

A kimagasló hatékonyság
egyik feltétele a pontos tervezés.

Kondenzációs hőtermelők

1. kiadás

Mert a
 Vaillant a jövőben gondolkodik.

Tartalomjegyzék

1. A kondenzációs technika alapelvei	7
1.1 Hagyományos működésű fűtőkészülékek - visszatekintés	7
1.2 Érvek a kondenzációs technika mellett	9
1.3 Gázüzemű, kondenzációs kazán	10
1.4 Olajégős kondenzációs kazán.....	11
1.5 Nagy kondenzációs kazánok.....	11
1.6 Jövőorientáltság bio tüzelőanyaggal	11
1.7 Alkotóelemek	12
1.8 Gazdaságosságra tervezve.....	14
2. Jogi alapfeltételek.....	17
2.1 Ökodizájn rendelet.....	17
2.2 Energiacímke rendelet.....	18
3. Épületek tervezése	21
3.1 Tervezési áttekintő	21
3.2 Energiahordozó	24
3.3 Épülettípusok	24
3.4 Tervezés új épületekben	25
3.5 Tervezés már meglévő épületekben	28
3.6 Központi- vagy decentrális megoldás?.....	28
4. Fűtési hőszükséglet számítás	30
4.1 A számítási eljárások áttekintése	30
4.2 Fűtési hőszükséglet számítás – összefoglalás	36
4.3 Fűtési hőszükséglet meglévő épületekben	38
5. A melegvíz-igény megadása	43
5.1 A számítási eljárás áttekintése	44
5.2 Helyiség- és kihasználtsági szám	44
5.3 A számításba vehető csapolási helyek meghatározása	45
5.4 Az N igényjelző szám kiszámítása	48
5.5 A tartós teljesítmény vizsgálata és a tároló-töltő szivattyú ellenőrzése	49
5.6 Az ivóvíz melegítés kazántényezője	50
6. A hőtermelő telepítésének tervezése	53
6.1 A földgáz, mint energiahordozó.....	53
6.2 Gázellátás földgázzal	53
6.3 Gázellátás cseppfolyósított gázzal	56
7. A hőtermelő telepítésének tervezése	60
7.1 A felállítási hely tervezése	60
7.2 Hozzáférési utak a felszerelési helyhez	61
7.3 A felszerelési hely átszellőztetése.....	61
7.4 Kondenzátum elvezetés	62
8. A fűtési rendszer tervezése	66
8.1 A fűtési rendszer felépítése	66
8.2 A hőfogyasztó tervezése	67
8.2.1 Hőáramlás és hőszugárzás.....	68
8.2.2 Fűtőfelületek konvekcionál és sugárzásnál.....	69
8.2.3 Járatos rendszerhőmérsékletek	70
8.3 Tömegáram	71
8.3.1 Csőhálózat számítás	71
8.4 A rendszer szétválasztása.....	76
8.5 A hőelosztás / hidraulikus körök / fűtési körök tervezése.....	82
8.5.1 A fűtési vízzel szemben támasztott követelmények.....	82

8.6 Alkotóelemek a hőfogyasztó körben	86
8.6.1 Hajtómű	86
8.6.2 Beszabályozó szelep	87
8.6.3 Keringtető szivattyú	87
8.6.4 Mágneses csapda	87
8.6.5 Membrános tágulási tartályok	88
9. Levegő/égéstermék elvezető rendszer tervezése	90
9.1 Általános információk	90
9.2 Helyiséglevegőtől független és helyiséglevegőtől függő hőtermelő	92
9.3 Égéstermék és kondenzátum elvezetés	95
9.4 Tűzvédelem	95
9.5 Égéstermék elvezető rendszerek elrendezése	99
9.6 Vaillant levegő/égéstermék elvezető rendszerek	103
9.7 Maximálisan lehetséges csőhosszúságok	104
10. Szabályozástechnika	152
10.1 Mi is az a szabályozás?	152
10.2 Időjárás-követő szabályozás	153
10.3 auroMATIC 620/3 szolár rendszerszabályozó	153
10.4 Helyiség hőmérséklet-függő szabályozás	153
10.5 A szabályozó készülék kiválasztása	155
10.6 Rendszeráttekintések	157
10.7 Termékbemutatók	160
10.8 A szabályozó kombinációs lehetőségei kiegészítő modulokkal	176
10.9 Külön rendelhető, opcionális tartozékok	178
11. Melegvíz-készítés	184
11.1 A melegvíz-készítő rendszerek típusai	184
11.2 A melegvíz-hálózat tervezésével kapcsolatos tudnivalók	188
11.3 Mik azok a védőanódok?	190
11.4 Vaillant melegvíz-tárolók – Áttekintés	191
11.5 Az uniSTOR VIH Q 75 B termék bemutatása	192
11.6 Az actoSTOR VIH QL 75 B termék bemutatása	196
11.7 Az uniSTOR exclusive VIH R 120-200/6 M termék bemutatása	199
11.8 Az uniSTOR plus VIH R 120-200/6 BR termék bemutatása	202
11.10 Az uniSTOR VIH R 300-500 termék bemutatása	209
11.11 Az allSTOR exclusive VPS 300/3-7 - VPS 2000/3-7 termékek bemutatása	214
11.12 Az allSTOR plus VPS 300/3-5 – VPS 2000/3-5 termékek bemutatása	216
11.13 Az aquaFLOW exclusive VPM 20/25/2 W – VPM 40/45/2 W frissvizes állomások bemutatása	218
11.14 Az auroFLOW exclusive VPM 20/2 S és VPM 60/2 S termékek bemutatása	222
11.15 A puffer tervezése	225
11.16 A rendszer méretezése	228
11.17 A frissvizes állomás kiválasztása	229
11.18 A hőtermelő kiválasztása	229
11.19 A VPS és VPM W rendszerkombinációk kiválasztása	230
11.20 A puffer tároló kiválasztásának vizsgálata megújuló energiaforrást használó hőtermelőknél	231
11.21 A szolár rendszer kialakítása	232
11.22 A kollektor típus kiválasztása/a kollektor-felület megadása	233
11.23 A szolár állomás kiválasztása	233
11.24 A puffer tároló kiválasztása	234
11.25 A csővezetékek méretezése	234
11.26 Kaszkád rendszerek tervezése	234
11.27 A puffer tároló kaszkádolása	235
11.28 A tároló-kaszkád nyomásvesztéseinek kiszámítása	235
11.29 A frissvizes állomás kaszkádolása	237
11.30 A szolár állomás kaszkádolása	238

11.31 A felállítási hely tervezése	238
11.32 A felállítási helyiség tervezése kaszkád rendszerek esetén	239
12. <i>Intelligens rendszerkombinációk a Vaillantól</i>	241
12.1 Hatékonyság, egészen a részletekig.....	241
12.2 Megújuló energiák – rendszeresen beépítve	242
12.3 A tervezéstől a működésig	242
12.4 Kondenzációs készülékek szolártermikus rendszerekkel	243
12.5 Kondenzációs készülékek multifunkciós allSTOR tárolóval.....	244
12.6 Kaszkádba kötött kondenzációs készülékek nagy rendszerekben	245
13. <i>Rendszertartozékok</i>	247
13.1 A hőelosztás tartozékai	249
13.2 A rendszerleválasztás tartozékai.....	253
13.3 A hőtermelő opcionális tartozékai	263
13.4 A melegvíz-készítés tartozékai.....	265
13.5 A készülék bekötésének tartozékai	267

1. A kondenzációs technika alapelvei

1.1 Hagyományos működésű fűtőkészülékek - visszatekintés

A hagyományos működésű hőtermelőekben a forró égéstermékek egy hőcserélőn áramlanak keresztül. Az égéstermék hőjét a hőcserélőben a fűtési vízre adja át, ennek következtében a füstgáz egy meghatározott hőmérsékletre (pl.: 120°C) hűl le.

Az itt hasznosított hőmennyiséget érezhető hőnek is nevezhetjük. A hőtermelő égéstermékei az érezhető hő mellett úgynevezett látens hőt (azaz rejtett, nem érezhető hő) is tartalmaznak. Ez azonban még ahhoz a vízgőzhez kötődik, amely az összes égés során keletkezik. Hagyományos hőtermelőknél a vízgőzben található hő az égéstermékekkel együtt – hasznosítás nélkül – a kéményen keresztül elvész. Az elérhető hatások tehát mindig a tüzelőanyag (alsó) fűtőértéke alatt van.

Magas égéstermék hőmérsékletek hagyományos működésű készülékeknél

A hagyományos működésű készülékek csak olyan mértékben hasznosítják az égéstermékben található hőt, ameddig az égéstermék vízgőz-tartalma nem tud a kéményben lecsapódni.

A kellően magas égéstermék hőmérsékletek segítségével megelőzhetők a páralecsapódásból adódó károsodások (kormosodás) a kéményben, ezen kívül az égéstermékek – természetes felhajtó erejükből adódóan – ventilátor nélkül elvezethetők.

A hatások azonban világosan alacsonyabb, mint a kondenzációs technika esetén, amely jelenlétét kb. 20 évvel ezelőtt alapozta meg. A lakóépületek gázüzemű, alacsony hőmérsékletű fűtési rendszereiben jellemzően azonban még nem a hatékony kondenzációs készülékek üzemelnek, éppen ezért gyakorlati előfordulásuk a többlakásos társasházakban még csak a cserékre korlátozódik.

2015. szeptember 26-án két EU rendelet lépett életbe, amelyek célja, hogy az energiát fogyasztó berendezések, tehát a fűtőkészülékek és rendszerek az európai unión belül környezetkímélőbbek és energiatékonyabbak legyenek.

Az ökodizájn rendelet (ErP – Energy-related-Products) értelmében az érintett termékekre minimális hatékonysági követelményeket határoztak meg. Az a fűtőkészülék, amely nem teljesíti ezeket a követelményeket, nem kap tanúsítványt és ezért nem értékesíthető többé.

Az energiacímke rendelet (ELD – Energy Label Directive) alapján az új hőtermelőket energiatékonysági címkékkel kell megjelölni.

A fűtéstechnikai gyártók ettől az időponttól kezdve tehát nem helyezhetik már forgalomba a hagyományos működésű készülékeiket az EU-n belül. A meghibásodott készüléket kondenzációs hőtermelőre, hőszivattyúra vagy pellet fűtésre lehet ezután lecserélni.

Kivételt csak a meglévő társasházak képeznek, amelyekben több lakásfűtő egy közös kéményre csatlakozik. Itt továbbra is engedélyezett a helyiséglevegőtől függő üzemű 10 kW-os fűtő, valamint az integrált melegvíz-készítéssel ellátott kombi készülékek (30 kW-ig) használata, amennyiben ezek már nagyhatékonyságú szivattyúval üzemelnek, és nem lépik át az előírt káros anyag kibocsátási határokat.

1.2 Érvek a kondenzációs technika mellett

A kondenzációs hőhasznosítás elve

Egy kondenzációs készülék magas hatásfokot ér el, ugyanis olyan mértékben lecsökkenti az égéstermék hőmérsékletét (pl.: 40°C-ra), hogy a vízgőz jelentős része a hőcserélőben kondenzálódik. Ez a hőcserélő konstrukció lehetőséget biztosít arra, hogy az égésterméknek nem csak az érezhető, hanem a kondenzációs hőjét (látens hő) is elvonjuk és azt a fűtési rendszerbe vezessük.

Működési mód

Gáz (földgáz) vagy folyékony (fűtőolaj) halmazállapotú tüzelőanyagok égése során vízgőz keletkezik a tüzelőanyagban lévő hidrogén miatt. Az égéstermék a fűtési rendszer alacsony visszatérő hőmérséklete, valamint a hőcserélő konstrukciójának következtében annyira lehűl, hogy a vízgőz kondenzálódik és a vízgőzben tárolt kondenzációs hő a fűtési közegre adódik át. Összehasonlítva az alacsony hőmérsékletű hagyományos tüzeléstechnikával, ennek köszönhetően adódik a kondenzációs technikánál magasabb hatásfok. Ezt a kiegészítő energianyereséget közel azonos részben eredményezi az égéstermékek kondenzációja (látens hő kondenzációs hőhasznosítással) és az égéstermékek alacsony hőmérséklete.

A kondenzációs hőhasznosítás technikailag földgázzal vagy fűtőolajjal lehetséges. A potenciálisan lehetséges járulékos energia-kihasználás a felhasznált tüzelőanyag mindenkorai összetételéből (annak hidrogéntartalmából) adódik. Földgáz esetén a kiegészítésként még elméletileg rendelkezésre álló energiármennyiség 11% körül van, ami extra finom fűtőolaj esetén kb. 6% a fűtőértékhez viszonyítva.

Amennyiben a teljes energia-kihasználást technikailag helyesen a tüzelőanyag teljes energiataralmára, a felső fűtőértékre (kondenzációs hő) vonatkoztatjuk, megmutatkozik, hogy a gáz- és olajégős kondenzációs technikában nem mutatható ki hatásfok különbség. A felső fűtőértékre vonatkoztatott szabványos hatásfok akár 99% lehet kondenzációs kazánok esetén.

Magas hatásfok alacsony visszatérő hőmérsékleteknél

Ahhoz, hogy megcélozhassuk az égéstermékek kondenzációjából adódó energianyereséget, a füstgázt a harmatponti hőmérséklet alá kell lehűteni. Ehhez a fűtési rendszer visszatérő hőmérsékletét is a harmatponti hőmérséklet alatt kell tartani.

A kondenzációs hő hasznosításánál döntő befolyása van a légszükséglet tényező értékének. Amíg a hagyományos kazántechnológia esetén épp a kondenzvíz képződését kell a rozsdásodás vagy a kémény lekormosodása miatt teljes mértékben megakadályozni, addig a kondenzációs hőhasznosításnál pont ennek ellenkezőjére törekszünk.

Ahhoz, hogy a kondenzációs hőmérsékletet a lehető legtovább tarthassuk fenn, az égésnek mindig az optimális légszükséglet tényező értékével (1,25) kell végbemennie.

Csak akkor érhető el magas hatásfok a kondenzációs készülékekkel, ha a hosszú üzemidők útján a fűtővíz visszatérő hőmérséklete ennek megfelelően jóval az égéstermékek harmatponti hőmérséklete alatt van.

Minél alacsonyabb a visszatérő hőmérséklet, annál jobban tud az égéstermékben lévő vízgőz kondenzálódni. Ideális alkalmazási feltételeket ezért mindenképp azelőtt azok a fűtési rendszerek kínálnak, amelyek alacsony visszatérő hőmérséklettel üzemelnek, mint például a padlófűtési rendszerek.

Az égéstermékek kondenzációjából adódó hőnyereség a tüzelőanyag jobb kihasználtságát eredményezi, ami ezzel együtt nem csupán alacsonyabb energiafelhasználást, hanem jelentős káros anyag kibocsátás csökkenését is jelent.

1.3 Gázüzemű, kondenzációs kazán

Földgázzal a kondenzációs elv különösen jól működik: relatív magas az égéstermék vízgőz tartalma és alig kell tartani a hőcserélő elszennyeződésétől, mindezek ellenére szükség van éves karbantartásra a rendszer hatékony üzemének biztosítására.

A leggyakrabban olyan kondenzációs gázkészülékeket használnak, amelyek földgázzal üzemelnek. Itt a kondenzációs hő kb. 11%-kal magasabb a fűtőértéknél.

A rendkívül kompakt felépítési módnak köszönhetően ezeknél a hőtermelőknél kimondottan alacsony a készletléti energiavesztés, amelyből adódóan az éves hatásfok lényegesen magasabb, mint a régebbi gázkészülékekénél.

A melegvíz-készítés nagyon hatékony, ami egy külön vagy a burkolat alá beépített, indirekt fűtésű melegvíz-tárolóval vagy egy kombi készüléknél integrált melegvíz-készítéssel történik. A kompakt felépítés miatt a kondenzációs üzemű fali gázkészülékek etázsűtűként a társasházi lakásokban is jól használhatók. A kis és kompakt méretek miatt a készülék szintén bármelyik sarokban elfér.

Sok esetben nincs is szükség hagyományos kéményhasználatra, mert a (még csak langyos) égéstermék a megfelelő levegő/égéstermék elvezető útján a szabadba vezethető.

Gázüzemű, kondenzációs kazán a modernizálásra

Fűtési rendszerek modernizálásánál is problémák nélkül lehet a gyakorlatban kondenzációs kazánt használni.

A hőszigetelési intézkedésekkel nem csak a hőszükséglet, hanem a szükséges fűtőfelületek nagysága és ezzel együtt azok teljesítménye is csökken. Az egyedi esetekben ezeket azonban általában nem újítják meg, ami által megváltoznak a szükséges rendszerhőmérsékletek.

1.4 Olajégős kondenzációs kazán

Bizonyos országokban fűtőolajjal történő üzemre alkalmas kondenzációs kazánok (a gyakorlatban beépített olajégővel) is kaphatók. A kazánban lévő hőcserélő felületnek ellenállónak kell lennie a savas kondenzátummal szemben (a fűtőolaj kéntartalma miatt). A kondenzációs hőnyereség itt valamivel kisebb, mint a gázüzemű kondenzációs kazánoknál, mivel a kondenzációs hő csak kb. 6%-kal magasabb a fűtőértéknél. Ezzel szemben azonban az elérhető éves hatásfok lényegesen magasabb, mint a hagyományos olajégős kazánoknál, mert az egyéb energiaveszteségek is minimalizálhatók.

Amennyiben a kazán nem kénben szegény fűtőolajjal üzemel, semlegesíteni kell a savas kondenzvizet, mielőtt azt bevezethetnénk a csatornába. A semlegesítő anyag (legtöbbször granulátum) rendszeres időközönkénti szükséges cseréje az egyéb karbantartással együtt csekély mértékben növeli a karbantartási költségeket.

1.5 Nagy kondenzációs kazánok

Van olyan kondenzációs kazán is, amely nem csak önálló épületek fűtésére, hanem több megawattos teljesítmény tartományok kiszolgálására is képes.

Gyakran itt egy hagyományos fűtőkazánt alakítanak ki egy kiegészítő füstgáz hőcserélővel, amelyben megtörténik a kondenzáció. Ilyen különleges külső hőcserélőt használunk a Vaillant **ecoPOWER** blokkfűtő erőműveiben, hogy hasznosíthassuk a kondenzációs hőt.

Ideális esetben a kiegészítő alacsony hőmérsékletű hőcserélőre olyan hőfogyasztók csatlakoznak, amelyek különösen alacsony hőmérsékleteket igényelnek. Példának okáért ezzel lehet egy szálloda úszómedencéjét fűteni, miközben a magasabb kazánhőmérsékletet a fűtőtestek ellátására használják.

1.6 Jövőorientáltság bio tüzelőanyaggal

Egyre több energiaszolgáltató táplál be az ellátó hálózatba a klasszikus földgáz mellett úgynevezett **bio földgázt**.

Ilyen lehet például a kukoricából, gabonából és szarvasmarha trágyából nyert nyers biogáz, amit utána további kezeléssel bio-földgázzá készítenek elő, amelynek minősége és kondenzációs hője a hálózatban lévő földgáznak felel meg.

Bizonyos Vaillant gázkészülékek (pl.: ecoTEC plus, eco/auroCOMPACT, ecoTEC exclusive), amelyek alapvetően földgáz üzemre vannak beállítva, alkalmasak bio földgázzal történő működésre is.

Minden egyéb Vaillant gázkészülék nem üzemeltethető biogázzal!

1.7 Alkotóelemek

Integrált kondenzációs hőcserélő

- 1 Égő
- 2 „Hagyományos” zóna
- 3 Hőszigetelő lemez
- 4 „Kondenzációs” zóna
- 5 Kondenzátum elvezetés

A hőcserélő több hőcserélő elemből áll, amelyeket egy hőszigetelő lemez választ ketté.

A hőszigetelő lemez előtti hőcserélő elemeket (csőspirálok) „hagyományos” zónának nevezzük, mert itt csak csekély mértékű kondenzátum keletkezik.

A hőszigetelő lemez mögötti hőcserélő elemeket „kondenzációs” zónának hívjuk, mert nagyrészt itt történik a kondenzáció.

Az égő forró égéstermékai először a hőszigetelő lemez előtti hőcserélő elemeken („hagyományos” zóna) áramlik keresztül. A már lehűlt égéstermék ezt követően a hőszigetelő lemez mögött elhelyezkedő elemeket melegíti fel (keresztáramú-hőcserélő elv).

Kondenzátum elvezetés

A kondenzációs hő hasznosítása során lecsapódó víz egy többnyire enyhén savas részt tartalmaz.

Földgáz esetén a kondenzátum pH-értéke 3,5-5,5 között van. Fűtőolaj használatakor a pH értéke 1,5-3,5 közé esik, annak kéntartalma miatt. Ezek a citromsav (2,4) vagy az ecetsav (2,5) pH-értékének felelnek meg.

A különböző folyadékok pH értékei

Ideális esetben egy köbméter földgáz elégetése során kb. 1,6 liter kondenzvíz keletkezik. Így egy család-házi háznál használt, pl.: 20 kW-os kazán esetén évente 2-3m³ kondenzvíz mennyiség keletkezik.

200 kW összteljesítmény alatti fűtési rendszereknél, amennyiben gázüzemű kondenzációs készülékeket alkalmaznak, a keletkező kondenzátum közvetlenül a szennyvíz csatornába vezethető a gyakorlatban. Nem kell a csatornarendszerre vagy a szennyvíz tisztítóra gyakorolt negatív hatással számolni.

Ilyenkor azt tételezzük fel, hogy „... kellő mértékű keveredés történik a háztartási szennyvízzel”, illetve „... a szennyvíz-elvezető rendszer olyan anyagokból áll, amely a savas kondenzvíznek ellenáll.”

Ezen anyagok közé tartoznak a

- betoncsövek
- kemény PVC csövek
- PE-HD csövek
- PP- csövek
- ABS/ASA csövek
- Belső zománczással vagy bevonattal ellátott öntvény csövek
- Belül műanyag bevonattal rendelkező acélcsövek
- Saválló acélból készült csövek

Ezen kívül figyelembe kell venni az épületek lefolyó csöveire vonatkozó különleges előírásokat is. Biztosítani kell azt is, hogy a lefolyó vezetékek az előírásoknak megfelelően legyen szellőztetve, hogy a szükséges bűzzár ne legyen szárazra szívható. Ezzel kapcsolatban vegye figyelembe az épületek és telkek szennyvíz elvezetésével kapcsolatos szabványokat.

A 200 kW összteljesítmény feletti gázüzemű, valamint kénszegény (<50 mg/kg kén) fűtőolajjal üzemelő rendszereknél már kötelező a semlegesítés.

Tudnivaló!

Magas kéntartalmú (>50 mg/kg kén) fűtőolajjal üzemelő kondenzációs rendszereknél viszont ezen kívül kén- és nitrogén oxidok keletkeznek. Ennek következtében a keletkező kondenzátum lényegesen agresszívabb (savasabb) és ezáltal ezt mindig semlegesíteni kell.

Rendszertanúsított levegő/égéstermék elvezetők új telepítés és felújítás számára

Újépítés esetén egy, a kondenzációs gázkészülékkel együtt tanúsított levegő/égéstermék elvezető rendszer jelentős költségmegtakarítást eredményezhet, ezzel szemben egy fűtési rendszer modernizálásánál az égéstermék elvezetés felújítása további költségeket jelent.

Így lehet, megfelelő tervezéssel újépítés esetén a kéményről lemondani és egy költséghatékonyabb égéstermék elvezetést betervezni. Példának okáért adódhat ez akkor, ha a kondenzációs hőtermelőt a tetőtérben helyezük el és a keletkező égéstermékek a tetőn keresztül közvetlenül vezethetők el.

Amennyiben – felújítás esetén – van egy kémény, adott esetben ezt egy megfelelő égéstermék elvezető vezeték behúzásával lehet átalakítani. Erre a Vaillant megfelelő elemeket (PP csöveket) kínál.

Amennyiben a kültérben elhúzás van, flexibilis égéstermék vezetékek is rendelkezésre állnak.

A tervezés során vegye figyelembe az alábbi szabványokat, rendelkezéseket, előírásokat és direktívákat:

- EN 15502 (az EB 483-as szabvány helyettesítése/kiegészítése)
- EN 677
- DIN EN 13384-1 és 13384-2
- DIN 18160-1 és 18160-5
- MSZ 845:2012
- Országos építési rendelet
- Országos tűzvédelmi szabályzat
- A területileg illetékes gázszolgáltató és kéményseprői kirendeltség műszaki előírásai

Kondenzációs hőtermelők égéstermék elvezető rendszerei

Kondenzációs készülékek alkalmazása esetén, ellentétben a hagyományos fűtésteknikával, a jelentősen alacsonyabb égéstermék hőmérsékletek miatt, különleges követelményeket támasztunk az égéstermék elvezetőkkel szemben:

- A teljes égéstermék elvezető rendszernek ellenállónak kell lennie a nedvességgel szemben és nem kezdhetik ki agresszív anyagok, mint kéndioxidok és nitrogén oxidok.
- Az alacsony égéstermék hőmérsékletek (a gyakorlatban $<60^{\circ}\text{C}$) miatt a hőmérséklet-állósággal kapcsolatos követelmények jelentősen kisebbek, így műanyag csövek és flexibilis égéstermék vezetékek használhatók.

1.8 Gazdaságosságra tervezve

A kondenzációs készülékek alapvetően bármilyen fűtési rendszerbe beépíthetők. Az, hogy egy fűtési rendszer egész éves fűtési üzeméből azonban mekkora a kondenzációs üzem részaránya, lényegében a hőelosztó rendszer kialakításától, valamint a hőleadó felületektől (fogyasztók) is függ. Ezeknek az elengedhetetlenül fontos információknak a figyelembe vételével határozhatók meg az előremenő- és visszatérő hőmérsékletek.

Minél alacsonyabbak ezek a hőmérsékletek, annál nagyobb a kondenzáció hasznosításának éves fűtési részaránya és ennek megfelelően magasabb a hatásfok is, illetve ezzel a rendszer gazdaságossága.

Magasabb hatásfok alacsony hőmérsékletű rendszereknél

Alacsony hőmérsékletű fűtési rendszereknél, amelyeknél a visszatérő hőmérsékletek 40°C alatt vannak (például padlófűtés $40/30^{\circ}\text{C}$ -kal), a legnagyobb éves hatásfok érhető el, mivel itt adott az egész éves fűtési üzem alatti kondenzáció hasznosítás.

Hatékonyág helyes méretezéssel

Még azoknál a fűtési rendszereknél is, amelyek $90/70^{\circ}\text{C}$ -os fűtési hőfoklépcsőre vannak méretezve, kötetlen üzemmódnál az éves fűtési üzem akár 30%-ában elérhető az égéstermék kondenzációja, így ezzel a kondenzációs hő hasznosítása.

A gyakorlat megmutatta, hogy különösen a régi 90/70°C-os fűtési rendszerek a gyakorlatban túlméretezett fűtőfelületekkel lettek kialakítva és ezért még a leghidegebb napokon is 70°C alatti előremenő hőmérsékletekkel üzemelnek.

Ezeknél a rendszereknél a visszatérő hőmérsékletek a fűtési periódus túlnyomó részében kellően alacsonyak ahhoz, hogy az éves fűtési üzem (kb. 60%) legnagyobb részében kondenzációs üzembe jusson.

Régi épületeknél gyakran utólag végeznek hőszigetelési intézkedéseket a külső homlokzaton és ezzel együtt új, fokozott légzárású nyílászárókat építenek be. Ezekben az esetekben is alacsonyabb előremenő hőmérsékletek szükségesek, mint azt eredetileg számolták. Ezekben a rendszerekben a kondenzációs technika szintén sikeresen alkalmazható.

2. Jogi alapfeltételek

Annak, aki építkezést vagy egy átfogó felújítást tervez, figyelembe kell vennie a jogi alapfeltételeket is. Ezzel kapcsolatban az adott ország helyi szabályozásai érvényesek. Ezek kívül különösen fontosak (Németországban) az alábbi (szövetségi) energia-megtakarítási rendeletek:

- Energia-megtakarítási törvény (EnEG)
- Energia-megtakarítási rendelet (EnEV 2014/2016)
- A megújuló energiákkal történő fűtés törvénye (EEWärmeG)

2.1 Ökodizájn rendelet

A fűtéstechnikának egész Európában környezet-barátiabbnak és energiatakarékosabbnak kell lennie. Az EU klímavédelmi csomagjának 20-20-20-as célkitűzésein alapulva fogadta el ezért az EU az Ökodizájn irányelvet (ErP – **E**nergy-related **P**roducts) és az energiacímke rendeletet (ELD – **E**nergy **L**abelling **D**irective).

A környezetbarát tervezésről szóló irányelv (ErP) a hatékonysági követelmények kereteit között határozza meg az energiával kapcsolatos termékek kialakítására. Ennek a rendeletnek az átvétele 2015 szeptemberétől kötelező.

Az Ökodizájn rendeleten alapulva minimális hatékonysági követelményeket definiáltak az energiával kapcsolatos termékek számára, hogy az energiafogyasztást és lehetséges környezeti terheléseket csökkentsék. Azok a termékek, amelyek ezeket a követelményeket nem teljesítik, nem szabad már kereskedelmi forgalomba hozni 2015 szeptember 26-tól.

2.2 Energiacímke rendelet

Az EU energiacímkeje már ismert lehet a mosógépeknél és a hűtőszekrényeknél. Ezek 2015 szeptemberétől a fűtő készülékekre és a melegvíz-tárolókra is kötelezőek!

A környezetbarát tervezésről szóló irányelvvel (Ökodizájn rendelet) egy időben az ahhoz tartozó energia-címke rendelet is egész Európában hatályba lép. Ez azt írja elő, hogy minden érintett termékhez és rendszercsoomaghoz egy energiacímket és egy adatlapot kell rendelkezésre bocsátani, hogy annak hatékonyságáról a felhasználót informálni lehessen.

A megfelelő címkék, valamint a kiegészítő adatlap minden, a Vaillant-tól származó készüléknél rendelkezésre áll 2015 szeptemberétől.

A rendszercsoomagok jelöléséért a szakkereskedők felelnek: a Vaillant természetesen ebben is támogatást kínál.

A Vaillant szoftver megoldásával Ön minden információt megkap digitálisan is a mindenkori termék címkéhez, így nem kell fáradtságos és komplex számításokkal vesződni. Ezzel az eszközzel nagyon egyszerűen lehet kiszámolni egy rendszer energiahatékonyágát és abból a rendszercímket létrehozni.

A környezetbarát tervezéshez kapcsolódó részletes információkat, valamint a címkékészítő szoftvert a Vaillant honlapon (www.vaillant.hu) érheti közvetlenül el.

3. Épületek tervezése

Egy épület Vaillant hőtermelővel történő gazdaságos, komfortos és ezzel együtt hatékonyabb fűtése csak akkor érhető el, ha a teljes fűtési rendszer gondosan méretezett, részletesen megtervezett és ennek megfelelően telepített, illetve üzembe helyezett.

Ez az összes helyiség számára megadott hőszükségleten kívül tartalmazza a fűtési felületek kialakítását, a szükséges térfogatáramokat, a vezetékek keresztmetszeteinek méretezéséhez kapcsolódó csőhálózat számítását és rendszerkomponensek nyomásvesztéseinek kiszámítását.

A kiszámított értékek aztán a beüzemelés során arra szolgálnak, hogy elvégezhető legyen a fűtési rendszer hidraulikus beszabályozása.

3.1 Tervezési áttekintő

A következő áttekintő oldalak az általános tervezési folyamatokat foglalják össze. A tervezési folyamat legfontosabb lépései mellett nagyon sok fontos aspektust sorol fel, amelyeket egy fűtési rendszer tervezésének keretein belül figyelembe kell venni vagy vizsgálni szükséges.

Épület típusa

Tervezési információk:

- Új építés
- Meglévő épület
- Családi ház
- Társasház
- Lakó- és üzletház
- Központi vagy egyedi fűtés
- A lakó- vagy használati helyiségek száma
- Lakók/felhasználó száma

Eredmény:

- Meg van tervezve a fűtés típusa (központi/egyedi)

- Figyelembe lettek véve a törvényi és szabványi előírások
- Elő van készítve a rendszer a megújuló energiák integrációjára

- Az épület felújításával kapcsolatos intézkedések figyelembe vétele
- A meglévő hőelosztó rendszer átvizsgálása
- Meg lett vizsgálva a levegő-/égéstermék elvezetés lehetősége

A fűtési hőszükséglet megadása

Tervezési információk:

- Fűtési hőszükséglet számítás új épületekhez
- Meglévő rendszer esetén egy durva becslés is elegendő
- A korábbi fogyasztási adatok megadása

Hőelosztás tervezése

Eredmény:

- Meg van tervezve a fűtési körök száma
- Meg van határozva a fűtési körök típusa
- Ki vannak választva a fűtő felületeknél használt anyagok

Rendszer leválasztás

Eredmény:

- Tervezett rendszer-szétválasztás
- Meg van tervezve a leválasztás módja (puffer, hőcserélő, hidraulikus váltó)

Rendszerhőmérsékletek

Eredmény:

- Meg vannak határozva az előremenő és visszatérő hőmérsékletek
- Meg vannak határozva a fűtési teljesítmény részaránya

További hőtermelők

Eredmény:

- Be van tervezve az adott esetben szükséges hőtermelő
- Meg van tervezve a hidraulikus bekötés

A HMV igény meghatározása

Tervezési információk:

- Igényjelző szám (N)
- Az ivóvíz higiéniával kapcsolatos követelmények
- Védőanód típusa

Eredmény:

- Ki van választva a melegvíz-készítő rendszer és a tároló űrtartalma
- Ismert a tároló igényjelző száma

Előremenő hőm. meghatározása

Tervezési információk:

- Fűtési rendszerhőmérsékletek
- Melegvíz-készítés módja
- További hőfogyasztók adatai (pl.: úszómedence)

Eredmény:

- Meg van határozva a hőtermelő szükséges előremenő hőmérséklete

A telepítés megtervezése

Tervezési információk:

- A telepítési hely megközelítése
- Helyiség nagyságok és magasságok figyelembe vétele
- Lefolyó megléte
- A telepítési hely légellátása
- Kondenzátum elvezető megléte

Felállítási hely megtervezése

Eredmény:

- Meg van határozva a telepítés helye
- Meg van vizsgálva a hőtermelő behordásának lehetősége
- Tisztázott a kondenzvíz elvezetés

Üzem mód

Eredmény:

- Meg van határozva az üzemmód (helyiséglevegőtől függő vagy független)
- Ellenőrizve van a levegő- és égéstermék útja

Levegő-/égéstermék elvezető

Eredmény:

- Meg van tervezve a levegő-/égéstermék elvezető rendszer
- Engedélyezés a helyi kéményseprő által

Szolárrendszer bekötése

Tervezési információk:

- Solár HMV / fűtési rásegítés

Eredmény:

- Ki van választva a solárrendszer (kollektorok száma, elhelyezkedése és telepítési módja)

3.2 Energiahordozó

Egy fűtési rendszer tervezésének során – többek között – adódik a kérdés, hogy milyen energiahordozót kell vagy lehet használni? Új építés esetén a rendelkezésre állás a döntő kritérium az energiahordozó megválasztására. Régebbi épületek esetén érdemes lehet lecserélni az energiahordozót.

Földgáz használata esetén (ellentétben a fűtőolajjal) a tartós rendelkezésre állásról, a környezetkímélő égésről és a csekélyebb karbantartási munkáigényről beszélünk. A földgáz használata azonban a nyilvános gázhálózatra történő csatlakozással történik. Ha nincs helyi gázcsatlakozás, a gázellátás propángáz tartályról is történhet.

Az alábbiakban a fontosabb kérdéseket és döntési kritériumokat foglaltuk össze:

- Van már kiépített csatlakozás a helyi gázhálózatra vagy adott ennek lehetősége?
- Milyen nagy a távolság a helyi gázvezetékhez képest?
- Milyen költségvonzata van a gázhálózatra történő rácsatlakozásnak?
- Milyen gáztípus áll rendelkezésre?
- Adott esetben lehetőség van propángáz tartály telepítésére a telken?

A fűtési rendszer tervezése során minden esetben vegye figyelembe a helyi gázszolgáltató érvényben lévő műszaki előírásait.

3.3 Épülettípusok

Az épülettípusok meghatározásánál meg kell különböztetnünk az épület életkorát és a hozzá kapcsolódó építési technológiát, a kornak megfelelő technikai előírásokat, a hőtermelő beépítésének kezdete során érvényes építési, illetve energetikai előírásokat, szabványokat, valamint a különböző épülettípusok alkalmazási módjait, mivel ezek eltérő hőszükségletet eredményeznek.

Egy fűtési rendszer tervezésekor először meg kell különböztetnünk azt, hogy a mindenkori objektum esetén egy már meglévő (régí építés) vagy egy teljesen új épületről (új építés) van-e szó. A felhasználás módja alapján a régi- és új építésű objektumok esetén az alábbi épülettípusokat különböztetjük meg:

- Lakóépületek
- Családi ház
- Többgenerációs családi vagy ikerház
- Társas- és üzletházak
- Közösségi célt szolgáló épületek (pl.: tornacsarnok, templom, irodaépület)

A különböző épülettípusok következménye az eltérő hőszükséglet, amit a fűtési rendszer tervezése során figyelembe kell venni.

A templom általában csak a hétvégén van használatban, ezért nem kell egész héten fűteni, ami emiatt nagyon gyorsan kihűl. Ennek következtében a felfűtést és a komfortot csak rövid ideig kell biztosítani, ennek következtében magasabb teljesítményt igényel, mint egy lakóház, ami folyamatosan lakott és fűtött.

Az irodaépület a gyakorlatban csak a munkaidő alatt van használatban, ezért ezen időintervallumon kívül a fűtést takarékküzemre kell állítani, de a használat idejére el kell látni egy előfűtési idővel. Ezekon kívül nagyon fontos kritérium és információ még az épület elhelyezkedése, a tetőfedés kialakítása, hajlásszöge, a szomszédos telek beépítettségének jellege, valamint a környező növényzet (pl. fák), amennyiben elvárás a napenergiával történő rászegezés.

Ezeket a különböző aspektusokat is figyelembe kell venni a megrendelő elvárásai mellett a fűtési rendszer tervezése során.

Az épület felhasználási módja a melegvíz-készítésnél is fontos szerepet játszik. Kórházakban vagy nyugdíjas házakban mindig rendelkezésre kell állnia a meleg víznek. Családi házban inkább a komfort a fontosabb. Társasházakban azonban van egy kitétel, amely azt mondja, hogy társasházak esetén a meleg víznek folyamatosan (naponta 24 órában) rendelkezésre kell állnia.

3.4 Tervezés új épületekben

Egy új épületben kivitelezendő fűtési rendszer tervezése során nagyon fontos, néhány olyan alapvető információt tudni, amelyeknek ráhatásuk van a lehetséges rendszervariációkra. Először az épület típusát kell meghatározni. Családi vagy többlakásos házról van szó? Az objektumot lakóépületként/üzletházként vagy egyszerre, mindkét funkcióra használják, illetve milyen formában kell a meleg vizet előre biztosítani?

Egy épület decentrális fűtéséhez minden lakóegységhez egy hőtermelőt telepítünk, ami az úgynevezett „etázsűfűtés”. A gyakorlatban itt gázüzemű, fali fűtőkészülékeket használunk, ami a használati meleg vizet is átfolyó rendszerben melegíti fel. Amennyiben a helyi adottságok ezt lehetővé teszik, itt beépített tárolóval ellátott kompakt hőtermelők is alkalmazhatók, amelyek magasabb melegvíz-komfortot nyújtanak.

Az ökodizájn rendelet célja, hogy a fűtési rendszerek az európai unión belül környezetkímélőbbek és energiahatékonyabbak legyenek. Ebben a rendeletben az érintett termékekre minimális hatékonysági követelményeket határoztak meg. Az a fűtőkészülék, amely nem teljesíti ezeket a követelményeket, nem kap tanúsítványt és ezért nem értékesíthető többé.

Kivételt csak a meglévő társasházak képeznek, amelyekben több lakásfűtő egy közös kéményre csatlakozik. Itt továbbra is engedélyezett a helyiséglevegőtől függő üzemű 10 kW-os fűtő, valamint az integrált melegvíz-készítéssel ellátott kombi készülékek (30 kW-ig) használata, amennyiben ezek már nagyhatékonyságú szivattyúval üzemelnek, és nem lépik át az előírt káros anyag kibocsátási határokat.

Lakásfűtésre használt kondenzációs készülék tervezése során ügyelni kell a frisslevegő bevezetés és az égéstermék elvezetés lehetőségeire. Az ezzel kapcsolatos információkat a Levegő-/égéstermék elvezető tervezése” fejezet alatt találja meg.

Minden fűtőkészülék a saját gázóráján keresztül csatlakozik a gázvezetékre. A decentrális megoldás leegyszerűsíti a fogyasztás elszámolását, mert minden felhasználó a keletkező energiaköltségeket közvetlenül az energiaszolgáltatóval tudja elszámolni.

További előny, hogy minden felhasználó fűtését a saját igényeinek és szokásainak megfelelően tudja beállítani. Ezen kívül a rövid vezeték szakaszok miatt csökken a hőveszteség, ugyanis a felállítási helyiség és lakó-/tartózkodási helyiségek közötti bekötő vezetékek szükségtelenek.

Központi fűtés új építésű objektumban

Központi fűtés esetén egy központi hőtermelő lát el több lakó- vagy használati helyiséget, adott esetben egy komplett épületet.

Egy kellően nagy, önálló hőtermelőről vagy egy **kaszkád kialakításról** lehet szó, ami több, egymással sorba vagy párhuzamosan kapcsolt állókazánból vagy gázüzemi fali készülékből áll.

Központi fűtési rendszer kaszkád kialakítása

A használati melegvíz-készítés egy központi melegvíz-tárolóval biztosítható. Alternatív esetben (elektromos) átfolyó rendszerű vízmelegítő vagy lakásállomás tervezhető minden egyes lakó- /használati egység számára.

A lakásállomás a fűtés és melegvíz-készítés decentralis hőszolgáltatására alkalmazható. Minden egyes lakóegység csak egyszer csatlakozik a fő vezetékhez, a melegvíz-termelés átfolyó rendszerben, közvetlenül a lakásban történik. A járulékos költségek elosztására minden egyes lakó- /használati egységet hőmennyiség mérőkkel kell ellátni.

Összetett fűtési rendszerek távdiagnosztikája

Egy központi fűtési rendszerben egy modern távdiagnosztikai szoftverrel hibát lehet a távolból diagnosztizálni és a fűtést beállítani. Komplex rendszerek így professzionálisan kezelhetők és csökkenthetők a szervizköltségek.

A „Green iQ” címkével ellátott Vaillant termékek és megoldások – a környezettudatos és fenntartható fűtési komfort mellett – a legmagasabb követelményeket is teljesítik a hálózati (mobil kommunikációs) alapon működő technológiák kapcsán.

A „Green iQ” termékek – opcionálisan – a VR 900 Internet-kommunikációs egységgel láthatók el, ami a végfelhasználóknak a következő lehetőségeket nyújtja:

- a multiMATIC 700 rendszerszabályozó távvezérlése az ingyenes „multiMATIC” applikáció segítségével
- Internet csatlakozás LAN vagy WLAN által
- Energia monitoring
- Fogyasztási adatok analízisa & riport alkalmazások használata

A beüzemelését végző szakember a profiDIALOG távdiagnosztikai portálon keresztül tudja a fűtési rendszert paraméterezni.

Összességében a fűtési rendszer karbantartási- és állagmegóvási költségei kedvezőbbek, mint egy decentralís rendszer esetén, mert csak egy készüléket kell karbantartani.

Centrális fűtés megújuló energiás támogatással

Központi megoldás esetén lehetőség van arra, hogy a fűtési rendszerbe megújuló energiákat hasznosító berendezéseket kössünk be. A Vaillant kondenzációs gázkészülékek megújuló energiaforrásokkal történő kombinációjához vegye figyelembe a 12. fejezetet.

A tervezéshez szükséges információk

A további tervezéshez és az ahhoz szükséges számításokhoz alapvetően a következő információk szükségesek:

- A fűtendő felületek nagysága
- A lakó- és használati helyiségek száma
- Felhasználók/lakók száma
- A telek nagysága, elhelyezkedése (és a fásítás mértékének ellenőrzése)
- A levegő/égéstermék elvezetés lehetőségei; tervezett-e a kémény, adott esetben kéménymagasság
- Statikai bizonyítvány egy szolártermikus rendszer telepítésére

Új építési projekt esetén érdemes az építetővel és a megbízott építésszel együtt az építési műveleteket már a kezdetektől összehangolni. Ebből kifolyólag további egyeztetések szükségesek az összes, az építésben résztvevő érintettel (mély- és magasépítés, háztechnika).

