává nejen veškerou posečnou trávu z obecních ploch, listů na podzim a odpady z domácností i jídelen, ale nahrazuje také čistírnu odpadních vod a kanalizaci.

Energeticky aktivní dům arch. Jana Řežába, Plzeň-Bolevec

Aktivní dům vyrobí o polovinu více energie, než sám spotřebuje. Kvalitní a pohodlné bydlení v domě s minimální spotřebou energie, kterou si zčásti zajišťuje sám a je výstavbou i provozem maximálně šetrný k životnímu prostředí. Základem dřevostavby jsou přírodní, obnovitelné nebo recyklované stavební materiály - vnější plášť tvoří dřevovláknité desky s provětrávanou fasádou z modřínů,

izolaci obstará foukaná celulóza. Objekt je vytápěn teplovzdušně - vzduchotechnickou jednotkou, která zároveň zajišťuje větrání objektu se zpětným získáváním tepla. Zdrojem tepla pro vytápění a ohřev vody je krbová vložka, kterou doplňují solární termické kolektory umístěné na střeše. Podzemní jímky zachycují dešťovou vodu, ta je v létě použita k zavlažování zahrady.

KOMERČNÍ PREZENTACE

Energis 24 – vítězné projekty a zavádění inovativních technických systémů do praxe

Soutěž E.ON Energy Globe Award ČR je prestižní událostí v oblasti životního prostředí nejen v České republice, ale celkem ve 160 zemích světa. V letošním roce se u nás vyhlásily čtyři kategorie: Obec, Kutil, Firma a Mládež. Odborná porota z každé kategorie nominovala tři nejlepší projekty a z nich poté určila vítěze. V průběhu předávání cen pak diváci hlasováním vybrali nejlepší projekt, který postoupil do mezinárodní soutěže Energy Globe World Award. Novinkou bylo hlasování prostřednictvím SMS a internetu o nejsympatičtější projekt, kterým se stala rekonstrukce gotického hradu Soběslav.

Oslovili jsme vítěze kategorie Mládež Mgr. Radovana Šejvlu z neziskové organizace Energis 24 s projekty vzdělávání dětí a mládeže, a to: Technologická školka, Technická výchova v praxi a Virtuální univerzita.

» Co říkáte na absolutního vítěze?

Stal se jím Hotel Galant v Míkulově a vinařství pana Mariana Mikulova. Po technické a energetické stránce je velmi zajímavý. Vlastní FV elektrárna a kogenerační jednotky vyrábějí elektrickou energii pro pohon tepelných čerpadel a zásobování celého objektu. Tepelná čerpadla vychlázají odpadní vodu a odebírají teplo vznikající při kvašení vína. Teplo se dále používá k otopu, ohřevu teplé užitkové vody i bazénu. Oxid uhličitý vznikající při kvašení vína se jímá a používá pro uhlíkové koupele ve wellness části. Odpadní a dešťová voda navíc poslouží ke splachování toalet. Přesně taková energeticky úsporná a sofistikovaná řešení velice rád předkládám studentům a tento projekt zařadím do cílů energeticky zajímavých exkurzí. Těší mě, že tato problematika lidí zajímá a tento projekt se stal absolutním vítězem, a myslím, že pan Marian bude naši zemi dobře reprezentovat v mezinárodním finále.

» Můžete své vítězné projekty představit čtenářům TT podrobněji?

Virtuální univerzita - je dlouhodobě fungující vzdělávací projekt připravený pro posluchače středních a vysokých škol. Za 5 let existence cca pět stovek studentů navštívilo stovku energeticky zajímavých míst, jako jsou ropné i fotovoltaické pole, uhelný či uranový důl, vodní, větrná, tepelná, ale i jaderná elektrárna nebo teplárna. Vše je podrobně zdokumentováno a uloženo na www.wnwegis24.cz v sekci Virtuální univerzita. Z každého výletu vzniká obsáhlý sborník, který je hodnotným zdrojem informací nejen účastníkům, ale i dalším

zájemcům. Pravidelně navštěvujeme vysoké školy technického zaměření a jejich učitelé nám na cestách také přednášejí. Nejsou to ale jen přednášky a exkurze, ale pravidelné sdílení každodenních zážitků, protože některé zájezdy trvají celý týden, a společně ujedeme někdy i 1000km.