3.5 Tervezés már meglévő épületekben

Egy már meglévő fűtéstechnikai rendszer tervezésével összhangban adódhat a kérdés: csak a fűtési rendszert kell felújítani? Összességében milyen felújítási intézkedések keletkeznek? Cserélni kell az energiahordozót? Figyelembe kell venni a megújuló energiákat rendszerek használatát is?

Nagyon fontos, hogy egy meglévő épületben egy lényegesen megváltoztatott vagy újonnan telepített fűtő, melegvíz-készítő vagy szellőztető rendszernél is figyelembe vegyük és alkalmazzuk a vonatkozó szabványok előírásait.

Egy már meglévő épület fűtési rendszerének fel- vagy megújítása esetén egy előzetes tervezési egyeztetést kell a megrendelővel tartani, hogy rögzíthetők legyenek a fűtéssel kapcsolatos elvárások. Ezt az elgondolást követve, a koncepció gazdaságosságát és energiahatékonyságát a szakszerviznek vagy a tervezőnek kell felülvizsgálnia.

A tervezés keretein belül a következő pontokat kell megvizsgálni és leegyeztetni:

- Az energiahordozóval kapcsolatos információk
- Milyen energiahordozó áll rendelkezésre (gáz vagy folyékony halmazállapotú)
- Milyen állapotban van a pébégáz tartály, illetve az épületen belüli földgáz vezeték
- Szükséges alternatív energiahordozót alkalmazni?
- Az épület felújításával kapcsolatos intézkedések figyelembe vétele (a külső falak vagy a tető hőszigeteltsége, új nyílászárók beépítése)
- A melegvíz-készítés és fogyasztás típusa (hagyományos vagy luxus)
- A meglévő hőelosztó hálózat ellenőrzése
- A már meglévő hőleadó felületek használatának ellenőrzése
- A levegő/égéstermék elvezetés lehetőségeinek vizsgálata
- Ha van egy meglévő kémény, ellenőrizni kell az alkalmasságot, és adott esetben a felújítást is
- Egyeztetés a területileg illetékes kéményseprővel
- Statikus bizonyítvány igénylése (pl.: a tető számára, amennyiben tervbe van véve egy szolárrendszer is).

Az objektumhoz kapcsolódó geometriai és épületfizikai adatok mellett ezek az információk a lehetséges rendszervariációk tervezése számára is fontosak.

3.6 Központi- vagy decentrális megoldás?

Gázüzemű, saját központi fűtéssel ellátott, már meglévő társasházi lakások modernizálásánál mérlegelni kell, hogy gazdaságilag érdemes-e az önálló készülékeket lecserélni. Az összes lakóegység ellátásának egy lehetséges alternatívája a központi megoldás.

Az alábbi előnyök adódnak az önálló gázkészülékek cseréjével:

Lehetséges a decentrális gázüzemű fűtőkészülékek cseréje lakott épületekben és a fűtési hőtermelőket egymás után lehet – pl.: tulajdonos- vagy bérlőváltás esetén – kicserélni. Így csökkenthetők a bérlő kiadásból adódó üresjáratok, valamint a beruházási költségek egy hosszabb időtartamra oszthatók el.

A Vaillant többféle bekötő készletet kínál a régi készülékek cseréjére, amelyek lehetővé teszik az új készülékek telepítését a meglévő csatlakozásokra, így ezzel lerövidítik a szerelési időket.

Központi megoldás

Abban az esetben, ha átfogó felújítási műveletek szükségesek, érdemes gyakran elgondolkodni a fűtési rendszer alapvető funkciójának megváltoztatásán. Egy decentrális rendszer központi megoldásra történő átépítése az alábbi esetekben lehet indokolt:

- A csekélyebb tüzelőanyag felhasználás alacsonyabb energiaköltségeket eredményez
- A hagyományos működésről kondenzációs technológiára történő áttérés megváltoztatja a karbantartási intervallumot és csak egy készüléket kell átvizsgálni
- Be lehet kötni a megújuló energiahordozókat (pl.: szolárrendszert)
- Alacsonyabb karbantartási költségek
- Lehetőség van távfelügyeletre és távszabályozásra

4. Fűtési hőszükséglet számítás

Gyakorlatilag minden épület hőszükséglete, függetlenül annak korától, valamint jelenlegi, illetve jövőbeni felhasználási céljától kiszámítható.

Erre a feladatra különböző tervezőprogramok, illetve ország-specifikus szabványok, mint pl.: DIN EN 12831 (Németország) léteznek, valamint mérnöki számítási eljárások, amelyek egy adott országon belül is eredményesen alkalmazhatók.

4.1 A számítási eljárások áttekintése

A fűtési hőszükségletet manapság megfelelő programokkal, számítógép segítségével számítják a gyakorlatban. Erre a célra a Vaillant partnereinek ingyenes szoftveres megoldást (planSOFT) kínál számos országban (Magyarországon még nem), amelyben az éves hőszükséglet kiszámítása a DIN 4108-6 szabvány szerint történik.

Az alábbiakban felvázolt számítási lépések a DIN EN 12831 szerint történik, amely elengedhetetlenül szükséges a fűtési hőszükséglet kiszámításához. Ennek egyértelműsíteni kell azt, milyen építészeti információk szükségesek ahhoz, hogy a tényleges fűtési hőszükségletet helyesen határozhassuk meg.

A releváns adatok strukturált összefoglalására szolgál a projekt-összefoglaló űrlap, ennek a fejezetnek a végén, mint módszertani támogatás.

Számítási lépések

- Az épület földrajzi elhelyezkedéséhez tartozó hőmérsékleti adatok meghatározása
- Az önálló helyiségek használati módjának rögzítése és a beltéri hőmérsékletek meghatározása az építettővel együtt (fűtetlen, fűtött, kívánt beltéri hőmérséklet az egyes helyiségekben)
- Az épülettel kapcsolatos statikai és építészeti adatok bekérése (méretek, hőtechnikai tulajdonságok)
- Hőátadási tényezők (U-érték, DIN EN ISO 6946) lekérése
- A transzmissziós hőveszteségek kiszámítása
- A szellőztetési hőveszteségek kiszámítása
- Az újra felfűtési tényező megadása (opcionális)
- Az összes hőveszteség hozzáadása a fűtési hőszükséglethez

Szükséges dokumentumok a fűtési hőszükséglet kiszámításához

Egy **új épület** tervezése esetén az épület tervezésével kapcsolatos dokumentumokat a gyakorlatban az építészek adják meg.

Ezek az alábbi információkból állnak:

- Térkép az égtáj megadásával, a szomszédos épület magassága és a földrajzi elhelyezkedés
- Épületterv alaprajzokkal és metszetekkel (adott esetben CAD fájlként), legalább 1:100 méretarányal, alaprajzok építési méretekkel, beleértve az ablakok és ajtók méreteit, a helyiségek számát, valamint azok funkcióját
- Adott esetben azoknak a módosított belső hőmérsékleteknek a beírása, amelyek eltérnek a kívánt belső léghőmérsékletektől
- A falak, mennyezetek és a tetőszerkezet felépítésének műszaki leírásai (sűrűség, λ -értékek), ablakok üvegezése, keretanyagok, besorolási osztályok, ajtók anyagmegadással és üvegezési részarányal

A fűtési hőszükséglet számítás célja

A DIN EN 12831 szerint elvégzett fűtési hőszükséglet számítás célja tehát az épület legnagyobb fűtési hőszükségletének meghatározása az épületfizikai tulajdonságok és a mindenkorai földrajzi elhelyezkedéshez tartozó legalacsonyabb téli átlaghőmérséklet függvényében.

Az épület szükséges fűtési hőszükségletének alapján az alábbi tervezési adatokat határozzuk meg:

1. A maximálisan szükséges fűtési teljesítmény (kW)
2. A fűtőfelületek kialakítása az önálló helyiségek számára

Méretezési külső hőmérséklet Θ_e (°C)

A méretezési külső hőmérséklet egy hideg periódus legalacsonyabb hőmérséklete, ami 20 éven belül tízszer, legalább két, egymást követő napon tartósan fennállt. A hőtermelő teljesítményét úgy kell megválasztani, hogy az épület ennél a méretezési külső hőmérsékletnél az előre meghatározott belső hőmérséklete (a helyiség használatának függvényében), pl.: 20°C-ra legyen felfűthető.

Szám példa – családi ház

Új építésű családi ház Remscheid városában

Eredmény: -12°C

Méretezési belső hőmérséklet $\Theta_{int,i}$ (°C)

A mindenkori helyiség használati módja határozza meg annak méretezési belső hőmérsékletét. A tervezés keretén belül a kívánt beltéri hőmérsékleteket a megbízóval kell előre írásban leegyeztetni.

Nr.	Helyiség típusa	Méretezési belső hőmérséklet (°C)
1	Lakó- és hálósobák	+20
2	Irodai helyiségek, üléstermek, kiállító helyiségek, fő lépcsőházak, pénztárcsarnokok	+20
3	Hotelsobák	+20
4	Eladótérek és üzletek (általánosságban)	+20
5	Oktatóterem (általánosságban)	+20
6	Fürdők és zuhanyzók, öltözők, vizsgálók	+24
8	Mellék helyiségek	+20
9	Fűtött mellékterek (folyó, stb.)	+15
10	Fűtetlen mellék helyiségek (pince, lépcsőházak, raktárak)	+10

Számított fűtési hőterhelés Φ_{HL}

Az egész épületre számított fűtési hőterhelést a hőtermelő és (szobáról-szobára haladva) minden egyes fűtési felület méretezésére lehet felhasználni.

A számított fűtési hőterhelés az alábbiakból adódik össze:

- transzmissziós hőveszteségek
- szellőztetési hőveszteségek
- kiegészítő felfűtési teljesítmény

A fűtési hőterhelést helyiségekre vagy zónákra bontva számoljuk, majd ezek végeredményeit összeadva kapjuk meg az épület teljes fűtési hőszükségletét.

A helyiségekre érvényes számított **fűtési hőterhelés** képlete:

$$\Phi_{HL,i} = \Phi_{T,i} + \Phi_{V,i} + \Phi_{RH,i} \text{ (W)}$$

Transzmissziós hőveszteség

Egy fűtött helyiség transzmissziós hővesztesége a DIN EN 12831 szabvány alapján az alábbiakból tevődik össze:

$H_{T,ie}$ – az épületszerkezet általi transzmissziós hőveszteségi együttható a fűtött helyiség **(I)** és a külső környezet **(e)** között (W/K)

$H_{T,iue}$ – egy fűtetlen helyiség **(u)** általi transzmissziós hőveszteségi együttható a fűtött helyiség **(I)** és a külső környezet **(e)** között (W/K)

$H_{T,ig}$ – a talajkéreg stacionárius hőveszteségi együtthatója a fűtetlen helyiségből **(I)** a talajkéreg felé **(q)** (W/K)

$H_{T,ij}$ – egy fűtött helyiség **(I)** transzmissziós hőveszteségi együtthatója egy szomszédos, fűtött helyiség felé **(j)**, amit a felfűtéssel egy lényegesen különböző hőmérsékleten kell tartani. Ez lehet egy szomszédos fűtött szoba az épületegységen belül vagy egy határoló épületegység fűtött helyisége (W/K).

A méretezési belső/külső hőmérsékletek meghatározásával a **számított transzmissziós hőveszteséget** az alábbiak szerint kalkuláljuk:

$$\Phi_{T,i} = (H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}) * (\Theta_{int,i} - \Theta_e)$$

Szellőztetési hőveszteség $\Phi_{V,i}$ (W)

Egy fűtött helyiség (i) szellőztetési hővesztesége a DIN EN 12831 szabvány szerint az alábbiakból tevődik össze:

$H_{V,i}$ – Szellőztetési hőveszteségi tényező (W/K)

A méretezési belső és külső hőmérséklet közötti különbség útján a **szellőztetési hőveszteséget** az alábbiak szerint számoljuk:

$$\Phi_{V,i} = H_{V,i} * (\Theta_{int,i} - \Theta_e)$$

Kiegészítő felfűtési teljesítmény $\Phi_{RH,i}$ (W)

Egy fűtött helyiség kiegészítő felfűtési teljesítményének egyszerűsített eljárással történő meghatározása a DIN EN 12831 szabvány szerint az alábbiakból adódik össze:

A_i – a fűtött helyiség (i) padlófelülete, négyzetméterben (m²)

f_{RH} – korrekciós tényező a felfűtési idő és a takarék időszak alatt érzékelhető helyiség-hőmérséklet csökkenés függvényében (W/m²)

A kiegészítő felfűtési teljesítmény a következő képlettel számítható:

$$\Phi_{RH,i} = A_i * f_{RH}$$

A transzmissziós hőveszteség számításának magyarázata

A transzmissziós hőveszteség (Φ) a felületből (**A**), az építőelemek **hőátadási tényezőjéből (U)** és a $\Delta\Theta$ hőmérséklet különbségből adódik össze (belső hőmérséklet a külső hőmérséklethez / belső hőmérséklet a belső hőmérséklethez).

$$\Phi = A * U * (\Theta_{int,i} - \Theta_e) \text{ a } (\Theta_{int,i} \geq \Theta_e)\text{-vel (Watt-ban)}$$

Egy helyiség összes transzmissziós hőveszteségéhez az összes építőelem (falak, mennyezetek, padlók, stb.) veszteségeit hozzá kell adni. Ez az összes adja meg a transzmissziós hőszükségletet:

$$\Phi = A_k * U_k * (\Theta_{int,i} - \Theta_e) = \sum H_{t,k} * (\Theta_{int,i} - \Theta_e) \text{ Watt-ban}$$

ahol a $H_T = A * U$ a mindenkori építőelem transzmissziós hőveszteségi tényezője (W/K).

A DIN EN 12831 szabvány előírásai szerint egy épület felületét az alábbi ábrázolás szerint kell beméretezni:

Az emeletek magasságát mindig a kész padlózat felszínétől a következő szint padlózatának felszínéig kell megadni. A falfelületek megadásánál arra kell ügyelni, hogy a falfelületek számításánál a teljes külső falfelületekre és a belső falfelületek közepére kell vonatkoztatni.

A transzmissziós hővesztési tényező a következő számításokban még különböző korrekciós tényezőket tartalmaz, amelyek komplex fizikai folyamatokat képeznek részletesen le. Egy helyiség DIN EN 12831 szabvány szerinti teljes hővesztésének kiszámítása úgy épül fel, hogy minden transzmissziós hővesztési tényező összegét a belső és külső hőmérséklet különbségével kell megszorozni.

Ezért a transzmissziós hővesztések számításánál, amelyek más hőmérséklet-különbségen alapulnak, a megfelelő hőmérséklet-korrekciós tényezőket kell használni.

4.2 Fűtési hőszükséglet számítás – összefoglalás

Az alábbi példa a DIN EN 12831 szabvány szerinti hőszükséglet számítás dokumentációját mutatja be. A következő oldalakon néhány kifejezés alaposabb magyarázata is ismertetésre kerül.

G1-es formanyomtatvány, részletes eljárás		DIN EN 12831	
Projektszám/megnevezés		Szabványos hőterhelés DIN EN 12831 szerint	
ÉPÜLETSZERKEZET		G3-as oldal	
HŐVESZTESÉGI TÉNYEZŐK		W / K	
Transzmissziós hőveszteség-tényező	$\Sigma H_{T,e}$		129
Szellőztetési hőveszteség tényező	ΣH_V		60
Az épület hőveszteségi tényezője	$H_{ép}$		189
HŐVESZTESÉGEK		W	
Transzmissziós hőveszteségek			4347
Legkisebb légcserre	$\Phi_{V, \min, ép}$	$= 0,5 * \Sigma \Phi_{V, \min}$	969
Természetes filtráció	$\Phi_{V, \text{fil}, ép}$	$= \zeta_{\text{fil}} * \Sigma \Phi_{V, \text{fil}}$	
Mechanikus frisslevegő térfogatáram	$\Phi_{V, \text{su}, ép}$	$= (1-\eta_V) * \Sigma \Phi_{V, \text{su}}$	
Elhasznált levegő térfogat-többlet	$\Phi_{V, \text{mech. fil}, ép}$		
Szellőztetési hőveszteségek	$\Phi_{V, ép}$		969
AZ ÉPÜLET FŰTÉSI HŐSZÜKSÉGLETE		W	
Nettó fűtési hőszükséglet	$\Phi_{N, ép}$		5316
A rásegítő fűtés teljesítménye	$\Phi_{RH, ép}$		2101
Szükséges fűtési teljesítmény	$\Phi_{FT, ép}$		7417
SPECIFIKUS ÉRTÉKEK		W	
Fűtési terhelés/fűtött épületfelület	$\Phi_{FT, ép}/A_{N, ép}$	131,3 m ²	56,5 W/m ²
Fűt. terhelés/a fűtött ép. légtérfogata	$\Phi_{FT, ép}/V_{N, ép}$	326,9 m ²	16,3 W/m ²
Hőátadó határoló felületek	A		
Spec. transm. hőveszt. tény.	H_T		0,17 W/m²K

Hőveszteség tényezők

Az épület számított hőveszteség tényezőjét ebből lehet leolvasni. Ez az érték a határoló felületek hőátadási veszteségének tényezőjéből (transzmissziós hőveszteségi tényező) és az épület szükséges légcseréjének hőveszteségéből (szellőztetési hőveszteség tényező) adódik össze. Mindkét tényező összege az épület hőveszteségi tényezőjét adja meg.

Ez a tényező egy relatív érték és a méretezési határhőmérséklet hőmérséklet különbségén alapul a kívánt helyiség-, illetve a külső léghőmérséklet között.

Hőveszteségek

Transzmissziós-hőveszteség

A transzmissziós-hőveszteség az a hőmennyiség, melyet az épület a külső határoló felületek által elveszít. Ez az érték egy abszolút érték a méretezett objektumra vonatkoztatva.

Szellőztetési hőveszteségek

Minden helyiségre – higiéniai okokból – egy minimális légcserét kell előírni. Egy adott épület **legkisebb levegő térfogatáramának** értékét az objektum helyiségeinek térfogatából lehet meghatározni.

Az ajtók, illetve az ablakok résein keresztül természetes légcserre alakul ki, amely növeli az épület hőveszteségét. Ezt a jelenséget **természetes filtrációnak** nevezzük.

Amennyiben az épületen belül fürdők és mellékhelyiségek is találhatóak, amelyeknél a szellőztetését gépi úton kell megoldani, ez szinte minden esetben elszívó ventilátorokkal történik. Ezek a berendezések az adott helyiségből levegőt szívnak el, amit azután a szabadba juttatnak. Az elszívott levegőmennyiség helyére az ablakok és ajtók résein keresztül frisslevegő áramlik az épületbe, amit ismételtelen fel kell melegíteni. Az ehhez szükséges teljesítményt a „**Természetes filtráció légtechnikai rendszerrel**” adják meg.

A komplexebb szellőztető rendszereknél, mint például egy üzemi konyhánál eltér egymástól a bevezetett és az elszívott légmennyiség. Éppen ezért a helyiség (konyha) állandóan vákuumban van, azaz mindig nagyobb az elszívott légmennyiség, mint a befűjt, hogy a szagok ne az épület belseje felé terjedhessenek.

nek. Az elszívás és a befújás különbségét a szomszédos helyiségek fedik le. Ezt a különbséget fel kell fűteni, mivel ezek az ajtók és ablakok nem megfelelő tömörsége miatt minden esetben a helyiségbe jutnak. A kiszámított értékek a „**Mechanikus frisslevegő térfogatáram**” és a „**Mechanikusan beszűrődő térfogatáram**” részben kapcsolódnak újból össze.

A számítás során mindig a **nagyobb értéket** kell kiválasztani a legkisebb légáram, illetve a természetes filtráció térfogatáramának értékéből. Ehhez még hozzá kell adni az ezen kívül fellépő szellőztetési hőveszteséget. Az egyedi veszteségek összege adja meg szellőztetési hőveszteséget, amely egy, az épületre vonatkozó abszolút érték.

Az épület szabványos hőterhelése

Minden egyes önálló helyiség transzmissziós- és szellőztetési hőveszteségének összege adja meg az épület szabványos hőterhelését.

Kiegészítő fűtési teljesítmény

Abban az esetben, ha egy vagy több helyiség számára kiegészítő fűtési terhelés szükséges, akkor ezeknek az értékeknek az összegét a kiegészítő felfűtési teljesítmény adja meg. Ezek alapvetően olyan helyiségek lehetnek, amelyek fűtési üzeme behatárolt, ezért csak rövid időre kell őket felfűteni (pl.: templomok).

Kiválasztott fűtési teljesítmény

A kiválasztott fűtési teljesítményt az épület szabványos hőterhelésének, valamint a kiegészítő felfűtési teljesítményének összege adja meg. A hőtermelőnek minimum ezt az értéket kell biztosítania.

Specifikus értékek

A „fűtési terhelés/fűtött épületfelület” sorban a hányadost a fűtési terhelés és a kifűtendő felület adja meg. Ez az épület egyik specifikus értéke. Ez teljesen azonos a specifikus hőszükséglettel.

A „fűtési terhelés/a fűtött épület légtérfogata” sorban a hányadost a fűtési terhelés és a kifűtendő épület légtérfogata adja meg, amely az épület specifikus értéke.

A „hőátadó határoló felületek” sor adja meg az épület határoló felületeinek összegét.

A „specifikus transzmissziós hőveszteségi-tényező” sora a „fűtési terhelés/kifűtendő felület” hányadosból, illetve a „külső-belső hőmérséklet-különbség” elméleti tényezőjéből határozható meg.

4.3 Fűtési hőszükséglet meglévő épületekben

Egy már meglévő épület fűtési rendszerének tervezésénél meg kell határozni a fűtési hőszükségletet.

Minél idősebb egy épület, annál ritkábban áll rendelkezésre még a régi hőszükséglet számítás. Ezeknél az épülettípusoknál azonban már vannak adatok a pontos fogyasztásról, amelyek jó kiindulási alapot képeznek a tényleges hőszükséglet megadásához.

A hőigény nagyságának meghatározására léteznek tapasztalati adatok is, melyek lehetővé teszik az épület életkora alapján a hőszükséglet hozzávetőleges értékének megadását. Ezek a specifikus igények minden esetben 1 m^2 fűtendő felületre (azaz W/m^2), vagy a kifűtendő légköbméterre (azaz W/m^3) vonatkoznak.

Az alábbiakban áttekintést adunk a fűtendő felület négyzetméterére vonatkoztatott specifikus hőigény nagyságáról, különböző épület-típusok esetén:

- 1 Különleges hőszigeteléssel nem rendelkező, régi épület
- 2 Normál hőszigeteléssel rendelkező, 1995 előtt épült ingatlan
- 3 Új építésű ingatlan az 1995-ös Hővédelmi rendelet szerint
- 4 Új építésű ingatlan a hőszigetelés után (EnEV 2002 – az Energia megtakarítási rendelet értelmében)

A fenti adatok Németországra érvényesek, amelyektől nemzetközi szinten el lehet térni.

Példa a fűtési hőszükséglet (Q) durva becslésére a specifikus hőigény alapján

- Régi, 1990-ben épült épület
- Meglévő hőszigetelés (70 W/m^2)
- Fűtött felület: 150 m^2

Szám példa:

$$Q = 70 \text{ W/m}^2 * 150 \text{ m}^2 = 10\,500 \text{ W}$$

$$\text{Eredmény: } V = 10,5 \text{ kW}$$

A hozzávetőlegesen megadott hőigény sohasem helyettesíti a részletes hőszükséglet számítást!

Ez a becslés csupán azt a célt szolgálja, hogy egy megközelítő értéket kapjunk a hozzávetőleges hőigényről, illetve ellenőrizhessük a rendelkezésre álló számítások helyességét.

Az előzőekben megadott specifikus hőigény által meghatározott hőszükséglet jó kiindulási alapot ad, de önmagában nem elegendő egy hőszivattyús rendszer kiépítéséhez.

Egy épület hőszükségletének megadásához azonban pontos értéket ad a felhasznált tüzelőanyag, mint például a fűtőolaj vagy a földgáz. Ennek kapcsán legalább ez elmúlt 5 év átlagos tüzelőanyag fogyasztását kell meghatározni.

A fogyasztási adatok alapján történő hőszükséglet meghatározás

A 70-es évek olajválsága, valamint az a tény, hogy az idő előrehaladtával az energia egyre drágább lett, nő annak szükségessége, hogy az épületek hőszigetelése egyre jobb legyen, miközben az primer energiaszükséglet csökken. Ezzel párhuzamosan folyamatosan fejlődnek az adott esetre alkalmazható számítási eljárások, az igények pontosabb felvázolása és változnak a fűtési periódusok időtartamai, valamint azok energiaszükségei.

A statisztikai adatok segítségével lehetőség van arra, hogy egy épület hőszükségletét a fogyasztási adatok alapján számszerűsítsük.

Példa a fűtési hőszükséglet (Q) durva becslésére a specifikus hőigény alapján

- Régi, 1990-ben épült épület
- Meglévő hőszigetelés (70 W/m²)
- Fűtött felület: 150 m²
- Telepített olajégős kazán: 34 kW
- Átlagos tüzelőanyag fogyasztás: 1900 l/év
- A teljes kihasználás óraszám (b_v): 1800 óra/év

Szám példa:

$$Q = (V \text{ (l)} * H_i \text{ (kWh/l)} * (a)) / ((a) * b_v \text{ (h/a)} * (l))$$
$$Q = (1900 * 10) / 1800$$

Eredmény: V = 10,6 kW

A fűtőolaj jellemzői

Fűtőérték (H_i) (kWh/l) 10
Sűrűség (kg/l) 0,845

A fenti példa jól mutatja, hogy a telepített kazán névleges teljesítménye 3 x nagyobb, mint amekkora a ténylegesen szükséges teljesítmény. A hőtermelő cseréje során feltétlenül meg kell azt vizsgálni, hogy valójában mekkora kazánteljesítményre van szükség.

A példában elvégzett mérlegeléshez néhány jellemző érték is szükséges, ezeket az alábbiakban magyarázzuk el.

A **H_i fűtőérték** az adott tüzelőanyag fűtőértékét, valamint annak energiatartalmát adja meg. Az alábbi táblázat a különböző tüzelőanyagok fűtőértékei mutatja be:

Tüzelőanyag	Egység	H _i fűtőérték (kWh/egység)
Fűtőolaj (EL)	l	10,0
Fűtőolaj (S)	kg	11,4
Földgáz (H)	m ³	10,4
Barnaszén, brikett	kg	5,34
Kőszén, koks	kg	8,60

A **teljes kihasználás óraszámával** évente azoknak az óráknak a számát jelöljük, amelyeknél a kazánnak a névleges hőteljesítménnyel kell üzemelnie, hogy fedezhesse az éves fűtési hőszükségletet.

Nem szabad összekeverni ezt a statisztikai értéket az üzemóra számmal. Ennek száma a modulációs működésű hőtermelőknél lényegesen alatta lehet az elméleti teljes kihasználtsági óraszámnak.

Az egész évre vonatkoztatott teljes kihasználási óraszámot statisztikák alapján határozzák meg: az épület típusa és használata alapján különböző értékek adódnak.

Az alábbi táblázat például németországi teljes kihasználási óraszámokat szemléltet:

Épülettípus / használat	Teljes kihasználtsági óraszám (óra/év)
Családi ház (csak fűtés)	1500 – 1800
Családi ház (fűtés és melegvíz-készítés)	1800 – 2100
Társasház	1600 – 2000
Irodaház	1400 – 1900
Iskola	1100 – 1400

A teljes kihasználás órszámai durván is kiszámíthatók, amikor is a felhasznált tüzelőanyagok hőtartalma az épület fűtési hőszükségletére (ha a kazán teljesítménye nagyjából megfelel a fűtési hőszükségletnek), illetve a felhasznált tüzelőanyag mennyisége (kWh-ban) a fűtőkazán névleges teljesítményére oszlik.

Alkalmazkodás az időjáráshoz

Ahhoz, hogy a számítás során az időjárás változásait is figyelembe vehessük, a fogyasztási adatokat igazítani kell az időjáráshoz. Így az átlag feletti meleg és hideg fűtési periódusokat átszámoljuk a hosszú távú értékekre és figyelembe vesszük az objektum földrajzi helyzetének időjárását is.

Annak érdekében, hogy ezeket a klimatikus különbségeket értékelni tudjuk, „**foknapok**” lettek bevezetve. Ezt az értéket például a német meteorológiai szolgálat naponta adja meg Németország több pontjára, és azt egész évre vetítve összegzi.

A számítás során abból kell kiindulni, hogy 15°C fok alatti külső hőmérséklettől fűteni kell. Azokra a napokra, amelyeken ezt alkalmazzuk, adott az átlagos külső hőmérséklet és 20°C-os különbség képződik. Az egy évre vonatkoztatott foknapok ezért az erre az időszakra vonatkozó összes foknapok hőmérséklet-különbségeinek (20°C mínusz az átlagos külső hőmérséklet) összege. Minél nagyobb a foknapok értéke, annál hidegebb volt a vizsgált időszakban és annál magasabb volt a fűtési energia-igény.

Az időjárástól függő fogyasztási részarány meghatározása

Az időjárás befolyásolásához először a klímfüggő és klíma független fogyasztási részt kell az egész évre meghatározni. Abban az esetben, ha a (klíma független) melegvíz-készítés ugyanazzal az energiahordozóval történik, mint a fűtés, le kell vonni a melegvíz-fogyasztás részét a teljes fogyasztásból. Abban az esetben, ha a melegvíz-fogyasztást vízóra méri, a mért térfogatot a víz specifikus hőkapacitásával (1,15 Wh/l K) és egy standardizált hőfokemeléssel ($\Delta\theta=45K$) kell megszorozni.

A mért fogyasztáshoz hozzá kell még adni vízelosztás és tárolás veszteségeit. Erre a célra alapesetben 15 kWh/m² értéket lehet évenként használni. Abban az esetben, ha a melegvíz-fogyasztás nem mért, irányértékként a teljes fogyasztás 18%-át lehet venni.

Az időjárás behatásának eljárását az alábbi példával szemléltetjük.

Szám példa:

$$Q_{VH} = (G_M / G) * Q_T$$

Értékek fűtőlajra

Fűtési energiafogyasztás (befolyásolt)	(kWh/a)	Q_{VH}
Fűtési energiafogyasztás (hőmérséklet-függő)	(kWh/a)	Q_T
A mért év foknapjainak száma	(K * d)	G
A foknapok középértéke X éven keresztül	(K * d)/x	G

Egy 132 m² alapterületű, Remscheid-ban található családi ház számára a következő fogyasztási adatok léteznek. Így mindenkor rendelkezésre állnak a teljes évre.

2011: **17 440 kWh**
2012: **17 860 kWh**
2013: **17 520 kWh**
2014: **17 390 kWh**

Először a melegvíz-készítéshez szükséges, időjárásfüggő részt kell levonni. Mivel a melegvíz-fogyasztás nem lett mérve, ezért a teljes fogyasztásból egy 18%-os irányértéket vonunk le. A mindenkori évre az időjárásfüggő részt tehát az alábbiak szerint számoljuk:

2011: 17 440 kWh * (100% - 18%) = **14 301 kWh**
2012: 17 860 kWh * 0,82 = **14 645 kWh**
2013: 17 520 kWh * 0,82 = **14 366 kWh**
2014: 17 390 kWh * 0,82 = **14 260 kWh**

Ahhoz, hogy a fogyasztási adatokat egy remscheid-i helyszínre, éves átlagra átszámolhassuk, először a mindenkori év és az erre a helyszínre érvényes átlagos évi foknap szám segítségével egy átszámítási tényezőt kell az egész évre meghatározni, majd azt a mért fogyasztással megszorozni.

2011

$Q_T = 14\,301 \text{ kWh}$
 $G_M / G = 3262 / 2867 = 1,14$
 $Q_{VH} = 1,14 \times 14301 \text{ kWh} = 16303 \text{ kWh}$

2012

$Q_T = 14\,645 \text{ kWh}$
 $G_M / G = 3262 / 3201 = 1,02$
 $Q_{VH} = 1,02 \times 14645 \text{ kWh} = 14938 \text{ kWh}$

2013

$Q_T = 14\,366 \text{ kWh}$
 $G_M / G = 3262 / 3425 = 0,95$
 $Q_{VH} = 0,95 \times 14366 \text{ kWh} = 13648 \text{ kWh}$

2014

$Q_T = 14\,260 \text{ kWh}$
 $G_M / G = 3262 / 2711 = 1,20$
 $Q_{VH} = 1,20 \times 14260 \text{ kWh} = 17112 \text{ kWh}$

Ezekhez az időjárás által befolyásolt fogyasztási adatokhoz ezt követően a meleg víz részarányt kell hozzáadni:

2011: 16 303 kWh + 17 440 x 0,18 = **19 442 kWh**
2012: 14 938 kWh + 17 860 x 0,18 = **18 153 kWh**
2013: 13 648 kWh + 17 520 x 0,18 = **16 802 kWh**
2014: 17 112 kWh + 17 390 x 0,18 = **20 242 kWh**

Mindezek után képződik a befolyásolt fogyasztási adatok középértéke. Ez fogyasztási jellemző értéként az épület hasznos felületére vonatkoztatva is megjeleníthető:

Fogyasztási jellemző érték:

$18\,660 \text{ (kWh/a)} / 132 \text{ m}^2 = \mathbf{141 \text{ kWh/m}^2}$

Abban az esetben, ha a fogyasztási adatok számításánál a múltbeli fűtési periódusokat vesszük alapul, meg kell azt is vizsgálni, hogy az épületen végzett egyéb felújítási műveletek milyen hatással vannak a hőszükségletre. Ilyen lehet például az utólagos hőszigetelés vagy egy új ablak beépítése. Az elvégzett felújítási műveletek a fűtés hőszükségletet akár 50%-kal is csökkenthetik.

5. A melegvíz-igény megadása

A hőszükséglet meghatározásával párhuzamosan a melegvíz-szükséglet kiszámítása történik.

Németországban a DIN 4708-2 „Központi vízmelegítő rendszerek” szabvány adja az ivóvíz melegítésre szolgáló központi rendszerek egységes hőszükséglet számításának alapjait.

Lakóépületek melegvíz-igényének meghatározásához abból az „N” igényjelző számból indulnak ki, amit a melegvíz-tárolónak a hozzá csatlakoztatott fűtőkészülékkel kell elérnie.

Ez a számítási eljárás figyelembe veszi a lakóházak hosszú igényperiódusait. Lehetőleg nem léphetnének fel csúcsigények.

Az igényjelző szám a személyek számától és a lakásonkénti csapolási helyek számától, valamint azok kialakításától függ. Normál esetben 3,5 személlyel számolunk egy négy szobás, fürdőkáddal és két további csapolási hellyel ellátott lakásban. Ez egy statisztikailag meghatározott értéket ír le, így $N=1$ az igényjelző szám egy normál lakás esetén. Az „N” igényjelző számnak megfelelően egy N_L teljesítmény jelzőszámmal ellátott melegvíz-tárolt választunk. Ilyenkor teljesülnie kell az $N_L \geq N$ feltételnek.

N = a DIN 4708 szabvány 2. része alapján a szabványosított igényjelző szám

N_L = a DIN 4708 szabvány 3. része alapján a mért teljesítmény jelzőszám

5.1 A számítási eljárás áttekintése

1. Az alábbi adatok megadása:
 - Az összes szint szaniter berendezései
 - A tartózkodásra szolgáló helyiségek száma (**helyiségszám, r**) mellék helyiségek, mint konyha, hall, folyosó, fürdő és gardrób
 - Személyek száma lakásonként (**kihasználtsági szám, p**).
2. A számításba vehető csapolási helyek meghatározása
3. Az alkalmazandó csapoló hely igény (w_v) meghatározása Wh-ban, a számításba vehető csapoló szerint
4. Az igényjelző szám (N) kiszámítása
5. A melegvíz-tároló kiválasztása az N_L teljesítmény jelzőszám alapján

5.2 Helyiség- és kihasználtsági szám

Az építész tervekből, illetve információkból vagy az építetű útján az alábbi adatokat kell meghatározni:

- Helyiségszám, r
- Kihasználtsági szám, p
- Csapoló helyek száma és kialakítása

Helyiségszám (r)

Az r helyiségszám az objektum tervei alapján határozható meg (nem számítanak a mellék helyiségek). A többlakásos társasházak lakásainak és helyiségeinek szelektálása során egy lakáscsoport alá vonhatók össze az azonos kialakítású és egyező helyiségszámú lakások.

A kihasználtsági szám (p) meghatározása

A kihasználtsági számot az építésszel/építetűvel történő megbeszélés útján kell rögzíteni. Abban az esetben, ha a tervezés időpontjában a lakásonkénti személyszám még nem ismert, a kihasználtsági szám (p) az alábbi táblázat (DIN 4708-2, 1-es táblázat) segítségével határozható meg.

DIN 4708-2, 1-es táblázat

Helyiségszám (r)	Kihasználtsági szám (p)
1	2,0 ²⁾
1 ½	2,0 ²⁾
2	2,0 ²⁾
2 ½	2,3
3	2,7
3 ½	3,1
4	3,5
4 ½	3,9
5	4,3
5 ½	4,6
6	5,0
6 ½	5,4
7	5,6

Amennyiben az ellátandó lakóépületekben túlnyomórészt 1 és/vagy 2 szobás lakások vannak, a p kihasználtsági szám ezekre a lakásokra 0,5-tel emelkedik.

5.3 A számításba vehető csapolási helyek meghatározása

Az alábbi táblázatokból a figyelembe veendő csapolási helyek száma határozható meg. A második táblázat egy normál felszereltségű lakás esetén használható, komfort kialakítású lakások számára a 3-as táblázatot kell figyelembe venni.

DIN 4708-2, 2-es táblázat – Normál felszereltség

Nr.	Meglévő kialakítás	Az igénymeghatározásnál alkalmazandó
1	Fürdő:	
1.1	1 fürdőkád (4-es táblázat alapján, 1-es sor) vagy 1 zuhanyfüle és/vagy keverő csapteleppel és normál zuhannyal (4-es táblázat alapján, 6-os sor)	1 fürdőkád (4-es táblázat alapján, 1-es sor)
1.2	1 mosdó (4-es táblázat alapján, 8-as sor)	Figyelmen kívül hagyva
2	Konyha: 1 konyhai mosogató (4-es táblázat alapján, 11-es sor)	Figyelmen kívül hagyva

DIN 4708-2, 3-as táblázat – Komfort kialakítás

Nr.	Meglévő kialakítás	Az igénymeghatározásnál alkalmazandó
1	Fürdő:	
1.1	1 fürdőkád ³⁾	Ahogy rendelkezésre áll (4-es táblázat alapján, 2-es és 4-es sor)
1.2	1 zuhanykabin ³⁾	Ahogy rendelkezésre áll (4-es táblázat alapján, 6-os és 7-es sor), ha a rendelkezéstől eltérően lehetséges az egyidejűség ⁴⁾
1.3	1 mosdó ³⁾	Figyelmen kívül hagyva
1.4	1 bidé	Figyelmen kívül hagyva
2	Konyha: 1 konyhai mosogató (4-es táblázat alapján, 11-es sor)	Figyelmen kívül hagyva
3	Vendégszoba:	Vendégszoba szerint
3.1	Fürdőkád vagy	Ahogy rendelkezésre áll (4-es táblázat alapján, 1-4 közötti sorok) 50%-os csapolási igénnyel
3.2	Zuhanykabin	Ahogy rendelkezésre áll (4-es táblázat alapján, 5-7 közötti sorok) 100%-os csapolási igénnyel
3.3	Mosdó	100%-os csapolási igénnyel a 4-es tábla szerint ⁵⁾
3.4	Bidé	100%-os csapolási igénnyel a 4-es tábla szerint ⁵⁾
<p>³⁾ Alapfelszereltségtől eltérő méret ⁴⁾ Amennyiben nincs fürdőkád, mint az alapfelszereltségnél egy fürdőkádat veszünk alapul a zuhanykabin helyett (lásd 4-es táblázat, 1-es sor), hacsak a zuhanykabin csapolási igény nem haladja meg (pl.: luxus zuhany) a fürdőkád fogyasztását. Amennyiben több, különböző zuhanykabinunk van, a legnagyobb fogyasztási igényű csapolási helyet legalább egy fürdőkáddal helyettesítjük. ⁵⁾ Amennyiben a vendégszoba nem rendelkezik fürdőkáddal vagy zuhanykabinnal</p>		

A figyelembe veendő csapolási hely csapolási igénye

A mindenkori w_v csapolási igény, amit az alkalmazandó csapolási hely igényjelző számának (N) számításhoz használunk, a 4-es táblázatban található meg:

DIN 4708-2, 4-es táblázat

Szám	A csapoló megnevezése, ill. annak szaniter kialakítása	Rövidítés	Elvétel/használat ⁷⁾ (liter)	Az elvétel csapolási igénye (Wh)
1	Fürdőkád	NB 1	140	5820
2	Fürdőkád	NB 2	160	6510
3	Kisebb és lépcső kád	KB	120	4890
4	Nagyméretű sarokkád (1800 mm x 750 mm)	GB	200	8720
5	Zuhanykabin ⁸⁾ keverő csapteleppel és takarékos zuhanyfejjel	BRS	40 ⁶⁾	1630
6	Zuhanykabin ⁸⁾ keverő csapteleppel és normál zuhanyfejjel ⁹⁾	BRN	90 ⁶⁾	3660
7	Zuhanykabin ⁸⁾ keverő csapteleppel és luxus zuhanyfejjel ¹⁰⁾	BRL	180 ⁶⁾	7320
8	Mosdó	WT	17	700
9	Bidé	BD	20	810
10	Kézmósó	HT	9	350
11	Konyhai mosogató	SP	30	1160

⁶⁾ 6 perces használati időnek felel meg
⁷⁾ Folyamatos használatú fürdőkádak esetén
⁸⁾ Csak akkor kell figyelembe venni, ha a fürdőkád és a zuhanykabin külön helyiségben van, tehát lehetséges az azonos idejű használat
⁹⁾ „A” átfolyó osztályú csaptelepek (DIN EN 200 szerint)
¹⁰⁾ „D” átfolyó osztályú csaptelepek (DIN EN 200 szerint)

5.4 Az N igényjelző szám kiszámítása

Az ellátni kívánt lakóegységek melegvíz-készítésének hőszükséglet meghatározása a normál lakásra meghatározott melegvíz-hőszükséglet átszámításával történik.

Egy normál lakás (N = 1) alatt az alábbiakat értjük:

- helyiségek szám (r) = 4 helyiség
- kihasználtsági szám (p) = 3,5 személy
- fürdőkád (5820 Wh)
- további két csapolási hely

Csapoló hely igény: $w_v = 5820 \text{ Wh}$ (egy fürdőkád számára)

Egység lakás melegvíz-készítésének hőszükséglete: $3,5 \text{ személy} \times 5820 \text{ Wh} = 20370 \text{ Wh}$, ami N=1 igényjelző számnak felel meg.

N = a meleg vízzel ellátandó összes lakás melegvíz-készítési hőszükséglete, ami az egység lakás meleg víz készítésének hőszükségletére vonatkozik.

Így az N igényjelző szám megegyezik az egység lakások számával. Ez nem felel feltétlenül meg a lakások számának.

Szám példa: egység lakás

$$N = \frac{\sum (n \cdot p \cdot \sum w_v)}{(3,5 \cdot 5820)}$$
$$N = \frac{\sum (n \cdot p \cdot \sum w_v)}{20370}$$

Eredmény: N = 1

Értékek

Hasonló lakások szám, n	-
Hasonló lakások kihasználtsági száma, p	-
Hasonló csapolási helyek száma, hasonló lakásonként, v	-
Csapoló hely igény, w_v	(Wh)

A kiszámolt N igényjelző számmal most már ki lehet választani a műszaki adatok alapján a megfelelő tárolós vízmelegítőt.

Ehhez kell melegvíz-tárolót választani, amelynek N_L száma legalább azonos az N igényjelző számmal.

Példánkban az alábbi adódik a számításból:

Szám példa: több lakásos társasház

$$N = \frac{\sum (n \cdot p \cdot \sum w_v)}{(3,5 \cdot 5820)}$$
$$N = 175110 / 20370$$

Eredmény: N = 8,6

A kiszámított N = 8,6 igényjelző számmal most már lehet választani a szükséges tárolós vízmelegítő megfelelő adatlapjaiból, az előre megadott előremenő fűtővíz hőmérséklet (pl.: 85°C) és egy készletezni kívánt 60°C-os tároló hőmérséklet alapján. Ilyenkor a tároló N_L számának magasabbnak kell lennie, mint a kiszámított „N” igényjelző szám.

A Vaillant tárolók N_L számát a Vaillant melegvíz-tárolók fejlécében találja, a „Melegvíz-készítés” fejezet alatt.

A számítási példa alapján meghatározott N = 8,6-so értékkel (táblázat szerint) egy uniSTOR VIH R 300 melegvíz-tárolót kellene kiválasztani ($N_L = 11$).

5.5 A tartós teljesítmény vizsgálata és a tároló-töltő szivattyú ellenőrzése

A tartós teljesítmény diagramja az állandó hőátadási állapotot képezi le.

A melegvíz-tároló ilyenkor úgy működik, mint egy átfolyó rendszerű vízmelegítő, ahol a beáramló hideg víz (10°C-os hidegvíz hőmérséklet a kiválasztáshoz) átfolyó rendszerben a szükséges kifolyó hőmérsékletre (45°C) melegszik fel.

A tároló kiválasztása során azt kell megvizsgálni, hogy a kiválasztott hőtermelő névleges hőteljesítménye (Φ_K) legalább olyan nagy-e, mint a tartós teljesítmény (Φ_D), ami a teljesítmény jelzőszám (N_L) meghatározásán alapul ($\Phi_K \geq \Phi_D$).

Az ellenőrzés a tároló műszaki adatai alapján történik. A tároló-töltő szivattyú ellenőrzésére a tartós teljesítmény diagramjából kell a fűtővíz tömegáramát kiolvasni.

Az alábbi kivonatban az uniSTOR VIH R 300 tervezés szempontjából releváns műszaki adatait jelöltük ki:

Érték	Egység	VIH R 300
Tároló teljes űrtartalom	l	295
Max. vízdoldali üzemi nyomás	bar	10
Max. megengedett vízhőmérséklet	°C	85
Meleg víz kimeneti teljesítmény	l/10 perc	420
Meleg víz tartós-teljesítmény 85/65°C -os fűtővíz hőmérséklettel	kW (l/óra)	46 (1130)
Készenléti energiaveszteség ($\Delta T=45K$)	kWh/24h	1,8
Teljesítmény jelzőszám (N_L)	N_L	11
Max. fűtésoldali üzemi nyomás	bar	10
Max. fűtővíz hőmérséklet	°C	115
...		
...		

Ebből adódik 85/65°C-os fűtővíz hőmérséklet esetén egy 46 kW-os tartós teljesítmény. Ez az a teljesítmény nagyság is, ami az N_L -szám meghatározásán alapul (Φ_D).

A meleg víz tartós teljesítmény (liter/órában) a műszaki adatokból vagy a diagramból olvasható le.

A $Q = m \cdot c \cdot \Delta\theta$ képlet segítségével ez az érték ki is számítható.

Szám példa:

$$Q = m \cdot c \cdot \Delta\theta$$
$$Q = 1130 \text{ l/ó} \cdot c \cdot 35 \text{ K}$$

Eredmény: $Q = 45,98 \text{ kW}$

Értékek

Meleg víz tartós teljesítmény (m) (l/óra)
A víz fajhője: 1 kWh/860 l * K (c) (kWh/l * K)
Hőmérséklet különbség a belépő hideg víz és a kifolyó meleg víz között ($\Delta\theta$) (K)

Hőtermelőként egy ecoTEC plus VU INT 466/4-5 A készülék is használható.

A tároló-töltő szivattyú ellenőrzése

Most a maximális gázfogyasztást ($\text{m}^3/\text{óra}$) kell megvizsgálni és a tároló-töltő szivattyút (Δp) a fűtővíz tömegáramnak megfelelően kell ellenőrizni.

5.6 Az ivóvíz melegítés kazántényezője

Az utóbbi években még tovább csökkentek az újjépítésű épületek hőveszteségeinek megengedett specifikus értékei. Ezek az alacsonyabb épületoldali hőszükségletek még kisebb kazánteljesítményt igényelnek a helyiségek fűtésére. Mivel azonban a hőtermelőt ivóvíz melegítésére is használjuk, ezt figyelembe kell venni.

Mind ezek alapján minden ivóvíz melegítő rendszer tervezése során meg kell azt vizsgálni, hogy szükség van-e nagyobb kazánteljesítményre (kazántényező) a melegvíz-komfort fedezésére.

A DIN 4708 szabvány értelmében a tároló kiválasztása és a fűtési teljesítmény meghatározása érdekében három követelménynek kell teljesülnie:

1. Teljesítmény jelzőszám $N_L \geq$ igényjelző szám (N)
2. A névleges hőteljesítménynek (Φ_K) legalább akkorának kell lennie, mint a tartós teljesítmény (Φ_D), ami a teljesítmény jelzőszám (N_L) meghatározásán alapul ($\Phi_K \geq \Phi_D$)
3. A kazántényező (Z_K) akkor szükséges, ha a hőtermelőt fűtésre és melegvíz-készítésre használjuk ($\Phi_K \geq \Phi_K \text{ épület} + Z_K$)

A DIN 4708-2 alapján egy tényezőt határozunk meg a hőtermelő névleges hőtéljesítménye alapján. Ez az N igényjelző számtól és egy minimális tároló kapacitástól függ. A megfelelő kazántényező (Z_K) az alábbi táblázatból olvasható ki:

Igényjelző szám (N)	Kazántényező (Z _K) kW-ban
1	3,1
2	4,7
3	6,2
4	7,7
5	8,9
6	10,2
7	11,4
8	12,6
9	13,8
10	15,1
12	17,3
14	19,5
16	21,7
18	23,9
20	26,1
22	28,2
24	30,4
26	32,4
28	34,6
30	36,6
40	46,7
50	56,7
60	66,6
80	85,9
100	104,9
120	124,0
150	152,0
200	198,4
240	235,2
300	290,0

A gyakorlatban a kazántényező figyelembe vétele kapcsán az alábbi összefüggés vált be:

$$\Phi_K \geq \Phi_K \text{ épület} \times \varphi + Z_K$$

φ = az épületfűtés kiterhelési tényezője (az összes helyiség fűtése)

Lakások száma, épületenként	φ
20-ig	1
21-50 között	0,9
> 50	0,8

6. A hőtermelő telepítésének tervezése

6.1 A földgáz, mint energiahordozó

Gázhálózatot csak olyan kivitelező cégek telepíthetnek, amelyeknek erre a tevékenységre engedélyük van a helyileg illetékes gázszolgáltatótól.

A fűtési rendszer tervezése során vegye figyelembe a helyi gázszolgáltató érvényben lévő aktuális előírásait.

Ezen kívül a MBSZ aktuális kiadása részletesen összefoglalja mindazokat a műszaki előírásokat, amelyeket az összes kivitelezőnek be kell tartania a gázhálózatokon történő munkavégzés során.

6.2 Gázellátás földgázzal

Vezetérendszer

A vezetérendszer egy gyűjtőfogalom a belső- és a külső vezetékek számára. A főelzáró berendezés a záró csap a házi csatlakozó vezeték végén, ami arra szolgál, hogy egy vagy több épület gázellátását elzárjuk.

- A Acél / PE átmenet
- B Falazó habarcs
- C Az energiaszolgáltató szállítási határa
- D Fogyasztó
- 1 Főelzáró berendezés
- 2 Gáznyomás szabályozó
- 3 Gázáramlás felügyelet
- 4 Elosztói vezeték
- 5 Soros telepítési egység
- 6 Egycsöves csatlakozó-elem beépített gázáramlás felügyelettel és ellenőrző nyílással
- 7 Egycsöves gázmérő

Csőtípusok

Mivel a tömítetlenségek a csöveknél, forma- és összekötő elemeknél veszélyeztetik a tűzállóságot és robbanásveszélyhez vezethetnek, különleges követelményeket kell teljesíteniük.

Gázellátáshoz a következő csöveket, forma- és összekötő elemeket szabad belső vezetékként felhasználni:

- Varrat nélküli és hegesztett precíziós acélcsövek az MSZ EN 10305-1, MSZ EN 10305-2 és MSZ EN 10305-3 szerint
- Varrat nélküli és hegesztett precíziós acélcsövek az MSZ EN 10220 szerint
- Acélcsövek
- Rozsdamentes acélból készült flexibilis csővezetékek MSZ EN 15266 szerint
- Rézcsövek MSZ EN 1057 szerint
- Hajlítható csatlakozó vezetékek (fém tömlők)

Tudnivalók és szabályok a belső vezetékek fektetéséhez, illetve védelmére

- A vezeték nyomvonalát úgy kell megválasztani, hogy az lehetőleg egyenes és rövid legyen.
- A magasabb nyomásvesztések miatt ívet használjon éles irányváltások helyett.
- A gázvezetéket a páralecsapódás miatt a hideg ivóvíz vezeték fölé kell fektetni.
- A szabadon fekvő vezetékeket távtartó bilincsekkel kell fektetni.
- A gázvezetéket tilos kéményekben, liftaknákban, szellőztető aknáknak vagy szemétdobókban fektetni.
- DN 50-es csőméret felett engedélyezett a forrasztott és hegesztett, valamint csavarmentes és pressz-kötés.
- Alapvetően tilos a gázvezetéket vakolat alatt vezetni.

Aktív és passzív védőintézkedések

A vonatkozó szabványok és műszaki előírások védőintézkedéseket követelnek meg, amelyek minimalizálják az épületekben telepített gázhálózatok illetéktelen beavatkozásait, valamint azok esetleges következményeit. A biztonsági intézkedések között aktív és passzív védelmi intézkedéseket különböztetünk meg.

Aktív intézkedések:

- Gázáramlás felügyelet
- Gáznyomás szabályozó beépített gázáramlás felügyelettel

Az utánkapcsolt vezetérendszer úgy kell méretezni, hogy az előkapcsol aktív intézkedések is ki tudjanak oldani.

Passzív intézkedések:

- Energiafajták hozzárendelése általánosan hozzá nem férhető helyiségekbe
- Vezeték végződéses és kilépések megelőzése

Ezen kívül

- Biztonsági vakdugók és biztonsági záró sapkák
- Burkolatok
- Speciális karimacsavarok
- Ragasztott menetek, stb.

alkalmazása.

Annak ellenére, hogy az aktív intézkedések élveznek prioritást, a telepítőnek nem szabad elhanyagolnia a passzív védőintézkedéseket sem.

Az MBSZ és a területileg illetékes gázszolgáltatók biztonsági koncepciója azonban nem képes meggátolni az előre megfontolt szándékkal végrehajtott, bűncselekményekkel összefüggő gázrobbanásokat. Mindenesetre az aktív eszközök csökkentik az ilyen jellegű beavatkozások következményeit, a passzív védelmi intézkedések pedig segít késleltetni ezek végrehajtását.

Gázmérő

A gázmérő óra típusát és telepítési helyét a helyileg illetékes gázszolgáltató határozza meg. Az összes gázóra megfelelő minősítő intézet által tanúsított, termikusan jobban terhelhető és leplombált. Alapvetően egy- és kétsőves gázmérőt különböztetünk meg.

Az **egycsőves gázmérőnek** csak egyetlen csatlakozó csavarzata van, így ezért ezt egyszerűbb telepíteni. A csatlakozó csavarzatban egy kettős csőbe torkollik a be- és kilépés. A gáz egy külső csövön keresztül áramlik a mérőbe, majd egy belső csővezeték útján a fogyasztóhoz. A T, sarok vagy kereszt formájú csatlakozók számos szerelési variációt tesznek lehetővé, pl.: soros telepítés vagy elzáró berendezéssel, valamint gáznyomás szabályozóval kombinált gázmérő számára.

A kétsőves gázmérőnek baloldalon van a belépő és jobb oldalon a kilépő csatlakozó csavarzata, amelyek mereven kötődnek a gázóra házához. Éppen ezért a középponti távolságot pontosan kell a szerelés során tartani, hogy elkerülhető legyenek a feszültség okozta repedések a házban vagy a varratok mentén.

A gázmérők szerelésével kapcsolatos tudnivalók

A gázmérő felszerelése során figyelembe kell venni, hogy

- feszülés mentesen szereljük
- minden mérőt elzáró berendezéssel építsünk be
- a mérőt csak a saját tömege terhelheti
- az órán végzett munkáknál le legyen zárva az összes csomópont.

Gázvezeték rendszerek ellenőrzése

A gázvezeték rendszereket a telepítés után elő- és fővizsgálatnak kell alávetni.

Az elővizsgálat során még nem szabad beépíteni az armatúrákat és a készülékeket, a csődarabok még nem festhetők le. A vizsgálat levegővel vagy nem éghető inert gázzal (például nitrogén) végezhető.

A vizsgálat 10 perces időtartama alatt nem csökkenhet az 1,0 bar próbanyomás értéke (szilárdsági nyo-

máspróba). A fővizsgálat az összes armatúra és készülék beépítése után történik. Ilyenkor a teljes vezetérendszer vizsgálják a főelzáró berendezés és a készülék gázelzáró csapja között. A próbanyomás most 150 mbar (tömörégi nyomáspróba). Az elő- és fővizsgálat során a tömítetlenségek habképző anyagok (pl.: szivárgás-jelző spray) láthatók.

6.3 Gázellátás cseppfolyósított gázzal

A folyékony gázos rendszereket csak azok a kivitelező cégek telepíthetnek, amelyek be vannak jegyezve azok kereskedelmébe. Ezen kívül figyelembe kell venni a tartályos gázokra vonatkozó műszaki szabályokat is.

A cseppfolyósított gáz, valamint annak tulajdonságai

A folyékony gázok szén és hidrogén vegyületek. Leggyakrabban propánt (C_3H_8), ritkábban butánt (C_4H_{10}) használunk.

A cseppfolyósított gázok halmazállapota a hőmérséklettől és a nyomástól függ. A propán $20^{\circ}C$ -on és 8 bar felett folyékony. Abban az esetben, ha a propánt gázformában kell felhasználni, a hőmérsékletet kell emelni vagy a nyomást kell csökkenteni. Ezt a feladatot veszi át a nyomásszabályozó.

- A Gőznyomás
- B Hőmérséklet
- 1 Propán
- 2 Propán-bután keverék
- 3 Bután

A cseppfolyós gázok nem mérgezők, azonban nehezebbek a levegőnél, ami az oxigénhiány által fulladási veszélyhez vezethet.

Folyékony gázos ellátó-rendszerek

Hőtermelő rendszerek számára kizárólag helyhez kötött cseppfolyós gáztartályok jöhetnek szóba. Ezeket az épületeken kívül a szabadban a föld felett vagy a föld alatt szabad felállítani. A felállítás engedélyhez, illetve bejelentéshez kötött, és ezt rendszeres időközönként felül kell vizsgálni.

- 1 Tároló tartály
- 2 Nyomásszabályozó
- 3 Csővezeték
- 4 Házi csatlakozó
- 5 Gázmérő

A helyhez kötött tárolót az alábbi szerelvényekkel kell ellátni:

- nyomásmérő az üzemi nyomás kijelzésére
- biztonsági szelep (min. DN 25), több mint 500 liter tároló űrtartalomnál 2 db
- tájékoztató felirat
- elzáró berendezések

Védőzónák

Az épületen kívül felállított tartályok egy védőzónát igényelnek, amelyek a saját telken belül kell végződnie. Ugyanezt a védőzónát kell figyelembe venni a lakóépülethez képesti távolság esetén.

A védelmi zóna sugara	
500 literig	3 m
500 – 5 000 l	5 m
5 000 l – 30 000 l	10 m

Éves energiaszükséglet / gázfelhasználás

Az alábbi diagram segítségével a szükséges gázmennyiség becsülhető meg különböző kazántelesítmények és teljes üzemórák esetén. Ez útmutatást ad a tároló-tartály szükséges méretezéséhez is.

A Cseppfolyós gázfelhasználás (kg/év)

B Hőszükséglet (kW)

C Cseppfolyós gázfogyasztás (l/év)

1 1 800 teljes üzemóra (fűtési periódus, hideg nyári napok és melegvíz-készítés)

2 1 600 teljes üzemóra (fűtési periódus és melegvíz-készítés)

3 1 400 teljes üzemóra (fűtési periódus)

Tömörség-vizsgálat, beüzemelés és balesetvédelem

A telepítésre, tömörség vizsgálatra, beüzemelésre és balesetvédelemre lényegében ugyanazok a szabályok érvényesek, mint a földgázzal üzemelő rendszerek esetén. A helyhez kötött folyékony gázos rendszereket 10 évenként kell erre feljogosított szakértőnek felülvizsgálnia.

7. A hőtermelő telepítésének tervezése

7.1 A felállítási hely tervezése

A felállítási hellyel szemben támasztott általános követelmények

A gázkészülékek csak olyan helyiségekben szerelhetők fel, amelyekben azok elhelyezkedése, nagysága, szerkezeti jellemzői és felhasználási módja semmilyen veszélyt nem jelent. Csak azok a helyiségek engedélyezettek, amelyek úgy vannak méretezve, hogy azokban a készülékek rendeltetésünknek megfelelően telepíthetők, üzemeltethetők és karbantarthatók. A helyiségek méreteit a helyiségek végleges felület-mérete alapján kell kiszámolni.

Telepítésre alkalmatlan helyiségek

Az alábbi helyiségekben tiltott a gázkészülékek felszerelése:

Tilos	Kivételek
Lépcsőházak	Az alacsonyabb magasságú lakóépületek kivételével, amelyek nem tartalmaznak kettőnél több lakást
Mindenki által elérhető folyosók, amelyek menekülő útként szolgálnak	Nincs
Helyiségek, amelyekben robbanásra képes anyagok találhatóak vagy lehetnek	Helyiséglevegőtől független üzemű tüzelőberendezések Garázsokban, 300°C alatti felületi hőmérséklettel
Helyiségekben vagy helyiség részekben, amelyekben gyulladáshoz képes anyagok találhatóak vagy lehetnek, tehát ahol fennáll a gyulladás kockázata	Nincs

A készüléket nem szabad **fagynak kitett helyiségekben** telepíteni. A működés 4°C és 50°C közötti környezeti hőmérsékletek mellett engedélyezett. A készüléket nem szükséges az éghető alkotóelemektől meghatározott védőtávolságra elhelyezni, mert a készülék névleges hőteljesítménye mellett sem lép fel magasabb hőmérséklet, mint a maximálisan megengedett **85°C**-os hőmérséklet.

A felszerelési hely megválasztása során figyelembe kell venni a készülék tömegét (beleértve a víztartalmat) is. Ezen kívül adott esetben védőtávolságot kell tartani a készülék és a falak/mennyezet között, hogy elvégezhetőek legyenek a karbantartási- és felszerelési műveletek.

Hangszigetelésre adott esetben parafa lapot, (rezgés-csillapított) kazán talapzatot vagy ehhez hasonló eszközöket lehet használni.

Figyelembe kell venni:

- a helyi adottságokat, beleértve a hőtermelőn végzendő kezelési és karbantartási műveletek helyszükségletét.
- a felállítás helyszükségletét és a behordáshoz szükséges méreteket az adott esetben szükséges tároló (puffer, kombi, illetve melegvíz-tároló), valamint az ahhoz tartozó csatlakozó csővezetékek kapcsán. Pont több pufferből, meleg víz vagy kombi tárolókból álló rendszerkombinációknál nem szabad alábecsülni a helyszükségletet. A kombi- és puffer tárolós rendszereket a több hőtermelő és hőfogyasztó egyszerű és átlátható hidraulikus bekötése mellett azok csekélyebb helyszükséglete miatt használják a külön tárolós kialakítások helyett.
- a meglévő égéstermék elvezető rendszer/kémény alkalmasságát vagy a lehetőséget az égéstermék elvezetésre és légbevezetésre a készüléktől, illetve a készülékhez.
- a fűtési rendszerre történő hidraulikus rácsatlakozás lehetőségeit (osztó/gyűjtő, armatúrák és előszerelt szivattyús állomások, stb.).

Fűtési rendszerek 100 kW felett

A 100 kW névleges összteljesítmény feletti gázüzemű tüzelőberendezéseket olyan helyiségekben kell külön felszerelni, amelyek nem szolgálnak más célra, tehát nem lehetnek tartózkodási helyiségek is.

Az alábbi előfeltételeket kell figyelembe venni:

- a felállítási helyiségeknek az ajtó kivételével nem lehetnek más nyílásai (ablakok)
- az ajtóknak hermetikusan és önmaguktól kell záródniuk
- a felállítási helyiségeknek frisslevegő ellátó nyílással kell rendelkezniük
- a tüzelőberendezéseknek egy, a felállítási helyiségen kívül elhelyezett vészkapcsolóval lekapcsolhatóknak kell lenniük
- a felállítási helyiség fagymentes legyen
- engedélyezett a fagyvédő szerel használata a kazánvízben
- figyelembe kell venni a keletkező kondenzátum semlegesítésével kapcsolatos helyi előírásokat.

Tudnivaló!

A Vaillant füstgáz-kaszád rendszerei csak helyiséglevegőtől függő üzemmódban működhetnek, ennek értelmében figyelembe kell venni a fűtési helyiségekre vonatkozó helyi előírásokat.

7.2 Hozzáférési utak a felszerelési helyhez

A szállítás és az összes rendszerkomponens behordásának tervezése során figyelembe kell venni az ajtók maximális szélességét, valamint a házon, kerten, földszinten/pincén, szűk helyeken, korlátokon, lépcsőkön keresztül a felszerelési helyiséghez vezető hozzáférési utakat. Pont a tárolók esetén kell különösen odafigyelni az átmérőre, billentési méretre, valamint a magasságra.

7.3 A felszerelési hely átszellőzöttsége

A felszerelés során ügyelni kell arra, hogy a készülékek kellő mértékű frisslevegővel legyenek ellátva. A vonatkozó műszaki előírások tartalmazzák mindazokat a követelményeket, amelyek a helyiséglevegőtől függő üzemű készülékek felszerelésére érvényesek. Ezeknek a követelményeknek a figyelembe vételével azt kell biztosítani, hogy ne juthasson égéstermék veszélyes mennyiségben vissza a felállítási helyiségbe. A gázkészülékek megkülönböztetése tekintettel azok működési módjára (helyiséglevegőtől függő vagy független) egyben azt is jelenti, hogy különböző követelményeket támasztunk a felszerelési hellyel kapcsolatban.

C típusú (helyiséglevegőtől független) gázkészülékek felszerelése során nincsenek különleges követelmények a telepítés helyiségével kapcsolatban. Itt elsősorban az égéstermék elvezetést kell meghatározni a fűtőkészülék elhelyezkedése alapján.

B típusú (helyiséglevegőtől függő) gázkészülékek felszerelésére az alábbi korlátozások érvényesek:

Tilos	Kivételek
Helyiségek vagy lakások, amelyekből ventilátor szívja el a levegőt	<ul style="list-style-type: none"> - Amennyiben vannak szabadba vezető nyílások. - Ha a gázkészülékek és a ventilátor együttes működését egy biztonsági berendezés gátolja meg és a közös kéménybe kötött gázkészülékek egymásra gyakorolt hatását mechanikusan működő füstgázcsappantyú zárja ki. - Az égéstermékét kényszerszellőzésű rendszer (pl.: huzatfokozó ventilátor) vezeti el - Építészeti kialakítással megvalósítható, hogy nem tud veszélyes nyomáshiány (vákuum) kialakulni.
Lakások: Tüzelőberendezések huzatmegszakítóval (B ₁) 7 kW felett füstgáz-visszaáramlás felügyelet nélkül	Szabadba vezető nyílásokkal ellátott felállítási helyiségeknél és hermetikusan záró ajtókkal.

Azokban a helyiségekben, amelyekben a levegő poros vagy agresszív gőzöket tartalmaz, a készüléket helyiséglevegőtől függetlenül kell üzemeltetni.

Az égést szolgáló levegő nem tartalmazhat kémiai összetevőket, mint például fluort, klórt, ként, stb. Hajtógázos palackok, oldó- és tisztító szerek, festékek, ragasztóanyagok tartalmazhatnak ilyen jellegű összetevőket, amelyek a készülék helyiséglevegőtől függő üzeme esetén káros mellékhatásként korrózióhoz vezethet az égéstermék elvezetésben is.

Egy korábban más tüzelőanyaggal működő hőtermelő meglévő kéményének használata is ugyanezekhez a problémákhoz vezethet. Különösen fodrász szalonokban, lakkozó vagy asztalos műhelyekben, tisztító üzemekben kell a készüléknek helyiséglevegőtől függetlenül üzemelnie. Ellenkező esetben **külön felállítási helyiség** szükséges, hogy biztosíthassuk az égéshez szükséges frisslevegő mentességét a fent megadott anyagoktól.

7.4 Kondenzátum elvezetés

A kondenzációs rendszereknél a kondenzációs hő használata által kondenzátum keletkezik, ami a gyakorlatban a helyi csatornába vezethető. Ehhez megfelelő lefolyás szükséges, mert ez a kondenzátum fémkárosító hatású, ami korróziót és tömítetlenségeket okozhat. Tekintettel arra, hogy a kondenzvizet a nyilvános csatornarendszerbe vezetjük, annak összhangban kell állnia a település szennyvíz-kezelési határozataival.

A kondenzátum jellege az alkalmazott tüzelőanyag típusától függ, de alapvetően még néhány más tényező is döntő. A szénsav mellett a kondenzátum erős savakat (salétrom- és kénsav) is tartalmaz, ahol utóbbi közvetlen összefüggésben áll a tüzelőanyag kéntartalmával. Ez jellemzően a hagyományos fűtőolajok, ritkábban az alacsony kéntartalmú fűtőolaj vagy a föld- és propángáz esetén fordul elő. A nitrogén-oxidok képződése, amely a salétromsav kialakulásáért felelős, jelentősen befolyásolja az égés feltételeit.

A kondenzvíz csatornába történő bevezetése kapcsán az alábbi szabályokat kell figyelembe venni:

- Gázüzemű kondenzációs rendszereknél és olajégős kondenzációs kazánoknál, amelyek kénben szegény fűtőolajjal üzemelnek, **200 kW névleges hőteljesítményig** a kondenzvíz bevezetés semlegesítés nélkül engedélyezett. Ilyenkor a házi szennyvíz-elvezető rendszernek olyan anyagokból kell állnia, amelyek ellenállnak a kondenzvíznek (lásd a következő oldal utáni táblázatot).
- **200 kW névleges hőteljesítmény feletti** rendszereknél, valamint kisebb teljesítményű, de hagyományos fűtőolajjal üzemelő olajégős kondenzációs kazánoknál a kondenzvíz bevezetés csak semlegesítés után engedélyezett.

Mivel a kondenzvíz bevezetése során az összekeveredik a háztartási szennyvízzel, megváltozik annak pH értéke is. Mindezek alapján kiindulhatunk abból, hogy a kondenzvíz önálló semlegesítését a háztartási szennyvíz végzi el, annak alapvető sajátosságai miatt.

Lakó- és irodaépületek, illetve azzal összehasonlítható üzemi épületek esetén egy minimális lakás- vagy alkalmazotti számból lehet kiindulni, hogy biztonsággal kijelenthető legyen a megfelelő mértékű keveredés.

A kondenzátum semlegesítésének ellenőrzése

- A Lakásszám
- B Alkalmazottak száma
- C Névleges hőteljesítmény
- I Nincs szükség semlegesítésre
- II Szükséges a semlegesítés
- 1 1-es példa
- 2 2-es példa

1-es példa:

Egy 5 lakásból álló lakóépület számára egy 80 kW-os kondenzációs hőtermelőt kell telepíteni. Az 5 lakás/80 kW metszéspontja még azon a területen helyezkedik el, ahol nem szükséges a semlegesítés.

2-es példa:

Egy 45 alkalmazottat foglalkoztató irodaépület számára egy 160 kW-os kondenzációs állókazánt kell beépíteni. A 45 alkalmazott/160 kW metszéspontja azon a területen található, ahol már szükséges a semlegesítés.

A különböző anyagok pH-értékének összehasonlítása

A kondenzvíznek ellenálló alapanyagok

Alapanyag	Típus	DIN szabvány vagy építés- ügyi minősítés
Kőcserép	Kőcserép cső tokos csőkötéssel	DIN 1230-1, DIN EN 295-1 DIN EN 295-2
	Sima végű kőcserép cső	DIN 1230-6, DIN EN 295-1 DIN EN 295-3
	Vékony falú, sima végű kőcserép cső	DIN 295-1, DIN EN 295-2 DIN EN 295-3 és tanúsítvány
Üveg Polivinil-klorid	Bórszilikát csövek PVC U-cső	DIN V 19534-1 DIN V 19534-2
	PVC U-cső hullámos külső csővel	Tanúsítvány
	Profilos PVC U-cső PVC U-cső	Tanúsítvány DIN 19538
Polietilén	PE-HD cső	DIN 19535-1, DIN 19535-2 DIN 19537-1, DIN 19537-2
	Profilos PE-HD hullámcső	Tanúsítvány
Polipropilén	PP-cső Ásványi anyaggal erősített PP-cső	DIN V 19560 tanúsítvány
Sztirol	ABS-cső	DIN V 19561
Kopolimerek	ASA-cső ABS/ASA PVC Ásványi szálakkal erősített ABS/ASA PVC	Tanúsítvány
Poliészter gyanta	UP-GF-cső Üvegszál erősített poliészter gyanta	DIN V 19565-1
Vasfélék	Nemesacél csővezeték	Tanúsítvány

Semlegesítő berendezések

A kondenzvíz pH-értéke, ami a földgáz eltüzelése során keletkezik, 3.5 és 5.5 között van. Semlegesítő eszközzel a pH-érték körülbelül 6.5-re emelhető.

A semlegesítő berendezésnek az a feladata, hogy a hőtermelőből, égéstermék elvezetőből, illetve a kéményből kifolyó kondenzvizet felvegye és semlegesítse.

A semlegesítő berendezést legalább évente egyszer át kell vizsgálni. Ilyenkor a semlegesítő adalék töltési magasságát, valamint egy egyszerű funkcionális ellenőrzést kell lakmuszpapírral elvégezni.

A Vaillant semlegesítő berendezéseivel kapcsolatos információkat az utolsó fejezetben találja meg.

8. A fűtési rendszer tervezése

A megfelelő fűtési rendszer tervezésénél alapvetően azt kell meghatározni, milyen típusú hőfogyasztókat (felületfűtés és/vagy fűtőtestek) kell beépíteni. Ezzel összhangban kell a rendszerhőmérsékleteket meghatározni. Egyetlen fűtési kör közvetlenül is ráköthető a hőtermelőre.

A közvetlen betáplálással ellentétben rendszersztévválasztásnál a fűtési körben a fűtési rendszer vízköréit egy hőtermelő- és hőfogyasztó körre osszák. A hőcserélő az összekötő tag a hőtermelő és a hőfogyasztó között.

A kiválasztható fűtési körök típusának tekintetében különbség van a hőátadás módjában is, ami fűtőtestek vagy felületfűtések útján történhet. A fűtőtestek közé soroljuk a radiátorokat, lemezes fűtőtesteket, konvektorokat, valamint a törölköző szárító fűtőtesteket.

A padló-, fal- és mennyezefűtések a felületfűtések közé tartoznak, és a fűtőtestekkel ellentétben ezeket a helyiséghatároló felületekbe építjük be.

8.1 A fűtési rendszer felépítése

Egy fűtési rendszer hidraulikusan hőtermelőből (A), hőelosztóból és hőelosztó hálózatból (B), valamint a hőfogyasztókból (C) áll.

Az egyes területekkel szemben az alábbi követelményeket kell támasztani:

Hőtermelés

- Térfogatáram, valamint a hőtermelő előre- és visszatérő hőmérsékletének teljesítenie kell a fűtési rendszerrel szemben támasztott követelményeket.
- Célszerűek a lehetőleg hosszú működési idők, hogy megelőzhessük a sűrű ki-bekapcsolást (az éves kihasználási fok javítása)
- A hőtermelő üzemének lehetőleg függetlennek kell lenni a hőelvételtől

Hőelosztás

- Összekötő tagként szolgál a hőtermelő- és fogyasztó között
- Az azonos vagy különböző rendszerhőmérsékletű fűtési körök és az azonos hőszükségletek közös hőelosztóra csatlakoztathatók
- A hőveszteségek a csőhálózat optimális elosztásával csökkenthetők
- A csőhálózat kiszámításával optimális hőelosztás biztosítható a fogyasztók felé (meg kell vizsgálni a szivattyúk térfogatáramát és nyomásvesztéseit)

Hőfogyasztó

- Végre kell hajtani a hidraulikus beszabályozást!
- A hőfogyasztónak összhangban kell lennie a helyiség hőterhelésével és azt a meghatározott rendszerhőmérsékleteknek megfelelően kell kialakítani.

8.2 A hőfogyasztó tervezése

A helyiségek fűtésére különböző hőfogyasztó típusok állnak rendelkezésre. Külső megjelenésük alapján ezek az alábbi módon osztályozhatók:

Külső megjelenés		
látható	beépített	nem látható
Radiátorok	Padló konvektor	Padlófűtés
Mennyezeti hőszugárzók	Ventilátoros konvektor	Falfűtés
		Homlokzati fűtés
		Mennyezetfűtés

Az összes hőfogyasztó típusnak különböző megközelítései vannak, amelyeket a tervezés során mérlegelni kell.

Az alábbiakban egymással szembe állítjuk a radiátoros és felületfűtések előnyeit és hátrányait, hogy a mindenkori objektum számára a legalkalmasabb rendszert választhassuk ki.

A radiátorok előnyei

- gyors felfűtés magas előremenő- és visszatérő hőmérsékletekkel
- a padlófűtéshez képest csekélyebb beruházási költségek
- bárhol alkalmazható
- egyszerű kezelés és a helyiség hőmérsékletének problémamentes szabályozása

A radiátorok hátrányai

- a magas előremenő- és visszatérő hőmérsékletek miatt kevésbé hatékony a fűtőkészülék
- magas pormozgás a levegő kb. 70%-os keringése miatt
- hideg padlók
- hideg határoló falak
- a legmagasabb hőmérséklet a helyiség mennyezete alatt van

A felületfűtés előnyei

- az alacsonyabb előremenő- és visszatérő hőmérsékleteknek köszönhetően magasabb hatásfok
- kellemes padló- és határoló szerkezet hőmérséklet
- alternatív energiaforrásokkal (hőszivattyú, napenergia) összekötve is használható
- nincs porfelverődés
- kellemes helyiségklíma
- energia-megtakarítás a szükséges alacsonyabb helyiség-hőmérsékletek miatt
- nem látható

A felületfűtés hátrányai

- hosszabb felfűtési idő az alacsonyabb előremenő- és visszatérő hőmérsékletek miatt (a padlózat, a padló felépítésének, a csővastagság, illetve anyag, csőtávolságok függvényében)
- régi építésű épületben csak korlátozottan alkalmazható, mert a szükséges fűtési teljesítmény adott esetben nem adható át felületfűtéssel
- magasabb beruházási költségek

8.2.1 Hőáramlás és hőszugárzás

A hőfogyasztók a hőátadás módja alapján ugyanúgy hőkonvektorokra és hőszugárzókra oszthatók. Konvekció esetén a fűtőtest körüli levegő melegszik fel és száll fel a helyiség mennyezete alá. A helyiség hőmérséklet itt a legmagasabb.

A felmelegedett levegő a folyamatos lehűlés által a vele szemben elhelyezkedő helyiségrészbe esik és hideg levegőként a padló mentén áramlik vissza a fűtőtesthez, ahol újból felmelegszik. Eközben por- és pollenrészecskéket is magával visz, ami az asztmások és allergiára érzékeny egyéneknél problémás lehet.

A hő- vagy infraszugárzók tulajdonsága, hogy nem a levegőt, hanem a helyiségben található összes testet, tehát az emberi testet, a bútorokat és falakat melegítik fel. Ezt követően a hőt a felmelegedett test adja le a környezetének és így gondoskodik a kellemes helyiség hőmérsékletéről.

A hőszugárzóval történő fűtésnél az alacsonyabb léghőmérséklet ezen kívül kellemes és jól érezhető melegséghez, valamint a lakóterekben természetes klímához vezet. Relatíván alacsony lehet a mért helyiség hő, mert az érezhető hő általában 2-3 fokkal magasabb.

Mind a hőkonvekciónál, mind pedig a hősugárzásnál az átlagos helyiséghőmérséklet kb. 1,7 méteres magasságban mérhető.

8.2.2 Fűtőfelületek konvekciónál és sugárzásnál

A hőfogyasztó típusának függvényében hőátadás egy hőáramlásból és hősugárzásból álló kombináció útján történik.

Fűtőfelületek	Sugárzási részarány	Hőáramlás (konvekció)
Tagos fűtőtest	21-36%	79-64%
Lemezes fűtőtest (lapradiátor): egysoros, konvektor lemez nélkül	40-57%	60-43%
Kétsoros, konvektor lemez nélkül	33-42%	67-58%
Két- vagy több soros, konvektor lemezzel	18-30%	82-70%
Konvektorok	11%	89%
Sugárzó lemezek	60-70%	40-30%
Padlófűtés	55-70%	45-30%

8.2.3 Járatos rendszerhőmérsékletek

Mielőtt a fűtőfelületek kialakításával kezdenénk, a rendszerhőmérsékleteket (előremenő- és visszatérő hőmérsékletek) kell meghatározni. A rendszerhőmérsékletek a teljes fűtési, illetve a mindenkori szabályozó rendszerre érvényesek. Ez azt jelenti, hogy az összes, ehhez tartozó hőfogyasztót, illetve hőcserélőt erre a hőmérsékletre kell kiválasztani.

A járatos rendszerhőmérsékletek (előremenő- és visszatérő hőmérséklet):

- a régi szabvány szerint: 90/70°C (tervezési paraméter régi épületekben)
- az új szabvány alapján: 76/65°C
- alacsony hőmérséklet: 70/50°C, 70/55°C
- kondenzációs üzem: 60/45°C, 55/45°C
- hőszivattyú: 55/45°C, 45/35°C, 35/30°C
- felületfűtés: 45/35°C, 35/30°C

A A helyiséghatároló felületek átlagos felületi hőmérséklete (°C)

B A helyiség hőmérséklete (°C)

- 1 kellemes
- 2 még kellemes
- 3 kellemetlenül meleg
- 4 kellemetlenül hideg

A hőkomfort számos befolyásoló tényezőtől függ. Ezen kívül a ruházatnak, a tevékenységnek és a fizikai állapotnak, valamint a helyiség páratartalmának és a légsebességnek is döntő szerepe van. A különböző hőmérsékleteket, amelyek a testet erőteljesen terhelik, kellemetlennek érezzük. Egy helyiségben akkor érzük el a jó hőkomfortot és a kellemes közérzetet, ha az emberi test nyáron nem izzad, télen pedig nem fázik.

A legtöbb ember télen 20-22°C, nyáron pedig 23-27°C közötti helyiség hőmérséklet mellett érzi jól magát. Egy optimálisan elhelyezett és méretezett hő átadó télen döntő mértékben hat a hőkomfortra és a közérzetre. A modern fűtőtestek és felületfűtések teljesítik ezeket a követelményeket. Ebből adódóan a felületfűtés/hűtés nyáron is a kellemes helyiségtemperálásról gondoskodik.

8.3 Tömegáram

A figyelembe veendő helyiség szükséges fűtési hőterheléséből kiindulva számítható ki a fűtési közeg tömegárama. A szükséges energiát a tömegáram juttatja el a fűtőfelülethez. Ennek nagyságát a hőáram általánosan ismert képletéből számítjuk ki:

$$Q = m \cdot c_w \cdot \Delta\theta \text{ (vízre számolva), ahol}$$

Q = hőmennyiség (Wh/h), a Φ_{HL} -nek felel meg

m = tömegáram (kg/h)

c_w = a víz specifikus hőkapacitása (fajhője), 1.163 Wh/(kg * K)

$\Delta\theta$ = az előremenő/visszatérő hőmérséklet-különbsége ($\theta_V - \theta_R$), Kelvinben

A képlet átalakításával kiszámítható a tömegáram:

$$m = Q / (1,163 \cdot (\theta_V - \theta_R)) \text{ kg/h-ban}$$

A képletből látható, hogy a tömegáram nagysága közvetlenül függ a megválasztott hőmérséklet-különbségtől az előremenő és visszatérő hőmérséklet között: minél nagyobb a hőmérséklet-különbség, annál kisebb a tömegáram. A tömegáram a csőhálózat számításához és a rendszer hidraulikus beszabályozásához szükséges.

8.3.1 Csőhálózat számítás

A fűtési rendszerben a csőhálózatnak és a különböző hidraulikus komponenseknek az a feladata, hogy a fűtővíz mennyiségeket a különböző hőfogyasztókhoz juttassák.

A számítás során nem szabad túlságosan magas áramlási sebességeket választani, hogy működés közben ne keletkezessenek áramlási zajok, valamint a nyomásvesztéseket egy bizonyos határon belül kell tartani. Ezzel a fűtési szivattyúk energiaszükséglete alacsonyabb szinten maradhat.

Az áramlási sebességekhez a fő elosztó vezetékben referenciaként 0,3-1,0 m/s és a fűtőtestek csatlakozó vezetékében 0,5-0,8 m/s közötti értékek szolgálnak. Az átlagos nyomásesések 50-100 Pa/m, nagyobb rendszereknél pedig akár 200 Pa/m értékűek lehetnek (csővezeték nyomásesések méterenként).

A számításához gondolatban részzszakaszokra kell felosztani a tervezett csőhálózatot. Minden részzszakasz számára a fűtővíz tömegáramból, a kiválasztott csőátmérőből és az egyéb ellenállásokból kell a nyomásvesztéseket meghatározni.

Adódik egy hidraulikailag előnytelen részzszakasz, amelyben az összes, csatlakoztatott részzszakasz számított nyomásvesztése a legnagyobb. Ebből a nyomásvesztésből adódik a szivattyú szükséges emelőmagassága.

A meghatározott szivattyúnyomás a szivattyú az összes részzszakaszban létrehozza, ez azonban magasabb tömegáramokhoz vezet a csekélyebb nyomásvesztésű részzszakaszokban. Ahhoz, hogy a részzszakaszokban megközelítőleg a kívánt azonos tömegáramokat érhesük el, csökkenteni kell a magas nyomást. Ehhez az szükséges, hogy kiszámítsuk a keletkező „túlnyomásokat”. A nyomásvesztés számítását az összes részzszakaszra el kell végezni.

Ezt követően azt kell meggondolni, hol és milyen eszközökkel lehet a túl magas túlnyomásokat csökkenteni, azaz milyen hidraulikus kiegyenlítést akarunk követni.

Példa a csőhálózat számításra

Az alábbi példából kiindulva a csőhálózat számítását egy két körből álló fűtési rendszerre vesszük figyelembe.

Ehhez a következő információknak kell rendelkezésre állnia:

- A fűtési hőszükséglet számítás végeredménye, valamint az ebből eredő fűtőtest/fűtőfelület teljesítmény, biztonsági ráhagyás nélkül (jelen példában a teljes hőszükséglet: 65 kW, a figyelembe vett fűtőkör 16 kW, HK 10-es radiátor = 1500 W)
- Az előremenő- és visszatérő hőmérséklet közötti hőmérséklet-emelkedés (ennek értéke jelen példában $\Delta\theta = 20$ K)
- A szükséges csővezetés stransémája a megfelelő hosszúsági adatokkal

- A hőátadás módja és teljesítménye (például termosztatikus szeleppel ellátott radiátorok és beállítható torló szelepek)

A számítás általános módszerét az alábbiakban ismertetjük.

A legelőnytelenebb részzszakasz meghatározása

A gyakorlatban ez a legtávolabb elhelyezkedő fűtőttest. A legnagyobb nyomásvesztesége a legelőnytelenebb részzszakaszban van.

A szükséges szivattyúnyomás ebből a nyomásveszteségből adódik. Ezt a nyomást a szivattyú az összes részzszakaszban létrehozza.

Például: **HK 10-es** fűtőttest

A fűtővíz tömegáram kiszámítása az egyes fűtőttestekben

(normális hőszükséglet 15%-os ráhagyás nélkül)

A részzszakaszok fűtővíz tömegárama az alábbi képlet használatával számítható:

$$V = Q / c * \Delta\vartheta$$

Például: fűtőttest (HK 10)

$$V = 1500 \text{ W} / (1,163 \text{ Wh/kg K} * 20 \text{ K})$$

$$= \mathbf{64,488 \text{ kg/óra}}$$

Részzszakaszok

A részzszakaszok nevének megadása, a részzszakaszok hossza és a hő- és fűtővíz tömegáramok, amelyek az egyes részzszakaszokon átfolyanak.