Technologická školka - zatím existuje pouze jako nápad, ale leccos si doma průběžně zkouším na dětech. Školka je určena pro předškoláky a děti z prvního stupně základních škol. Přijedou v doprovodu rodičů jako na tábor. Každý den se hra a úkoly zaměřují na jeden z 5 živlů - zemi, dřevo, kov, vodu a vzduch. Například si společně vypálí chvilky, vztyčí mosty ze dřeva a kovu. Na přílehlém potůčku děti postaví přehradu a uvedou do chodu vodní mlýnky, které mohou přes malé generátory vyrábět elektrickou energii s bezpečným napětím. Naučí se pracovat s různými materiály, poznají jejich vlastnosti a seznámí se s funkcí a používáním nejrůznějších nářadí. Starší studenti v rolích vedoucích se zase učí, jak efektivně předávat své vědomosti.

Technická výchova v praxi - je orientovaná na účastníky ve věku 15-26 let. Cílem projektu je stavba malých, funkčních a plně soběstačných objektů. Studenti staví vlastníma rukama pod vedením odborných lektorů. Objekty jsou vytvářeny z přírodních materiálů a v duchu trvalé udržitelnosti. Tyto stavby jsou plně funkční a energeticky úsporné. Jsou vybaveny vlastním zdrojem energie i kořenovou čistíčkou odpadních vod. Studenti si tak vlastníma rukama osahají devatero řemesel potřebných nejen pro výstavbu vlastního domu, ale třeba i pro jejich budoucí profesní orientaci.

Technická výchova v praxi byla letos poprvé zkušební realizována ve spolupráci s neziskovou organizací PROCYON, která na prostranství u CHKO Větrník postavila veřejné turistické odpočívadlo. Přesně tak si v dokonale

symbióze „malých“ a „velkých“ účastníků, případně i náhodných kolemjdoucích turistů představují technickou výchovu, která se dnes již na školách neučí, ale na vzdělávacím

Zleva: Mgr. Radovan Šejvl, vítěz kategorie Mládež, Ing. Jan Řežáb, vítěz kategorie Kutil, Ing. Jiří Marian se dvěma globy je vítězem kategorie Firma a také absolutním vítězem, úplně vpravo Ing. Milan Kazda z kategorie Obec. Kdo ví, třeba se někdy v tomto složení ještě potkáme...

projektu zajímavě probíhá. (Podrobnou fotografickou reportáž najdete na www.energis24.cz v sekci Technická výchova v praxi.)

» A studenty to opravdu zajímá?

Ano, ale nejsou to studenti, jež potkáváte běžně ve školách, mnohdy se mi stane, že se z jedné školy s tisícovkou žáků přihlásí jen jeden jediný. Proto posílám pozvánky po celé republice a sjíždějí se pak z nejrůznějších míst. Mnohdy na vlastní náklady. Nejvzdálenější účastník přijel do Brna opakovaně až z Klášterce nad Ohří.

Za 60 výjezdních dní jsme autobusem procestovali téměř 7000km. Nejvíce mne těší, že

studenti se na projekty opakovaně vrací a často mi i písemně sdělují, že se za týden na cestách dovidají mnohem víc než za několik roků ve škole, což považují za velice dobrou vizitku.

Projekty se často realizují pod dvojnásobnou záštitou MPO a MŠMT.

V průběhu výstavby turistického odpočívadla na odlehlejší místo na okraji CHKO Větrník, bez elektrických drátů a zemního plynu, kam se většina účastníků dokodrcala nějakým automobilem, vznikla myšlenka výstavby terénního vozu jako mobilního zdroje elektrické energie o napětí 12 nebo 220 V pro zajištění dodávky el. energie na stavenišťe ve volné krajině. Na pilotním pro-

se věnuji poradenské, lektorské a publikační činnosti. V posledních letech se zaměřuji na energetické využití biomasy, odpadů a decentralizované energetické systémy. Podrobně sleduji nejnovější výsledky vědy a výzkumu a jejich zavádění do praxe. Dne 5. 12. 2013 se na VI. ročníku specializovaného semináře, zaměřeného na termochemickou přeměnu biomasy a odpadů na energii, sejdou zástupci výzkumných a vývojových organizací, firem, ale i potenciálních uživatelů. Zájem účastníků jako obvykle atakuje kapacitu sálu, ale poněvadž vzdělávací akci realizují se státním příspěvkem od programu EFEKT MPO, jsou všechny příspěvky v plném znění zpětně za několik roků volně ke stažení na již uvedeném webu www.energis24.cz, tentokrát v sekci Pyrolyza a zplyňování.