Például: a teljes csőhosszúság **65 méter**

Az ideiglenes csőátmérők kiválasztása

A második lépésből származó értékekkel a csősúrlódási diagramból, a maximális nyomásveszteség (például $R_{\max} = 100 \text{ Pa/m}$) figyelembe vétele mellett az utolsó részzszakasz csővezetékének radiátorig haladó csőkeresztmetszete határozható meg. A Jelen példában a nyomásveszteségi diagramból **CU 12 x 1-es** csőátmérő adódik a HK 10-es radiátoráig haladó részzszakasz csővezetékére.

A fűtési strang nyomásveszteségének meghatározása

Az összes részzszakasz fűtővíz tömegáramának kiszámításához az alábbi feltételezésekkel élünk:

- $\Delta p = \text{konstans}$
- Csősúrlódási ellenállás: $R = \text{max. } 100 \text{ Pa/m}$
- 45%-os pótlék a formaelemekre (könyökök, T-idomok)

A csősúrlódási ellenállásból (R) és a csővezeték hosszúságából adódik a nyomásveszteség a csőrészzszakaszban: $\Delta p = R * l$

Részletes számítás esetén ennél a pontnál a ζ -értékek összegét adnánk hozzá.

Mivel azonban ennél a pontnál durván számolunk és a formaelemekre 45% ráhagyást adtunk, a csővezetékek nyomásveszteségére az alábbi érvényes:

$$\Delta p = R * l * 1,45$$

Ugyanígy számolhatunk a többi részzszakaszra is a fűtési strangban. A kiszámított fűtővíz tömegáramokat, nyomásveszteségeket és csőkeresztmetszeteket a strang sémába jegyezzük fel. A még hiányzó szerelvények, fűtőttestek, osztók, stb. nyomásveszteségeit a kapcsolódó gyártói diagramokból vesszük.

Keverőszelep kiválasztás

A **keverőszelep** korrekt **kiválasztásához** a teljes nyomásvesztés, valamint a fűtési strang tömegárama szükséges. Ezeknek az értékeknek a figyelembe vételével lehet csak a keverőszelepet kiválasztani. Az előszerelt Vaillant szivattyús állomás kiválasztásával kapcsolatban további információkat a „Tartozékok” fejezetben talál.

A fűtési szivattyú kiválasztása

Ahhoz, hogy a fűtési szivattyút helyesen kiválaszthassuk, meg kell határozni a legkisebb szivattyúnyomást, valamint a szivattyúval szállítható legkisebb folyadékmennyiséget. A legkisebb szivattyúnyomás a legelőnytelenebb strang teljes nyomásvesztésének felel meg.

A legkisebb szállított folyadékmennyiség a fűtési csoport, illetve a fűtési rendszer teljes tömegáramának felel meg. Ezekkel az értékekkel lehet a megfelelő előszerelt Vaillant szivattyús állomást kiválasztani. További információkat a „Tartozékok” fejezetben talál.

Nyomásvesztések

A hidraulikus beszabályozás előkészítéséhez vegye figyelembe a többi részszakasz nyomásvesztéseit.

8.4 A rendszer szétválasztása

A hőtermelő és hőfogyasztó körben a rendszer szétválasztása különböző okok alapján történhet:

- a fűtőkészülék hőcserélőjének védelme a rendszerben visszamaradó lerakódásoktól (kazánkő)
- oxigéndiffúzió ellen nem védett csőből készült padlófűtési rendszerek
- több körből, valamint különböző fűtési körökből (radiátor, padlófűtés) álló rendszerek hő- és tömegáramainak nyomásoldali szétválasztása
- különböző fűtőközegek (úszómedence: fűtővíz, klórtartalmú víz) közötti hőátadás

A rendszer szétválasztására az alábbi lehetőségek állnak rendelkezésre:

- hidraulikus váltó
- hőcserélő
- puffer tartály

Szétválasztás hidraulikus váltóval

A hidraulikus váltó a hőtermelői kör (primer kör, A) és az utána kapcsolt hőfogyasztói körök (szekunder körök, B) szétválasztását szolgálja. Alkalmazásuk az alábbi esetekben javasolt:

- ha pl.: a hőtermelővel kapcsolatban egy második, kiegészítő keringető szivattyút kell a fűtési körben telepíteni abból a célból, hogy nagyobb hőteljesítményt lehessen átadni.
- amennyiben két, illetve több körös rendszerünk van, körönként mindegyik különböző térfogatáramokkal és/vagy eltérő rendszerhőmérsékletekkel. A hidraulikus váltó meggátolja, hogy a különböző térfogatáramok az önálló köröket egymás ellen befolyásolhassák.

Hőtermelői kör (A)

A készülék szivattyújának a szükséges vízmennyiséget a hőtermelői kör – a legtöbbször csekély – nyomásvesztése ellen kell szállítania. A hidraulikus váltó nyomásvesztése, korrekt méretezés esetén elhanyagolható.

A szivattyú diagramokból a rendelkezésre álló emelőmagasságot lehet a hőtermelői körben átkeringő vízmennyiség függvényében a cső névleges hosszúságainak meghatározásához megadni.

Hőfogyasztói kör (B)

A hidraulikus váltót az összes hőfogyasztói kör maximális térfogatáramára kell méretezni.

A helyszínen biztosítandó fűtési szivattyúnak a hőfogyasztói kör vízmennyiségét annak nyomásvesztése ellen kell szállítania, így azt ennek megfelelően kell kiválasztani.

Amennyiben több fűtési körünk van, akkor minden egyes kör saját keringtető szivattyút kap.

Hidraulikus váltó alkalmazása régi rendszer hőtermelőjének cseréje esetén

Pont fűtőkészülékek meglévő rendszerekben történő telepítésénél kell manapság más fűtési szokásokat figyelembe venni, mint még néhány évvel ezelőtt. Ugyanekkor lehet építészeti változtatásokról a csekélyebb fűtési hőszükséglet érdekében gondoskodni. Az újonnan telepítendő fűtőkészülék teljesítményének csökkenése az eddigi alkalmazotthoz képest a gyakorlatban akár 40% lehet.

Itt lehet egy hidraulikus váltóval és a fogyasztói oldal térfogatáramainak változásával a szükséges energiát ésszerűen elosztani.

Tudnivaló!

A szakszerű tervezés feltétlenül szükséges, hogy a szivattyú teljesítményét hozzáigazíthassuk a rendszer új adottságaihoz. Egy hidraulikus váltó nem lehet „csodaszer”.

Ezeknél a rendszereknél egy nagyhatékonyságú szivattyú segítségével lehet a teljesítményt a legpontosabban beállítani. Ez ugyanúgy kihat a szivattyú működés áramfogyasztásának csökkenésére.

Alkalmazás fali gázkészülékes, illetve kompakt hőtermelőt tartalmazó rendszerekben

A gázüzemű fali/kompakt készülékek kicsik és helytakarékosak. A legtöbb esetben ezek a hőtermelők komplett rendszere, többek között beépített keringtető szivattyúkkal, amit a készülék elektronikája szabályoz intelligensen. A beépített készülék-komponensek kiválasztása és összehangolása sajnos nem teszi lehetővé, hogy ezek a fűtőkészülékek közvetlenül tudják az összes kívánt rendszert ellátni. Így például előfordulhat az, hogy nem lehetséges a fűtőkészülékbe beépített szivattyúval a kívánt hidraulikát ellátni.

A készülékbe beépített szivattyút nem szabad egy nagyobb teljesítményűre kicserélni. Az ilyen esetekben megoldásként hidraulikus váltót lehet használni.

Üzemállapotok a hidraulikus váltón belül

Egy hidraulikus váltóban három, különböző üzemállapot fordulhat elő. Hőmérséklet-mérések segítségével lehet meghatározni, hogy ez-e a kívánt állapot.

A termelői kör térfogatárama (V_{primer}) **azonos** a fogyasztói kör térfogatáramával ($V_{\text{szekunder}}$):

A fűtővíz tömegáramok változás nélkül átadódnak a hidraulikus váltóban.

A termelői kör térfogatárama (V_{primer}) **nagyobb** a fogyasztói kör térfogatáramával ($V_{\text{szekunder}}$):

A hőtermelői kör szivattyúja több fűtési vizet vesz el a hidraulikus váltóban, mint amit a hőfogyasztó kör visszatérője szállít. Tehát rövidzárlatban előremenő fűtővíz jut vissza a hőtermelő visszatérőjéhez (visszatérő hőfokemelése).

A termelői kör térfogatárama (V_{primer}) **kisebb** a fogyasztói kör térfogatáramával ($V_{\text{szekunder}}$):

A nagyobb átfolyó vízmennyiség a hőfogyasztói körre folyik. Ebből adódóan csökken a fűtési rendszer előremenő hőmérséklete. Ezt az üzemállapotot egy kiegészítő, szekunder körű előremenő érzékelő méri és a hőtermelő ennek megfelelően szabályoz utána.

Ezt az üzemállapotot a helytelenül kiválasztott szivattyúk eredményezik, a fogyasztók nem érik el a kívánt hőmérsékletet és a hőátadás, pl.: a fűtőtesteken keresztül korlátozott. Itt csak az átfolyó vízmennyiségek szükséges értékének kiszámítása és beállítása segít és nem, ahogy általában szokás a fűtési jelleggörbe megemlése.

Rendszer szétválasztás hőcserélővel

A hőcserélő a hőtermelő kör és az utána kapcsolt hőfogyasztó kör teljes körű szétválasztására szolgál. Alkalmazása minden esetben javasolt, amennyiben olyan fűtési rendszerünk van, amelynél a padlófűtést még oxigéndiffúzió ellen nem védett műanyag csövekből alakították ki.

A hőcserélővel történő rendszer szétválasztást ugyanúgy szükséges elvégezni, ha a fűtési körbe bevonat nélküli puffer tartályt kell bekötni, hogy a fűtőkészüléket a szennyeződések lerakódása ellen védhessük.

A hőtermelő és fűtőkör független lesz egymástól, így az individuális rendszertípust ennek megfelelően kell méretezni.

Abban az esetben, ha a padlófűtési körhöz párhuzamosan további fűtőkörök csatlakoztak, akkor ezek csak akkor láthatók el a hőtermelőbe beépített szivattyúról, ha el lett végezve a fűtési körök hidraulikus kiegyenlítése.

Hőtermelő kör

A hőtermelő szivattyújának a szükséges vízmennyiséget a hőtermelő kör nyomásvesztése ellen kell szállítania. A helyszínen biztosítandó hőcserélő nyomásvesztését a vonatkozó gyártói dokumentumból kell kiolvasni.

A szivattyú diagramokból a hőtermelő körben átkeringő vízmennyiség függvényében lehet az ahhoz tartozó maradék emelőmagasságot meghatározni a névleges csőátmérő meghatározására.

Fogyasztó kör

A hőfogyasztó körben, amit a hőcserélő lát el, a kör vízmennyiségét a helyszínen biztosítandó fűtési szivattyúnak kell szállítania (beleértve a hőcserélőt), annak nyomásvesztése ellen, így ennek megfelelően kell azt kiválasztani.

Szétválasztás puffer tartállyal

Pufferként nagy űrtartalmú víztárolókat használunk, amelyekben átmenetileg tároljuk a felmelegített fűtővizet, hogy azt készenlétben tartsuk a hőfogyasztók által történő későbbi felhasználásra.

A puffert ugyanúgy használhatjuk hidraulikus váltóként is, hogy a hőtermelő és hőfogyasztó kör közötti térfogatáramokat hidraulikusan elkülöníthessük egymástól. A hidraulikus szétválasztáson túl a puffer lehetőséget biztosít több – akár különböző – hőforrás fűtési rendszerbe történő bekötéséhez.

A puffer tartályra történő rákötés lehetőséget biztosít egy hőszivattyúval együtt működő szolárrendszer kombinációjára, valamint további hőforrások, mint vegyes tüzelésű kazán vagy gázmotor bekötésére.

További érvek a puffer tartály alkalmazása mellett:

- a hőtermelő működési idejének optimalizálása, hogy csökkenthessük a be- és kikapcsolási hiszteréziseket.
- a hőtermelés és a hőfogyasztás időbeli szétválasztása (pl.: a csapolási folyamatok függetlenítése a hőszivattyú melegvíz-készítő üzemétől)
- a faüzelés (faelgázosító, vízteres kandalló) hatékony üzemének elősegítése és a hőelvétel biztosítása
- a hőtermelői kör térfogatáramainak állandó értéken tartása (pl.: konstans térfogatáram egy hőszivattyú számára)
- hőszivattyús rendszereknél a kedvezményes áramtarifa üzemszünet periódusainak áthidalása

A puffer tartály közvetlenül vagy indirekt módon, a tárolóba épített csőspirál segítségével fűthető fel. Indirekt felfűtésnél hidraulikusan leválik a fűtési vízről. A szolárrendszerek alapvetően a fűtési vízről válnak le, mert ezek szolár hőhordozó folyadékkal üzemelnek.

8.5 A hőelosztás / hidraulikus körök / fűtési körök tervezése

8.5.1 A fűtési vízzel szemben támasztott követelmények

VDI 2035 irányelv, első munkalap

A VDI 2035 első munkalapja javaslatokat tartalmaz arra vonatkozóan, hogy miként lehet a vízmelegítő rendszerek vízkőképződésből károsodásait elkerülni. Ez egy épületen belül az ivóvíz melegítő berendezésekre (a DIN 4753 alapján) és a meleg vizes központi fűtési rendszerekre (DIN EN 12828 szerint) érvényes, ha a kívánt előremenő hőmérséklet soha sem haladja meg a 100°C-os értéket.

A vízkő képződésének okai

A vízkő-képződés mértékében döntő szerepe van a víz állagának, a töltő- és pótvíz mennyiségének, a hőátadó felületek falhőmérsékletének és az üzemeltetés feltételeinek. A korrózióval ellentétben az oldott anyagok jelenléte a vízkő képződésében csak alárendelt szerepet játszik. A vízkő képződés (tehát a CaCO₃ lerakódása) az alábbi reakció alapján történik:

Mindez akkor következik be, ha alkáli földfémeket és hidrogén karbonátokat tartalmazó vizet melegítünk fel. Emelkedő hőmérséklettel nő a vízkő-képződés veszélye. Ebben nem a kilépő- vagy előremenő hőmérséklet a döntő, hanem a hőtermelő hőátadó felületének falhőmérséklete. A vízkő-képződésből származó károsodások akkor léphetnek fel, ha nincsenek egymással összehangolva a tervezés/kivitelezés, az üzemeltetés feltételei és a víz állaga. Ahhoz, hogy számszerűsíthessük a vízkő képződését, igényelni kell egy vízminta analízist a helyi vízszolgáltató vállalattól.

A vízkő képződésének pontos megítéléséhez szükség van a kalcium és savkapacitás koncentrációjának, valamint a töltő- és pótvíz mennyiségeinek értékeire. A leegyszerűsített megítéléshez önmagában az „alkális földfémek” és az „összkeménység” paraméterei alapján is lehetséges.

A vízkő-képződés hatása a meleg vizes fűtési rendszerekre

A vízkő-képződésből, valamint annak lerakódásából adódóan csökken a hőátadás a meleg vizes központi fűtési rendszerek hőtermelőiben. Az ebből adódó keresztmetszet csökkenés magasabb áramlási ellenállást okoz, amelynek következtében csökken a hőteljesítmény és forrászajok keletkeznek. Ez közvetlenül a fűtött hőátadó felületeken (a készülékben található hőcserélőben) jelentkezik, ami helyi túlhevüléshez és az ezzel összefüggő repedésekhez vezet. Ennek elkerülhetetlen következménye a hőcserélő kicserélése lenne.

Írányértékek / javaslatok a meleg vizes központi fűtési rendszerek számára

A meleg vizes központi fűtési rendszereknél a vízkő-képződésből származó károsodások veszélye – a használati melegvíz-készítő rendszerekkel összehasonlítva – az alkáli földfém és hidrogén-karbonát ionok csekélyebb mennyiségére korlátozódik. A gyakorlat megmutatta, hogy ez összefüggésben áll

- a meleg vizes központi fűtési rendszer teljes fűtési teljesítményével
- a specifikus rendszertérfogattal (névleges űrtartalom (liter)/fűtési teljesítmény; több készülékből álló rendszereknél a legkisebb önálló fűtési teljesítmény számít)
- a töltő- és pótvíz mennyiségével és
- a hőtermelő típusával és konstrukciójával a vízkő-képződésből származó károsodások fellépésekor.

Vízminőség

Ezek a készülékek a fűtővíz minőségével szemben nem igényelnek a VDI 2035 szabványban megfogalmazott előírásoknál szigorúbb követelményeket. A szabvány szerint megadott határértékeket az alábbi táblázat foglalja össze:

Összes fűtési teljesítmény	A legkisebb hőtermelő fűtési felületre vonatkoztatott alkáli földfémek mennyisége ²⁾			A legkisebb hőtermelő fűtési felület teljes keménysége
	20 l/kW	> 20 l/kW < 50 l/kW	> 50 l/kW	
kW	mol/m ³	mol/m ³	mol/m ³	(°dH)
≤ 50	Nincs előírás vagy < 3,0 ¹⁾	≤ 2,0	< 0,02	≤ 16,8
> 50 – 200	≤ 2,0	≤ 1,5	< 0,02	≤ 11,2
> 200 – 600	≤ 1,5	≤ 0,02	< 0,02	≤ 8,4
> 600	≤ 0,02	≤ 0,02	< 0,02	≤ 0,11

¹⁾ Szivattyúval ellátott, zárt fűtési és elektromos utánfűtéssel ellátott rendszerek esetén ²⁾ A specifikus rendszertérfogat (liter és névleges űrtartalom/fűtési teljesítmény – kaszkád rendszereknél a legkisebb teljesítményű hőtermelő paraméterei) figyelembe vétele mellett. A táblázatban megadott adatok csak a teljes berendezés (töltő- és pótvíz mennyiség) háromszoros űrtartalmára érvényes. Amennyiben ezt az értéket túllépjük, akkor a vízkezelést (lágyítás, sómentesítés, keménység stabilizálás, iszapmentesítés) a VDI előírásai szerint (2035. számú munkalap) kell elvégezni.

Vízkeménység

A vízkeménységgel az alkáli földfém ionok koncentrációját jelöljük. Ezek főleg kalciumok és magnéziumok. A mosó- és tisztítószer törvény (WRMG) szerint a vízkeménység lágy (8,4 °d összkeménységig), közepesen kemény (14 °d összkeménységig) és kemény (14 °d összkeménységtől) lehet. Minél magasabb keménységi fok, annál több a vízben oldott ion. A °d jelölés (német keménységi fok) elavult, ezért manapság egyre gyakrabban használják a mmol/l egységet az alkáli földfémek összmennyiségének jelölésére.

Vízkeménység (mmol/l)	(°d)	Besorolás a WRMG szerint
<1,5	<8,4	lágy
2	11,2	közepesen kemény
>2,5	>14	kemény
3	16,8	kemény

A vízminőség vizsgálata

1-es példa:

Egy eredeti állapotában lévő fűtési rendszer, 300 liter fűtővíz mennyiséggel. A fűtési teljesítmény 18 kW-nál van.

A specifikus rendszertérfogat: $300 \text{ l}/18 \text{ kW} = 17 \text{ l/kW}$

Ebben az esetben a megengedett vízkeménység <16,8 °dH → **nincs semmilyen követelmény**

2-es példa:

Kiegészítésként egy termikus szolárrendszert kötnek be (1000 literes puffer), így most a rendszer űrtartalma már 1300 liter

Megváltozik a specifikus rendszertérfogat, kb. **72 l/kW**-ra.

A megengedett vízkeménység most <0,11 °dH → **feltétlenül szükséges a vízkezelés.**

Ebben az esetben olyan technikai intézkedéseket kell tenni, amelyek a hőtermelőt és a teljes fűtési rendszert védik (pl.: köztes hőcserélő útján, stacionárius vagy mobil fűtésfeltöltés).

A beüzemelés előkészületei

A rendszert a VDI 2035 szerint alaposan át kell öblíteni töltő- és pótvízzel még a beüzemelés megkezdése előtt. Töltő- és pótvíznek kiindulásként ivóvizet használnak. A beüzemelés paramétereit a rendszernaplóban kell dokumentálni, Ezt a tervezőnek vagy a kivitelezőnek kell a beüzemelés befejezése után a rendszer üzemeltetőjének átadnia, aki a továbbiakban felel a rendszernapló vezetéséért. A rendszernapló a fűtési rendszer szerves része.

Vízkezelés a VDI 2035 szerint

A vízkezelés tekintetében a VDI 2025 1-es és 2-es munkalapja három lehetőséget ad meg:

- Lágyítás – sótalánítás
- Keménység-stabilizálás
- Keménység ülepités

Lágyítás

A lágyítás a VDI 2035 dokumentumban, mint előnyben részesített módszer jelenik meg. Ennél az eljárásnál a víz keménységét okozó anyagait – kalcium- és magnézium sók – nátriummal helyettesítjük. Az összes többi alkotóelem változatlanul megmarad a vízben, de ezek már nincsenek kihatással a vízkeménységre. Ezzel szemben emelkedik a fűtővíz pH értéke, amiért a nátrium-karbonát felel és a pH érték 9-9,5 fölé történő emelkedését is eredményezheti. Ez a normál acél és a rézből készült csővezetékek számára jó, de az alumínium esetén nem. Azonban a fűtő készülékek hőátadója ma túlnyomórészt alumíniumból készül, ami 8.5-es pH érték felett feloldódik.

Teljesen sómentesített víz

További lehetőség a fűtővíz teljes sómentesítése. Ennél az eljárásnál kicseréljük a víz összes oldott adalékát. Ehhez az eljáráshoz manapság kationos és anionos gyantát tartalmazó ioncserélők léteznek, amelyek belülről összekevertek és eldobható patronban találhatóak. Mivel a sómentesített víz nem tartalmaz „puffer elemeket”, védőanyagot kell használni, ami a pH értéket 8,5 alá állítja be. A rendszerben található alumínium alkotóelemek esetén a korrózió megelőzésére, valamint a lágyítás és sómentesítés esetén is további intézkedések szükségesek.

Keménység-stabilizálás

A vízkeménység stabilizálásával kapcsolatos tudnivalókat a VDI 2035 1-es munkalapja tartalmazza, hogy megelőzhetőek legyenek a vízkő képződésével kapcsolatos jelenségek. A lágyítással ellentétben itt nem távolítjuk el a rendszerből a meszet, azonban az adagolással és felügyelettel kapcsolatban figyelembe kell venni a gyártói adatokat.

Keménység ülepités

A keménység ülepités alatt azt értjük, hogy a fűtővízbe olyan adalékokat keverünk, amelyek hatással vannak a vízkeménységet okozó ásványi anyagok kicsapódására. A gyakorlatban ez a módszer azonban nem végezhető el jól (iszapképződés).

Karbantartás a VDI 2035 szerint

A meleg vizes központi fűtési rendszereket évente legalább egyszer kell víz- és rendszer oldalról karbantartani. A karbantartás megrendeléséről az üzemeltetőnek kell gondoskodnia.

Az irányértékek meghaladása esetén a töltő- és pótvizet lágyítani kell.

Azokban az esetekben, amelyekben:

- a töltő- és pótvíz analíziséből származó alkáli földfémek összege az irányérték felett van és/vagy
- a szükségeshez képest több töltő- és pótvíz mennyiség szükséges és/vagy
- a fűtési teljesítmény specifikus rendszerűrtartalma 20 l/kW felett van (több kazánból álló rendszereknél a legkisebb saját fűtési teljesítményt kell figyelembe venni), javasolt a sótalánítás vagy a lágyítás.

Korrózió elleni védelem vízkezeléssel

Azoknál a fűtővizeknél, amelyek állagát erősen lúgosító anyagok hozzáadásával javítjuk (a DIN 2035, 2-es számú lapja szerint) az alumíniumot és annak ötvözeit a korrózió által károsíthatják.

Vigyázat! A nem megfelelő fűtővíz használat alumínium korrózióhoz, valamint az abból keletkező tömítelenségekhez vezethet! Az ötvöztelen alumínium más anyagokkal, mint pl.: acél, szürkeöntvény vagy réz reakcióba lép az alkalizált fűtővíz útján (pH érték > 8,5), ami aluminát képződéssel járó jelentős korrózióhoz vezet. Ötvöztelen alumínium esetén biztosítsa, hogy a fűtővíz pH értéke 8,2 és maximum 8,5 között legyen. A fűtővíz pH értéke ötvöztelen alumínium esetén nem lépheti át a pH = 8,5, ötvözött alumínium alkalmazásakor pedig a pH = 9 értéket. A pH érték a vízben oldott hidrogén-ionok koncentrációját adja meg. Az alacsony pH értékek (pH < 7) savas, a magasabb pH értékek (pH > 7) pedig lúgos közeget jeleznek. A semleges víz pH értéke: 7.

A fűtővíz jellemzői	Egység	Sóban szegény	Sóban gazdag
Elektromos vezetőképesség (25°C)	µS/cm	< 100	100 – 1500
Külalak		Üledékektől mentes	
pH-érték (25°C)		8,2 – 9,5 ¹⁾	
Oxigén	mg/l	< 0,1	< 0,02

¹⁾ Alumínium és alumínium ötvözetek esetén korlátozott a pH érték tartománya. Ötvöztelen alumínium esetén a pH ≤ 8,5 érvényes, kiválasztott alumíniumötvözőknél (pl.: AlSi10Mg) a pH ≤ 9,0 érvényes. Normál esetben nincs szükség a pH érték emelésére.

A töltő- és pótvíz előkészítésére alkalmas készülékek

Kritikus vízminőségű és/vagy magas specifikus víztartalmú rendszerek (pl.: puffer tartály használata) esetén a töltő- és pótvíz minőségének biztosítása érdekében alapvetően azt javasoljuk, hogy a rendszer feltöltését erre specializálódott szakipari cég végezze. Erre a célra mobil vízkezelő berendezések léteznek, amelyekben előre elkészíthető a szükséges mennyiségű sótlanított vagy lágyított töltővíz. A lágyító eszköz kiválasztásánál ügyelni kell annak alkalmasságára, AlSi alapanyagok használata mellett. Az alábbi értéket puffer tárolós rendszerek esetén kell figyelembe venni:

A fűtővíz jellemzői	Egység	Sóban szegény
Elektromos vezetőképesség (25°C)	µS/cm	< 100
Összkeménység >50 l/kW-nál kisebb kazánfűtő felületnél	°dH	0,11
	mol/m ³	0,02
pH-érték (25°C)		8,2 – 9,5 ¹⁾

¹⁾ Ötvöztelen alumínium esetén a pH ≤ 8,5 érvényes, kiválasztott alumíniumötvözőknél (pl.: AlSi10Mg) a pH ≤ 9,0 érvényes.

Ezek az értékek a töltő- és pótvíz esetén érvényesek. Az értékek felülvizsgálatát három hónapos üzemidő után és évente egyszer, a karbantartási rendszernaplóban dokumentálni kell.

Figyelem:

Meglévő rendszerek esetén a fent megadott értékek többnyire nem tarthatók be. Éppen ezért a felújítás megkezdése előtt legalább az alábbi fűtővíz paramétereket kell megmérni:

- teljes keménység
- elektromos vezetőképesség
- pH érték

Ezeket az értékeket össze kell hasonlítani az új követelményekkel, majd gondoskodni kell a megfelelő intézkedések véghezviteléről (szaktanácsadás szükséges). Ebből adódóan az alábbi kérdések tisztázása szükséges:

- kezelve lett korábban a fűtési rendszer inhibitorokkal (korrózióvédő szer), keménység stabilizátorokkal vagy fagyálló szerrel
- ismert-e a rendszerben a korróziós problémák forrása

Amennyiben ezek közül bármelyik adott, kötelező a szaktanácsadás. Abban az esetben, ha a vízkezelés kemikáliák hozzáadásával történt, feltétlenül szükséges a (vízkezelő anyag) gyártó céggel a biztonsági utasításokat tisztázni, hogy a vízkezelési eljárás ezek figyelembe vételével, dokumentált formában történhessen.

8.6 Alkotóelemek a hőfogyasztó körben

A fűtési rendszer a gyakorlatban csak akkor működik helyesen, ha az összes fontos alkotóelem rendelkezésre áll, és azok a megfelelő helyen lettek beépítve.

Az alábbiakban a hőfogyasztói kör működés szempontjából releváns komponenseit mutatjuk be.

Fontos alkotóelemek a hőfogyasztó körben

- 1 Keringtető szivattyú
- 2 Beszabályozó szelep
- 3 Hajtómű (3-utas szelep)
- 4 Működtető
- 5 Termosztatikus radiátor szelep

8.6.1 Hajtómű

A hajtómű állító tagból, illetve működtetőből áll és az a feladata, hogy a térfogatáramot a hőtermelő és a hőfogyasztók szükséges teljesítménye között, 0-100% között állítsa.

Minden állító tagnak van egy szabályozó kapuja, ami többé vagy kevésbé nyitható – vagy csak nyitott, illetve zárt. Állító tagként csapokat (forgó mozgás) vagy szelepeket (tolattyú mozgás) használunk. A szelepek között átmenő és 3-utas szelepeket különböztetünk meg.

Átmenő szelepek esetén az átáramló keresztmetszetet az ülék változtatásával csökkentjük vagy növeljük, ebből adódik egy mennyiségében változó térfogatáram.

A 3-utas szelepnek egy mennyiségében állandó (a következő oldal rajzos megjelenítésében üresen, illetve AB-vel jelölve) és két, mennyiségében változó (a következő oldal rajzos megjelenítésében kitöltve, valamint A-val vagy B-vel jelölve) szelepkapuja van. Annak függvényében, hogy keverő vagy elosztó szelepként használjuk, változik az ülék mozgás eredménye.

Keverés

A kilépő térfogatáram állandó marad, ami két, mennyiségében változó áramlásból (az A és B kapuból) keveredik össze. AB = konstans kifolyás

Keverőszelep

Elosztás

Egy állandó mennyiségű belépő térfogatásam az A és B kapun keresztül két, mennyiségében változó (különböző) kilépő térfogatáramokra oszlik fel. AB = konstans áramlás

Elosztó szelep

8.6.2 Beszabályozó szelep

A beszabályozó szelepeket – több körös hidraulikák esetén – az állandó mennyiségű térfogatáramok beállításra használjuk. A teljes rendszer beüzemelése során az összes fűtési strangot az előzetesen kiszámított névleges térfogatáramra kell beállítani. Ezt az eljárást hidraulikus beszabályozásnak is hívják.

A hidraulikus beszabályozás az egyik legfontosabb előfeltétele a hibamentesen működő fűtési rendszernek.

8.6.3 Keringtető szivattyú

A mai keringtető szivattyúk teljesítménye változó (térfogatáram változtatás) az automatikusan szabályozott fordulatszám (nagyhatékonyságú szivattyúk) alapján.

Egy hidraulikus kapcsolás csak akkor működik helyesen, ha a keringtető szivattyú:

- korrekten méretezett
- helyesen lett beépítve és csatlakoztatva (a fázissorrend ellenőrzése a háromfázisú szivattyúk esetén).

Ezen kívül bizonyos kapcsolásoknál fennáll a szivattyúk túlmelegedésének veszélye, mindenek előtt ott, ahol ezek lezárt szelepek ellen működnek.

Az ilyen helyzetekre gyógyír lehet a fordulatszám szabályozott szivattyúk vagy kisebb, beállítható bypass szelepek alkalmazása, amelyek a minimális keringtetést zárt szelepállás mellett is biztosítják.

8.6.4 Mágneses csapda

A nagyhatékonyságú fűtési szivattyúk és a szabályozó szelepek védelmére mindig be kell építeni egy mágneses csapdát.

Az acél csövekből, radiátorokból vagy puffer tartályokból álló fűtési rendszereknél magnetit képződéssel lehet számolni. Ehhez javasolt a mágneses iszapcsapda alkalmazása a készülékbe épített, valamint a készüléken kívüli nagyhatékonyságú szivattyú védelmére. A csapdát közvetlenül a hőtermelőhöz visszatérő ág tartományában kell feltétlenül beépíteni.

A magnetit (vagy vas-oxid) a legkisebb iszaprészcseke, ami a fűtési rendszer megfelelő komponensein zavarokhoz és jelentős dugulásokhoz vezethet. A szennyeződés főképpen korróziós részecskékből áll, ami a szivattyúk mágneses mezőjében, keverő- és szabályozó szelepekben rakódhat le. A többi iszaprészt a rendszerbe jut, ami a dugulás növekedéséhez vezet, és végezetül lerakódik a kritikus alkotóelemeken.

Következmény: indokolatlanul magas energiafogyasztás és egyre gyakrabban előforduló fogyasztói reklamációk a korlátozott működés, a rendszer zavarai és meghibásodása miatt.

8.6.5 Membrános tágulási tartályok

A membrános tágulási tartály helyes megválasztásához figyelembe kell venni a fűtési rendszer teljes víztartalmát. Ehhez a következő adatok ismerete szükséges:

- a fűtőtestek víztartalma
- a hőtermelő víztartalma
- a csővezetékek (beleértve a tartozékok) víztartalma (pl.: osztó/gyűjtő egység)

A fűtőtestek, valamint a padlófűtési rendszerek víztartalmának megadásához két lehetőségünk van:

- pontos megadás gyártói adatok alapján
- közelítő becslés:
 - padlófűtés: 20 l/kW fűtőtéljesítmény
 - lapradiátorok: 10 l/kW fűtőtéljesítmény

A teljes víztartalommal a táguló űrtartalmat és azzal a membrános tágulási tartály szükséges térfogatát lehet kiszámítani. A számításhoz szükséges képletek, illetve kiválasztási táblázatok kapcsán célszerű közvetlen kapcsolatba lépni a membrános tágulási tartály gyártójával.

9. Levegő/égéstermék elvezető rendszer tervezése

9.1 Általános információk

A levegő/égéstermék elvezető rendszer egy, a hőtermelő után elhelyezkedő berendezés, amely arról gondoskodik, hogy az égéshez szükséges levegőt bevezesse és a keletkező égéstermékot elvezesse. Egy fűtési rendszer biztonságos és gazdaságos üzemének feltétlenül szükséges előfeltétele a helyesen kialakított és bemért égéstermék elvezető rendszer.

Kondenzációs üzemű készülékeknél, amelyeknek a hagyományos működésű hőtermelőkhöz képest lényegesen alacsonyabb égéstermék hőmérsékletei vannak, az égéstermék elvezető rendszerekkel szemben különleges követelményeket támasztunk, amelyeket az alábbi szabványok, rendeletek, előírások és direktívák ismertetnek, így ezeket feltétlenül figyelembe kell venni:

- MSZ EN 483
- MSZ EN 677
- MSZ EN 13384-1 és 13384-2
- DIN 18160-1 és 18160-5
- MSZ 845: 2012
- Országos építési rendelet
- Országos tűzvédelmi szabályzat

Az égéstermék elvezető rendszert a munkák megkezdése előtt egyeztetni kell a területileg illetékes kéményseprő vállalattal. Ezen kívül a megfelelő levegő/égéstermék elvezető kiválasztása az alábbiak függvénye:

- a hőtermelő felállítási helyisége és az azzal összefüggő követelmények,
- a hőtermelő üzemmódja (helyiséglevegőtől függő vagy független működés),
- a hőtermelő névleges hőteljesítménye (pl.: 100 kW)
- az égéstermék elvezető rendszerre kapcsolódó hőtermelők száma
- a helyiség adottságai, pl.: meglévő kémény/kürtő, ablakokhoz képest mért legkisebb távolságok, stb.

Korábban más tüzelőanyaggal használt kéményeknél, amit most frisslevegő bevezetésre kell használni, azt javasoljuk, hogy a kéményseprő vizsgálja át, és ha szükséges tisztítsa ki vagy újítsa fel a szoba jöhető aknát, mielőtt telepítenénk az égéstermék elvezető vezetékét. Amennyiben a kürtőfelújítás gazdaságilag előnytelen vagy a kéményt nem lehet megfelelő módon kitisztítani (adott esetben a szerkezeti adottságok miatt), akkor:

- koncentrikus levegő/égéstermék elvezető rendszert kell használni
- külön légbevezetést kell kialakítani (osztott rendszer) vagy
- a rendszert helyiséglevegőtől függő üzemmódban kell működtetni.

A „Hőtermelő telepítésének tervezése” fejezetben a telepítés helyével / a felállítási helyiséggel kapcsolatos általános követelmények találhatóak meg.

9.2 Helyiséglevegőtől független és helyiséglevegőtől függő hőtermelő

Az égéshez szükséges frisslevegő ellátás és égéstermék elvezetés típusa alapján helyiséglevegőtől független és helyiséglevegőtől függő hőtermelőket különböztetünk meg.

Égéshez szükséges frisslevegő ellátás helyiséglevegőtől független üzemmódnál (C típusú készülékek)

Helyiséglevegőtől független hőtermelőknél az égéshez szükséges frisslevegőt közvetlenül juttatjuk meg vezetékeken keresztül. Erre a célra egy, az épülethez kapcsolódó kürtő, külön engedélyezett csőrendszer vagy a gázkészülékhez kapcsolódó és azzal együtt tanúsított építőelemek szolgálnak.

Égéshez szükséges frisslevegő ellátás helyiséglevegőtől függő üzemmódnál (B típusú készülékek)

A helyiséglevegőtől függő üzemi hőtermelők az égéshez szükséges frisslevegőt a felállítási helyiségből veszik el közvetlenül. Ilyenkor a felállítási helyiséggel szemben támasztott elvi követelményeket kell figyelembe venni. Biztosítottak kell lennie az ellátáshoz a megfelelő mennyiségű frisslevegőnek, amely beáramolhat a felállítási helyiségbe.

A helyiséglevegőtől függő üzemű hőtermelő (B típusú készülék) tökéletes üzemű a frisslevegő ellátás tekintetében egy $4 \text{ m}^3/\text{kW}$ össz-hőteljesítmény helyiség/teljesítmény viszony útján biztosítható. Ez, valamint a frisslevegő ellátás természetes úton vagy az alábbi műszaki intézkedésekkel történik:

- a felállítási helyiség szellőztető résein keresztül
- a frisslevegő-ellátó lánc résszellőztetői által
- szabadba nyíló nyílások útján
- szellőztető résekkel és frisslevegőt beeresztő elemekkel együtt
- egyéb más technikai eszközökkel

B típusú készülékek 35 kW névleges hőteljesítményig

Maximum 35 kW névleges össz-hőteljesítményű B típusú gázkészülékek helyiségekben felállíthatók, amelyeknek

- legalább egy szabadba nyíló ajtajuk
- vagy
- egy kinyitható külső ablakuk
- és
- legalább $4 \text{ m}^3/\text{kW}$ össz-hőteljesítményű kapacitásuk van

Alternatívaként használt frisslevegő-ellátási lánc

Amennyiben nem elegendő a felállítási helyiség/helyiségkapacitás nagysága, a helyiség teljesítmény viszonya $4 \text{ m}^3/\text{kW}$ össz-hőteljesítmény alatt van, légtechnikailag ugyanannak a lakásnak más helyiségei is összeköthetők nyílásokon keresztül a felállítási helyiséggel.

Azonnali frisslevegő-ellátási lánc jön létre, ha a felállítási helyiség légtechnikailag közvetlenül kapcsolódik egy frisslevegő ellátásra szolgáló helyiséggel. A légtérterhelés számítását és az ahhoz szükséges intézkedések a vonatkozó szabványokból, illetve műszaki előírásokból olvasható ki.

Maximum 35 kW névleges össz-hőteljesítményű, B típusú gázkészülékek a frisslevegő-ellátási láncban felállíthatók, ha

- a frisslevegő-ellátás nyílása legalább 150 cm^2 nagyságú a felállítási helyiség és a szabadba vezető összekötő helyiségek között

és

- a frisslevegő-ellátási lánc egyik helyiségének kapacitása legalább $4 \text{ m}^3/\text{kW}$ össz-hőteljesítménnyel rendelkezik.

Alternatívaként használt szabadba vezető nyílások

Maximum 35 kW névleges össz-hőteljesítményű B típusú gázkészülékek helyiségekben felállíthatók, amelyeknek

- egy, legalább 150 cm² nagyságú, szabadba vezető frisslevegő ellátó nyílása
- vagy
- két, egyenként legalább 75 cm²-es nyílása
- vagy
- ezekkel azonos keresztmetszetű, szabadba vezető vezetékai vannak.

„B” típusú, 35 kW névleges összteljesítmény feletti gázkészülékek

35 kW névleges össz-hőteljesítmény feletti, B típusú gázkészülékek helyiségekben felállíthatók, amelyeknek

- egy, legalább 150 cm² nagyságú, szabadba vezető frisslevegő ellátó nyílása és azon túl minden 50 kW névleges össz-hőteljesítmény felett kW-onként további 2 cm²

vagy

- ezekkel azonos keresztmetszetű, szabadba vezető vezetékai vannak.

A keresztmetszetet maximum két nyílásra szabad felosztani.

A Vaillant kondenzációs üzemű gázkészülékei helyiséglevegőtől függő és független üzemmódban működtethetők. A rendszertanúsított levegő/égéstermék elvezető rendszerek bemutatása ebben a fejezetben történik.

9.3 Égéstermék és kondenzátum elvezetés

A kondenzációs hőtermelők égéstermekeit a gyakorlatban főleg nyomásálló, korrózióálló csőrendszereken keresztül vezetik el, amelyek túlnyomással üzemelhetnek. Annyira tömörnek kell lenniük, hogy se az égéstermék, se a keletkező kondenzvíz ne tudjon kilépni. A savas kondenzvízzel szembeni ellenállás követelménye miatt csak meghatározott anyagok, mint például rozsdamentes acél, keramikus anyagok vagy műanyagok jöhetnek szóba. Egy régi, át nem alakított kéményt tönkretennének a kondenzátumban található savas alkotóelemek. Kondenzációs hőtermelők esetén az égéstermék elvezetéshez feltétlenül szükséges egy nedvességre nem érzékeny, gáz tömör és savaknak ellenálló égéstermék elvezető.

Ezért a kondenzációs hőtermelők speciális égéstermék elvezető rendszerrel (például műanyagból vagy kültéri elhelyezésnél rozsdamentes acélból) vannak együtt tanúsítva. Felújítások esetén az égéstermék elvezető cső a gyakorlatban a meglévő kéménykürtőbe is behúzható.

Alternatív esetben lehetőség van arra, hogy az égéstermék elvezető csövet kint, a homlokzaton vezessük.

Az úgynevezett levegő/égéstermék elvezető rendszerek (LAS) előnyösek, mert ezekkel visszanyerhető az égéstermék maradék hőjének egy része, valamint helyiséglevegőtől független üzem biztosítható.

9.4 Tűzvédelem

A stabilitással, hő-, hang- és tűzvédelemmel, valamint a környezet és egészségvédelemmel kapcsolatos követelményeket a nemzeti építési szabályzatok határozzák meg. Ezek olyan építészeti rendelkezéseken alapulnak, amelyek épített rendszerekre és építési termékekre érvényesek. A rendeletek védelmi célokat (személy és vagyónvédelem) határoz meg.

„Az épített rendszereknek olyanoknak kell lennie, hogy megelőzhető legyen a füst és a tűz keletkezése és kiterjedése, valamint égés esetén lehető legyen az emberek és állatok megmentése, valamint a hatékony tűzoltás.”

A szükséges tűzvédelmi intézkedések mértéke az épület nagyságához, valamint a használati helyiségek (pl.: lakások, rendelők és irodák) igazodik. Ez tükröződik vissza a vonatkozó előírás öt épület besorolási osztályaiban.

1-es épületesztály

- a) szabadon álló épületek maximum 7 méteres magassággal, valamint nem több, mint 2 használati egységgel, illetve összesen kevesebb, mint 400 m² lakótér felülettel és
- b) szabadon álló mezőgazdasági vagy erdészeti célokra használt épületek.

2-es épületesztály

Maximum 7 méteres magasságú épületek nem több, mint 2 használati egységgel és összesen kevesebb, mint 400 m² lakótér felülettel.

3-as épületesztály

Egyéb épületek, egészen 7 méteres magasságig.

4-es épületesztály

Maximum 13 méteres magasságú épületek használati helyiségekkel, ezekből egyik sem nagyobb 400 m²-nél.

5-ös épületesztály

Egyéb épületek, beleértve a földbe süllyesztett építményeket is.

Az égéstermék elvezető rendszereket úgy kell létrehozni, hogy a tűz és a füst nem tudjon áttérjedni más szintekre vagy tűzszakaszokra. Kürtőben elhelyezett égéstermék vezeték esetén – 1-3 közötti épületesztály besorolás alá tartozó épületeknél – legalább 30 perces (F30) tűzállóságot kell biztosítani.

Azoknál az épületeknél, amelyek nem sorolhatók be ezek az osztályokba, a kürtő számára minimum 90 perces (F90) tűzállóság szükséges. Az égéstermék elvezetést körülvevő gyűrűknek szabad keresztmetszettel kell rendelkezniük, amelyek az átszellőztetést szolgálják.

F30/F90 követelmény

Egy alkotóelem tűzállósága (így égésállósága is) az az időtartam, ameddig egy alkotóelem tűz esetén funkcióját megtartja. Néhány bevált rendszer tűzállósági időtartamát például a német DN 4102 négyes része kategorizálja.

Funkciók, amelyeket egy alkotóelemnek adott esetben teljesítenie kell:

- teherbírás
- tűzzárás
- a láng hőátadás és hőszugárzás útján történő terjedésének megakadályozása
- a láng hővezetés útján történő terjedésének megakadályozása
- füstgáz tömörség

Szokásos tűzállósági osztályok (részben égésállósági osztályokként is jelölik) a DIN 4102-2 szerint:

Tűzállósági osztály	Funkció megőrzése	Német építésfelügyeleti megnevezés
F30	30 percig	Tűz gátló
F60	60 percig	Magas tűzgátlóság
F90	90 percig	Tűzálló
F120	120 percig	Magas tűzállóság
F180	180 percig	A legmagasabb tűzállóság

További rövidítések:

- T: ajtók és csappantyúk, kiegészítés: „nyílások biztosítására szolgáló lezárások is; itt az alkotóelemeket tűzvédelmileg úgy kezeljük, mint az egyéb ajtókat és állító-berendezéseket.”
- L: szellőztető csatornák és vezetékek

Anyagjavaslatok az égésállósági követelmények teljesítésére

Egy kürtő utólagos létrehozása során figyelembe kell venni:

A tűzállóság időtartamának igazolását az építészeti rendeletben foglaltaknak megfelelően (általános vizsgálati bizonyítvány). Számos gyártó, mint például a Raab, Leier és Schiedel előre gyártott kéményeket kínál. Ezeket a helyszínen is össze lehet önrőből építeni a beépítési útmutató előírásai alapján, amit feltétlenül figyelembe kell venni.

Amennyiben a kürtőt gipszkarton lapokból kell a helyszínen a szakembernek saját magának kialakítania, akkor is rendelkezésre kell állnia a fenti dokumentumnak. Ezen kívül az építési termék gyártójának előírásait is be kell tartani.

A gipszkarton lapokból összeállított, saját készítésű kürtők esetén ezzel együtt a kivitelező írásos nyilatkozatot is szükséges az építmény szakszerű elkészítéséről.

Tudnivaló:

Az a kürtő, amely égéstermék elvezető rendszer befogadására szolgál, nem használható ezen kívül más feladatra (pl.: többek között ellátó- és elvezető vezetékek)!

Nem szükséges ezt a bizonyítást elvégezni, ha a kürtőt a DIN 18160-1 vagy DIN 4102-4 német szabványok szerint általánosan engedélyezett kéményként vagy szellőztető kürtőként építették és ezek tűzállósága megfelel az F30/F90-es besorolásnak. Ennek előfeltétele, hogy a kürtő folyamatos legyen és a földem ne szakítsa azt meg, valamint a falazott kürtők a nyersbeton alapzaton álljanak.

Abban az esetben, ha az égéstermék elvezető rendszerek csak folyékony és/vagy gáz halmazállapotú tüzelőanyaggal működő tüzelőberendezésekhez csatlakoznak, lakóépületekben elegendő a csekélyebb nagyságú F30/F90-es tűzállóság is.

Saját készítésű, falazott kürtők építőanyagai	Legkisebb falvastagság	
	F30	F90
Fali téglá, égetett agyagtégla, lyukacsos téglá	115 mm	115 mm
Mészhomoktégla, tömör téglá, lyukacsos téglá, falazóblokk, üreges falazóelem	70 mm	115 mm
Salaktégla, tömör téglá, lyukacsos téglá, üreges falazóelem	115 mm	115 mm
Vékony habarccsal ragasztott porózusbeton falazó-tömb (pl. Ytong)	50 mm	75 mm
Külső héjon alkalmazható könnyűbeton tömör, alakos elemek	50 mm	50 mm
Könnnyűbeton alakos elemek, egyköpenyű kémények	100 mm	100 mm

A tűzvédelemmel kapcsolatban ezen kívül érvényes még:

Az égéstermék elvezető rendszereket úgy kell kialakítani, hogy az átáramló égéstermék, valamint az adott esetben keletkező belső koromtűz tűz során ne tudjon az épületre áttérjedni.

Ez teljesítettnek tekinthető, ha be vannak tartva a

- kémények kialakításával
- az égéstermék elvezető vezeték kialakításával
- a levegő/égéstermék elvezető rendszerek kialakításával
- az összekötő elemekkel
- az éghető anyagoktól tartandó távolságok

követelményei.

Az égéstermék elvezető rendszerek tömörségével kapcsolatban érvényes, hogy égéstermék az égéstermék elvezető külső falain veszélyes vagy indokolatlan mennyiségben nem léphetnek ki.

Meg kell előzni a nedvesség káros felhalmozódását az építőanyagokban. A többhjú kéményrendszerek konstruktív felépítése, különösen az egyes rétegek páradiffúziós ellenállása, valamint a hőszigetelés elhelyezkedése, típusa és vastagsága mind a nedvesség elleni védelmet szolgálja.

Az égéstermék elvezető rendszereknek könnyen és biztonsággal kell tisztíthatónak, illetve azok szabad keresztmetszetének ellenőrizhetőnek lennie. Ezt az égéstermék elvezető rendszer megfelelő pontjában elhelyezett tisztító nyílások teszik lehetővé.

Az égéstermék elvezetések kürtői, amelyeknek a túlnyomásos üzem vagy az éghető anyagoktól tartandó minimális távolságok miatt szükséges, átszellőzötteknek, valamint a frisslevegő bevezetés kürtőinek vizsgálhatónak kell lenniük.

Éghető építőanyagoktól mért távolságok

Kürtön kívül vezetett **égéstermék elvezető vezeték**eknél legalább 20 cm-es távolságot kell az éghető építőanyagoktól tartani.

Elegendő a minimum 5 cm-es távolság, ha az égéstermék vezeték legalább 2 cm vastag, nem éghető szigetelőanyaggal vannak bevonva, vagy ha névleges hőteljesítménynél a tüzelőberendezések égéstermék hőmérséklete 160°C alatt van.

Az éghető építőanyagokhoz képesti kisebb távolságok megengedettek, amennyiben biztosítható, hogy névleges hőteljesítménye, nem léphetnek fel 85°C-nál magasabb hőmérsékletek.

Koncentrikus levegő/égéstermék elvezetés, valamint az ahhoz tartozó hosszabbítások esetén **nem szükséges védőtávolságot tartani** az éghető építőanyagoktól, mert a készülék névleges hőteljesítményén nem léphetnek fel 85°C-nál magasabb hőmérsékletek a határoló építőanyagok felületein.

Az épületen belül vezetett levegő/égéstermék elvezető nyomvonala

A levegő/égéstermék elvezető nyomvonala a legrövidebb és legközvetlenebb távolság legyen a készülék és az égéstermék elvezető kitorollása között. Lehetőség szerint ez egyenes nyomvonal legyen, és ne használjon közvetlenül egymás után több könyököt.

A levegő/égéstermék elvezetést az ivóvíz vezetékekről elkülönítve fektesse. Az ivóvíz vezetékeket ivóvíz higiéniai okokból védeni kell a felesleges felmelegedéstől.

Az égéstermék útjának a teljes hosszúságban vizsgálhatónak és szükség esetén tisztíthatónak kell lennie. A **villámcsapás miatt bekövetkező tűzveszély elkerülése** érdekében feltétlenül gondoskodni kell róla, hogy a levegő/égéstermék elvezető be legyen kötve az épület villámvédelmi rendszerébe, feltéve, ha az épületnek van villámhárítója. A rozsdamentes acél függőleges égéstermék elvezetőnek csatlakoznia kell a potenciál kiegyenlítéshez.

Minimálisan szükséges kürtő keresztmetszetek

Az égéstermék elvezető rendszereket a tiszta keresztmetszet, a magasság és hőátadási ellenállás alapján úgy kell méretezni, hogy az égéstermék a rendeltetésnek megfelelő összes üzemi állapotnál a szabadba legyen vezethető, ne keletkezessen káros túlnyomás, valamint hogy a tüzelőberendezésekhez kellő mennyiségű égési frisslevegő áramolhasson.

A Vaillant rendszertanúsítás keretein belül **már minden szükséges paraméter, mint legkisebb kürtőkeresztmetszet (szögletes/kerek) és a maximálisan megengedett csőhosszúságok, készüléktípusra lebontva ki van előre számítva** és ez jelenik meg a megfelelő levegő/égéstermék elvezető rendszerekben.

9.5 Égéstermék elvezető rendszerek elrendezése

Égéstermék elvezető rendszerek kitorkollásai az épületben vagy az épületen

- nem helyezkedhetnek közvetlenül el ablakok, szellőztető nyílások és balkonok mellett
- teraszos épületek esetén, a legmagasabb épületrészen kell kilépnie
- megengedett tetőfelületek által minden oldalról zárt mellvédeknel, de csak akkor, ha mellvédeknek megfelelő nyílásai vannak
- 20°-nál kisebb tetőhajlásszögnél a kitorkollásoknak a legmagasabb tetőél közelében kell elhelyezkednie

Az égéstermék kitorkollás magassága a tetőn túl

Helyiségfűtől függő tüzelőberendezések esetén az égéstermék elvezető rendszerek kitorkollásainak legalább 0,4 méterrel kell az orom felett lennie vagy a tetőfelülettől legalább 1 méterre legyen.

Az égéstermék elvezető rendszerek kitorkollásainak a tető felépítményei, épületrészek és helyiségek nyílásai fölé kell nyúlnia legalább 1,0 méterrel vagy egymáshoz képest minimum 1,5 méter távolságra, még a nem szomszédos épületek és az éghető anyagoktól nem védett építőanyagok esetén is, a tetőfedések kivételével.

Minimális védőtávolságok tetőátvezetés esetén

A szellőző csatornákból nagyon nedves, elhasznált levegő áramlik ki. Ez lecsapódhat a levegő csőben, és a termék károsodását okozhatja. Tartsa be a minimális távolságokra vonatkozó adatokat, ahogy azokat az ábra mutatja.

Égéstermék elvezetők kürtőjének kitorkollásai más égéstermék elvezető berendezés mellett

Abban az esetben, ha a helyiséglevegőtől függetlenül üzemelő fűtőkészülék égéstermék elvezetésének kitorkollása közvetlenül egy másik égéstermék elvezetőt határol, fennáll az égéstermék vagy szennyező anyagok visszaszívásának veszélye. Ezek a fűtőkészülék károsodását okozhatják vagy zavarokhoz vezethetnek.

Annak érdekében, hogy ezt elkerülhessük, a többi égéstermék elvezetőt erre alkalmas hőszigetelt kéménytoldókkal kell megmagasítani. A kéménytoldó magassága a többi égéstermék elvezető átmérőjéhez igazodik és ezt az alábbi ábra szerint kell kialakítani.

Kürtőben vezetett égéstermék elvezetés egy másik égéstermék elvezető berendezés mellett

1 Hőszigetelt kéménytoldó 2 Égéstermék

Égéstermék elvezetők meghosszabbítására alkalmas hőszigetelt kéménytoldót különböző kéménygyártó cégek forgalmaznak. Amennyiben a többi égéstermék elvezető nem magasítható, akkor a fűtőkészüléket helyiséglevegőtől függően kell üzemeltetni.

Az égéstermék elvezető kitorollását károsíthatja a szomszédos kémény hőhatása (koromtűz ellen védett kémények, vegyestüzelésű tüzelőberendezésekhez alkalmazható égéstermék elvezető berendezések).

A kürtő kitorollását az alábbi három lehetőség egyike szerint kell kialakítani:

Kitorollás kialakítása – 1

A kéményt tűzálló toldattal kell meghosszabbítani úgy, hogy a kémény a PP égéstermék elvezető cső fölé nyúljon legalább 1 méterrel. A készüléket helyiséglevegőtől függetlenül kell üzemeltetni.

Kitorollás kialakítása – 2

Az égéstermék elvezetés nem éghető anyagból készült kitorollását legfeljebb 0,4 m-rel az akna kitorollása alatt kell kialakítani. A kéményt az ábrán látható módon kell hosszabbítani és a készüléket helyiséglevegőtől függetlenül kell üzemeltetni.

Kitorkollás kialakítása – 3

Az égéstermék elvezetés nem éghető anyagból készült kitorkollását legfeljebb 0,4 m-rel az akna kitorkollása alatt kell kialakítani. A készüléket helyiséglevegőtől függően kell üzemeltetni.

A tetőn átvezetett levegő/égéstermék elvezető rendszerénél, kedvezőtlen időjárási körülmények mellett jég képződhet a tetőn vagy a tetőszerkezeten az égéstermékben található vízgőz lecsapódása miatt.

A **tetőlavinákból adódó sérülések elkerülése végett** a helyszínen kell arról gondoskodni, hogy a keletkező jég nem tudjon a tetőről lecsúszni. Adott esetben erre védőberendezéseket (pl.: jégfogó rács) kell beépíteni.

Minden vízszintes égéstermék elvezető csövet 3°-os lejtéssel kell a készülék felé szerelni, hogy elkerülhessük a kondenzvíz pangását az égéstermék elvezetőben. A 3° kb. 50 mm-es lejtésnek felel meg a csőhossz méterenként.

9.6 Vaillant levegő/égéstermék elvezető rendszerek

A Vaillant minden telepítési helyzetre – a kondenzációs készülék akár a lakótérben található, tetőtéri hőközpontként szolgál vagy a pincében áll – rendszertanúsított és engedélyezett levegő/égéstermék elvezető komponenseket kínál.

A levegő/égéstermék elvezető rendszerek tekintetében megkülönböztetünk:

- **Tetőtéri telepítések** vízszintes és függőleges levegő/égéstermék elvezetéssel ferde tetőkön, illetve bizonyos előfeltételek mellett a homlokzaton keresztül;
- **Kürtőben történő telepítések** merev vagy flexibilis égéstermék elvezető vezetékkel önálló készülékek, kaszkádba kötött hőtermelők vagy többszörös bekötésű levegő/égéstermék elvezetésre;
- **Homlokzati telepítések** merev égéstermék elvezető csövekkel a homlokzaton.

Az előre megadott telepítési formákra különböző égéstermék elvezető vezeték és csatlakozó rendszerek vannak, amelyek teljesítik a tűzvédelmi- és épületszerkezeti követelményeket és az égéstermék veszélytelen szabadba történő elvezetését szolgálják:

Koncentrikus levegő/égéstermék elvezetés

A koncentrikus dupla csövek $\Phi 60/100$ mm és $\Phi 80/125$ mm-es méretben az égéshez szükséges frisslevegő és az égéstermék elvezetés közös ellátásáról gondoskodik. A belül elhelyezkedő csőben 60, illetve 80 mm-es átmérővel, a meleg égéstermék távozik. A külső cső 100, illetve 125 mm-es átmérővel a tüzelőberendezést látja el az égéshez szükséges frisslevegővel.

Koncentrikus csatlakozás a kürtőben vezetett, pl.: DN 60-as égéstermék elvezető vezetékhez

Ennél az égéstermék elvezetési variációnál egy koncentrikus csatlakozó kapcsolódik a kürtőben vezetett, pl.: DN 60-as égéstermék elvezetőre. A koncentrikus csatlakozás így lehetővé teszi a tüzelőberendezések lakótérben történő telepítését, ami egy helyiséglevegőtől függő, kizárólag DN 60-as égéstermék elvezető alkalmazásánál nem engedélyezett.

Koncentrikus csatlakozás LAS rendszerre

Ennél a levegő/égéstermék elvezetésnél a koncentrikus csatlakozás (például $\Phi 80/125$ mm PP) egy új vagy már meglévő levegő/égéstermék elvezető rendszerre (LAS) történik, ami vákuum alatt üzemel.

Többszörös bekötésű, túlnyomásos égéstermék elvezető rendszer

Az **ecoTEC** készülékekhez kínált többszörös bekötésű, túlnyomásos égéstermék elvezető rendszer egy ideális megoldás a gazdaságos, decentrális hőellátásra. Erre az égéstermék elvezető rendszerre maximum 5 db, kondenzációs fali gázkészüléket lehet rákötni vagy csekély többlettel, lépésenként utólag kialakítani.

A flexibilis égéstermék elvezető rendszer egy már meglévő kéménybe meghatározott áttöréseken keresztül, vagy a tetőről felülről is teljesen behúzható.

A Vaillant magától értetődő módon a **túlnyomásos kaszkád kapcsolások** számára is levegő/égéstermék elvezető rendszert kínál, maximum 4 készülékig.

9.7 Maximálisan lehetséges csőhosszúságok

A Vaillant rendszertanúsítás keretein belül **minden szükséges paraméter, mint például a legkisebb kürtő-keresztmetszet (kerek, négyzetes) és a maximálisan lehetséges csőhosszúságok, készülék típusokra lebontva már előre ki van számolva.** Ezek az áttekintő táblázatokban jelennek meg.

Az áttekintéseket a megfelelő levegő/égéstermék elvezető rendszerek telepítési útmutatója, a Vaillant termékkatalógusa, illetve ez a tervezési segédlet tartalmazza. Ennek alapján nem szükséges külön csőhossz-, illetve kürtő keresztmetszet számításokat (azaz hő- és áramlástechnikai méretezést) elvégezni.

A levegő/égéstermék elvezető számított hosszúságai az egyes csőszakaszokból és a szükséges könyökökből adódik össze.

Például $\Phi 60/100$ mm-es koncentrikus levegő/égéstermék elvezetés:

- Maximálisan lehetséges teljes csőhossz a megfelelő táblázat szerint:

$$L = 12,0 \text{ m}$$

Két, 87° -os kiegészítő könyök hozzárendelésével a levegő/égéstermék elvezető rendszerben a maximálisan lehetséges teljes csőhosszúság $L: 12,0 \text{ m} - 2 \times 1,0 \text{ m} = 10,0 \text{ m}$

Két, 45° -os kiegészítő ív hozzárendelésével a levegő/égéstermék elvezető rendszerben a maximálisan lehetséges teljes csőhosszúság $L: 12,0 \text{ m} - 2 \times 0,5 \text{ m} = 11,0 \text{ m}$

A maximálisan lehetséges csőhosszúságokat és a könyökök értékeit a megfelelő levegő/égéstermék elvezető rendszerek táblázatai foglalják össze.

A levegő/égéstermék elvezetés – készülék kombinációk áttekintése

Azt, hogy egy adott telepítési adottsághoz melyik típusú levegő/égéstermék elvezetőt kell a koncentrikus $\Phi 60/100$, $\Phi 80/125$ mm, illetve a DN 130-as rendszerek közül az **ecoTEC pro, plus és exclusive, ecoCOMPACT** vagy az **auroCOMPACT** kondenzációs tüzelőberendezések számára kiválasztani, megmutatják a következő levegő/égéstermék elvezető mintapéldák és táblázatok. A megadott oldalakon a „bázis” levegő/égéstermék elvezető komponensek vannak részletesen ismertetve. Ezeket kell kibővíteni további opcionális tartozékokkal, mint pl.: hosszabbítók és könyökök, hogy teljes levegő/égéstermék elvezető rendszert kaphassunk. Ezek a bővíthők a 131. oldaltól kezdve részletesen megtalálhatók az $\Phi 60/100$, $\Phi 80/125$ mm és a DN 130-as rendszerekhez.

Égéstermék elvezetési lehetőségek – helyiséglevegőtől független üzemmód

Égéstermék elvezetési lehetőségek – helyiséglevegőtől függő üzemmód

Levegő/égéstermék elvezetés		Koncentrikus csatlakozás ecoTEC, ecoCOMPACT, auroCOMPACT

	Levegő/égéstermék elvezető a tetőn vagy a külső falon keresztül	Φ60/100 mm PP Φ80/125 mm PP
	Függőleges tetőátvezető helyiséglevegőtől független	109. oldal
	Vízszintes tető/külső fali átvezetés	110. oldal

	Kürtőben történő telepítés	Φ60/100 mm PP Φ80/125 mm PP
	DN 60 PP flexibilis égéstermék vezeték	111. oldal
	DN 60 PP flexibilis égéstermék vezeték (dupla)	113. oldal
	DN 80 PP merev/flexibilis égéstermék vezeték	115. oldal/ 119. oldal
	Merev/flexibilis osztott frisslevegő bevezetés	118. oldal/ 121. oldal
DN 100 PP flexibilis égéstermék vezeték	122. oldal	
Koncentrikus égéstermék elvezető	124. oldal	

	LAS-rendszerek	127. oldal

	Homlokzati telepítés	Φ80/125 mm PP
	Koncentrikus levegő/égéstermék elvezetés Φ80/125 mm PP/rozsdamentes acél	128. oldal

Többrészes, túlnyomásos égéstermék elvezető rendszer

Levegő/égéstermék elvezetés		Koncentrikus csatlakozás ecoTEC, ecoCOMPACT, auroCOMPACT

	Kürtőben történő telepítés	Φ60/100 mm PP Φ80/125 mm PP
	Több bekötéssel rendelkező, túlnyomásos égéstermék elvezető rendszer	
	DN 100 PP flexibilis	125. oldal

Levegő/égéstermék elvezetés		Koncentrikus csatlakozás ecoTEC, ecoCOMPACT, auroCOMPACT	

	Kaskád		DN 130 PP
	2-es kaskád, DN 130 PP		129. oldal
	3-as kaskád, DN 130 PP		130. oldal
	4-es kaskád, DN 130 PP		132. oldal

Függőleges levegő/égéstermék elvezető lapos/ferde tetőn keresztül, koncentrikus készülék csatlakozó (Φ60/100 PP és Φ 80/125 PP)

<p>Alkalmazandó levegő/égéstermék elvezető</p> <p> Φ 60/100 : a 542 mm b 901 mm Φ 80/125 : a 560 mm b 870 mm </p> <p>Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterral egyeztesse le!</p>		<p>C33x telepítési mód, helyiséglevegőtől független üzem</p> <p>Függőleges levegő/égéstermék elvezető lapos és ferde tetőn keresztül, koncentrikus készülék csatlakozóval (Φ60/100 PP és Φ 80/125 PP)</p> <ul style="list-style-type: none"> - Helyiséglevegőtől független üzemmód - Alkalmazható lapos, valamint ferde tetők esetén 25-50° közötti dőlésszöggel - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit - Rendszerátusított tüzelőberendezés és levegő/égéstermék elvezető <p>Tudnivalók</p> <ul style="list-style-type: none"> - A tüzelőberendezés számára ideális felállítási helyiség a tetőtér vagy azok a helyiségek, amelyeknél a mennyezet egyben a tető, illetve a tetőszerkezet - Tetőn túli hosszabbítások esetén szükség van egy koncentrikus hosszabbítóra - A tetőn túli hosszabbító (rend. szám: 303002) kifeszítését a helyszínen kell biztosítani <p>Tudnivaló Függőleges levegő/égéstermék elvezetés ugyanúgy lehetséges lapos- és ferde tetőn keresztül is</p>									
<p>Max. teljes hosszúság L (L₁ + L₂ + L₃) méterben</p>		<p>ecoTEC exclusive</p>		<p>ecoTEC pro/plus eco/auroCOMPACT</p>							
<p>Névleges fűtési teljesítmény (kW)</p>		<p>21 25 27</p>		<p>14 20</p>		<p>25 30</p>		<p>35 46 65</p>			
<p>Helyiséglevegőtől független C33x</p>		<p>Φ 60/100</p>		<p>12 8 12</p>		<p>12 12</p>		<p>12 8 8</p>		<p>- -</p>	
				<p>max. 5,0 méter a hideg szakaszban</p>							
		<p>Φ 80/125</p>		<p>23* 23* 28*</p>		<p>11* 23*</p>		<p>28* 23* 23*</p>		<p>21** 18**</p>	
				<p>(*) beleértve 3 db 87°-os könyököt, max. 5,0 m a hideg szakaszban (**) könyökök nélkül, max. 5,0 m a hideg szakaszban</p>							
<p>További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkenti a teljes csőhosszúság (L) maximális értékét:</p> <p>60/100-as rendszer: minden 87°-os könyök 1,0 méterrel, minden 45°-os ív 0,5 méterrel 80/125-ös rendszer: minden 87°-os könyök 2,5 méterrel, minden 45°-os ív 1,0 méterrel, minden T-idom 2,5 méterrel</p>											
<p>Levegő/égéstermék elvezető építőelem csoportokban</p>		<p>Megnevezés</p>						<p>Rendelési szám</p>			
								<p>Φ 60/100 PP</p>		<p>Φ 80/125 PP</p>	
		<p>S Függőleges tetőátvezető (fekete) Φ60/100 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Függőleges tetőátvezető légoldali bilincscsel és rögzítő hevederrel</p>						<p>0020220656</p>		<p>-</p>	
		<p>S Függőleges tetőátvezető (fekete) Φ80/125 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Függőleges tetőátvezető légoldali bilincscsel, rögzítő hevederrel és adapterrel</p>						<p>-</p>		<p>303200</p>	
<p>Feltétlenül szükséges</p>											
<p>1 Koncentrikus készülék csatlakozó az Φ80/125 PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőteljesítmény alatti ecoTEC készülékekhez</p>								<p>-</p>		<p>0020147469</p>	

Vízszintes levegő/égéstermék elvezető a külső falon vagy vízszintesen a tetőn átvezetve, koncentrikus készülék csatlakozóval (Φ60/100 PP és Φ 80/125 PP)

Alkalmazandó levegő/égéstermék elvezető		C13x telepítési mód, helyiséglevegőtől független üzem										

 <p>Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterral egyeztesse le!</p>		<p>Vízszintes levegő/égéstermék elvezető a külső falon vagy vízszintesen a tetőn átvezetve, koncentrikus készülék csatlakozóval (Φ60/100 PP és Φ 80/125 PP)</p> <ul style="list-style-type: none"> - Közvetlen fali csatlakozás vagy vízszintesen a tetőn keresztül - Helyiséglevegőtől független üzemmód - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit - Rendszerátusított tüzelőberendezés és levegő/égéstermék elvezető <p>Tudnivalók (homlokzati kivezetés)</p> <ul style="list-style-type: none"> - Az oldalfali kivezetés lehetőségeit az MBSZ, valamint a helyi gázszolgáltató műszaki előírásai szabályozzák - Védőrácsot kell használni, ha a levegő/égéstermék elvezető kitorokllása 2,0 méterrel vagy ez alatt helyezkedik el a talajszinthez képest. A frisslevegő beszívásnak min. 0,3 méterrel kell a talajszint felett lennie <p>Tudnivaló (tetőn keresztül)</p> <ul style="list-style-type: none"> - 30-60° közötti dőlésszögű ferde tetők esetén alkalmazható. Erre a kereskedelemben kapható tetőablakok rendelhetők vagy azt a helyszínen kell külön megoldani. 										
Max. teljes hosszúság L (L₁ + L₂ + L₃) méterben		ecoTEC exclusive			ecoTEC pro/plus eco/auroCOMPACT							
Névleges fűtési teljesítmény (kW)		21	25	27	14	20	25	30	35	46	65	
Helyiséglevegőtől független C13x
	Φ 60/100	8	6	8	8	8	8	5,5	6	-	-	
	Φ 80/125	23*	23*	28*	11*	23*	28*	23*	23*	18**	15**	
		Beleértve 1 db 87°-os könyököt, max. 5,0 méter a hideg szakaszban (*) beleértve 3 db 87°-os könyököt, max. 5,0 m a hideg szakaszban (**) beleértve 1 db 87°-os könyököt, max. 5,0 méter a hideg szakaszban										
<p>További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkenti a teljes csőhosszúság (L) maximális értékét:</p> <p>60/100-as rendszer: minden 87°-os könyök 1,0 méterrel, minden 45°-os ív 0,5 méterrel 80/125-ös rendszer: minden 87°-os könyök 2,5 méterrel, minden 45°-os ív 1,0 méterrel, minden T-idom 2,5 méterrel</p>												
Levegő/égéstermék elvezető építőelem csoportokban		Megnevezés							Rendelési szám			
									Φ 60/100 PP		Φ 80/125 PP	

		S	Vízsz. fali- és tetőátvezető Φ60/100 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Vízszintes átvezető légoldali bilinccsel - Tisztító nyílással ellátott 87°-os könyök és légoldali bilincs - Fali rozetta (2 db)							0020219516		-
		S	Vízsz. fali- és tetőátvezető Φ80/125 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Vízszintes átvezető légoldali bilinccsel - Tisztító nyílással ellátott 87°-os könyök és légoldali bilincs - Fali rozetta (2 db)							-		303209
Feltétlenül szükséges												
1	Koncentrikus készülék csatlakozó az Φ80/125 PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőteljesítmény alatti ecoTEC készülékekhez							-		0020147469		

Flexibilis égéstermék elvezető (Φ60 PP) a kürtőben/koncentrikus készülécsatlakozó (Φ60/100 PP)

<p>Alkalmazandó levegő/égéstermék elvezető</p>
 <p>Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterrel egyeztesse le!</p>	<p>C93x telepítési mód, helyiséglevegőtől független üzem B33 telepítési mód, helyiséglevegőtől függő üzem</p> <p>Flexibilis égéstermék elvezető (Φ60 PP) a kürtőben/koncentrikus készülécsatlakozó (Φ60/100 PP)</p> <ul style="list-style-type: none"> - Helyiséglevegőtől független vagy függő üzem mód - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit - Rendszertanúsított tüzelőberendezés és levegő/égéstermék elvezető <p>Tudnivaló</p> <ul style="list-style-type: none"> - A korábban más hőtermelővel használt kémények esetén javasoljuk, hogy a szóba jöhető kürtőt vizsgálja meg a területileg illetékes kéményseprő, szükség esetén tisztítsa ki, mielőtt telepíti az égéstermék elvezetést - Távtartó nélkül is használható - Rozsdamentes acélból készült kürtőfedelet és végcsövet kell használni, ha a szomszédos kémény nem védett a koromtűz ellen és emiatt magasítani kell <p>Helyiséglevegőtől függő üzemmód esetén:</p> <ul style="list-style-type: none"> - $A_{min} = 75 \text{ cm}^2$ szellőztető nyílás szükséges a kéményre - Az égéshez szükséges légellátás követelményeit helyi előírások szabályozhatják <p>Minimálisan szükséges kürtő keresztmetszet:</p> <table border="1" style="width: 100%; text-align: center;"> <tr> <td style="width: 50%;">Helyiséglevegőtől függő B33</td> <td style="width: 50%;">Helyiséglevegőtől független C93x</td> </tr> <tr> <td>
 </td> <td>
 </td> </tr> </table>	Helyiséglevegőtől függő B33	Helyiséglevegőtől független C93x	
	
														
Helyiséglevegőtől függő B33	Helyiséglevegőtől független C93x																		

	
																		
<p>Max. teljes hosszúság L (L₁ + L₂ + L₃) méterben</p>	<p>Nagyobb kürtő keresztmetszetek C93x esetén a szerelési útmutató szerint engedélyezett, kürtő keresztmetszetek és hosszúságok a következő oldalon!</p>																		
<p>Névleges fűtési teljesítmény (kW)</p>	<table border="1" style="width: 100%; text-align: center;"> <thead> <tr> <th colspan="3">ecoTEC exclusive</th> <th colspan="3">ecoTEC pro, plus auroCOMPACT</th> </tr> </thead> <tbody> <tr> <td style="width: 16.6%;">21</td> <td style="width: 16.6%;">25</td> <td style="width: 16.6%;">27</td> <td style="width: 16.6%;">14</td> <td style="width: 16.6%;">20</td> <td style="width: 16.6%;">25</td> </tr> <tr> <td>12</td> <td>-</td> <td>8</td> <td>11</td> <td>12</td> <td>8</td> </tr> </tbody> </table>	ecoTEC exclusive			ecoTEC pro, plus auroCOMPACT			21	25	27	14	20	25	12	-	8	11	12	8
ecoTEC exclusive			ecoTEC pro, plus auroCOMPACT																
21	25	27	14	20	25														
12	-	8	11	12	8														
<p>Helyiséglevegőtől független C93x</p>
	<p style="text-align: center;">Φ 60/100</p> <p>Beleértve a támasztó és 1 db 87°-os könyököt, max. 5 m a hideg szakaszban Alapvetően nem szükséges a kürtőben a távtartó</p>																		
<p>Helyiséglevegőtől függő B33</p>
 <p>$A_{min} = 75 \text{ cm}^2$</p>	<p style="text-align: center;">Φ 60/100</p> <p>A = Feltétlenül szükséges a légbeszívó ráccsal ellátott tisztító fedél (303924)</p> <table border="1" style="width: 100%; text-align: center;"> <tr> <td style="width: 16.6%;">18</td> <td style="width: 16.6%;">-</td> <td style="width: 16.6%;">18</td> <td style="width: 16.6%;">18</td> <td style="width: 16.6%;">18</td> <td style="width: 16.6%;">18</td> </tr> </table> <p>Beleértve a támasztó és 1 db 87°-os könyököt Koncentrikus csőhossz (vízszintes rész, L₁ + L₂): max. 3 m Max. Φ60 csőhossz a kürtőben (L₃): 15 m, ebből max. 5 m a hideg szakaszban Alapvetően nem szükséges a kürtőben a távtartó</p>	18	-	18	18	18	18												
18	-	18	18	18	18														
<p>További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkenti a teljes csőhosszúság (L) maximális értékét: Minden 87°-os könyök 1,0 méterrel, minden 45°-os ív 0,5 méterrel</p>																			

Az előző oldalon bemutatott legkisebb kürtő keresztmetszettől történő eltérés helyiséglevegőtől független telepítési mód (C93x) esetén							
Max. teljes hosszúság L (L ₁ + L ₂ + L ₃) méterben	ecoTEC exclusive			ecoTEC pro, plus auroCOMPACT			
Névleges fűtési teljesítmény (kW)	21	25	27	14	20	25	
Az Ø60/100 mm-es rendszer legkisebb kürtő keresztmetszete (cm)							
12 x 12 cm, 13 cm (kerek)	Ø 60/100	13	-	11	14	13	11
		Beleértve a támasztó és 1 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L ₁ + L ₂): 2 m Max. csőhossz Ø60 a kürtőben (L ₃): fenti értékek – 2 m Max. 5 m a hideg szakaszban Alapvetően nem szükséges a kürtőben a távtartó					
További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkenti a teljes csőhosszúság (L) maximális értékét: Ø60/100 rendszer: minden 87°-os könyök 1,0 méterrel, minden 45°-os ív 0,5 méterrel							

Levegő/égéstermék elvezető építőelem csoportokban	Megnevezés	Rendelési szám Ø 60/100 PP
	S Alap csatlakozó készlet, koncentrikus bekötés Ø60/100 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Koncentrikus 87°-os könyök Ø60/100 PP tisztító nyílással és légoldali bilincessel - Koncentrikus hosszabbító (0,5 m) légoldali bilincessel - Talpas könyök Ø60/60 támasztó sínrel - Fali rozetta (1 db)	0020077523
Feltétlenül szükséges		
1.3	Helyiséglevegőtől függő üzem esetén (Ø60/100 PP) feltétlenül szükséges a frisslevegő nyílással ellátott tisztítónyílás fedél	303924

Kettős bekötésű Φ60 PP (flexibilis) égéstermék elvezető a kűrtőben/ koncentrikus készülékcsatlakozó (Φ60/100 PP)

<p>Alkalmazandó levegő/égéstermék elvezető</p>	<p>C93x telepítési mód, helyiséglevegőtől független üzem Helyiséglevegőtől függő üzem</p>											

	<p>Kettős bekötésű Φ60 PP (flexibilis) égéstermék elvezető a kűrtőben/ koncentrikus készülékcsatlakozó (Φ60/100 PP)</p> <ul style="list-style-type: none"> - Helyiséglevegőtől független vagy függő üzemmód - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit - Rendszerátusított tüzelőberendezés és levegő/égéstermék elvezető <p>Tudnivaló</p> <ul style="list-style-type: none"> - A korábban más hőtermelővel használt kémények esetén javasoljuk, hogy a szóba jöhető kűrtőt vizsgálja meg a területileg illetékes kéményseprő, szükség esetén tisztítsa ki, mielőtt telepíti az égéstermék elvezetést - A készülékek felszerelése csak közös tartózkodási helyiségben vagy egy használati egységben ugyanazon a szinten lehetséges. Csak azonos készülékcsalád hőtermelői használhatók, pl.: 2 db ecoTEC vagy 2 db auroCOMPACT készülék <p>Helyiséglevegőtől függő üzemmód esetén:</p> <ul style="list-style-type: none"> - $A_{min} = 125 \text{ cm}^2$ szellőztető nyílás szükséges a kéményre - Az égéshez szükséges légellátás követelményeit helyi előírások szabályozhatják <p>Minimálisan szükséges kűrtő keresztmetszet:</p>											
<p>Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterrel egyeztesse le!</p>	<p>Helyiséglevegőtől függő</p>
			<p>Helyiséglevegőtől független C93x</p>
								
<p>Max. teljes hosszúság L (L₁ + L₂ + L₃) méterben</p>	<p>ecoTEC exclusive</p>			<p>ecoTEC pro, plus auroCOMPACT</p>								
<p>Névleges fűtési teljesítmény (kW)</p>	<p>21</p>	<p>25</p>	<p>27</p>	<p>14</p>	<p>20</p>	<p>25</p>						
<p>Helyiséglevegőtől független C93x</p>
	<p>Φ 60/100</p> <table border="1" data-bbox="597 1020 1422 1119"> <tr> <td>13</td> <td>-</td> <td>11</td> <td>14</td> <td>13</td> <td>11</td> </tr> </table> <p>Beleértve a támasztó és 1 db 87°-os könyököt, max. 5 m a hideg szakaszban Alapvetően nem szükséges a kűrtőben a távtartó</p>						13	-	11	14	13	11
13	-	11	14	13	11							
<p>Helyiséglevegőtől függő</p>
	<p>Φ 60/100</p> <p>A = Feltétlenül szükséges a légbeszívó ráccsal ellátott tisztító fedél (303924)</p> <table border="1" data-bbox="597 1360 1422 1476"> <tr> <td>18</td> <td>-</td> <td>18</td> <td>18</td> <td>18</td> <td>18</td> </tr> </table> <p>Beleértve a támasztó és 1 db 87°-os könyököt Koncentrikus csőhossz (vízszintes rész, L₁ + L₂): max. 3 m Max. Φ60 csőhossz a kűrtőben (L₃): 15 m, ebből max. 5 m a hideg szakaszban Alapvetően nem szükséges a kűrtőben a távtartó</p>						18	-	18	18	18	18
18	-	18	18	18	18							
<p>További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkentik a teljes csőhosszúság (L) maximális értékét: Minden 87°-os könyök 1,0 méterrel, minden 45°-os ív 0,5 méterrel</p>												

Levegő/égéstermék elvezető építőelem csoportokban		Megnevezés	Rendelési szám Φ 60/100 PP
		<p>S</p> <p>Alap csatlakozó készlet, koncentrikus bekötés Φ60/100 PP A bázis csatlakozó készlet az alábbiakat tartalmazza:</p> <ul style="list-style-type: none"> - Koncentrikus 87°-os könyök Φ60/100 PP tisztító nyílással és légoldali bilincessel - Koncentrikus hosszabbító (0,5 m) légoldali bilincessel - Talpas könyök Φ60/60 támasztó sínnel - Fali rozetta (1 db) 	0020077523
Feltétlenül szükséges			
1.3	Helyiséglevegőtől függő üzem esetén (Φ60/100 PP) feltétlenül szükséges a frisslevegő nyílással ellátott tisztítónyílás fedél		303924

Merev égéstermék elvezető rendszer (Φ80 PP) a kürtőben/koncentrikus bekötéssel (Φ60/100 PP és Φ 80/125 PP)

<p>Alkalmazandó levegő/égéstermék elvezető</p>	<p>C93x telepítési mód, helyiséglevegőtől független üzem B33 telepítési mód, helyiséglevegőtől függő üzem</p>																															

 <p>Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterral egyeztesse le!</p>	<p>Merev égéstermék elvezető rendszer (Φ80 PP) a kürtőben/koncentrikus bekötéssel (Φ60/100 PP és Φ 80/125 PP)</p> <ul style="list-style-type: none"> - Helyiséglevegőtől független vagy függő üzem mód - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit - Rendszer tanúsított tüzelőberendezés és levegő/égéstermék elvezető <p>Tudnivaló</p> <ul style="list-style-type: none"> - A korábban más hőtermelővel használt kémények esetén javasoljuk, hogy a szoba jöhető kürtőt vizsgálja meg a területileg illetékes kéményseprő, szükség esetén tisztítsa ki, mielőtt telepíti az égéstermék elvezetést - Rozsdamentes acélból készült kürtőfedelelet és végcsövet kell használni, ha a szomszédos kémény nem védett a koromtűz ellen és emiatt magasítani kell <p>Helyiséglevegőtől függő üzem mód esetén:</p> <ul style="list-style-type: none"> - $A_{min} = 125 \text{ cm}^2$ szellőztető nyílás szükséges a kéményre - Az égéshez szükséges légellátás követelményeit helyi előírások szabályozhatják <p>Minimálisan szükséges kürtő keresztmetszet:</p> <table border="1" data-bbox="609 745 1412 934"> <tr> <td colspan="4">Helyiséglevegőtől függő B33</td> <td colspan="4">Helyiséglevegőtől független C93x</td> </tr> <tr> <td>
</td> <td>
</td> <td>
</td> <td>
</td> <td></td> <td></td> <td></td> <td></td> </tr> </table> <p>Nagyobb kürtő keresztmetszetek C93x esetén a szerelési útmutató szerint engedélyezett, kürtő keresztmetszetek és hosszúságok a következők oldalon!</p>										Helyiséglevegőtől függő B33				Helyiséglevegőtől független C93x				
	
	
	
										
Helyiséglevegőtől függő B33				Helyiséglevegőtől független C93x																												

	
	
	
																													
<p>Max. teljes hosszúság L (L₁ + L₂ + L₃) méterben</p>	<p>ecoTEC exclusive</p>			<p>ecoTEC pro/plus eco/auroCOMPACT</p>																												
<p>Névleges fűtési teljesítmény (kW)</p>	<p>21</p>	<p>25</p>	<p>27</p>	<p>14</p>	<p>20</p>	<p>25</p>	<p>30</p>	<p>35</p>	<p>46</p>	<p>65</p>																						
<p>Helyiséglevegőtől független C93x</p>	<table border="1"> <tr> <td>Φ 60/100</td> <td>18</td> <td>8</td> <td>15</td> <td>11</td> <td>18</td> <td>15</td> <td>12</td> <td>8</td> <td>-</td> <td>-</td> </tr> </table>										Φ 60/100	18	8	15	11	18	15	12	8	-	-											
Φ 60/100	18	8	15	11	18	15	12	8	-	-																						

	<p>Beleértve a támasztó és 3 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L₁ + L₂): 2 m Max. csőhossz Φ80 a kürtőben (L₃): fenti értékek – 2 m Max. 5 m a hideg szakaszban</p> <table border="1"> <tr> <td>Φ 80/125</td> <td>23**</td> <td>23**</td> <td>28**</td> <td>11*</td> <td>23**</td> <td>28*</td> <td>23*</td> <td>23*</td> <td>19***</td> <td>16***</td> </tr> </table> <p>(*) beleértve a támasztó és 3 db 87°-os könyököt, max. 5 m a hideg szakaszban (**) beleértve a támasztó és 2 db 87°-os könyököt, max. 5 m a hideg szakaszban (***) beleértve a támasztó és 1 db 87°-os könyököt, max. 5 m a hideg szakaszban</p>										Φ 80/125	23**	23**	28**	11*	23**	28*	23*	23*	19***	16***											
Φ 80/125	23**	23**	28**	11*	23**	28*	23*	23*	19***	16***																						
<p>Helyiséglevegőtől függő B33</p>	<p>A = Feltétlenül szükséges a légbeszívó ráccsal ellátott tisztító fedél (303924)</p> <table border="1"> <tr> <td>Φ 60/100</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>-</td> <td>-</td> </tr> </table> <p>Beleértve a támasztó és 3 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L₁ + L₂): 3 m Max. csőhossz Φ80 a kürtőben (L₃): 30 m, max. 5 m a hideg szakaszban</p> <table border="1"> <tr> <td>Φ 80/125</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> </tr> </table> <p>Beleértve a támasztó és 3 db 87°-os könyököt Max. csőhossz Φ80 a kürtőben (L₃): 30 m, max. 5 m a hideg szakaszban</p>										Φ 60/100	33	33	33	33	33	33	33	33	-	-	Φ 80/125	33	33	33	33	33	33	33	33	33	33
Φ 60/100	33	33	33	33	33	33	33	33	-	-																						
Φ 80/125	33	33	33	33	33	33	33	33	33	33																						