Na této straně TT nabízíme také upoutávku na první ročník konference Inovativní malé energetické zdroje 2013, která se zaměří na mikrokogenerační jednotky, palivové články, tepelná čerpadla i využití odpadního tepla v průmyslu a zajímavé energeticky úsporné aplikace. Vstupné je, díky zaváděcí ceně i příspěvku generálního partnera, opravdu lidové a studenti všech typů škol hradí z ceny vstupenky polovinu. Takže všechny zájemce zveme dne 16. prosince do Průhonice.

Pozvánky směle psát „pro děti od 9 měsíců do 99 let“, protože Energis 24 poskytuje technické vzdělávání pro několik generací.

» Kde získáváte na své projekty peníze? Nebo si účastníci všechno zaplatí?

Hlavní část financí přichází z MPO prostřednictvím programu EFEKT, který je, mimo jiné, zaměřen na vzdělávací akce v technickém a energetickém odvětví. Další peníze získáváme formou sponzorského příspěvku od energetických společností jako je RWE, E.ON, ČEZ i ČEPS, ale i od menších firem. Studenti za týdenní pobyt s plnou penzí a ubytováním neplatí nic, nebo skoro nic.

» Platí zde úměra, že velká firma dává velké peníze?

Ano i ne. Daleko víc platí úměra, že velká firma znamená velké a mnohdy zdoluhavé jednání s nejistým výsledkem, ale pokud pak přijde příspěvek od velké firmy, je velmi znatelný. Poděkovat však musím všem partnerům bez rozdílu velikosti. Pokud si podnik uvědomí, že investuje do přípravy svých potenciálních zaměstnanců, jednání je mnohem rychlejší. Relativně slušné peníze v řádu několika milionů se v průběhu let podařilo získat od MPO, ale i to má svá úskalí. Dotace jednou jsou a jednou nejsou, takže někdy máte na účtu milion, který musíte rychle a co nejlépe využít, a potom třeba celý rok nic, a nikdy nevíte, jak to dopadne příští rok. Ze všeho nejvíce tedy potřebujeme pravidelné a transparentní financování.

V tomto roce jsme založili neziskovou organizaci Energis 24, zaměřenou na technické vzdělávání a propagaci nových vysoce účinných zdrojů energie, takže se otevírají širší možnosti při čerpání dotací z vypisovaných grantů, nadací, ale i od firemních a privátních dárců. Nově založenou neziskovou organizaci bych rád časem převedl na vzdělávací nadaci. Kdo ví, třeba se k jejímu finančnímu zabezpečení připojí i někdo ze čtenářů TT.

Vyvolal-li tento článek zájem o získání dalších informací, velmi rád přijedu celý projekt představit, abych mohl co nejlépe a osobně zodpovědět všechny Vaše otázky a bude-li to k oboustrannému prospěchu, tak případně rozvinout dlouhodobější spolupráci. **»/red/**

www.energis24.cz
tel.: 777 710 232
e-mail: radsej@iol.cz

ENERGIS 24 NEZISKOVÁ ORGANIZACE

Vás zve na konferenci:

Inovativní malé energetické zdroje 2013

Elektronická registrace probíhá na www.energis24.cz, vložné je 499 Kč.

16. 12. 2013 v 9.00 hodin
Vzdělávací a informační centrum Floret
Průhonice u Prahy

SKUPINA ČEZ
GENERÁLNÍ PARTNER

Energetika v širokých souvislostech

Každá kombinace situací v elektroenergetice je vždy unikátní

Na elektřině, a na její dostupnosti v každém okamžiku, je naše civilizace bytostně závislá. **Víme, co pro nás znamená i jen několikaminutový výpadek, ať jsme doma, v práci, v tramvaji nebo ve výtahu.**

Elektřina má však svá specifika. Lze ji jen obtížně a v omezeném množství skladovat, a proto musí být v každém okamžiku zajištěna rovnováha mezi její spotřebou a výrobou. Propojená elektrizační soustava tvoří fyzikální systém, ve kterém se vzruch od každé poruchy okamžitě šíří celým systémem a ovlivňuje frekvenci, napětí i toky výkonů v soustavě.