 <p>$A_{min} = 125 \text{ cm}^2$</p>	<p>További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkentik a teljes csőhosszúság (L) maximális értékét:</p> <p>60/100-as rendszer: minden 87°-os könyök 1,0 méterrel, minden 45°-os ív 0,5 méterrel 80/125-ös rendszer: minden 87°-os könyök 2,5 méterrel, minden 45°-os ív 1,0 méterrel, minden T-idom 2,5 méterrel</p>																															

Az előző oldalon bemutatott legkisebb kürtő keresztmetszettel történő eltérés helyiséglegvegőtől független telepítési mód (C93x) esetén											
Max. teljes hosszúság L (L ₁ + L ₂ + L ₃) méterben	ecoTEC exclusive			ecoTEC pro/plus eco/auroCOMPACT							
Névleges fűtési teljesítmény (kW)	21	25	27	14	20	25	30	35	46	65	
Az Ø60/100 mm és Ø80/125 mm-es rendszer legkisebb kürtő keresztmetszete (cm)											
10 x 10 cm, 11 cm (kerek)	Ø 60/100	15	-	11	11	15	11	-	-	-	-
		Beleértve a támasztó és 1 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L ₁ + L ₂): 2 m Max. csőhossz Ø80 a kürtőben (L ₃): fenti értékek – 2 m Max. 5 m a hideg szakaszban Alapvetően nem szükséges a kürtőben a távtartó									
	Ø 80/125	14**	12***	17**	11*	14*	17*	14*	12***	10***	5***
		(*) beleértve a támasztó és 3 db 87°-os könyököt, max. 5 m a hideg szakaszban (**) beleértve a támasztó és 2 db 87°-os könyököt, max. 5 m a hideg szakaszban (***) beleértve a támasztó és 1 db 87°-os könyököt, max. 5 m a hideg szakaszban Alapvetően nem szükséges a kürtőben a távtartó									
11 x 11 cm, 12 cm (kerek)	Ø 60/100	15	-	11	11	15	11	-	-	-	-
		Beleértve a támasztó és 3 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L ₁ + L ₂): 2 m Max. csőhossz Ø80 a kürtőben (L ₃): fenti értékek – 2 m Max. 5 m a hideg szakaszban Alapvetően nem szükséges a kürtőben a távtartó									
	Ø 80/125	21**	15***	26**	11*	21*	26*	21*	15***	15***	8***
		(*) beleértve a támasztó és 3 db 87°-os könyököt, max. 5 m a hideg szakaszban (**) beleértve a támasztó és 2 db 87°-os könyököt, max. 5 m a hideg szakaszban (***) beleértve a támasztó és 1 db 87°-os könyököt, max. 5 m a hideg szakaszban Alapvetően nem szükséges a kürtőben a távtartó									
13 x 13 cm, 15 cm (kerek)	Ø 80/125	35*	35*	35*	35*	35*	35*	35**	31**	28***	22***
		(*) beleértve a támasztó és 3 db 87°-os könyököt, max. 5 m a hideg szakaszban (**) beleértve a támasztó és 2 db 87°-os könyököt, max. 5 m a hideg szakaszban (***) beleértve 1 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L ₁ + L ₂): 2 m Max. csőhossz Ø80 a kürtőben (L ₃): fenti értékek – 2 m Max. 5 m a hideg szakaszban									
14 x 14 cm, 18 cm (kerek)	Ø 80/125	35*	35*	35*	35*	35*	35*	35**	35**	35***	30***
		(*) beleértve a támasztó és 3 db 87°-os könyököt, max. 5 m a hideg szakaszban (**) beleértve a támasztó és 2 db 87°-os könyököt, max. 5 m a hideg szakaszban (***) beleértve 1 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L ₁ + L ₂): 2 m Max. csőhossz Ø80 a kürtőben (L ₃): fenti értékek – 2 m Max. 5 m a hideg szakaszban									
További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkentik a teljes csőhosszúság (L) maximális értékét:											
60/100-as rendszer: minden 87°-os könyök 1,0 méterrel, minden 45°-os ív 0,5 méterrel											
80/125-ös rendszer: minden 87°-os könyök 2,5 méterrel, minden 45°-os ív 1,0 méterrel, minden T-idom 2,5 méterrel											

Levegő/égéstermék elvezető építőelem csoportokban		Megnevezés	Rendelési szám		
			Φ 60/100 PP	Φ 80/125 PP	
		S	Alap csatlakozó készlet, koncentrikus bekötés Φ60/100 PP Kúrtóban vezetett Φ80 PP (merev vagy flexibilis) égéstermék elvezetés számára. A bázis csatlakozó készlet az alábbiakat tartalmazza: - Tisztító nyílással ellátott 87°-os könyök és légoldali bilincs - Koncentrikus hosszabbító (0,5 m) légoldali bilinccsel - Talpas könyök Φ80 PP támasztó sínnel - Fali rozetta (1 db)	303920	-
		S	Alap csatlakozó készlet, koncentrikus bekötés Φ80/125 PP Kúrtóban vezetett Φ80 PP (merev vagy flexibilis) égéstermék elvezetés számára. A bázis csatlakozó készlet az alábbiakat tartalmazza: - Revíziós T-idom 87°, Φ80/125 PP légoldali bilinccsel, amely választhatóan helyiséglevegőtől függő, illetve független üzemre is használható - Koncentrikus hosszabbító (0,5 m) légoldali bilinccsel - Talpas könyök Φ80 PP támasztó sínnel - Fali rozetta (1 db)	-	303250
Feltétlenül szükséges					
1	Koncentrikus készülék csatlakozó az Φ80/125 PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőteljesítmény alatti ecoTEC készülékekhez	-	0020147469		
1.3	Helyiséglevegőtől függő üzem esetén (Φ60/100 PP) feltétlenül szükséges a frisslevegő nyílással ellátott tisztítónyílás fedél	303924			

Égéstermék elvezető rendszer (Φ80 PP) a kürtőben, koncentrikus levegő bevezetés-sel/koncentrikus bekötéssel (Φ80/125 PP)

<p>Alkalmazandó levegő/égéstermék elvezető</p>
		<p>C53x telepítési mód, helyiséglevegőtől független üzem</p> <p>Égéstermék elvezető rendszer (Φ80 PP) a kürtőben, koncentrikus levegő bevezetés-sel/koncentrikus bekötéssel (Φ80/125 PP)</p> <ul style="list-style-type: none"> - Helyiséglevegőtől független üzem mód - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit - Rendszertanúsított tüzelőberendezés és levegő/égéstermék elvezető <p>Tudnivaló</p> <ul style="list-style-type: none"> - Rozsdamentes acélból készült kürtőfedelelet és végcsővet kell használni, ha a szomszédos kémény nem védett a koromtűz ellen és emiatt magasítani kell - Az égéshez szükséges frisslevegő bevezetés nyílása és az égéstermék elvezető kitorcollása nem lehet a gerinc különböző oldalain - $A_{min} = 125 \text{ cm}^2$ szellőztető nyílás szükséges a kéményre <p>Minimálisan szükséges kürtő keresztmetszet:</p> <p>Helyiséglevegőtől független C53x</p>
									
<p>Tudnivaló</p> <p>Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterral egyeztesse le!</p>											
<p>Max. teljes hosszúság L (L₁ + L₂ + L₃) méterben</p>		<p>ecoTEC exclusive</p>			<p>ecoTEC pro/plus eco/auroCOMPACT</p>						
<p>Névleges fűtési teljesítmény (kW)</p>		<p>21</p>	<p>25</p>	<p>27</p>	<p>14</p>	<p>20</p>	<p>25</p>	<p>30</p>	<p>35</p>	<p>46</p>	<p>65</p>
<p>Helyiséglevegőtől független C53x</p>
 <p>$A_{min} = 125 \text{ cm}^2$</p>		<p>33* 30* 33* 33* 33* 33* 30* 30* 33** 21**</p> <p>(*) beleértve 3 db 87°-os könyököt, és a talpas könyököt, max. 5,0 m a hideg szakaszban (**) beleértve 1 db 87°-os könyököt, és a talpas könyököt, max. 5,0 m a hideg szakaszban</p> <p>Osztott frisslevegő bevezetés (L₄): A frisslevegő bevezetés maximálisan megengedett hossza: 8 m + 1 db 87°-os könyök</p>									
<p>További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkentik a teljes csőhosszúság (L) maximális értékét: Minden 87°-os könyök 2,5 méterrel, minden 45°-os ív 1,0 méterrel, minden T-idom 2,5 méterrel</p>											
<p>Levegő/égéstermék elvezető építőelem csoportokban</p>		<p>Megnevezés</p>								<p>Rendelési szám</p>	

		<p>S Alap csatlakozó készlet, koncentrikus bekötés Φ80/125 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Revíziós T-idom 87°, Φ80/125 PP légoldali bilinccsel, amely választhatóan helyiséglevegőtől függő, illetve független üzemre is használható - Koncentrikus hosszabbító (0,5 m) légoldali bilinccsel - Talpas könyök Φ80 PP támasztó sánnal - Fali rozetta (1 db)</p>								<p>303250</p>	
		<p>S.2 Alap csatlakozó készlet az osztott légbevezetésre (koncentrikus elemmel) Φ80/125 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Légoldali T-idom csatlakozó - Koncentrikus hosszabbító (0,5 m) légoldali bilinccsel - Légoldali bilincs 2 x 70 mm - Fali takarólemez - Légbevezető rács</p>								<p>0020021006</p>	
<p>Feltétlenül szükséges</p>											
<p>1</p>	<p>Koncentrikus készülék csatlakozó az Φ80/125 PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőteljesítmény alatti ecoTEC készülékekhez</p>									<p>0020147469</p>	

Flexibilis égéstermék elvezető rendszer (Φ80 PP) a kürtőben/koncentrikus bekötéssel (Φ60/100 PP és Φ 80/125 PP)

Alkalmazandó levegő/égéstermék elvezető	C93x telepítési mód, helyiséglevegőtől független üzem B33 telepítési mód, helyiséglevegőtől függő üzem																																																																

 <p>Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterral egyeztesse le!</p>	Flexibilis égéstermék elvezető rendszer (Φ80 PP) a kürtőben/koncentrikus bekötéssel (Φ60/100 PP és Φ 80/125 PP) - Helyiséglevegőtől független vagy függő üzemmód - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit - Rendszertanúsított tüzelőberendezés és levegő/égéstermék elvezető Tudnivaló - A korábban más hőtermelővel használt kémények esetén javasoljuk, hogy a szoba jöhető kürtőt vizsgálja meg a területileg illetékes kéményseprő, szükség esetén tisztítsa ki, mielőtt telepíti az égéstermék elvezetést - Rozsdamentes acélból készült kürtőfedeleket és végcsöveket kell használni, ha a szomszédos kémény nem védett a koromtűz ellen és emiatt magasítani kell Helyiséglevegőtől függő üzemmód esetén: - $A_{min} = 125 \text{ cm}^2$ szellőztető nyílás szükséges a kéményre - Az égéshez szükséges légellátás követelményeit helyi előírások szabályozhatják Minimálisan szükséges kürtő keresztmetszet: <table border="1" data-bbox="609 745 1409 934"> <tr> <td colspan="5">Helyiséglevegőtől függő B33</td> <td colspan="5">Helyiséglevegőtől független C93x</td> </tr> <tr> <td>
</td> <td>
</td> <td>
</td> <td>
</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>14 cm</td> <td>16 cm</td> <td>12 cm</td> <td>13 cm</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>196 cm²</td> <td>201 cm²</td> <td>144 cm²</td> <td>133 cm²</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>										Helyiséglevegőtől függő B33					Helyiséglevegőtől független C93x					
	
	
	
							14 cm	16 cm	12 cm	13 cm							196 cm ²	201 cm ²	144 cm ²	133 cm ²																					
Helyiséglevegőtől függő B33					Helyiséglevegőtől független C93x																																																												

	
	
	
																																																														
14 cm	16 cm	12 cm	13 cm																																																														
196 cm ²	201 cm ²	144 cm ²	133 cm ²																																																														
Max. teljes hosszúság L (L₁ + L₂ + L₃) méterben Névleges fűtési teljesítmény (kW)	ecoTEC exclusive			ecoTEC pro/plus eco/auroCOMPACT																																																													

	21	25	27	14	20	25	30	35	46	65																																																							

 <p>$A_{min} = 125 \text{ cm}^2$</p>	18	8	15	11	18	15	12	8	-	-																																																							
További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkentik a teljes csőhosszúság (L) maximális értékét: 60/100-as rendszer: minden 87°-os könyök 1,0 méterrel, minden 45°-os ív 0,5 méterrel 80/125-ös rendszer: minden 87°-os könyök 2,5 méterrel, minden 45°-os ív 1,0 méterrel, minden T-idom 2,5 méterrel	<table border="1" data-bbox="609 1421 1409 1732"> <tr> <td colspan="11">A = Feltétlenül szükséges a légbeszívó ráccsal ellátott tisztító fedél (303924)</td> </tr> <tr> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>-</td> <td>-</td> </tr> <tr> <td colspan="11">Beleértve a támasztó és 3 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L₁ + L₂): 3 m Max. csőhossz Φ80 a kürtőben (L₃): 30 m, max. 5 m a hideg szakaszban</td> </tr> <tr> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> <td>33</td> </tr> <tr> <td colspan="11">Beleértve a támasztó és 3 db 87°-os könyököt Max. csőhossz Φ80 a kürtőben (L₃): 30 m, max. 5 m a hideg szakaszban</td> </tr> </table>										A = Feltétlenül szükséges a légbeszívó ráccsal ellátott tisztító fedél (303924)											33	33	33	33	33	33	33	33	33	-	-	Beleértve a támasztó és 3 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L ₁ + L ₂): 3 m Max. csőhossz Φ80 a kürtőben (L ₃): 30 m, max. 5 m a hideg szakaszban											33	33	33	33	33	33	33	33	33	33	33	Beleértve a támasztó és 3 db 87°-os könyököt Max. csőhossz Φ80 a kürtőben (L ₃): 30 m, max. 5 m a hideg szakaszban										
A = Feltétlenül szükséges a légbeszívó ráccsal ellátott tisztító fedél (303924)																																																																	
33	33	33	33	33	33	33	33	33	-	-																																																							
Beleértve a támasztó és 3 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L ₁ + L ₂): 3 m Max. csőhossz Φ80 a kürtőben (L ₃): 30 m, max. 5 m a hideg szakaszban																																																																	
33	33	33	33	33	33	33	33	33	33	33																																																							
Beleértve a támasztó és 3 db 87°-os könyököt Max. csőhossz Φ80 a kürtőben (L ₃): 30 m, max. 5 m a hideg szakaszban																																																																	

Az előző oldalon bemutatott legkisebb kürtő keresztmetszettel történő eltérés helyiséglegvegőtől független telepítési mód (C93x) esetén											
Max. teljes hosszúság L (L ₁ + L ₂ + L ₃) méterben		ecoTEC exclusive			ecoTEC pro/plus eco/auroCOMPACT						
Névleges fűtési teljesítmény (kW)		21	25	27	14	20	25	30	35	46	65
Az Ø60/100 mm és Ø80/125 mm-es rendszer legkisebb kürtő keresztmetszete (cm)											
11 x 11 cm, 12 cm (kerek)	Ø 60/100	15	-	11	11	15	11	-	-	-	-
	Beleértve a támasztó és 3 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L ₁ + L ₂): 2 m Max. csőhossz Ø80 a kürtőben (L ₃): fenti értékek – 2 m Max. 5 m a hideg szakaszban Alapvetően nem szükséges a kürtőben a távtartó										
	Ø 80/125	21**	15***	26**	11*	21*	26*	21*	15***	15***	8***
	(*) beleértve a támasztó és 3 db 87°-os könyököt, max. 5 m a hideg szakaszban (**) beleértve a támasztó és 2 db 87°-os könyököt, max. 5 m a hideg szakaszban (***) beleértve a támasztó és 1 db 87°-os könyököt, max. 5 m a hideg szakaszban Alapvetően nem szükséges a kürtőben a távtartó										
13 x 13 cm, 15 cm (kerek)	Ø 80/125	35**	35**	35**	35*	35*	35*	35*	31*	28*	22***
	(*) beleértve a támasztó és 3 db 87°-os könyököt, max. 5 m a hideg szakaszban (**) beleértve a támasztó és 2 db 87°-os könyököt, max. 5 m a hideg szakaszban (***) beleértve 1 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L ₁ + L ₂): 2 m Max. csőhossz Ø80 a kürtőben (L ₃): fenti értékek – 2 m Max. 5 m a hideg szakaszban										
14 x 14 cm, 18 cm (kerek)	Ø 80/125	35**	35**	35**	35*	35*	35*	35*	35*	35*	33***
	(*) beleértve a támasztó és 3 db 87°-os könyököt, max. 5 m a hideg szakaszban (**) beleértve a támasztó és 2 db 87°-os könyököt, max. 5 m a hideg szakaszban (***) beleértve 1 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L ₁ + L ₂): 2 m Max. csőhossz Ø80 a kürtőben (L ₃): fenti értékek – 2 m Max. 5 m a hideg szakaszban										
További könyökök hozzárendelése a levegőégéstermék elvezetésben az alábbiak szerint csökkentik a teljes csőhosszúság (L) maximális értékét: 60/100-as rendszer: minden 87°-os könyök 1,0 méterrel, minden 45°-os ív 0,5 méterrel 80/125-ös rendszer: minden 87°-os könyök 2,5 méterrel, minden 45°-os ív 1,0 méterrel, minden T-idom 2,5 méterrel											
Levegőégéstermék elvezető építőelem csoportokban		Megnevezés						Rendelési szám			
								Ø 60/100 PP	Ø 80/125 PP		
	S	Alap csatlakozó készlet, koncentrikus bekötés Ø60/100 PP Kürtőben vezetett Ø80 PP (merev vagy flexibilis) égéstermék elvezetés számára. A bázis csatlakozó készlet az alábbiakat tartalmazza: - Tisztító nyílással ellátott 87°-os könyök és légoldali bilincs - Koncentrikus hosszabbító (0,5 m) légoldali bilinccsel - Talpas könyök Ø80 PP támasztó sínrel - Fali rozetta (1 db)						303920			
	S	Alap csatlakozó készlet, koncentrikus bekötés Ø80/125 PP Kürtőben vezetett Ø80 PP (merev vagy flexibilis) égéstermék elvezetés számára. A bázis csatlakozó készlet az alábbiakat tartalmazza: - Revíziós T-idom 87°, Ø80/125 PP légoldali bilinccsel, amely választhatóan helyiséglegvegőtől függő, illetve független üzemre is használható - Koncentrikus hosszabbító (0,5 m) légoldali bilinccsel - Talpas könyök Ø80 PP támasztó sínrel - Fali rozetta (1 db)						-	303250		
Feltétlenül szükséges											
1	Koncentrikus készülék csatlakozó az Ø80/125 PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőteljesítmény alatti ecoTEC készülékekhez						-	0020147469			
1.3	Helyiséglegvegőtől függő üzem esetén (Ø60/100 PP) feltétlenül szükséges a frisslevegő nyílással ellátott tisztítónyílás fedél						303924				

Flexibilis égéstermék elvezető rendszer (Φ80 PP) a kürtőben, koncentrikus levegő bevezetéssel/koncentrikus bekötéssel (Φ80/125 PP)

<p>Alkalmazandó levegő/égéstermék elvezető</p>	<p>C53x telepítési mód, helyiséglevegőtől független üzem</p>									

 <p>Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterral egyeztesse le!</p>	<p>Flexibilis égéstermék elvezető rendszer (Φ80 PP) a kürtőben, koncentrikus levegő bevezetéssel/koncentrikus bekötéssel (Φ80/125 PP)</p> <ul style="list-style-type: none"> - Helyiséglevegőtől független üzemmód - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit - Rendszertanúsított tüzelőberendezés és levegő/égéstermék elvezető <p>Tudnivaló</p> <ul style="list-style-type: none"> - Rozsdamentes acélból készült kürtőfedelelet és végcsővet kell használni, ha a szomszédos kémény nem védett a koromtűz ellen és emiatt magasítani kell - Az égéshez szükséges frisslevegő bevezetés nyílása és az égéstermék elvezető kitorkollása nem lehet a gerinc különböző oldalain - $A_{min} = 125 \text{ cm}^2$ szellőztető nyílás szükséges a kéményre <p>Minimálisan szükséges kürtő keresztmetszet: Helyiséglevegőtől független C53x</p>
									
<p>Max. teljes hosszúság L (L₁ + L₂ + L₃) méterben</p>	<p>ecoTEC exclusive</p>			<p>ecoTEC pro/plus eco/auroCOMPACT</p>						
<p>Névleges fűtési teljesítmény (kW)</p>	<p>21</p>	<p>25</p>	<p>27</p>	<p>14</p>	<p>20</p>	<p>25</p>	<p>30</p>	<p>35</p>	<p>46</p>	<p>65</p>
<p>Helyiséglevegőtől független C53x</p>
 <p>Φ 80/125</p>	<p>33*</p>	<p>30*</p>	<p>33*</p>	<p>33*</p>	<p>33*</p>	<p>33*</p>	<p>30*</p>	<p>30*</p>	<p>33**</p>	<p>21**</p>
<p>(*) beleértve 3 db 87°-os könyököt, és a talpas könyököt, max. 5,0 m a hideg szakaszban (**) beleértve 1 db 87°-os könyököt, és a talpas könyököt, max. 5,0 m a hideg szakaszban</p>										
<p>Osztott frisslevegő bevezetés (L₄): A frisslevegő bevezetés maximálisan megengedett hossza: 8 m + 1 db 87°-os könyök</p>										
<p>További könyökök hozzárendelése a levegő/égéstermék elvezetésben, illetve a frisslevegő bevezetésben az alábbiak szerint csökkentik a teljes csőhosszúság maximális értékét: Minden 87°-os könyök 2,5 méterrel, minden 45°-os ív 1,0 méterrel, minden T-idom 2,5 méterrel</p>										
<p>Levegő/égéstermék elvezető építőelem csoportokban</p>	<p>Megnevezés</p>								<p>Rendelési szám</p>	

	<p>S Alap csatlakozó készlet, koncentrikus bekötés Φ80/125 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Revíziós T-idom 87°, Φ80/125 PP légoldali bilincessel, amely választhatóan helyiséglevegőtől függő, illetve független üzemre is használható - Koncentrikus hosszabbító (0,5 m) légoldali bilincessel - Talpas könyök Φ80 PP támasztó sínnel - Fali rozetta (1 db)</p> <p>S.2 Alap csatlakozó készlet az osztott légbevezetésre (koncentrikus elemmel) Φ80/125 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Légoldali T-idom csatlakozó - Koncentrikus hosszabbító (0,5 m) légoldali bilincessel - Légoldali bilincs 2 x 70 mm - Fali takarólemez - Légbevezető rács</p>								<p>303250</p> <p>0020021006</p>	
<p>Feltétlenül szükséges</p>										
<p>1</p>	<p>Koncentrikus készülék csatlakozó az Φ80/125 PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőteljesítmény alatti ecoTEC készülékekhez</p>								<p>0020147469</p>	

Flexibilis égéstermék elvezető (Φ100 PP) a kürtőben/koncentrikus bekötéssel (Φ80/125 PP)

Alkalmazandó levegő/égéstermék elvezető	C93x telepítési mód, helyiséglevegőtől független üzem B33 telepítési mód, helyiséglevegőtől függő üzem			

	Flexibilis égéstermék elvezető (Φ100 PP) a kürtőben/koncentrikus készülécsatlakozó (Φ80/125 PP) - Helyiséglevegőtől független vagy függő üzem mód - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit - Rendszertanúsított tüzelőberendezés és levegő/égéstermék elvezető Tudnivaló - A korábban más hőtermelővel használt kémények esetén javasoljuk, hogy a szóba jöhető kürtőt vizsgálja meg a területileg illetékes kéményseprő, szükség esetén tisztítsa ki, mielőtt telepíti az égéstermék elvezetést Helyiséglevegőtől függő üzem mód esetén: - $A_{min} = 125 \text{ cm}^2$ szellőztető nyílás szükséges a kéményre - Az égéshez szükséges légellátás követelményeit helyi előírások szabályozhatják Minimálisan szükséges kürtő keresztmetszet:			
Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterral egyeztesse le!	Helyiséglevegőtől függő B₃₃
		Helyiséglevegőtől független C_{93x}
	
Max. teljes hosszúság L (L₁ + L₂ + L₃) méterben	Nagyobb kürtő keresztmetszetek C93x esetén a szerelési útmutató szerint engedélyezett, kürtő keresztmetszetek és hosszúságok a következő oldalon!			
Névleges fűtési teljesítmény (kW)	ecoTEC plus			
Helyiséglevegőtől független C93x
	Φ 80/125	35	46	65
		35 (*)	24 (**)	20 (**)
	(*) beleértve a támasztó és 2 db 87°-os könyököt (**) beleértve 1 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L ₁ + L ₂): 2 m Max. csőhossz Φ100 a kürtőben (L ₃): fenti értékek – 2 m Max. 5 m a hideg szakaszban			
Helyiséglevegőtől függő B33
	Φ 80/125	33	33	33
$A_{min} = 125 \text{ cm}^2$
		Beleértve a támasztó és 3 db 87°-os könyököt Max. csőhossz Φ100 a kürtőben (L ₃): 30 m Max. 5 m a hideg szakaszban		
További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkentik a teljes csőhosszúság (L) maximális értékét: Minden 87°-os könyök 2,5 méterrel, minden 45°-os ív 1,0 méterrel, minden revíziós T-idom 2,5 méterrel				

Az előző oldalon bemutatott legkisebb kürtő keresztmetszettől történő eltérés helyiséglevegőtől független telepítési mód (C93x) esetén			
Max. teljes hosszúság L (L ₁ + L ₂ + L ₃) méterben		ecoTEC plus	
Névleges fűtési teljesítmény (kW)		35	46
Az Ø80/125 mm-es rendszer legkisebb kürtő keresztmetszete (cm)			
16 x 16 cm, 17 cm (kerek)	Ø 80/125	35 (*)	37 (**)
		(*) beleértve a támasztó és 2 db 87°-os könyököt (**) beleértve 1 db 87°-os könyököt Max. koncentrikus csőhossz (vízszintes rész: L ₁ + L ₂): 2 m Max. csőhossz Ø100 a kürtőben (L ₃): fenti értékek – 2 m Max. 5 m a hideg szakaszban	
További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkentik a teljes csőhosszúság (L) maximális értékét: Minden 87°-os könyök 2,5 méterrel, minden 45°-os ív 1,0 méterrel, minden revíziós T-idom 2,5 méterrel			

Levegő/égéstermék elvezető építőelem csoportokban	Megnevezés	Rendelési szám
		Ø 80/125 PP
	S Alap csatlakozó készlet, koncentrikus bekötés Ø80/125 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Revíziós T-idom 87°, Ø80/125 PP légoldali bilincessel, amely választhatóan helyiséglevegőtől függő, illetve független üzemre is használható - Koncentrikus hosszabbító (0,5 m) légoldali bilincessel - Talpas könyök Ø80 PP támasztó sínnel - Fali rozetta (1 db)	303250

Koncentrikus levegő/égéstermék elvezető (Φ80/125 PP) a kürtőben/koncentrikus készülék csatlakozó (Φ80/125 PP)

Alkalmazandó levegő/égéstermék elvezető		C93x telepítési mód, helyiséglevegőtől független üzem									

		Koncentrikus levegő/égéstermék elvezető (Φ80/125 PP) a kürtőben/koncentrikus készülék csatlakozó (Φ80/125 PP) - Helyiséglevegőtől független üzem mód - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit - Rendszertanúsított tüzelőberendezés és levegő/égéstermék elvezető									
Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterral egyeztesse le!		Minimálisan szükséges kürtő keresztmetszet:									
		
		
							
Max. teljes hosszúság L (L₁ + L₂ + L₃) méterben		ecoTEC exclusive			ecoTEC pro/plus eco/auroCOMPACT						
Névleges fűtési teljesítmény (kW)		21	25	27	14	20	25	30	35	46	65
Helyiséglevegőtől független C93x		23*	23*	28*	11*	23*	28*	23*	23*	19**	16**

		Φ 80/125									
(*) beleértve 3 db 87°-os könyököt, és a talpas könyököt, max. 5,0 m a hideg szakaszban (**) beleértve 1 db 87°-os könyököt, és a talpas könyököt, max. 5,0 m a hideg szakaszban											
További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkentik a teljes csőhosszúság (L) maximális értékét: Minden 87°-os könyök 2,5 méterrel, minden 45°-os ív 1,0 méterrel, minden T-idom 2,5 méterrel											
Levegő/égéstermék elvezető építőelem csoportokban		Megnevezés								Rendelési szám	

		S								Φ 80/125 PP	
		Alap csatlakozó készlet, koncentrikus bekötés Φ80/125 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Revíziós T-idom 87°, Φ80/125 PP légoldali bilincssel - Koncentrikus hosszabbító (0,5 m) légoldali bilincssel - Fali rozetta (1 db) - Talpas könyök Φ80/125 PP támasztó sínnel és légoldali bilincssel - Távtartó (7 db) - Tömítő lemez								303220	
Feltétlenül szükséges											
1	Koncentrikus készülék csatlakozó az Φ80/125 PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőteljesítmény alatti ecoTEC készülékekhez									0020147469	

Több bekötéses, túlnyomásos üzemű égéstermék elvezető rendszer 100 PP (flexibilis) a kürtőben/ koncentrikus készülék csatlakozó (Φ60/100 PP vagy Φ80/125 PP)

Alkalmazandó levegő/égéstermék elvezető		C43x telepítési mód, helyiséglevegőtől független üzem			

 <p>L max. = 1,4 m + 3 x 90° vagy 3,0 m + 2 x 90°</p> <p>min. 2 m</p>		<p>Több bekötéses, túlnyomásos üzemű égéstermék elvezető rendszer 100 PP (flexibilis) a kürtőben/ koncentrikus készülék csatlakozó (Φ60/100 PP vagy Φ80/125 PP)</p> <ul style="list-style-type: none"> - Helyiséglevegőtől független üzemmód - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit - Rendszertanúsított tüzelőberendezés és levegő/égéstermék elvezető <p>Tudnivalók</p> <ul style="list-style-type: none"> - Ez az égéstermék elvezető rendszer csak az alábbiakban megadott ecoTEC készülékek esetén, kizárólag földgáz üzem esetén engedélyezett (propángázos üzem nem lehet) - A tüzelőberendezések csatlakozási között min. 2 métert kell tartani az égéstermék elvezető vízszintes szakaszában - Lehetőség van arra is, hogy a tüzelőberendezések működése során keletkező kondenzvizet a közös kéménybe vezessük. Ehhez, minden egyes tüzelőberendezés esetén egy T-idom (Φ100) használható (rendelési szám: 0020042774), amelynek 18 mm-es kondenzvíz csatlakozója van. A készülék és a kondenzvíz elvezető T-idom közötti összekötő vezeték szakaszt a helyszínen kell saválló acélból biztosítani - Eltérő teljesítményű gázkészülékek is beköthetők, amennyiben a kiválasztás a nagyobb névleges hőteljesítményű készülék alapján történik. <p>Fontos!</p> <p>Minden egyes készülékbe mechanikus visszaramlás-gátló csappantyút (rendelési szám: 0020175893) kell beszerezni. A beépítés a készüléken belül történik.</p>			
Maximális égéstermék csőhossz 100 PP (flexibilis) a kürtőben (méter) a legelső készülék csatlakozástól		ecoTEC pro, plus és exclusive 26 kW névleges fűtési teljesítményig			
Készülék db-szám	Φ 60/100 és Φ 80/125 mm-es rendszer a kürtő átmérőjének (cm) függvényében	14 kW	20 kW	26 kW	
2	Φ 60/100	16 cm (kerek)	23,3	22,8	6,3
		18 cm (kerek)	25,0	25,0	17,0
		22 cm (kerek)	25,0	25,0	25,0
	Φ 80/125	16 cm (kerek)	25,0	25,0	12,8
		18 cm (kerek)	25,0	25,0	25,0
		22 cm (kerek)	25,0	25,0	25,0
3	Φ 60/100	16 cm (kerek)	11,0	11,2	-
		18 cm (kerek)	25,0	25,0	5,5
		22 cm (kerek)	25,0	25,0	7,9
	Φ 80/125	16 cm (kerek)	14,0	14,1	7,0
		18 cm (kerek)	25,0	25,0	14,6
		22 cm (kerek)	25,0	25,0	25,0
4	Φ 60/100	16 cm (kerek)	8,3	8,4	-
		18 cm (kerek)	15,1	15,3	-
		22 cm (kerek)	25,0	25,0	-
	Φ 80/125	16 cm (kerek)	9,9	10,0	-
		18 cm (kerek)	20,7	20,2	8,0
		22 cm (kerek)	25,0	25,0	11,1
5	Φ 60/100	16 cm (kerek)	-	-	-
		18 cm (kerek)	-	10,5	-
		22 cm (kerek)	14,1	14,5	-
	Φ 80/125	16 cm (kerek)	-	-	-
		18 cm (kerek)	13,6	12,5	-
		22 cm (kerek)	21,7	17,9	-
A vízszintes koncentrikus levegő/égéstermék elvezető maximális csőhosszúságai: 1,4 m és 3 db könyök vagy 3,0 méter és 2 db könyök					

Maximális égéstermék csőhossz 100 PP (flexibilis) a kűrtőben (méter) a legalsó készülék csatlakozástól			ecoTEC pro, plus és exclusive 26 kW névleges fűtési teljesítményig					
Készülék db-szám	Φ 60/100 és Φ 80/125 mm-es rendszer a kűrtő átmérőjének (cm) függvényében		14 kW	20 kW	26 kW			
2	Φ 60/100	14 x 14 cm	17,7	17,6	5,2			
		14 x 20 cm	25,0	25,0	21,4			
		20 x 20 cm	25,0	25,0	25,0			
	Φ 80/125	14 x 14 cm	23,1	22,7	10,2			
		14 x 20 cm	25,0	25,0	25,0			
		20 x 20 cm	25,0	25,0	25,0			
3	Φ 60/100	14 x 14 cm	9,2	9,4	-			
		14 x 20 cm	25,0	25,0	6,0			
		20 x 20 cm	25,0	25,0	8,0			
	Φ 80/125	14 x 14 cm	11,5	11,6	6,2			
		14 x 20 cm	25,0	25,0	17,5			
		20 x 20 cm	25,0	25,0	25,0			
4	Φ 60/100	14 x 14 cm	-	-	-			
		14 x 20 cm	17,9	17,9	-			
		20 x 20 cm	25,0	25,0	-			
	Φ 80/125	14 x 14 cm	8,8	8,9	-			
		14 x 20 cm	24,9	23,9	8,7			
		20 x 20 cm	25,0	25,0	11,2			
5	Φ 60/100	14 x 14 cm	-	-	-			
		14 x 20 cm	11,0	11,4	-			
		20 x 20 cm	14,3	14,6	-			
	Φ 80/125	14 x 14 cm	-	-	-			
		14 x 20 cm	15,4	13,7	-			
		20 x 20 cm	22,1	18,1	-			
A vízszintes koncentrikus levegő/égéstermék elvezető maximális csőhosszúságai: 1,4 m és 3 db könyök vagy 3,0 méter és 2 db könyök								
Levegő/égéstermék elvezető építőelem csoportokban		Megnevezés	Rendelési szám					
			Φ 60/100 PP	Φ 80/125 PP				
		S	Elemtár szükséglet koncentrikus bekötésre Φ60/100 PP A kűrtőben vezetett, többszörös bekötésű és túlnyomásos üzemű Φ100 PP (flexibilis) égéstermék elvezetés bekötésének elemei: - Koncentrikus 87°-os könyök Φ60/100 PP tisztító nyílással és légoldali bilinccsel - 0,5 méteres hosszabbító, légoldali bilincs - Fali rozetta (1 db)			303916 303902	-	
		S	Elemtár szükséglet koncentrikus bekötésre Φ80/125 PP A kűrtőben vezetett, többszörös bekötésű és túlnyomásos üzemű Φ100 PP (flexibilis) égéstermék elvezetés bekötésének elemei: - Revíziós T-idom Φ80/125 PP és légoldali bilincs - 0,5 méteres hosszabbító, légoldali bilincs - Fali rozetta (1 db)			-	303217 303202	
Feltétlenül szükséges								
1	Koncentrikus készülék csatlakozó az Φ80/125 PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőteljesítmény alatti ecoTEC készülékekhez		-			0020147469		
1.2	ecoTEC pro, plus és exclusive készülékekbe beépíthető visszaáramlás-gátló csappantyú Tudnivaló: a beszerelés a készüléken belül történik, a gáz/levegő keverő csövön belül		0020175893		0020175893			

LAS rendszer/koncentrikus készülék csatlakozó (Φ60/100 PP és Φ 80/125 PP)

Alkalmazandó levegő/égéstermék elvezető		C43x telepítési mód, helyiséglevegőtől független üzem										

 <p>Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterrel egyeztesse le!</p>		LAS rendszer/koncentrikus készülék csatlakozó (Φ60/100 PP és Φ 80/125 PP) - Helyiséglevegőtől független üzemmód - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit Tudnivalók - Az LAS rendszer méretezését a mindenkori LAS kéménygyártó végzi - Vegye figyelembe a kéménygyártó engedélyeit - Az LAS rendszerre történő rácsatlakozás csak természetes huzathatás alatt lehetséges										
		Max. teljes hosszúság L (m)		ecoTEC exclusive			ecoTEC pro/plus eco/auroCOMPACT					
Névleges fűtési teljesítmény (kW)		21	25	27	14	20	25	30	35	46	65	
Helyiséglevegőtől független C43x
		Φ 60/100	3,0	3,0	3,0	3,0	3,0	3,0	3,0	-	-	-
			Beleértve 3 db 87°-os könyököt									
		Φ 80/125	3,0	3,0	3,0	3,0	3,0	3,0	1,4	1,4	1,4	1,4
			Beleértve 3 db 87°-os könyököt									
Levegő/égéstermék elvezető építőelem csoportokban		Megnevezés							Rendelési szám			
									Φ 60/100 PP		Φ 80/125 PP	

		S	Alap csatlakozó-készlet, koncentrikus bekötés Φ60/100 PP LAS-rendszerre A bázis csatlakozó készlet az alábbiakat tartalmazza: - Koncentrikus 87°-os könyök Φ60/100 PP tisztító nyílással és légoldali bilinccsel - 0,5 méteres hosszabbító, légoldali bilincs - Fali rozetta (1 db)							303923		-
		S	Alap csatlakozó-készlet, koncentrikus bekötés Φ80/125 PP LAS-rendszerre A bázis csatlakozó készlet az alábbiakat tartalmazza: - Revíziós T-idom Φ80/125 PP és légoldali bilincs - 0,5 méteres hosszabbító, légoldali bilincs - Fali rozetta (1 db)							-	303208	
Feltétlenül szükséges												
1	Koncentrikus készülék csatlakozó az Φ80/125 PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőteljesítmény alatti ecoTEC készülékekhez							-	0020147469			

Homlokzaton vezetett $\Phi 80/125$ PP/rozsdamentes acél égéstermék elvezető/koncentrikus készülék-csatlakozó ($\Phi 80/125$ PP)

Alkalmazandó levegő/égéstermék elvezető		C53x telepítési mód, helyiséglevegőtől független üzem									

		Homlokzaton vezetett $\Phi 80/125$ PP/rozsdamentes acél égéstermék elvezető/koncentrikus készülékcsatlakozó ($\Phi 80/125$ PP) - Helyiséglevegőtől független üzemmód - A tüzelőberendezés telepítése tartózkodásra szolgáló helyiségben is történhet, amennyiben a felszerelés teljesíti a vonatkozó szabványok és műszaki előírások követelményeit - Rendszerantúszított tüzelőberendezés és levegő/égéstermék elvezető Tudnivalók - A frisslevegő beszívó nyílásnak legalább 1,0 méterrel kell a talajszint felett, a levegő/égéstermék elvezető függőleges szakaszában elhelyezkednie - A külső fal tartót maximum 2,0 méteres osztástávolsággal kell elhelyezni, illetve a frisslevegő beszívás felett és a végelemnél - Az égéstermék elvezetés kitoroklásának (L_3 vezeték-szakasz) legalább 0,4 méterrel kell a tetősík felett elhelyezkednie. 50 kW teljesítmény felett (VU INT 656/4-5 A) ez minimum 0,4 méter a tetőgerinc vagy 1,0 méter a tetősík felett - Lapos-, valamint ferde tetők túlnyúlásai esetén, a homlokzaton vezetett égéstermék elvezetés lapos és ferde tető gallérral használható									
Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterral egyeztesse le!		Max. teljes hosszúság L ($L_1 + L_2 + L_3$) méterben			ecoTEC exclusive		ecoTEC pro/plus eco/auroCOMPACT				
Névleges fűtési teljesítmény (kW)		21	25	27	14	20	25	30	35	46	65
Helyiséglevegőtől független C53x
		13	21	20	10	13	20	22	21	22*	22*
Φ 80/125		Beleértve 3 db 87°-os könyököt és a támasztó könyök (*) a légbeszívó elem nem lehet 4 méternél messzebb a készülékcsatlakozótól, adott esetben a külső fal tartókonzol könyökelemétől									
További könyökök hozzárendelése a levegő/égéstermék elvezetésben az alábbiak szerint csökkentik a teljes csőhosszúság (L) maximális értékét: Minden 87°-os könyök 2,5 méterrel, minden 45°-os ív 1,0 méterrel, minden T-idom 2,5 méterrel											
Levegő/égéstermék elvezető építőelem csoportokban		Megnevezés					Rendelési szám Φ 80/125 PP/rozsdam. acél				

		S Alap csatlakozó készlet, koncentrikus $\Phi 80/125$ PP a homlokzaton vezetett $\Phi 80/125$ PP/rozsdamentes acél égéstermék elvezető rendszerhez A bázis csatlakozó készlet az alábbiakat tartalmazza: - Koncentrikus 0,5 m-es hosszabbító a fali átvezetés számára - Revíziós T-idom, légoldali bilincessel - Külső fali támasztó-könyök - Légbeszívó elem, légoldali bilincessel - Cső végelem, légoldali bilincessel - 2 db fali takarórózsa, ebből az egyik osztott - Rozsdamentes acél külső fali konzol, 50-300 mm között beállítható					0020042748 + 0020022749				
Feltétlenül szükséges											
1	Koncentrikus készülék csatlakozó az $\Phi 80/125$ PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőteljesítmény alatti ecoTEC készülékekhez					0020147469					

2-es kaszkád (Φ130 PP)

Alkalmazandó levegő/égéstermék elvezető	Helyiséglevegőtől függő üzemmód					

 <p>Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterral egyeztesse le!</p>	<p>2-es kaszkád (Φ130 PP)</p> <ul style="list-style-type: none"> - Helyiséglevegőtől függő üzemmód - Rendszertanúsított tüzelőberendezés és levegő/égéstermék elvezető <p>Tudnivaló</p> <ul style="list-style-type: none"> - A tüzelőberendezés felállítási helyiségének az égéshez szükséges frisslevegő ellátáshoz egy legalább 150 cm² keresztmetszetű szellőztető nyílással kell rendelkeznie, amit 2 cm-el kell minden egyes további 50 kW esetén megnövelni. - A kürtőhöz egy A_{min} = 150 cm²-es szellőztető nyílás szükséges (a szellőztető rácsot az égéstermék elvezető tartalmazza) - Minden, több mint 100 kW névleges összteljesítmény feletti tüzelőberendezések felállítási helyisége kapcsán a vonatkozó műszaki szabályozások előírásait kell figyelembe venni - A megengedett készülék kombinációkat az aktuális telepítési útmutató (kaszkád rendszerű égéstermék elvezetés) áttekintő táblázatából kell venni. Ennek figyelmen kívül hagyása a készülékek működési zavarait okozhatja - Kisebb kürtő keresztmetszetek (16 x 16 cm, ill. Φ18 cm) esetén a flexibilis Φ100 PP vezeték kürtőbe építése is lehetséges (csak a 27 kW névleges fűtési hőteljesítményű ecoTEC és auroCOMPACT készülékek esetén). Ehhez a külön tartozékként rendelhető Φ100 PP támasztó könyök, Φ100/130 PP adapterrel szükséges (rend. sz.: 0020075739) - További technikai információk a márkaképviselőnél kaphatók az engedélyezett készülék kombinációkról és a maximális csőhosszúságokról <p>Minimálisan szükséges kürtő keresztmetszet:</p> <p>Helyiséglevegőtől függő</p>
					
	<p>Maximális csőhosszúság L₁, L₂, L₃, L₄ (méterben)</p>	<p>ecoTEC exclusive</p>				
<p>Névleges fűtési teljesítmény (kW)</p>	21	25	27	<p>ecoTEC pro/plus eco/auroCOMPACT</p>		
	2 m + 3 db 87°-os könyök					
<p>L₁, maximális csőhossz a készülék és az égéstermék gyűjtővezeték között</p>	(*) 2 db ecoTEC plus VU INT 656/4-5 A kondenzációs fali gázkészülék kaszkád kapcsolása esetén minden egyes hőtermelőbe egy visszaáramlás-gátló csappantyút (303960) kell beépíteni.					
<p>L₂, távolság a készülékek között</p>	0,5 m (0,7 m VSC esetén) egészen 1,5 méterig + 1 db 87°-os könyök vagy 2 x 45°					
<p>L₃, távolság a készülék és kürtő között</p>	0,5 m (0,6 m VSC esetén) egészen 1,5 méterig + 2 db 87°-os könyök vagy 4 x 45°					
<p>L₄, maximális magasság a kürtőben L₄, minimális magasság a kürtőben</p>	30 m, maximum 5 méter a hideg szakaszban 4 m könyökök nélkül, illetve 5 m 2 db 15/30°-os könyökkel					
<p>Kérésre további technikai információk kaphatók az engedélyezett készülék kombinációkról, maximális csőhosszúságokról</p>						
<p>Levegő/égéstermék elvezető építőelem csoportokban</p>	<p>Megnevezés</p>			<p>Rendelési szám Φ 130 PP</p>		

	S.1	<p>Alap csatlakozó készlet 2 db készülék kaszkád kapcsolására, kürtőben vezetett Φ130 PP égéstermék elvezetés</p> <p>A bázis csatlakozó készlet az alábbiakat tartalmazza:</p> <ul style="list-style-type: none"> - Kondenzvíz szifon (1 db) - 0,75 m-es égéstermék cső (Φ130), 45°-os Φ80 bekötéssel (2 db) - Φ130 revíziós T-idom (1 db) - 0,5 m-es Φ130 hosszabbító (1 db) - 0,5 m-es Φ80 hosszabbító (2 db) - 87°-os Φ80 könyök (2 db) 			0020042761	
	S.2	<p>Alap csatlakozó készlet kürtőbe építéshez Φ130 PP</p> <p>A bázis csatlakozó készlet az alábbiakat tartalmazza:</p> <ul style="list-style-type: none"> - Szellőző rács (1 db) - Fali takarólemez (1 db) - Védőcső (Φ180) a kürtő áttöréshez (1 db) - Talpas könyök, támasztó sínrel (1 db) - Távtartó (7 db) - Végelem (0,5 m, Φ130), tok nélkül (1 db) - Kürtőfedél Φ130 PP (1 db) 			0020042762	
<p>Feltétlenül szükséges</p>						
1	<p>Koncentrikus készülék csatlakozó az Φ80/125 PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőteljesítmény alatti ecoTEC készülékekhez</p>				0020147469	
1.1	<p>Füstgázcspanttyú (1 db) ecoTEC plus VU INT 656/4-5 A készülékekhez szükséges, 2-es kaszkád (Φ130 PP) esetén. Tudnivaló: alapvetően 2 db szükséges</p>				303960	

3-as kaszkád (Φ130 PP)

Alkalmazandó levegő/égéstermék elvezető	Helyiségfűtőtől függő üzemmód										

 <p>Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterral egyeztesse le!</p>	<p>3-as kaszkád (Φ130 PP)</p> <ul style="list-style-type: none"> - Helyiségfűtőtől függő üzemmód - Rendszertanúsított tüzelőberendezés és levegő/égéstermék elvezető <p>Tudnivaló</p> <ul style="list-style-type: none"> - A tüzelőberendezés felállítási helyiségének az égéshez szükséges frisslevegő ellátáshoz egy legalább 150 cm² keresztmetszetű szellőztető nyílással kell rendelkeznie, amit 2 cm-el kell minden egyes további 50 kW esetén megnövelni. - A kürtőhöz egy A_{min} = 150 cm²-es szellőztető nyílás szükséges (a szellőztető rácsot az égéstermék elvezető tartalmazza) - Minden, több mint 100 kW névleges összteljesítmény feletti tüzelőberendezések felállítási helyisége kapcsán a vonatkozó műszaki szabályozások előírásait kell figyelembe venni - A megengedett készülék kombinációkat az aktuális telepítési útmutató (kaszkád rendszerű égéstermék elvezetés) áttekintő táblázatából kell venni. Ennek figyelmen kívül hagyása a készülékek működési zavarait okozhatja - Kisebb kürtő keresztmetszetek (16 x 16 cm, ill. Φ18 cm) esetén a flexibilis Φ100 PP vezeték kürtőbe építése is lehetséges (csak a 27 kW névleges fűtési hőteljesítményű ecoTEC és auroCOMPACT készülékek esetén). Ehhez a külön tartozékként rendelhető Φ100 PP támasztó könyök, Φ100/130 PP adapterrel szükséges (rend. sz.: 0020075739) - További technikai információk a márkaképviselőnél kaphatók az engedélyezett készülék kombinációkról és a maximális csőhosszúságokról <p>Minimálisan szükséges kürtő keresztmetszet:</p> <p>Helyiségfűtőtől függő</p>
										
Maximális csőhosszúság L₁, L₂, L₃, L₄ (méterben)	ecoTEC exclusive			ecoTEC pro/plus eco/auroCOMPACT							
Névleges fűtési teljesítmény (kW)	21	25	27	14	20	25	30	35	46	65	
L₁, maximális csőhossz a készülék és az égéstermék gyűjtővezeték között	2 m + 3 db 87°-os könyök										
L₂, távolság a készülékek között	A minden egyes készülékhez szükséges füstgázcspanttyú, illetve visszaáramlás-gátló a mindenkor 3-as Φ130 PP kaszkád szállítási terjedelmének része										
L₃, távolság a készülék és kürtő között	0,5 m (0,7 m VSC esetén) egészen 1,5 méterig + 1 db 87°-os könyök vagy 2 x 45°										
L₄, maximális magasság a kürtőben	0,5 m (0,6 m VSC esetén) egészen 1,5 méterig + 2 db 87°-os könyök vagy 4 x 45°										
L₄, minimális magasság a kürtőben	30 m, maximum 5 méter a kürtőben 4 m könyökök nélkül, illetve 5 m 2 db 15/30°-os könyökkel										
Kérésre további technikai információk kaphatók az engedélyezett készülék kombinációkról, maximális csőhosszúságokról											
Levegő/égéstermék elvezető építőelem csoportokban	Megnevezés							Rendelési szám Φ 130 PP			

 <p>Tudnivaló: A 35 kW névleges teljesítmény alatti ecoTEC pro/plus és eco/auroCOMPACT készülékeknél a 3-as kaszkád készlet készülékeknél a 3-as kaszkád készlet bővítő szettjének visszaáramlás-gátló füstgázcspanttyúja helyett „készülék-be” épített mechanikus visszaáramlás gátlót használunk.</p>	S.1	Alap csatlakozó készlet 2 db készülék kaszkád kapcsolására, kürtőben vezetett Φ130 PP égéstermék elvezetés A bázis csatlakozó készlet az alábbiakat tartalmazza: - Kondenzvíz szifon (1 db) - 0,75 m-es égéstermék cső (Φ130), 45°-os Φ80 bekötéssel (2 db) - Φ130 revíziós T-idom (1 db) - 0,5 m-es Φ130 hosszabbító (1 db) - 0,5 m-es Φ80 hosszabbító (2 db) - 87°-os Φ80 könyök (2 db)	0020042761								
	S.2	Alap csatlakozó készlet kürtőbe építéshez Φ130 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Szellőző rács (1 db) - Fali takarólemez (1 db) - Védőcső (Φ180) a kürtő áttöréshez (1 db) - Talpas könyök, támasztó sínrel (1 db) - Távtartó (7 db) - Végelem (0,5 m, Φ130), tok nélkül (1 db) - Kürtőfedél Φ130 PP (1 db)	0020042762								

Feltétlenül szükséges		
1	Koncentrikus készülék csatlakozó az $\Phi 80/125$ PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőteljesítmény alatti ecoTEC készülékekhez	0020147469
Alapkészlet bővítés		
S.3	Bővítő-készlet 3-as kaszkádkhoz (max. 200 kW-ig) $\Phi 130$ PP A bővítő készlet az alábbiakat tartalmazza: - Füstgázcsappantyú (3 db) - Égéstermék cső ($\Phi 130$), 45°-os $\Phi 80$ bekötéssel (1 db) - 0,5 m-es $\Phi 80$ hosszabbító (1 db) - 87°-os $\Phi 80$ könyök (1 db)	0020042908

4-es kaszkád (Φ130 PP)

<p>Alkalmazandó levegő/égéstermék elvezető</p>
 <p>Tudnivaló Javasoljuk, hogy a tervezett levegő/égéstermék elvezető rendszert a területileg illetékes kéményseprő mesterrel egyeztesse le!</p>	<p>Helyiségfűtőtől függő üzemmód</p> <p>4-es kaszkád (Φ130 PP)</p> <ul style="list-style-type: none"> - Helyiségfűtőtől függő üzemmód - Rendszertanúsított tüzelőberendezés és levegő/égéstermék elvezető <p>Tudnivaló</p> <ul style="list-style-type: none"> - ecoTEC plus VU INT 656/4-5 A esetén a 4-es kaszkád nem alkalmazható - A tüzelőberendezés felállítási helyiségének az égéshez szükséges frisslevegő ellátáshoz egy legalább 150 cm² keresztmetszetű szellőztető nyílással kell rendelkeznie, amit 2 cm-el kell minden egyes további 50 kW esetén megnövelni. - A kürtőhöz egy A_{min} = 150 cm²-es szellőztető nyílás szükséges (a szellőztető rácsot az égéstermék elvezető tartalmazza) - Minden, több mint 100 kW névleges összteljesítmény feletti tüzelőberendezések felállítási helyisége kapcsán a vonatkozó műszaki szabályozások előírásait kell figyelembe venni - A megengedett készülék kombinációkat az aktuális telepítési útmutató (kaszkád rendszerű égéstermék elvezetés) áttekintő táblázatából kell venni. Ennek figyelmen kívül hagyása a készülékek működési zavarait okozhatják - Kisebb kürtő keresztmetszetek (16 x 16 cm, ill. Φ18 cm) esetén a flexibilis Φ100 PP vezeték kürtőbe építése is lehetséges (csak a 27 kW névleges fűtési hőteljesítményű ecoTEC és auroCOMPACT készülékek esetén). Ehhez a külön tartozékként rendelhető Φ100 PP támasztó könyök, Φ100/130 PP adapterrel szükséges (rend. sz.: 0020075739) - További technikai információk a márkaképviselőnél kaphatók az engedélyezett készülék kombinációkról és a maximális csőhosszúságokról <p>Minimálisan szükséges kürtő keresztmetszet:</p> <p>Helyiségfűtőtől függő</p>
																				
<p>Maximális csőhosszúság L₁, L₂, L₃, L₄ (méterben)</p>	<table border="1"> <tr> <th colspan="3">ecoTEC exclusive</th> <th colspan="7">ecoTEC pro/plus eco/auroCOMPACT</th> </tr> <tr> <td>21</td> <td>25</td> <td>27</td> <td>14</td> <td>20</td> <td>25</td> <td>30</td> <td>35</td> <td>46</td> <td>65</td> </tr> </table>	ecoTEC exclusive			ecoTEC pro/plus eco/auroCOMPACT							21	25	27	14	20	25	30	35	46	65
ecoTEC exclusive			ecoTEC pro/plus eco/auroCOMPACT																		
21	25	27	14	20	25	30	35	46	65												
<p>Névleges fűtési teljesítmény (kW)</p>	<p>2 m + 3 db 87°-os könyök</p>																				
<p>L₁, maximális csőhossz a készülék és az égéstermék gyűjtővezeték között</p>	<p>A minden egyes készülékhez szükséges füstgázcsappantyú, illetve visszaáramlás-gátló a mindenkor 4-es Φ130 PP kaszkád szállítási terjedelmének része</p>																				
<p>L₂, távolság a készülékek között</p>	<p>0,5 m (0,7 m VSC esetén) egészen 1,5 méterig + 1 db 87°-os könyök vagy 2 x 45°</p>																				
<p>L₃, távolság a készülék és kürtő között</p>	<p>0,5 m (0,6 m VSC esetén) egészen 1,5 méterig + 2 db 87°-os könyök vagy 4 x 45°</p>																				
<p>L₄, maximális magasság a kürtőben</p>	<p>30 m, maximum 5 méter a hideg szakaszban</p>																				
<p>L₄, minimális magasság a kürtőben</p>	<p>4 m könyökök nélkül, illetve 5 m 2 db 15/30°-os könyökkel</p>																				
<p>Kérésre további technikai információk kaphatók az engedélyezett készülék kombinációkról, maximális csőhosszúságokról</p>																					
<p>Levegő/égéstermék elvezető építőelem csoportokban</p>	<p>Megnevezés</p>																				

 <p>Tudnivaló: A 35 kW névleges teljesítmény alatti ecoTEC pro/plus és eco/auroCOMPACT készülékeknel a 4-es kaszkád készlet bővítő szettjének visszaáramlás-gátló füstgázcsappantyúja helyett „készülékbe” épített mechanikus visszaáramlás gátlót használunk.</p>	<table border="1"> <tr> <th colspan="2"></th> <th>Rendelési szám</th> </tr> <tr> <th colspan="2"></th> <th>Φ 130 PP</th> </tr> <tr> <td>S.1</td> <td>Alap csatlakozó készlet 2 db készülék kaszkád kapcsolására, kürtőben vezetett Φ130 PP égéstermék elvezetés A bázis csatlakozó készlet az alábbiakat tartalmazza: - Kondenzvíz szifon (1 db) - 0,75 m-es égéstermék cső (Φ130), 45°-os Φ80 bekötéssel (2 db) - Φ130 revíziós T-idom (1 db) - 0,5 m-es Φ130 hosszabbító (1 db) - 0,5 m-es Φ80 hosszabbító (2 db) - 87°-os Φ80 könyök (2 db)</td> <td>0020042761</td> </tr> <tr> <td>S.2</td> <td>Alap csatlakozó készlet kürtőbe építéshez Φ130 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Szellőző rács (1 db) - Fali takarólemez (1 db) - Védőcső (Φ180) a kürtő áttöréshez (1 db) - Talpas könyök, támasztó sínrel (1 db) - Távtartó (7 db) - Végelem (0,5 m, Φ130), tok nélkül (1 db) - Kürtőfedél Φ130 PP (1 db)</td> <td>0020042762</td> </tr> </table>			Rendelési szám			Φ 130 PP	S.1	Alap csatlakozó készlet 2 db készülék kaszkád kapcsolására, kürtőben vezetett Φ130 PP égéstermék elvezetés A bázis csatlakozó készlet az alábbiakat tartalmazza: - Kondenzvíz szifon (1 db) - 0,75 m-es égéstermék cső (Φ130), 45°-os Φ80 bekötéssel (2 db) - Φ130 revíziós T-idom (1 db) - 0,5 m-es Φ130 hosszabbító (1 db) - 0,5 m-es Φ80 hosszabbító (2 db) - 87°-os Φ80 könyök (2 db)	0020042761	S.2	Alap csatlakozó készlet kürtőbe építéshez Φ130 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Szellőző rács (1 db) - Fali takarólemez (1 db) - Védőcső (Φ180) a kürtő áttöréshez (1 db) - Talpas könyök, támasztó sínrel (1 db) - Távtartó (7 db) - Végelem (0,5 m, Φ130), tok nélkül (1 db) - Kürtőfedél Φ130 PP (1 db)	0020042762								
		Rendelési szám																			
		Φ 130 PP																			
S.1	Alap csatlakozó készlet 2 db készülék kaszkád kapcsolására, kürtőben vezetett Φ130 PP égéstermék elvezetés A bázis csatlakozó készlet az alábbiakat tartalmazza: - Kondenzvíz szifon (1 db) - 0,75 m-es égéstermék cső (Φ130), 45°-os Φ80 bekötéssel (2 db) - Φ130 revíziós T-idom (1 db) - 0,5 m-es Φ130 hosszabbító (1 db) - 0,5 m-es Φ80 hosszabbító (2 db) - 87°-os Φ80 könyök (2 db)	0020042761																			
S.2	Alap csatlakozó készlet kürtőbe építéshez Φ130 PP A bázis csatlakozó készlet az alábbiakat tartalmazza: - Szellőző rács (1 db) - Fali takarólemez (1 db) - Védőcső (Φ180) a kürtő áttöréshez (1 db) - Talpas könyök, támasztó sínrel (1 db) - Távtartó (7 db) - Végelem (0,5 m, Φ130), tok nélkül (1 db) - Kürtőfedél Φ130 PP (1 db)	0020042762																			

Feltétlenül szükséges		
1	Koncentrikus készülék csatlakozó az $\Phi 80/125$ PP égéstermék elvezető rendszerhez. Feltétlenül szükséges a 40 kW névleges fűtőtéljesítmény alatti ecoTEC készülékekhez	0020147469
Alapkészlet bővítés		
S.3	Bővítő-készlet 4-es kaszkádkhoz (max. 182 kW-ig) $\Phi 130$ PP A bővítő készlet az alábbiakat tartalmazza: - Füstgázcsappantyú (4 db) - Égéstermék cső ($\Phi 130$), 45°-os $\Phi 80$ bekötéssel (2 db) - 0,5 m-es $\Phi 80$ hosszabbító (2 db) - 87°-os $\Phi 80$ könyök (2 db)	0020042909

Bővítők $\Phi 60/100$

A bővítők ismertetése Koncentrikus $\Phi 60/100$

Koncentrikus $\Phi 60/100$ bővítők	Megnevezés	Rendelési szám
	Hosszabbító csövek	

	Koncentrikus hosszabbító 60/100 mm – 0,5 m PP 60/100 mm – 1,0 m PP 60/100 mm – 2,0 m PP	303902 303903 303905

	Teleszkópos hosszabbító (PP) 60/100 mm – 0,5-0,8 m Megjegyzés: ezt az elemet már csak külön kérésre rendeljük, így hosszabb a szállítási idő!	303906
	Könyökök	

	Könyökök (PP) 87°-os koncentrikus 60/100 mm PP 45°-os koncentrikus 60/100 mm PP (2 db) Tudnivaló! A készülékhez történő csatlakoztatásra egy 40 mm-es légoldali külső rögzítő bilincset használunk. A készletek és a függőleges tetőátvezetők 40 mm-es bilincseket tartalmaznak.	303910 303911

	Könyök – 87° (PP) revíziós nyílással 60/100 mm PP Tudnivaló! A készülékhez történő csatlakoztatásra egy 40 mm-es légoldali külső rögzítő bilincset használunk. A készletek és a függőleges tetőátvezetők 40 mm-es bilincseket tartalmaznak.	303916

	Teleszkópos illesztő idomcső 33-56 mm, koncentrikus 60/100 mm PP Az égéstermék elvezető cső hossza: 330-414 mm	303919

	Fedél légbeszíváshoz Helyiséglevegőtől függő üzem esetén szükséges tisztító fedél	303924

Koncentrikus $\Phi 60/100$ bőví- tők	Megnevezés	Rendelési szám
	Revíziós nyílások	

	Egyenes ellenőrző elem Koncentrikus 60/100 mm, 0,23 m PP	303918
	Megbontható elemek	

	Megbontható elem PP	303915
	Tetőgallérok	

	Lapos tető gallér, Alu	009056

	Magas tető gallér (standard) Fekete, 25°-50°	009076

	Univerzális magas tető gallér Fekete, 25°-50°	303980

	Tető feletti hosszabbító Fekete, 1.0 m Tudnivaló: Max. 800 mm használható	303002

	Csőbilincs 100 mm 140 mm-es hosszúságú (5 db)	303821

A bővítők ismertetése
Kéményaknás telepítés

A kéményaknás telepítés bővítő elemei	Megnevezés	Rendelési szám

	Hosszabbító csövek Égéstermék cső hosszabbító DN 80 – 0,5 m PP DN 80 – 1,0 m PP DN 80 – 2,0 m PP	303252 303253 303255
	
	Könyökök Égéstermék cső könyökök (PP) 15° DN 80 (2 darab) 30° DN 80 (2 darab) 45° DN 80 (2 darab)

	Talpas könyök DN 80 (PP), alátámasztó sínnel	303265

	Revíziós nyílások Egyenes ellenőrző elem DN 80, 0.25 m PP	303256

	Ellenőrző T-idom DN 80 PP	303264

	Egyebek Szélfogó elem DN 80	300941

	Csőbilincs Φ80 mm Hossz: 200 mm (5 db)	300940

A kéményaknás telepítés bővítő elemei	Megnevezés	Rendelési szám

	Kürtőfedelek Kürtőfedél DN 80 PP	303963

	Rozsdamentes acél kürtőfedél DN 80 Tudnivaló: Kiegészítésként szükséges: 1.0 méteres rozsdamentes acél DN 80 végelem (rendelési szám: 0020028741)	0020021007

	Végelem DN 80 (1,0 m) rozsdamentes acél	0020025741

	Távtartó Távtartó (7 db)	009494

A kéményaknás telepítés bővítő elemei	Megnevezés	Rendelési szám

	<p>Alaprendszer DN 60 (flexibilis) Alapkészlet flexibilis DN 60 rendszerhez</p> <ul style="list-style-type: none"> - Kürtőfedél (PP) - UV-álló végelem 60 x 500 mm - Tokos hosszabbító elem DN 60 PP - Hosszabbító elem bedugható véggel DN 60 PP - Kürtő központosító DN 60 - Rögzítő és tömítő anyagok 	<p>0020077524</p>

	<p>Alapkészlet dupla csöves flexibilis DN 60 rendszerhez</p> <ul style="list-style-type: none"> - Kürtőfedél (fém) - 2 db fém végelem 60 x 250 mm - 2 db tokos hosszabbító elem DN 60 PP - 2 db hosszabbító elem bedugható véggel DN 60 PP - Kürtő központosító 2 x DN 60 PP - Rögzítő és tömítő anyagok <p>Megjegyzés: ezt a készletet csak külön kérésre rendeljük, így hosszabb a szállítási idő!</p>	<p>0020106046</p>

	<p>Összekötő elem DN 60 PP Összekötő elem, NA 60 flexibilis csőhöz</p>	<p>0020077525</p>

	<p>Flexibilis égéstermék vezeték DN 60 PP 15 méteres flexibilis cső</p>	<p>0020077527</p>

	<p>Revíziós elem DN 60 PP Ellenőrző idom, NA 60 flexibilis csőhöz</p>	<p>0020095595</p>

A kéményaknás telepítés bővítő elemei	Megnevezés	Rendelési szám

	<p>Alaprendszer DN 80 (flexibilis) Alapkészlet flexibilis DN 80 rendszerhez</p> <p>1 Kürtőfedél (zárókupak) 2 Kürtőfedél (talapzat) 3 Bedugható elem 4 Szerelőkereszt 5 Csatlakozó gyűrű</p>	<p>303510</p>

	<p>Revíziós elem DN 80 PP Ellenőrző T-idom flexibilis égéstermék csővezetékek</p>	<p>303511</p>

	<p>Összekötő elem DN 80 PP Toldó idom (0,13 m) flexibilis égéstermék csővezetékek</p>	<p>303512</p>

	<p>Szerelési segédeszköz Szerelő kúp 15 méteres kötéllel</p>	<p>303513</p>

	<p>Flexibilis égéstermék cső DN 80 15 méteres flexibilis cső DN 80 PP 7 db távtartó</p>	<p>303514</p>

A kéményaknás telepítés bővítő elemei	Megnevezés	Rendelési szám
	Alaprendszer DN 100 (flexibilis)	

	Alapkészlet flexibilis DN 100 rendszerhez <ul style="list-style-type: none"> - Kürtőfedél (PP) - Tokos összekötő elem - Alumínium végelem (DN 100, 380 mm hosszú) - Központosító szerelőkereszt - Bedugható elem - Átmeneti elem (80 mm → 100 mm) - Rögzítő és tömítő anyagok 	303516

	Revíziós elem DN 100 PP Ellenőrző T-idom flexibilis égéstermék csővezetékhez	303517

	Összekötő elem DN 100 PP Toldó idom flexibilis égéstermék csővezetékhez	303518

	Szerelési segédeszköz Szerelő kúp 15 méteres kötéllel	303519

	Flexibilis égéstermék cső DN 100 15 méteres flexibilis cső DN 100 PP 7 db távtartó	303520
	Flexibilis égéstermék cső DN 100 7,5 méteres flexibilis cső DN 100 PP 4 db távtartó	0020004961

	Csatlakozó T-idom többrészes, túlnyomásos égéstermék elvezetéshez Túlnyomásos üzemű Vaillant gyűjtőkémény esetén, 60/100 mm-es égéstermék elvezető bekötésére	0020016409

	Kondenzvíz elvezető T-idom Túlnyomásos üzemű Vaillant gyűjtőkémény esetén, a keletkező kondenzvíz égéstermék elvezetőbe történő bekötésére (DN 15)	0020042774

	Kondenzvíz gyűjtő csésze DN 100 PP a kéménytalp számára	0020016412
	Egyebek	

	Beépíthető visszaáramlást gátló csappantyú (14, 20, 26 kW) ecoTEC és eco/auroCOMPACT típusjelölésű hőtermelők számára Tudnivaló: a beépítés a készüléken belül (keverőcső) történik	0020175893

A bővítők ismertetése
Koncentrikus $\Phi 80/125$

Koncentrikus $\Phi 80/125$ bővítők	Megnevezés	Rendelési szám
Hosszabbító csövek		

	Koncentrikus hosszabbító 80/125 mm – 0,5 m PP 80/125 mm – 1,0 m PP 80/125 mm – 2,0 m PP	303202 303203 303205
Könyökök		

	Könyökök (PP) 87°-os koncentrikus 80/125 mm PP 45°-os koncentrikus 80/125 mm PP (2 db)	303210 303211
Revíziós nyílások		

	Egyenes ellenőrző elem Koncentrikus 80/125 mm, 0,25 m PP	303218

	Revíziós T-idom 87° Koncentrikus 80/125 mm Tudnivaló! A revíziós T-idomot csak az ábrán látható módon szabad beépíteni. Minden más beépítési helyzet a tömítés károsodásához vezet az állandó kondenzvíz miatt.	303217
Megbontható elemek		

	Megbontható elem Koncentrikus 80/125 mm PP	303215

Koncentrikus $\Phi 80/125$ bővítők	Megnevezés	Rendelési szám
	Tetőgallérok	

	Lapos tető gallér, Alu	009056

	Magas tető gallér (standard) Fekete, 25°-50°	009076

	Univerzális magas tető gallér Fekete, 25°-50°	303980

	Tető feletti hosszabbító Fekete, 1.0 m Tudnivaló: Max. 800 mm használható	303002

	Csőbilincs $\Phi 125$ mm 150 mm-es hosszúságú (5 db) Tudnivaló: A csővezetékek alátámasztására. Hosszabbításonként egy bilincset használjon.	303616

	Készülékcsatlakozó Koncentrikus 80/125 mm PP égéstermék vezetékhez ecoTEC (< 40 kW) és VSC (S) készülékek esetén	0020147469

A bővítők ismertetése
Kéményaknás telepítés

A kéményaknás telepítés bővítő elemei	Megnevezés	Rendelési szám
Hosszabbító csövek		

	Égéstermék cső hosszabbító DN 80 – 0,5 m PP DN 80 – 1,0 m PP DN 80 – 2,0 m PP	303252 303253 303255
Könyökök		

	Égéstermék cső könyökök (PP) 15° DN 80 (2 darab) 30° DN 80 (2 darab) 45° DN 80 (2 darab)	303257 303258 303259

	Talpas könyök DN 80 (PP), alátámasztó sínnel	303265
Revíziós nyílások		

	Egyenes ellenőrző elem DN 80, 0.25 m PP	303256

	Ellenőrző T-idom DN 80 PP	303264
Egyebek		

	Szélfogó elem DN 80	300941

	Csőbilincs Ø80 mm Hossz: 200 mm (5 db)	300940

A kéményaknás telepítés bővítő elemei	Megnevezés	Rendelési szám

	Kürtőfedelek Kürtőfedél DN 80 PP	303963

	Rozsdamentes acél kürtőfedél DN 80 Tudnivaló: Kiegészítésként szükséges: 1.0 méteres rozsdamentes acél DN 80 végelem (rendelési szám: 0020028741)	0020021007

	Végelem DN 80 (1,0 m) rozsdamentes acél	0020025741

	Távtartó Távtartó (7 db)	009494

A kéményaknás telepítés bővítő elemei	Megnevezés	Rendelési szám

	<p>Alaprendszer DN 80 (flexibilis) Alapkészlet flexibilis DN 80 rendszerhez</p> <p>1 Kürtőfedél (zárókupak) 2 Kürtőfedél (talapzat) 3 Bedugható elem 4 Szerelőkereszt 5 Csatlakozó gyűrű</p>	<p>303510</p>

	<p>Revíziós elem DN 80 PP Ellenőrző T-idom flexibilis égéstermék csővezetékek</p>	<p>303511</p>

	<p>Összekötő elem DN 80 PP Toldó idom (0,13 m) flexibilis égéstermék csővezetékek</p>	<p>303512</p>

	<p>Szerelési segédeszköz Szerelő kúp 15 méteres kötéllel</p>	<p>303513</p>

	<p>Flexibilis égéstermék cső DN 80 15 méteres flexibilis cső DN 80 PP 7 db távtartó</p>	<p>303514</p>

A kéményaknás telepítés bővítő elemei	Megnevezés	Rendelési szám
	Alaprendszer DN 100 (flexibilis)	

	Alapkészlet flexibilis DN 100 rendszerhez <ul style="list-style-type: none"> - Kürtőfedél (PP) - Tokos összekötő elem - Alumínium végelem (DN 100, 380 mm hosszú) - Központosító szerelőkereszt - Bedugható elem - Átmeneti elem (80 mm → 100 mm) - Rögzítő és tömítő anyagok 	303516

	Revíziós elem DN 100 PP Ellenőrző T-idom flexibilis égéstermék csővezetékhez	303517

	Összekötő elem DN 100 PP Toldó idom flexibilis égéstermék csővezetékhez	303518

	Szerelési segédeszköz Szerelő kúp 15 méteres kötéllel	303519

	Flexibilis égéstermék cső DN 100 15 méteres flexibilis cső DN 100 PP 7 db távtartó	303520
	Flexibilis égéstermék cső DN 100 7,5 méteres flexibilis cső DN 100 PP 4 db távtartó	0020004961

	Csatlakozó T-idom többrészes, túlnyomásos égéstermék elvezetéshez Túlnyomásos üzemű Vaillant gyűjtőkémény esetén, 80/125 mm-es égéstermék elvezető bekötésére	0020016408

	Kondenzvíz elvezető T-idom Túlnyomásos üzemű Vaillant gyűjtőkémény esetén, a keletkező kondenzvíz égéstermék elvezetőbe történő bekötésére (DN 15)	0020042774

	Kondenzvíz gyűjtő csésze DN 100 PP a kéménytalp számára	0020016412
	Egyebek	

	Beépíthető visszaáramlást gátló csappantyú (14, 20, 26 kW) ecoTEC és eco/auroCOMPACT típusjelölésű hőtermelők számára Tudnivaló: a beépítés a készüléken belül (keverőcső) történik	0020175893

A homlokzati telepítés bővítő elemeinek ismertetése

A homlokzati telepítés bővítő elemei	Megnevezés	Rendelési szám
	Külséri hosszabbító csövek	

	Homlokzati hosszabbító cső koncentrikus 80/125 mm (0,5 m), PP/rozsdamentes acél, rögzítő bilinccsel	0020042753

	Homlokzati hosszabbító cső koncentrikus 80/125 mm (1,0 m), PP/rozsdamentes acél, rögzítő bilinccsel	0020042754

	Vágható homlokzati hosszabbító cső koncentrikus 80/125 mm (0,5 m), PP/rozsdamentes acél, rögzítő bilinccsel	0020042755

	Fali tartó 50-90 mm, rozsdamentes acél	0020042751

	Hosszabbító a fali tartó számára (300 mm-ig), rozsdamentes acél	0020042752

	Külső fali konzol, beállítható 50-300 mm között	0020042749
	Könyökök a kültérben	

	Könyök 87°, homlokzati elhelyezésre koncentrikus 80/125 mm, PP/rozsdamentes acél, rögzítő bilinccsel	0020042756

	Könyök 45°, homlokzati elhelyezésre (2 db) koncentrikus 80/125 mm, PP/rozsdamentes acél, rögzítő bilinccsel	0020042757

A homlokzati telepítés bővítő elemei	Megnevezés	Rendelési szám

	<p>Könyök 30°, homlokzati elhelyezésre (2 db) koncentrikus 80/125 mm, PP/rozsdamentes acél, rögzítő bilincssel</p>	<p>0020042758</p>

	<p>Kültéri ellenőrző nyílás Egyenes ellenőrző idom homlokzati elhelyezésre koncentrikus 80/125 mm, PP/rozsdamentes acél</p>	<p>0020042759</p>

	<p>Tömítő gallér Esővédő gallér Tetőn átvezetett homlokzati elvezetésnél, bármelyik Vaillant tetőgallérhoz. Rozsdamentes acél</p> <p>Tudnivaló! Felhasználható tetőgallérok: 009076, 300980</p>	<p>0020042760</p>

A DN 130 kaszkád telepítés bővítő elemeinek ismertetése

Bővítő elemek DN 130 a kültőben	Megnevezés	Rendelési szám
	Hosszabbító csövek	

	Hosszabbító cső 1,0 méter, DN 130 PP	0020042769

	Hosszabbító cső 2,0 méter, DN 130 PP	0020042770

	Hosszabbító cső 0,5 méter, DN 150 PP	0020095543

	Távtartó a kültőben 7 db a DN 130 PP kaszkád számára	0020042763
	Könyökök	

	Könyök 87° DN 130 PP	0020042765

	Könyök 45° (2 db) DN 130 PP	0020042766

	Könyök 30° (2 db) DN 130 PP	0020042767

	Könyök 15° (2 db) DN 130 PP	0020042768

	Támasztó könyök DN 100 PP Átmenet DN 100/130 PP ecoTEC, VSC/S készülék kaszkád kapcsolásához Tudnivalók: Az engedélyezett készülék-kombinációkról és a maximálisan megengedett égéstermék csőhosszúságokról külön kérésre adunk tájékoztatást.	0020075739

Bővítő elemek DN 130 a kürtőben	Megnevezés	Rendelési szám
	Revíziós nyílások	

	Ellenőrző idom DN 130 PP	0020042764
	Egyebek	

	Visszaáramlást gátló csappantyú (1 db) ecoTEC plus VU INT 656/4-5 A készülékek kaszkád kapcsolása esetén	303960

	Készülékcsatlakozó Koncentrikus 80/125 mm PP égéstermék vezetékhez ecoTEC (< 40 kW) és VSC (S) készülékek esetén	0020147469

	Készülék-csatlakozó készlet 150 mm → 130 mm PP, az ecoCRAFT VKK 806/3- 1606/3 kondenzációs állókazánok számára	0020060589

10. Szabályozástechnika

10.1 Mi is az a szabályozás?

A szabályozás, mint minden fűtési rendszer okos agya, a fűtési rendszer igényfüggő és gazdaságos működését garantálja. A modern Vaillant szabályozók moduláris felépítésű, önmagukat konfiguráló rendszerek, amelyek az összes – akár jövőbeli – igényekre is rugalmasan illeszthetők.

Például egy már meglévő fűtőkészülék is nagyon egyszerűen kombinálható további komponensekkel, legyen az megújuló energiák bekötése vagy a változó komfortigények teljesítése. Éppolyan egyszerű egy rásegítő fűtőkészüléket egy hőszivattyús rendszerbe integrálni és a szabályozás által központilag vezérelni.

Az eBUS sorkapcsok megkönnyítik az önálló rendszerkomponensek együttműködését. Ezen kívül az eBUS további előnyöket nyújt a telepítés biztonságára: csak egy két eres vezetékot igényel, ami polaritástól függetlenül köthető be. A megfelelő szabályozóval minden fűtési rendszer gyorsan és biztonságosan üzemeltethető. Az összes komfortigény gombnyomásra vagy egy egyszerű forgatással teljesül. A kijelzések intuitív módon megérthetők a háttérvilágított (kék) képernyőn.

multiMATIC 700 rendszerszabályozó

10.2 Időjárás-követő szabályozás

multiMATIC 700 rendszerszabályozó

A multiMATIC 700 egy időjárás-követő szabályozó fűtésre, hűtésre, szellőztetésre és használati melegvíz-készítésre. Ez az eBUS szabályozó azokhoz a készülékekhez lett kifejlesztve, amelyek eBUS kommunikációra képes elektromos vezérlőpanellel rendelkeznek. A fűtési rendszeren történő összes beállítás közvetlenül a szabályozón végezhető el.

Kibővített rendszerek számára a multiMATIC 700 szabályozó további modulokkal kombinálható. A VR 70 keverőmodullal a multiMATIC 700 szabályozó kétkörös vagy szolár szabályozóra bővíthető. A VR 71 keverő modullal összekötve a multiMATIC 700 maximum három szabályozott fűtési körig használható.

Távvezérlő készülékként a VR 91 alkalmazható.

A szabályozó kezelése három, felhasználó specifikus szintre tagozódik.

Rádiófrekvenciás fűtésszabályozó: calorMATIC 470f

A calorMATIC 470f a fűtési rendszert a külső hőmérséklet függvényében szabályozza automatikusan.

Külső érzékelője órajel szinkronizált, így automatikusan képes a téli/nyári óráátállításra.

A legfontosabb hétköznapi funkciók rendkívül egyszerűen szabályozhatók: a megválasztható alapkijelzésnek köszönhetően az üzemmód és a kívánt helyiséghőmérséklet különösen nagy felirattal jelennek meg.

A VR 61/4 keverőmodullal összekötve a calorMATIC 470f kétkörös szabályozóként is használható.

A VR 68/3 kiegészítő modullal egy használati melegvíz-készítésre alkalmas rendszert is beköthetünk, valamint az egyszerűbb rendszerek fűtési-részeivel is kibővíthetők.

Még kényelmesebb a calorMATIC 470f szabályozóval: rádiófrekvenciás külső érzékelő és rádiófrekvenciás adatátvitel létesít vezeték nélküli kapcsolatot, így nincs szükség az alkotóelemek összekábelezésére.

calorMATIC 630/3 többkörös- és kaszkád szabályozó

Időjárás-követő többkörös- és kaszkád szabályozóként a calorMATIC sokféle lehetőséget kínál a nagyobb rendszerek számára. Központi kezelőfelülettel rendelkeznek, amellyel maximum nyolc fűtőkészüléket lehet kaszkádban egészen 15 fűtési körig vezérelni, amelyek egyénileg konfigurálhatóak.

10.3 auroMATIC 620/3 szolár rendszerszabályozó

Az auroMATIC 620/3 nem csak a szolárrendszert, hanem a teljes fűtési rendszert is vezérli. A szabályozás a külső hőmérséklet függvényében történik, hogy a fűtési és szolárrendszer optimálisan összehangolható legyen egymással. A grafikus kijelző folyamatosan az aktuális üzemi állapotokat mutatja, a szolár hozamot és az érzékelő diagnózist.

Az egyénileg beállítható fűtési programokkal a személyes hőszükségletet gyorsan és egyszerűen beprogramozni. Az automatikus téli/nyári óráátállítás az előre beállított dátum és idő alapján történik.

10.4 Helyiséghőmérséklet-függő szabályozás

calorMATIC 370 / 370f

A calorMATIC 370 szabályozóval a fűtőkészüléket az idő- és a helyiséghőmérséklet függvényében szabályozzuk. A szabadon beállítható napi- és heti programoknak (naponta 3 időablak) köszönhetően a fűtési időszakok az egyéni szükségletekhez igazíthatóak. A nappali- és éjszakai üzemmód közötti átkapcsolás automatikusan történik.

A rádiós kapcsolat a calorMATIC 370f esetén költséget takarít meg és leegyszerűsíti az utólagos telepítést, mert nincs szükség kábelezésre. A szabályozó a lakótérben tetszés szerint helyezhető el.

calorMATIC 350 / 350f és calorMATIC 332

A calorMATIC 350 / 350f és calorMATIC 332 készülékek az idő- és a helyiséghőmérséklet függvényében szabályozzák a fűtőkészüléket.

A calorMATIC 350 / 350f esetén a vezérlés a hőtermelővel eBUS sorkapcsán keresztül történik, a calorMATIC 332 termékénél pedig a 7-8-9-es kapcsokon (analóg csatorna).

A szabályozó készülékek háttérvilágított, grafikus megjelenítésre képes kijelzővel vannak ellátva. A kezelési lépések egyszerű vezetéséhez magyarázó szövegeket használunk.

10.5 A szabályozó készülék kiválasztása

Ahhoz, hogy a fűtési rendszer intelligens szabályozását garantálhassuk, épület- és rendszertechnikai előfeltételeket kell a szabályozó kiválasztása során figyelembe venni.

A hőtermelővel összekötött leghatékonyabb szabályozástechnika kiválasztásához segítségként a következő oldalon található táblázat szolgál. Az összes szabályozó készülék az eBUS sorkapcson keresztül csatlakozik.