NA ELEKTRINĚ JSME ZÁVISLÍ

Všechny tyto fenomény mohou za krajních okolností způsobit zhroucení systému na velkém území - blackout. Obecně jsou následky tak rozsáhlých výpadků srovnatelné s přírodními katastrofami. Fungování celé společnosti je ochromeno nebo velmi narušeno (všechny služby, infrastruktura, obchod, zdravotnictví, průmysl). Ekonomické škody jsou ohromné, stejně jako zásah do života jednotlivých lidí a celých komunit.

I když existují záložní zdroje pro klíčová zařízení (nemocnice, mobilní operátoři), přesto je zřejmé, že vůči nebezpečí a následkům blackoutu jsme bezbrannější, než jsme si ochotni připustit.

OBNOVITELNÉ ZDROJE VERSUS SÍTĚ

O blackout se nyní v Evropě mluví hlavně v souvislosti s rostoucím výkonem větrných a fotovoltaických elektráren, tedy zdrojů s průřezovým charakterem výroby, závislým na počasí. Když si vezmeme známé blackoutu zaznamenané v minulosti, nikdy zatím nebyly prvotní příčinou kolapsu sítě obnovitelné zdroje.

V současné době však situace v propojených evropských elektrizačních soustavách vede Polsko a Českou republiku k plánování instalace transformátorů s řízeným posuvem fáze (Phase shifting transformer).

Konkrétně v Německu chybí odpovídající přenosová infrastruktura, která by v dostatečné míře propojila masivní výrobu elektřiny na severu země ve větrných zdrojích se spotřebními centry na jihu Německa, resp. s přečerpávacími elektrárnami v Rakousku. Tyto přetoky jsou navíc umožněny neomezenými obchodními transakcemi v jednotné obchodní zóně Německo-Rakousko, které

nezohledňují úzká místa ve vnitroněmeckém systému. Kvůli dynamickému rozvoji obnovitelných zdrojů energie na severu Německa (není koordinován s rozvojem sítě), tak vznikají mohutné toky elektřiny napříč Evropou. Elektřina si vždy hledá cestu nejmenšího odporu a v tomto případě nárazově přetěžuje sousední sítě, zejména v Polsku a Česku.

V posledních letech dispečerů ČEPS stále častěji řeší kritické situace způsobené nadměrnými toky elektřiny z oblasti severního Německa přes území ČR a dále na jih Evropy. Takové toky elektřiny nejsou plánované a přesahují hodnoty, za nichž přenosová soustava bezpečně funguje. Přetížení systému by pak při výpadku některého zařízení soustavy mohlo vést až k blackoutu.

Díky profesionalitě zaměstnanců ČEPS se zatím podařilo všechny vyhrocené situace v přenosové soustavě zvládnout. Neřešení situace je však v dlouhodobém výhledu neudržitelné.

Řešení přinese až adekvátní posílení severo-jihního vedení v Německu - což je ale dlouhodobá záležitost v řádu 10 a více let.

Úlevou by bylo i rozdělení jednotné rakousko-německé obchodní zóny. ČEPS bude řešit situaci pomocí transformátorů s řízeným posuvem fáze, které dovolí přerozdělovat toky elektřiny prostřednictvím změny fázového úhlu. Pomohou tak spolehlivě řídit velký objem nárazové elektřiny a umožní jeho

snazší absorbování do přenosové sítě. V Evropě nejde o nová zařízení. Používají je v Belgii, Nizozemsku, Rakousku, Francii, Slovinsku i v Itálii.

KRITICKÉ MOMENTY V EVROPSKÝCH SÍTÍCH

Střední Evropa se ocitla blízko zhroucení přenosových sítí při událostech z 25. července roku 2006. Po více než 20 letech byly v České republice vyhlášeny regulační stup-

vypnutí. Výsledkem této situace bylo otočení směru toků elektřiny, roztržení české soustavy do ostrovních provozů a stav nouze.

Provozovatelé evropských sítí se nicméně z této situace poučili a mezi svými dispečerky zavedli nový varovný systém. Na podobné krizové situace jsou tak lépe připraveni. Další krizová situace nastala ještě téhož roku, v noci ze 4. na 5. listopadu. Provozovatel sítě na severu Německa preventivně vypnul dvě linky velmi vysokého napětí, aby proud neohrozil luxusní výletní loď plující po řece Emži pod přenosovými linkami. Následně došlo ke kaskádovitému přetěžování a vypínání linek. Výsledkem byl dočasný rozpad evropské sítě do tří ostrovních provozů.

Česká republika se jako exportní region ocitla v přebytečném ostrovu. ČEPS vyřešila situaci tím, že operativně omezila výkon velkých elektráren. Horší byly dopady v západní Evropě, kde došlo k výpadku dodávek elektřiny do více než 15 milionů domácností. Pouze profesionální reakci dispečerů vděčíme za to, že nenastal blackout ve velké části Evropy.

LEGENDÁRNÍ AMERICKÉ NOCI

V počtu velkých blackoutů vede americký kontinent. Právě zde došlo v listopadu 1965 k prvnímu rozsáhlému výpadku, který postihl přes 30 milionů obyvatel v severovýchodních částech Spojených států a v kanadské provincii Ontario. Na počátku byla lidská chyba, personál špatně nastavil parametry ochrany na přenosové lince vedoucí

od vodní elektrárny u Niagarských vodopádů do Ontaria.

Výsledkem byla řetězová reakce, kdy ochranné prvky postupně odpojily přetěžující se přenosové linky a následně došlo i k odstávce elektráren. Například v New Yorku nastal výpadek v půl šesté večer a dodávky v celém městě byly obnoveny až za 13 hodin.

Tak rozsáhlý kolaps do té doby Spojené státy nezažily. Není divu, že se objevila řada moderních legend.

Jedna praví, že 9 měsíců po blackoutu zaznamenaly nemocnice v severovýchodní části USA výrazně vyšší počet porodů. Pravdivost této domněnky však o 5 let později vyvrátil demograf Richard Udry. Pravdou naopak je, že v noci po rozsáhlém výpadku klesla míra zločinnosti v New Yorku na historicky nejnižší úroveň.

NEJVÁŽNĚJŠÍ NÁSLEDKY BLACKOUTU

Rekord v počtu lidí bez proudu však nedrží ani Jižní, ani Severní Amerika, ani indonéské ostrovy Jáva a Bali (blackout v srpnu 2005, který postihl až 100 milionů obyvatel). Neslavný primát drží Indie. Koncem července 2012 se v severní části této země ocitlo „ve tmě“ přes 600 milionů lidí. Zde byly na vině z velké části politici, kteří nutili operátory soustav provozovat systémy až za hranici udržitelnosti. Vedli je k tomu předchozí masivní protesty obyvatel proti záměrnému vypínání spotřeby ve snaze zajistit bezpečný provoz celého systému. ➔

čeps, a.s.

VEDEME ELEKTRINU NEJVYŠŠÍHO NAPĚTÍ

Jsme výhradním provozovatelem elektroenergetické přenosové soustavy České republiky. Dispečersky zajišťujeme rovnováhu mezi výrobou a spotřebou elektřiny v každém okamžiku. Obnovujeme, udržujeme a rozvíjíme přenosovou soustavu. Všem účastníkům trhu s elektřinou poskytujeme přístup k přenosové soustavě za rovných a transparentních podmínek. Aktivně se podílíme na formování liberalizovaného trhu s elektřinou v ČR i v Evropě.

ČEPS, a.s.
Elektrárnská 774/2
101 52 Praha 10
tel.: +420 211 044 111
fax: +420 211 044 568
e-mail: ceps@ceps.cz
www.ceps.cz

Řekni mi, čím topíš?

Tu otázku jsem v poslední době pokládala často. **Zajímali mě především ti, co k vytopení příbytku krmí svoje tepelné zdroje dřevem a výrobky z dřevní hmoty.**

Může za to stěhování: v našem novém bydlení je výkonná krbová vložka s potrubím ve stropě, které žene teplo do vývodů v ostatních místnostech.

Při mém prvním nákupu dřeva a dřevěných briket jsem pozorovala zákazníky a nestačila žasnout. „Dejte mi ty hranatý, ty světlý, co minule, ty co je na nich napsáno premier,“ říkali běžně, a zjevně pořádně nevěděli, co chtějí. „Hranatý“ nebyly a pán byl s rozumem v koncích. Premier zase bylo označení německého výrobku,

kulaté či hranaté. Co ovšem podstatné je, to je hustota - váha brikety. Když jí dáte kousek do vody, ta poctivě rychle klesne ke dnu, ta jakž takž slisovaná plave a okamžitě se začne rozpadat. Válcové brikety mají průměr 75-90mm, ty užší jsou určené pro kamna, krby a kotle s malým topeništěm. Ekobrikety se vyrábějí z čisté

nikoliv určitý druh. Těch poučených byla menšina. A tak si myslím, že moje čerstvě získané zkušenosti se možná budou hodit i vám.

MĚKKÉ, TVRDÉ, KŮROVÉ

Zhruba se brikety dají rozdělit na tyto tři základní druhy, čili měkké, tvrdé, kůrové, což je podstatnější, než zda jsou

dřevní hmoty bez příměsí a všechny kvalitní - tj. těžké, důkladně slisované - při hoření zvětší objem.

Jak dlouho ale která vydrží? A jaké „dělá“ teplo? Budeme topit dřevem, jak doporučuje kamarádka, nebo vsadíme na brikety?

„Je změřeno,“ řekl mi vedoucí prodejny ekopaliva Biomac Ivo Špáta, „že když

vezmete dřevo a briketu stejného objemu, briketa bude žhnout přibližně dvojnásobek času a vydá čtyřikrát víc tepla. Svoji roli hraje vlhkost, dobře vyschlé dřevo obsahuje pořád asi 20% vody, u ekobrikety je obsah 8 až 12%. Lisuje se pod tlakem až 82,4 MPa, takže měrná hmotnost je u brikety asi 1220 kg/m³, u vysušeného měkkého dřeva kolem 450 kg/m³.”

Nastal čas na experiment. U kamaráda jsem získala jednu briketu z měkkého dřeva z truhlářství UNIS-N, kolegyně přinesla důkladněji slisovanou briketu pana Kuldy také z měkkého dřeva, já jsem z nákupu vybrala jednu z čistého tvrdého dřeva a jednu kůrovou, obě od Biomacu. Z každé jsme odštípli stejný díl, roztopili jedny kamna v jeden čas, a na žhavý podklad položili vedle sebe všechny čtyři vzorky. Truhlářská vzplála okamžitě. Po 50 minutách hořely všechny, za další půlhodinku truhlářská byla rozpadlá a vydávala mírné teplo, i druhá měkká se pomalu rozpadala, žár byl však intenzivní. Briketa z tvrdého dřeva zůstala z 90

Potvrdilo se tedy, že nemá smysl sahat po nejlépejší zboží. Také je pravda, že by se nevyplatilo topit celý večer či dokonce den kůrovými ekobriketami, určenými

na noc, protože dokážou žhnout až 10 hodin, a udržují teplo, kterého předtím dosáhnete nejrychleji tak, že pořádně rozto-

procent vcelku, nebylo možné k ní přiblížit ruku, stejný žár šel od kůrové, která navenek vypadala, že se jí oheň moc netýká. Poslední kontrola proběhla po třech hodinách hoření, po té první už nezbyla stopa, po druhé malá, třetí ještě silně žhnula a čtvrtá stále držela tvar.

píte dřevem a na něj, když odhoří, pak položte brikety z tvrdého dřeva. U nás spíná rozvod teplého vzduchu při teplotě v ústí komínu krbu 50 °C, záleží na povětrnostních podmínkách venku, vlhkosti atp., ale někdy se koloběh rozjede už za 30 minut, někdy za hodinu i víc. Jisté však je, že

po posledním přiložení briketového polena z buku proudí teplý vzduch ještě 4 až 5 hodin. I k překvapení došlo, jednou mě probudilo blikající světlo, jako by pod naším oknem stála policie či sanitka. Bylo půl druhé v noci, a v krbu se rozhořela briketa, která tam byla vložena v 7 večer. Že by větríček?

ZÁLEŽÍ NA VŠEM

Topení dřevem je příjemná záležitost, voní to a člověk si připadá ušlechtilé, ekologicky. Kolik kdo protopí se nedá spočítat jen tak, záleží na typu a poloze stavby, jak je dobře či špatně izolovaná, jak velkou plochu obýváte, jaká krbová kamna či krbová vložka zvolíte, čím bude vaše krbová vložka obestavěna... Můžete se ale předem seznámit s palivem, s tím, co trh nabízí, udělat si vlastní malý pokus, a trochu počítat, porovnat cenu a výkon.

Moje zkušenost, která nemusí platit pro každého, říká, že dřevo je dobré na roztopení, praská a voní a dělá pohodu. Briketa není tak efektivní, zato má výdrž. Mohu potvrdit, že s vyschlým dřevem s jeho zbytkovou vlhkostí se kamna velmi rychle rozhoří a rozžhaví, ale také rychle vychládají.

Výhřevnost čerstvého dřeva se podle odborných informací pohybuje kolem 7,5-8 MJ/kg, u dřeva, které vysychalo dva roky a má skutečně jen 20% zbytkové vlhkosti, může stoupnout na cifru přes 15 MJ/kg. Briketa zaručuje výhřevnost od 17 MJ/kg podle druhu. Tu dlouhou dobu žhnuti mi tudíž zajišťuje briketa. Je milá i tím, že nechává velmi málo popela, který se navíc hodí jako hnojivo na zahrádku. Nějaké minus? Dřevěná briketa absorbuje vlhkost, která jí škodí. Potřebuje proto uskladnění na suchém místě. Je balena v PE fólii, takže normální atmosférická vlhkost jí nevedí, ale rozhodně by neměla ležet na betonu či hlíně a nesmí přijít do přímého kontaktu s vodou. ↩

Vladimíra Storchová

MALÝ PŘEHLED

Brikety smrkové - střední doba hoření, rychle vytopí rekreační chalupu či chatu

Ekobrikety z měkkého dřeva - velmi nízký obsah popela, pro celodenní topení a držení stálé teploty

Ekobrikety z tvrdého dřeva válcové - střední až delší doba hoření, vysoká výhřevnost, dlouhodobě udrží stabilní pokojovou teplotu

Bukové brikety Premium válcové - vysoká výhřevnost, žhnou pomalu, rovnoměrně, dlouho, málo popela, pro dražší krby a kachlová kamna

Ekobrikety kůrové extralong válcové - noční, nejdéle hoří, do všech topidel včetně krbů a kamen

Ruf Mulch - rašelinové brikety hranaté do kamen a kotlů na pevná paliva, vlastnosti podobné jako hnědé uhlí

Turbo Hard - válcové s dírou z tvrdého dřeva, pro rychlé vytopení chat a chalup

Brik - osmihranné brikety s dírkou, vhodné na rychlé roztopení a také na grilování

Ruf Hard - hranaté z tvrdého dřeva buku a dubu do všech druhů kamen, kotlů a krbů

Siemens dodá parní a spalovací turbíny do Thajska

► Celkový objem zakázky přesahuje 8 miliard korun

► Malí výrobci energie využijí podpůrný vládní program

► Celkový výkon spalovacích turbín je více než 1000 MW, parních 210 MW

Divize Siemens Energy dodá 20 průmyslových spalovacích turbín a 5 průmyslových parních turbín do Thajska. Spalovací turbíny budou vyrobeny ve Švédsku, parní v Brně. Turbíny budou vyrábět tepelnou a elektrickou energii v několika kombinovaných cyklech po celém Thajsku. Celkový objem zakázek pro Siemens, včetně instalace a najetí zařízení je více než 8 miliard korun. Zákazníkem jsou nezávislí výrobci energie producers Amata B. Grimm Power Limited (ABP) a SSUT Co. Ltd. & PPTC Co. Ltd.

Zakázka je součástí třetí fáze thajského vládního programu na podporu malých výrobců energie. Podmínkou čerpání podpůrného programu je,

že alespoň 5% vyrobené tepelné energie se bude dodávat průmyslovým zákazníkům ve formě páry nebo horké vody. Elektrárna tak plní částečně i roli

teplárny, což zvyšuje celkové využití paliva.

Siemens od roku 2010 získal v Thajsku zakázku na dodávku 20 spalovacích

turbín, z nichž 18 bylo uvedeno do provozu. Brněnský závod v tomto období úspěšně dokončil dodávku 5 parních turbín thajským zákazníkům. ↩

Spalovací turbíny pro Thajsko vyrobí ve Švédsku

Parní turbíny se budou vyrábět v Brně