Szabályozó	Kondenzációs hőtermelő	Rendszertechnikai előfeltétel	Rendszerelőnyök
Helyiséghőmérséklet szabályozás			
calorMATIC 370 calorMATIC 370f	ecoTEC exclusive ecoTEC plus ecoTEC pro ecoCOMPACT auroCOMPACT	1 db eBUS hőtermelő 1 db melegvíz-tároló 1 db szabályozatlan fűtőkör	<ul style="list-style-type: none"> - Intelligens szabályozástechnika a fűtési rendszer idő- és helyiséghőmérséklet függő üzeméhez - Integrált napi- és heti programok (3-3 időablak a fűtési és melegvíz-készítési üzem, valamint a cirkulációs szivattyú számára) - Egyszerű felszerelés és a calorMATIC 370f esetén vezetékek nélküli kapcsolat
calorMATIC 350 calorMATIC 350f	ecoTEC exclusive ecoTEC plus ecoTEC pro ecoCOMPACT auroCOMPACT	1 db eBUS hőtermelő 1 db melegvíz-tároló 1 db szabályozatlan fűtőkör	<ul style="list-style-type: none"> - Bázis szabályozástechnika a fűtési rendszer idő- és helyiséghőmérséklet függő üzeméhez - Integrált napi- és heti programok (3-3 időablak a fűtési és melegvíz-készítési üzemhez) - Egyszerű felszerelés és a calorMATIC 350f esetén vezetékek nélküli kapcsolat
calorMATIC 332	eBUS kommunikációra nem képes Vaillant hőtermelők	1 db szabályozatlan fűtőkör	<ul style="list-style-type: none"> - Bázis szabályozástechnika a fűtési rendszer idő- és helyiséghőmérséklet függő üzeméhez - 3 időablak a fűtési üzem napi- vagy heti programozására) - Vaillant hőtermelőkhöz analóg 7-8-9 sorkapoccsal
Egykörös időjárás-követő szabályozás			
multiMATIC 700 rendszerszabályozó	ecoTEC exclusive ecoTEC plus ecoTEC pro ecoCOMPACT auroCOMPACT	1 db eBUS hőtermelő 1 db melegvíz-tároló 1 db szabályozatlan fűtőkör	<ul style="list-style-type: none"> - Intelligens szabályozástechnika a fűtési rendszer időjárás-követő üzeméhez - Egyénileg beállítható fűtési programok minden fűtési kör számára - eBUS kommunikáció a rugalmas illesztésre és bővíthetőségre - a VR 70 keverőmodullal két-körös vagy szolár szabályozóként is használható

Szabályozó	Kondenzációs hőtermelő	Rendszertechnikai előfeltétel	Rendszerelőnyök
Egykörös időjárás-követő szabályozás			
calorMATIC 470f	ecoTEC exclusive ecoTEC plus ecoTEC pro ecoCOMPACT auroCOMPACT	1 db eBUS hőtermelő 1 db melegvíz-tároló 1 db szabályozatlan fűtőkör	<ul style="list-style-type: none"> - Intelligens szabályozástechnika a fűtési rendszer időjárás-követő üzeméhez - Egyénileg beállítható fűtési programok minden fűtési kör számára - eBUS kommunikáció a rugalmas illesztésre és bővíthetőségre - a VR 61/4 keverőmodullal két-körös szabályozóként is használható - a VR 68/3 kiegészítő modullal szolár szabályozóként használható
calorMATIC 450 calorMATIC 450f	ecoTEC exclusive ecoTEC plus ecoTEC pro ecoCOMPACT auroCOMPACT	1 db eBUS hőtermelő 1 db melegvíz-tároló 1 db szabályozatlan fűtőkör	<ul style="list-style-type: none"> - Bázis szabályozástechnika a fűtési rendszer időjárás-követő üzeméhez - Integrált napi- és heti programok (3-3 időablak a fűtési és melegvíz-készítési üzemhez) - Egyszerű felszerelés és a calorMATIC 450f esetén vezetékek nélküli kapcsolat (csak az adó és a vevő között, ugyanis a külső hőfokérzékelő már vezetékes csatlakozású)
Többkörös időjárás-követő szabályozás			
calorMATIC 630/3	ecoTEC exclusive ecoTEC plus ecoTEC pro ecoCOMPACT auroCOMPACT ecoCRAFT exclusive	1 db eBUS hőtermelő 1 db melegvíz-tároló 1 db szabályozatlan fűtőkör 2 db szabályozott fűtőkör Kaskád szabályozás és 2 db VR 32/3 buszcsatló	<ul style="list-style-type: none"> - Intelligens szabályozástechnika a fűtési rendszer időjárás-követő üzeméhez - Egyénileg beállítható fűtési programok - Kaskád kapcsolás egészen 8 db eBUS kommunikációra képes moduláló fűtőkészülékkel - Lehetséges a szabályozó kiegészítése VR 60/3 keverőmodullal és VR 90/3 távkapcsolóval a fűtési rendszer bővítése esetén
auroMATIC 620/3 szolár rendszerszabályozó	ecoTEC exclusive ecoTEC plus ecoTEC pro ecoCRAFT exclusive	1 db eBUS hőtermelő 1 db melegvíz-tároló 1 db szabályozatlan fűtőkör 1 db szabályozott fűtőkör	<ul style="list-style-type: none"> - A fűtési rendszer intelligens és komfortos összekötése a szolár rendszerrel - Napenergiával támogatott melegvíz-készítésre és kombi rendszereknél fűtésrészegítésre alkalmas - Egyénileg beállítható fűtési programok - Kaskád kapcsolásnál feltétlenül szükséges a buszcsatló alkalmazása - Lehetséges a szabályozó kiegészítése VR 60/3 keverőmodullal és VR 90/3 távkapcsolóval a fűtési rendszer bővítése esetén

10.6 Rendszeráttekintések

Rendszeráttekintés multiMATIC 700 szabályozóval és VR 70 modullal, két fűtési körre

Rendszeráttekintés multiMATIC 700 szabályozóval és VR 70 modullal egy opcionális szolár rendszer számára

multiMATIC 700/2 rendszeráttekintő VR 71 modulal, 2 db VR 91 távkapcsolóval + VR 900

multiMATIC 700/4 rendszeráttekintő VR 71 modulal, 2 db VR 91 távkapcsolóval + kaszkád kötés

calorMATIC 630/3 rendszeráttekintő

auroMATIC 620/3 rendszeráttekintő

10.7 Termékbemutatók

A multiMATIC 700/4 termék bemutatása

Felszereltség

- Magyarázó szövegekkel ellátott időjárás-követő szabályozó
- Applikáció bázisú (Android és iOS) komfortos kezelés (csak a VR 900 Internet-kommunikációs modullal együtt lehetséges)
- A kezelőfelület helyiség-hőmérséklet szabályozóként is használható
- Előismeretek nélküli intuitív kezelhetőség
- Extra széles, háttérvilágított szöveges kijelző
- Zajcsökkentési funkció hőszivattyúk esetén
- Installációs asszisztenssel támogatott gyors beüzemelés
- eBUS sorkapocs
- Grafikus szolárhozzam-kijelzés
- Grafikus környezeti hozam és áramfogyasztás kijelzés
- Energiaárak (normál, kedvező tarifájú áram, rásegítő fűtés tarifája) megadása
- Kiegészítő modul nélkül csak melegvíz-készítésre (tároló-töltés) és egy szabályozatlan fűtési körre használható
- A VR 70 és VR 71 modullal modulárisan bővíthető
- triVAI funkció (a leghatékonyabb hőtermelés kiválasztása; gáz/áram költség-összehasonlítás)
- Páratartalom szabályozás az aroTHERM VWL ..5/2; flexoTHERM VWF ..7/4; flexoCOMPACT VWF ..8/4 hőszivattyúkkal a hűtési üzem alatti párakicsapódás ellen
- Egészen 7 eBUS hőtermelő kaszkád kapcsolása lehetséges
- A rendszereltérések folyamatos felügyelete
- Adaptív fűtési jelleggörbe
- Hibrid rendszerek integrált vezérlése
- Helyiség-hőmérséklet visszacsatolás az előremenő hőmérséklet illesztéséhez
- Heti program
- Időprogram a fűtési körök, a tároló-töltő és a cirkulációs kör számára
- Szabadság program
- Gyorsszellőztetés funkció
- Party funkció
- Egyszeri tároló-töltés az időprogramozáson kívül
- Termikus fertőtlenítés (heti időprogram alapján)
- Legionellák elleni védelem bivalens tárolók esetén

Alkalmazási lehetőségek

- A VR 70 keverő- és szolármodullal szolár szabályozóként is használható
- Egykörös szabályozóként vagy a VR 70 keverő- és szolármodullal két körös szabályozóként alkalmazható. Három (kevert) fűtési kör esetén a VR 71 keverő modullal bővíthető.
- Az összes, eBUS kommunikációra képes Vaillant fűtőkészülékkel kompatibilis
- A VR 91 távvezérlővel bővíthető egy fűtési kör távkapcsolására
- Egyetlen szabályozó használható az eBUS kommunikáción alapuló szellőztetésre, a megújuló energiákhoz, valamint a hagyományos fűtéstechnológiához

Tudnivaló:
Padlófűtés esetén kiegészítésként egy VRC 9642 határoló termosztát szükséges a padlófűtési kör számára.

Műszaki adatok

Műszaki adatok	Egység	multiMATIC 700/4
Üzemi feszültség	V	24
Áramfelvétel	mA	< 50
Megengedett max. környezeti hőmérséklet	°C	50
A csatlakozó vezetékek keresztmetszete	mm ²	0,75 ... 1,5
A fali tartó befoglaló méretei:		
Magasság	mm	115
Szélesség	mm	147
Mélység	mm	50
Elektromos védelem	-	IP 20
Védelem osztálya	-	III
Rendelési szám	-	0020171319

A VR 70 keverő- és szolármodul termékbemutatása

A keverő- és szolármodul a VRC 700 funkcionalitásának kibővítésére szolgál. Ezzel a modullal – a VR 91 távvezérlővel együtt – lehetőség van egy zóna-hozzárendelésre. A bővítő modul alkalmazásával az alábbi funkciók állíthatók be, illetve választhatók ki:

- kibővítés 2 x kevert fűtési körre vagy
- 1 x direkt, 1 x kevert fűtési kör és meleg víz tároló-töltés vagy
- multifunkciós puffer tartály egy direkt, 1 x kevert fűtőkör és fűtő készülékkel történő melegvíz-készítés vagy
- Napenergiával támogatott melegvíz-készítés 1 x direkt fűtési körrel vagy
- Szolár fűtésrészegítés 1 x kevert fűtési körrel vagy
- Két zónából álló szabályozás vagy
- Külső zónamenedzsment

Tudnivaló:
R3/R4 és R5/R6: keverőszelep kimenet. A kimenetek közül csak egy kapcsolható. Nincs arra lehetőség, hogy mindkét kimenetet egyszerre, egy időben működtessük.

Tudnivaló:
A „COL” szenzor számára egy VR 11 kollektor érzékelőt kell használni, az összes többi érzékelőhöz pedig egy (standard) VR 10 érzékelőt.

A VR 70 konfigurációk áttekintése (1 – 12)

Konfig. VR 70 *1	Működtető kimenet foglalata						Szenzor bemenet foglalata						
	R1	R2	R3	R4	R5	R6	S1	S2	S3	S4	S5	S 6	S7
1	HC1P	HC2P	MA		HC2 _{op}	HC2 _{cl}	DHW1 / Buf _{Bt}	DEM1	DEM 2		Sys _{Flow} / Buf _{Top}	FS2	
3	MA	HC2P	LP/3WV		HC2 _{op}	HC2 _{cl}	Buf _{TopDHW}	Buf _{BtDHW} W	Buf _{BtCH} H	Sys _{Flow} w	Buf _{TopCH}	FS2	
5	HC1P	HC2P	HC1 _{op}	HC1 _{cl}	HC2 _{op}	HC2 _{cl}	Sys _{Flow}	DEM1	DEM 2		FS1	FS2	
6	COLP	LegP	MA		ZV1		DHW1	DHW _{Bt}		Sys _{Flow} w	COL	Szolár ho- zam	PWM
12	COLP	HC1P	TDO	3WV	HC1 _{op}	HC1 _{cl}	Szolár hozam	Buf _{Bt}	TD1	TD2	COL	FS1	PWM

Jelmagyarázat

HC1P	1-es fűtőkör fűtési szivattyúja	Buf _{Top}	A puffer felső tartályérzékelője
HC1 _{cl}	1-es fűtőkör keverőszelep zárás	Buf _{Bt}	A puffer alsó tartályérzékelője
HC1 _{op}	1-es fűtőkör keverőszelep nyitás	Buf _{TopDHW}	Az allSTOR puffer HMV részének felső tároló érzékelője
DEM1	1-es fűtőkör külső hőigénykérés	Buf _{BtDHW}	Az allSTOR puffer HMV részének alsó tároló érzékelője
FS1	1-es fűtőkör fűtési előremenő szenzora	Buf _{TopCH}	Az allSTOR puffer fűtési részének felső tároló érzékelője
HC2P	2-es fűtőkör fűtési szivattyúja	Buf _{BtCH}	Az allSTOR puffer fűtési részének alsó tároló érzékelője
HC2 _{cl}	2-es fűtőkör keverőszelep zárás	TD1	Egy ΔT szabályozás első hőmérséklet-érzékelője
HC2 _{op}	2-es fűtőkör keverőszelep nyitás	TD2	Egy ΔT szabályozás második hőmérséklet-érzékelője
DEM2	2-es fűtőkör külső hőigénykérés	TDO	Egy működtető kimenete ΔTszabályozás esetén
FS2	2-es fűtőkör fűtési előremenő szenzora	LP/3WV	Töltőszivattyú vagy háromutas váltószelep a HMV tartály felé
MA	Multifunkciós kimenet	COLP	Kollektor-szivattyú
DHW1	Tároló hőmérséklet-érzékelő	COL	Kollektor hőmérséklet-érzékelő
DHW _{Bt}	A HMV tartály alsó tároló hőmérséklet érzékelője	LegP	Legionella-védelmi szivattyú
Sys _{Flow}	Rendszer előremenő hőm. (hidraulikus váltó)	Solar yield	Szolárhozam
ZV1	Az 1-es zóna zónaszelepe	PWM	Tényleges PWM bemenet és előírt szivattyú PWM kimenet (csak az auroFLOW VMS 70 szolár állomással együtt)

A VR 71 keverőmodul termékbemutatása

A VR 71 keverőmodul a VRC 700 szabályozó három kevert körre történő kibővítésére szolgál, amelyhez kiegészítésként maximum 2 db VR 91 távvezérlő készülék csatlakoztatható. Ezzel a kialakítással elérhető az ErP szerinti VIII-as besorolási osztály, ami a rendszer hatékonyságát 5%-kal emeli. A VR 70 keverőmodul rendelési száma: 0020184848

A VR 71 konfiguráció áttekintése

Konfig. VR 71 ¹	A szenzor bemenetek elhelyezkedése												
	S1	S2	S3	S4	S5	S6	S7	S8	S9	S10	S11	S12	S13
2	SysFlow	FS1	FS2	FS3	DHW _{Top}	DHW _{Bl}	COL1	yield	-	TD1	TD2	PWM1	-
3	SysFlow / Buf _{Top}	FS1	FS2	FS3	Buf _{Bl}	DEM1	DEM2	DEM3	DHW1	-	-	-	-
6	SysFlow	FS1	FS2	FS3	Buf _{TopCH}	Buf _{BlCH}	Buf _{TopDHW}	Buf _{BlDHW}	DEM1	DEM2	DEM3	-	-

Konfig. VR 71 ¹	A működtető kimenetek elhelyezkedése											
	R1	R2	R3	R4	R5	R6	R7	R8	R9	R10	R11	R12
2	HC1P	HC2P	HC3P	MA	COLP1	LP/3WV	HC1 _{op}	HC1 _{cl}	HC2 _{op}	HC2 _{cl}	HC3 _{op}	HC3 _{cl}
3	HC1P	HC2P	HC3P	MA	-	LP/3WV	HC1 _{op}	HC1 _{cl}	HC2 _{op}	HC2 _{cl}	HC3 _{op}	HC3 _{cl}
6	HC1P	HC2P	HC3P	MA	-	LP/3WV	HC1 _{op}	HC1 _{cl}	HC2 _{op}	HC2 _{cl}	HC3 _{op}	HC3 _{cl}

Jelmagyarázat

HC1P	1-es fűtőkör fűtési szivattyúja	HC3 _{3l}	3-as fűtőkör keverőszelep zárás
HC1 _{cl}	1-es fűtőkör keverőszelep zárás	HC3 _{op}	3-as fűtőkör keverőszelep nyitás
HC1 _{op}	1-es fűtőkör keverőszelep nyitás	DEM3	3-as fűtőkör külső hőigénykérés
DEM1	1-es fűtőkör külső hőigénykérés	FS3	3-as fűtőkör fűtési előremenő szenzora
FS1	1-es fűtőkör fűtési előremenő szenzora	MA	Multifunkciós kimenet
HC2P	2-es fűtőkör fűtési szivattyúja	DHW1	Tároló hőmérséklet-érzékelő
HC2 _{cl}	2-es fűtőkör keverőszelep zárás	SysFlow	Rendszer előremenő hőm. (hidraulikus váltó)
HC2 _{op}	2-es fűtőkör keverőszelep nyitás	Buf _{Top}	A puffer felső tartályérzékelője
DEM2	2-es fűtőkör külső hőigénykérés	Buf _{Bl}	A puffer alsó tartályérzékelője
FS2	2-es fűtőkör fűtési előremenő szenzora	LP/3WV	Töltőszivattyú vagy háromutas váltószelep a HMV tartály felé
HC3P	3-as fűtőkör fűtési szivattyúja		

VR 70, VR 71 rendszerséma & konfiguráció beállítási mátrix

Rendszerséma ^{*1}	nincs VR 70 / VR 71	VR 70 konfiguráció ^{*2}					VR 71 konfiguráció ^{*3}				
		1	3	5	6	12	2	3	6		
		2 fűtési kör	allSTOR excl.	2 kevert fűtési kör	szolár melegvíz-készítés	szolár fűtésrészegítés	szolár melegvíz-készítés	szolár fűtésrészegítés	3 kevert fűtési kör	allSTOR excl.	
1 direkt fűtési kör	1 direkt és 1 kevert fűtőkör	1 direkt és 1 kevert fűtőkör	2 kevert fűtőkör	1 direkt fűtési kör	1 kevert fűtési kör	3 kevert fűtési kör					
1	<p>Gázkészülékes rendszer</p> <p>HMV üzem szabályozása a fűtő készülékkel, tehát a tároló érzékelő és a töltő szivattyú a fűtő készülékre csatlakozik</p>										
	<p>Gázkészülékes rendszer + szolár HMV készítés</p> <p>HMV üzem szabályozása a VRC 700 szabályozóval, tehát a tároló érzékelő és a töltő szivattyú a VR 70 vagy VR 71 modulra csatlakozik</p>										
2	<p>Gázkészülékes rendszer</p> <p>HMV üzem szabályozása a VRC 700 szabályozóval, tehát a tároló érzékelő és a töltő szivattyú a VR 70 vagy VR 71 modulra csatlakozik</p>										
6	<p>3 kW-os hibrid rendszer (alternatív üzemmód)</p> <p>Melegvíz-készítés csak a ráségítő fűtőkészülékkel</p>										
7	<p>3 kW-os hibrid rendszer (párhuzamos üzemmód)</p> <p>2 körrel / zónával</p> <p>Melegvíz-készítés csak a ráségítő fűtőkészülékkel</p>										

Rendszerséma *1		nincs VR 70 / VR 71	VR 70 konfiguráció *2					VR 71 konfiguráció *3			
			1	3	5	6	12	2		3	6
			2 fűtési kör	allSTOR excl.	2 kevert fűtési kör	szolár melegvíz-készítés	szolár fűtésrásegítés	szolár melegvíz-készítés	szolár fűtésrásegítés	3 kevert fűtési kör	allSTOR excl.
		1 direkt fűtési kör	1 direkt és 1 kevert fűtőkör	1 direkt és 1 kevert fűtőkör	2 kevert fűtőkör	1 direkt fűtési kör	1 kevert fűtési kör	3 kevert fűtési kör			
8	Monoenergikus hőszivattyús rendszer A ráségítő fűtés igényli a hőszivattyú szivattyúját Meleg víz a hőszivattyú és a ráségítő fűtés útján		 Puffer menedzs. lehets.	 Puffer menedzs. lehets.				 Puffer menedzs. lehets.		 Puffer menedzs. lehets.	 Puffer men. lehets.
	Egyszerű hibrid rendszer A ráségítő fűtés igényli a hőszivattyú szivattyúját Meleg víz csak a ráségítő fűtés útján										
9	Egyszerű hibrid rendszer A ráségítő fűtés nem igényli a hőszivattyú szivattyúját Meleg víz csak a ráségítő fűtés útján		 Puffer menedzs. lehets.							 Puffer menedzs. lehets.	
10	Hőcserélő modulal leválasztott monoenergikus hőszivattyú rendszer Ráségítő fűtőnek szüksége van a hőcserélő modul szivattyújára Meleg víz csak a hőszivattyú útján		 Puffer men. lehets.							 Puffer men. lehets.	
	Egyszerű hibrid rendszer külső hőcserélővel Ráségítő fűtőnek szüksége van a hőcserélő modul szivattyújára Meleg víz csak a ráségítő fűtés útján		 Puffer men. lehets.							 Puffer men. lehets.	

Rendszerséma *1		nincs VR 70 / VR 71	VR 70 konfiguráció *2					VR 71 konfiguráció *3			
			1	3	5	6	12	2		3	6
			2 fűtési kör	allSTOR excl.	2 kevert fűtési kör	szolár melegvív- készítés	szolár fűtésráse- gítés	szolár melegvív- készítés	szolár fűtésráse- gítés	3 kevert fűtési kör	allSTOR excl.
1 direkt fűtési kör	1 direkt és 1 kevert fűtőkör	1 direkt és 1 kevert fűtőkör	2 kevert fűtőkör	1 direkt fűtési kör	1 kevert fűtési kör	3 kevert fűtési kör					
11	Monoenergikus hőszivattyús rendszer külső hőcserélővel A rásegítő fűtés igényli a hőszivaty- tú szivattyúját Meleg víz a hősziv- vattyú és a rásegítő fűtés útján		 Puffer men. lehets.					 Puffer men. lehets.		 Puffer men. lehets.	
12	Teljesen hibrid- rendszer A rásegítő fűtés nem igényli a hőszivattyú sziv- vattyúját Meleg víz a hősziv- vattyú és a rásegítő fűtés útján (HMV üzem szabályozás rész- ben a fűtő készü- léssel)		 Puffer men. lehets.							 Puffer men. lehets.	
13	Teljesen hibrid- rendszer külső hőcserélővel A rásegítő fűtés nem igényli a hőszivattyú sziv- vattyúját Meleg víz a hősziv- vattyú és a rásegítő fűtés útján (HMV üzem szabályozás rész- ben a fűtő készü- léssel)		 Puffer men. lehets.							 Puffer men. lehets.	

Rendszerséma ^{*1}	nincs VR 70 / VR 71	VR 70 konfiguráció ^{*2}					VR 71 konfiguráció ^{*3}				
		1	3	5	6	12	2		3	6	
		2 fűtési kör	allSTOR excl.	2 kevert fűtési kör	szolár melegvíz-készítés	szolár fűtésrásegítés	szolár melegvíz-készítés	szolár fűtésrásegítés	3 kevert fűtési kör	allSTOR excl.	
	1 direkt fűtési kör	1 direkt és 1 kevert fűtőkör	1 direkt és 1 kevert fűtőkör	2 kevert fűtőkör	1 direkt fűtési kör	1 kevert fűtési kör	3 kevert fűtési kör				
16	<p>Teljesen hibrid rendszer opciós leválasztással</p> <p>Rásegítő fűtőnek nincs szüksége a hőcserélő modul szivattyújára</p> <p>Meleg víz a hőszivattyú és a rásegítő fűtés útján</p> <p>(HMV üzem szabályozás VRC 700 szabályozóval)</p>		 Puffer menedzs. lehets.	 Puffer men. lehets.						 Puffer menedzs. lehets.	 Puffer men. lehets.
	<p>Monoenergikus hőszivattyús rendszer külső hőcserélővel</p> <p>Rásegítő fűtőnek szüksége van a hőcserélő modul szivattyújára</p> <p>Meleg víz a hőszivattyú és a rásegítő fűtés útján</p>		 Puffer menedzs. lehets.	 Puffer men. lehets.						 Puffer menedzs. lehets.	 Puffer men. lehets.

A rendszerséma hozzárendelése a hőtermelőhöz

Rendszerséma	Hőtermelő
1, 2	Hagyományos hőtermelő
6, 7	3 kW-os hibrid geoTHERM hőszivattyú
8, 9, 12, 16	flexoTHERM hőszivattyú
8, 9, 10, 11, 12, 13, 16	aroTHERM hőszivattyú

A VR 91 távvezérlő készülék termékbemutatója

A VR 91 távvezérlő egy vezetékes távkapcsoló egy zóna (helyiség-hőmérséklet visszacsatolás kívánt bel-téri hőmérséklet megadással) vagy egy fűtési kör számára a VRC 700 szabályozó kombinációjával együtt.

A távvezérlő az eBUS vezetéken csatlakozik a hőtermelőhöz. A hőtermelővel történő kommunikáció kizárólag az eBUS útján történik.

Zóna hozzárendelés

A VR 91 egységet egyetlen zónához lehet hozzárendelni. A szabályozó készülékeket a megfelelő referencia helyiségekben kell felszerelni és ezen kívül a VRC 700 szabályozón be kell kapcsolni a termosztát funkciót is. A szabályozó készülékek a zónákhoz szükséges hőmérsékleteket adják meg.

A VR 91 távvezérlő készülék rendelési száma: 0020171336

A calorMATIC 470f termék bemutatása

Felszereltség

- Magyarázó szövegekkel ellátott rádiófrekvenciás időjárás-követő szabályozó
- Előismeretek nélküli intuitív kezelhetőség
- Extra széles, háttérvilágított szöveges kijelző
- Installációs asszisztenssel támogatott gyors beüzemelés
- eBUS sorkapocs
- Heti program
- Szabadság program
- Party funkció
- Egyszeri tároló-töltés az időprogramozáson kívül
- Intelligens, a fűtési üzemhez illeszkedő melegvíz-programok
- 1 nap otthon / 1 nap házon kívül funkció
- A rendszerbe kötött cirkulációs szivattyú időprogramozása
- Legionellák elleni védelem
- Grafikus szolárhozam-kijelzés (VR 68/3 modulal együtt)
- Az actoSTOR VIH RL rétegtöltésű tároló közvetlen működtetési lehetősége
- Padlószárítási funkció
- Integrált asztali tartó

Szállítási terjedelem

- 1 db vevő egység
- Órajel szinkronizált (DCF), napelemes működésű rádiófrekvenciás külső hőfokérzékelő

Alkalmazási lehetőségek

- A VR 68/3 szolármodullal szolár szabályozóként is használható
- Egykörös szabályozóként vagy a VR 61/4 keverőmodullal két körös szabályozóként alkalmazható
- Az összes, eBUS kommunikációra képes Vaillant fűtőkészülékkel kompatibilis
- A VR 81/2 távvezérlővel bővíthető egy fűtési kör távkapcsolására

Műszaki adatok

	Egység	Szabályozó	Rádiós vevő	Külső szenzor
Üzemi feszültség		4 x 1,5 V (AA)	24 V	Napelem útján
Védelmi osztály		IP 20		IP 44
A szabályozó készülék védelmi osztálya		III		III
Kommunikációs frekvencia	MHz	868		
Hatósugár a szabadban		kb. 100 m		
Hatósugár az épületen belül		kb. 25 m		
A készülék befoglaló méretei:				
Magasság/magasság fali aljzattal együtt	mm	97 / 115		110
Szélesség	mm	146		76
Mélység	mm	48		41
Max. megengedett üzemi hőmérséklet	°C	50	50	-35...+60
Adóteljesítmény	mW	< 10		
A szabályozó ErP szerinti besorolása		VI		
Rendelési szám		0020108138		

A calorMATIC 450f / 450 termék bemutatása

Felszereltség

calorMATIC 450:

- Időjárás-követő szabályozó háttérvilágított, szöveges képernyővel

calorMATIC 450f:

- Vezeték nélküli, rádiófrekvenciás időjárás-követő szabályozó háttérvilágított, szöveges képernyővel
- Képernyő-kontraszt beállítási lehetőség
- Az Installációs asszisztensnek köszönhetően gyors üzembe helyezés, amelyben könnyen lekérdezhetők a rendszer-specifikus üzemeltetői paraméterek
- Egykörös szabályozó radiátoros vagy keverőszelep nélküli padlófűtési körre
- Szabadon beállítható heti program, ahol naponta három időablakban programozható a fűtés és a használati melegvíz-készítés
- Party és szabadság program, egyszeri tároló felfűtés az időablakon kívül
- Automatikus téli/nyári óráátállítás

Szállítási terjedelem

- 1 db vevő egység
- Vezetékes külső hőfokérzékelő

Alkalmazási lehetőségek

- Bármely, eBUS kommunikációval rendelkező Vaillant hőtermelővel együtt használható
- Bizonyos opciók bővítés nélkül csak a VR 40 csatlókártya segítségével működtethetők
- A szabályozó adóegysége belső hőmérséklet érzékelőként is alkalmazható (szobai termosztát funkció)

Műszaki adatok

	Egység	Szabályozó	Rádiós vevő	calorMATIC 450
Üzemi feszültség		4 x 1,5 V (AA)	24 V	24 V
Védelmi osztály A szabályozó készülék védelmi osztálya		IP 20 III		IP 20 III
Kommunikációs frekvencia	MHz	868		-
Hatósugár a szabadban		kb. 100 m		-
Hatósugár az épületen belül		kb. 25 m		-
A készülék befoglaló méretei:				
Magasság	mm	115		97
Szélesség	mm	146		146
Mélység	mm	48		48
A szabályozó ErP szerinti besorolása		VI		VI
Rendelési szám		0020124495		0020124489

A calorMATIC 630/3 termék bemutatása

Felszereltség

- Időjárás-követő rendszerszabályozó (1 direkt és 2 kevert kör)
- Magyarázó szövegekkel ellátott, háttérvilágított kijelző üzemállapot és szenzor diagnosztikával
- Bidirekcionális adatcsere (karbantartási igénykijelzéssel, a készülék és a fűtési rendszer zavarainak jelzésével)
- Maximum 8 db VR 90/3 távvezérlő csatlakoztatási lehetősége
- A VR 60/3 bővítő modulokkal egészen 13 kevert körig bővíthető
- A szabályozott fűtési körök egyénileg állandó-érték szabályozásra, visszatérő hőfokemelésre vagy tároló-töltő körként konfigurálhatók
- A kezelőfelület távvezérlőként is használható (VR 55 fali aljzat szükséges hozzá)
- Heti program (naponta három időablakban, egymástól függetlenül programozható a fűtés/meleg víz és a cirkulációs szivattyú működése)
- Legionellák elleni védelem, padlószárítási, valamint különleges funkciók, mint takarékos és party üzemmód, egyszeri tároló-töltés és szabadság program
- Szivattyú és keverőszelep blokkolás elleni védelem

Szállítási terjedelem

- 4 db standard VR 10 érzékelő
- Vezetékes külső hőfokérzékelő

Alkalmazási lehetőségek

- Bármilyen eBUS vagy 7-8-9 kapcsolóval ellátott Vaillant hőtermelőhöz
- Idegen gyártmányú tüzelőberendezések, valamint az összes egy- és kétfokozatú égővel rendelkező hőtermelő bekötése a VR 31 buszcsatoló segítségével
- Vaillant hőtermelők (7-8-9-es sorkapocs) kaszkád kapcsolásánál a második készüléktől kezdve egy VR 30/3 buszcsatoló kártya szükséges tüzelőberendezésenként
- Vaillant hőtermelők (eBUS sorkapocs) kaszkád kapcsolásánál a második készüléktől kezdve egy VR 32/3 buszcsatoló kártya szükséges tüzelőberendezésenként
- Egészen 8 db, eBUS sorkapoccsal ellátott moduláló hőtermelő kaszkád kapcsolására
- Egy- és kétfokozatú égővel rendelkező vagy analóg (7-8-9) szabályozású hőtermelők kaszkád kapcsolása (max. 6 db) a megfelelő buszcsatoló használatával

Műszaki adatok

	Egység	calorMATIC 630/3
Üzemi feszültség		230V/50 Hz, 1/N/PE~
Teljesítmény-felvétel	VA	4
Kimeneti relék maximális terhelése	A	2
Védelmi osztály		IP 20
A szabályozó készülék védelmi osztálya		I
Az érzékelő és távvezérlő védelmi osztálya		III
A készülék befoglaló méretei:		
Magasság	mm	292
Szélesség	mm	272
Mélység	mm	74
A szabályozó ErP szerinti besorolása		VI
Rendelési szám		0020092437

Az auroMATIC 620/3 termék bemutatása

Felszereltség

- Kombinált időjárás-követő szolár- és fűtésszabályozó (1 direkt és 1 kevert kör)
- A szolár hozam grafikus kijelzése
- A VR 60/3 bővítő modulokkal egészen 13 kevert körig bővíthető
- Magyarázó szövegekkel ellátott, háttérvilágított kijelző üzemállapot és szenzor diagnosztikával
- A kezelőfelület távvezérlőként is használható (VR 55 fali aljzat szükséges hozzá)
- Heti program (naponta három időablakban, egymástól függetlenül programozható a fűtés/meleg víz és a cirkulációs szivattyú működése)
- Legionellák elleni védelem, padlószárítási, valamint különleges funkciók, mint takarékos és party üzemmód, egyszeri tároló-töltés és szabadság program
- Intelligens puffer-menedzsment az allSTOR VPS/3 puffer számára
- Két, eltérő tájolású szolár kollektor-mező működtetése
- A szabályozott fűtési körök egyénileg állandó-érték szabályozásra, visszatérő hőfokemelésre vagy tároló-töltő körként konfigurálhatók
- Szolár hőmennyiség mérés külön rendelhető térfogatáram-mérő vagy a VPM S szolár állomás által

Szállítási terjedelem

- 4 db standard VR 10 és 1 db kollektor-hőmérséklet érzékelő
- Vezetékes külső hőfokérzékelő

Alkalmazási lehetőségek

- Bármilyen eBUS vagy 7-8-9 kapcsolóval ellátott Vaillant hőtermelőhöz
- Idegen gyártmányú tüzelőberendezések, valamint az összes egy- és kétfokozatú égővel rendelkező hőtermelő bekötése a VR 31 buszcsatoló segítségével
- Vaillant hőtermelők (7-8-9-es sorkapocs) kaszkád kapcsolásánál a második készüléktől kezdve egy VR 30/3 buszcsatoló kártya szükséges tüzelőberendezésenként
- Vaillant hőtermelők (eBUS sorkapocs) kaszkád kapcsolásánál a második készüléktől kezdve egy VR 32/3 buszcsatoló kártya szükséges tüzelőberendezésenként
- Egészen 8 db, eBUS sorkapocssal ellátott moduláló hőtermelő kaszkád kapcsolására
- Szolár melegvíz-készítésre és összetett rendszereknél a napenergiával támogatott fűtésrészletre alkalmas

Műszaki adatok

	Egység	auroMATIC 620/3
Üzemi feszültség		230V/50 Hz, 1/N/PE~
Teljesítmény-felvétel	VA	4
Kimeneti relék maximális terhelése	A	2
Védelmi osztály		IP 20
A szabályozó készülék védelmi osztálya		I
Az érzékelő és távvezérlő védelmi osztálya		III
A készülék befoglaló méretei:		
Magasság	mm	292
Szélesség	mm	272
Mélység	mm	74
A szabályozó ErP szerinti besorolása		VI
Rendelési szám		0020092431

A calorMATIC 370f / 370 termék bemutatása

calorMATIC 370f / 370

Felszereltség

calorMATIC 370:

- Digitális helyiség hőmérséklet szabályozó könnyen olvasható magyar szóvegekkel

calorMATIC 370f:

- Vezeték nélküli, rádiófrekvenciás digitális helyiség hőmérséklet szabályozó könnyen olvasható magyar szóvegekkel
- Integrált asztali lábazat (csak VRT 370f esetén)
- Előismeretek nélküli intuitív kezelhetőség
- Extra széles, háttérvilágított képernyő (23 különböző nyelvvel)
- Az Installációs asszisztensnek köszönhetően gyors üzembe helyezés, amelyben könnyen lekérdezhető a rendszer-specifikus üzemeltetői paraméterek
- eBUS sorkapocs
- Szabadon beállítható heti program, ahol naponta három időablakban programozható a fűtés
- Party és szabadság program, egyszeri tároló felfűtés az időablakon kívül, valamint intelligens, a fűtési időszakokhoz illeszkedő melegvíz-program
- Különleges funkciók: „1 nap házon kívül” és „1 nap otthon”, illetve „Szellőztetés”
- A rendszerbe kötött cirkulációs szivattyú időprogramozása (adott esetben a külön rendelhető VR 40 csatlókartya segítségével)
- Az alapkijelzőn egyszerűen állítható át a kívánt helyiség-hőmérséklet és az üzemmód
- A teljes fűtési rendszerre egy előre beállítható karbantartási értesítés aktiválható
- Legionellák elleni és fagyvédelem

Szállítási terjedelem

- Helyiség hőmérséklet szabályozó
- Fali aljzat

Alkalmazási lehetőségek

- Bármely, eBUS kommunikációval rendelkező Vaillant hőtermelővel együtt használható, de alapvetően hagyományos működésű fali hőtermelők és hőközponti kialakítások esetén javasolt
- Az összes Vaillant használati melegvíz-tárolóval korlátozás nélkül alkalmazható

Műszaki adatok

	Egység	Szabályozó	Rádiós vevő	calorMATIC 370
Üzemi feszültség		4 x 1,5 V (AA)	24 V	24 V
Védelmi osztály		IP 20		IP 20
A szabályozó készülék védelmi osztálya		III		III
Kommunikációs frekvencia	MHz	868		-
Hatósugár a szabadban		kb. 100 m		-
Hatósugár az épületen belül		kb. 25 m		-
A készülék befoglaló méretei:				
Magasság	mm	115		97 / 115
Szélesség	mm	146		146
Mélység	mm	48		48
A szabályozó ErP szerinti besorolása		V		V
Rendelési szám		0020108152		0020108145

A calorMATIC 350f / 350 termék bemutatása

Felszereltség

calorMATIC 350:

- Digitális helyiség-hőmérséklet szabályozó könnyen olvasható magyarázó szövegekkel

calorMATIC 350f:

- Vezeték nélküli, rádiófrekvenciás digitális helyiség-hőmérséklet szabályozó könnyen olvasható magyarázó szövegekkel
- Integrált asztali lábazat (csak VRT 350f esetén)
- Előismeretek nélküli intuitív kezelhetőség
- Könnyen olvasható, háttérvilágított képernyő
- Az Installációs asszisztensnek köszönhetően gyors üzembe helyezés
- Szabadon beállítható heti program, ahol naponta három időablakban programozható a fűtés és a használati melegvíz-készítés
- Az alapkijelzőn egyszerűen állítható át a kívánt helyiség-hőmérséklet és az üzemmód
- A teljes fűtési rendszerre egy előre beállítható karbantartási értesítés aktiválható
- Különleges funkciók: „1 nap házon kívül” és „1 nap otthon”,
- Party és szabadság program, egyszeri tároló felfűtés az időablakon kívül
- Képernyő-kontraszt beállítási lehetőség
- Automatikus téli/nyári óraátállítás

Szállítási terjedelem

- Helyiség-hőmérséklet szabályozó
- Fali aljzat

Alkalmazási lehetőségek

- Bármely, eBUS kommunikációval rendelkező Vaillant hőtermelővel együtt használható, de alapvetően hagyományos működésű fali hőtermelők és hőközponti kialakítások esetén javasolt
- Az összes Vaillant használati melegvíz-tárolóval korlátozás nélkül alkalmazható

Műszaki adatok

	Egység	Szabályozó	Rádiós vevő	calorMATIC 350
Üzemi feszültség		4 x 1,5 V (AA)	24 V	24 V
Védelmi osztály		IP 20		IP 20
A szabályozó készülék védelmi osztálya		III		III
Kommunikációs frekvencia	MHz	868		-
Hatósugár a szabadban		kb. 100 m		-
Hatósugár az épületen belül		kb. 25 m		-
A készülék befoglaló méretei:				
Magasság	mm	115		97
Szélesség	mm	146		146
Mélység	mm	48		48
A szabályozó ErP szerinti besorolása		V		V
Rendelési szám		0020124483		0020124476

A calorMATIC 332 termék bemutatása

Felszereltség

- Digitális helyiség-hőmérséklet szabályozó könnyen olvasható magyar szóvegekkel
- Előismeretek nélküli intuitív kezelhetőség
- Könnyen olvasható, háttérvilágított képernyő
- Az Installációs asszisztensnek köszönhetően gyors üzembe helyezés
- Szabadon beállítható heti program, ahol naponta három időablakban programozható a fűtés
- Az alapkijelzőn egyszerűen állítható át a kívánt helyiség-hőmérséklet és az üzemmód
- A teljes fűtési rendszerre egy előre beállítható karbantartási értesítés aktiválható
- Különleges funkciók: „1 nap házon kívül” és „1 nap otthon”,
- Party és szabadság program

Szállítási terjedelem

- Helyiség-hőmérséklet szabályozó
- Fali aljzat

Alkalmazási lehetőségek

- Bármely, analóg csatornával (7-8-9) rendelkező Vaillant hőtermelővel együtt használható
- Alapvetően hagyományos működésű fali hőtermelők esetén javasolt

Tudnivaló

Ezen a terméken nincs időprogram a használati melegvíz-készítés számára.

Műszaki adatok

	Egység	calorMATIC 332
Üzemi feszültség		24 V a készülék analóg sorkapcsán keresztül
Csatlakozó vezeték max. vezeték hosszúság	mm ² m	0,75 ... 1,5 300
Védelmi osztály A szabályozó készülék védelmi osztálya		IP 20 III
A készülék befoglaló méretei:		
Magasság	mm	97
Szélesség	mm	146
Mélység	mm	48
A szabályozó ErP szerinti besorolása		V
Rendelési szám		0020124469

10.8 A szabályzó kombinációs lehetőségei kiegészítő modulokkal

Tartozék	Időjárás-követő rendszer szabályozó	Időjárás-követő rádiós fűtésszabályozó	Időjárás-követő többkörös kaszkád szab.	Időjárás-követő szolár rendszer szabályoz.
	multiMATIC 700	calorMATIC 470f	calorMATIC 630/3	auroMATIC 620/3
VR 70 keverő- és szolármodul
	<ul style="list-style-type: none"> • Csatlakozás az eBUS útván 	-	-	-
VR 71 keverő- és szolármodul
	<ul style="list-style-type: none"> • Csatlakozás az eBUS útván 	-	-	-
VR 60/3 keverőmodul
	-	-	<ul style="list-style-type: none"> • Csatlakozás az eBUS útván 	<ul style="list-style-type: none"> • Csatlakozás az eBUS útván
VR 61/4 keverőmodul
	-	<ul style="list-style-type: none"> • Csatlakozás az eBUS útván 	-	-
VR 68/3 szolármodul
	-	<ul style="list-style-type: none"> • Csatlakozás az eBUS útván 	-	-
VR 91 távvezérlő készülék
	<ul style="list-style-type: none"> • Csatlakozás az eBUS útván 	-	-	-
VR 90/3 távvezérlő készülék
	-	-	<ul style="list-style-type: none"> • Csatlakozás az eBUS útván 	<ul style="list-style-type: none"> • Csatlakozás az eBUS útván
VR 81/2 távvezérlő készülék
	-	<ul style="list-style-type: none"> • Csatlakozás az eBUS útván 	-	-
<ul style="list-style-type: none"> • alkalmazható - nem használható 				

Tartozék	Időjárás-követő rendszer szabályozó	Időjárás-követő rádiós fűtésszabályozó	Időjárás-követő többkörös kaszkád szab.	Időjárás-követő szolár rendszer szabályoz.
	multiMATIC 700	calorMATIC 470f	calorMATIC 630/3	auroMATIC 620/3
<p>„2 a 7-ből” multifunkciós kártya</p>
	<ul style="list-style-type: none"> Kiegészítő csatlakozások bővítő modulja <p>Csatlakozás közvetlenül a gázkészüléken</p>	<ul style="list-style-type: none"> Kiegészítő csatlakozások bővítő modulja <p>Csatlakozás közvetlenül a gázkészüléken</p>	<ul style="list-style-type: none"> Kiegészítő csatlakozások bővítő modulja <p>Csatlakozás közvetlenül a gázkészüléken</p>	<ul style="list-style-type: none"> Kiegészítő csatlakozások bővítő modulja <p>Csatlakozás közvetlenül a gázkészüléken</p>
<p>VR 32/3 buszcsatló</p>
	-	-	<ul style="list-style-type: none"> Kaszkád kialakításoknál a 2. hőtermelőtől szükséges 	<ul style="list-style-type: none"> Kaszkád kialakításoknál a 2. hőtermelőtől szükséges
<p>VR 39 kiegészítő modul</p>
	-	<ul style="list-style-type: none"> Kiegészítő csatlakozások bővítő modulja <p>Csatlakozás közvetlenül a gázkészüléken</p>	-	-
Tartozék külső szabályozó számára				
<p>VR 34 0-10 V csatló eBUS kommunikációra</p>
	-	•	•	•
Internet-kommunikációs modul				
<p>VR 900</p>
	•	•	•	•
<ul style="list-style-type: none"> • alkalmazható - nem használható 				

10.9 Külön rendelhető, opcionális tartozékok

Opcionális elemek a multiMATIC 700 szabályozóhoz

Tartozék	Megnevezés	Cikkszám

	<p>VR 70 keverő- és szolármodul Bővítés egy kevert fűtési körrel és/vagy szolár melegvíz-készítésre</p> <p>Különleges jellemzők</p> <ul style="list-style-type: none"> - Keverő- és szolármodul egy szolár melegvíz-készítő vagy egy fűtésrámegítő rendszer bekötéséhez, illetve egy kevert körré történő bővítéshez - eBUS sorkapocs <p>Termékialakítás</p> <ul style="list-style-type: none"> - Keverő- és szolármodul - 2 db VR 10 standard érzékelő <p>Műszaki adatok:</p> <ul style="list-style-type: none"> - Üzemi feszültség: 230 V/50 Hz, 1/N/PE~ - Maximális törpefeszültség: 24 V - Maximális áramfelvétel: 4 A - Magasság/Szélesség/Mélység: 293/277/68 mm <p>Alkalmazási lehetőségek</p> <ul style="list-style-type: none"> - 1 x direkt fűtési kör - 1 x szabályozott fűtési kör - 1 x tároló-töltés melegvíz-készítéshez vagy összekötve a VPS pufferrel - 1 x szabályozott fűtési kör vagy - 2 zónaszabályozás – vagy 2 x kevert fűtési kör – vagy külső zónamegzásmat a multiMATIC 700 szabályozóval együtt <p>Tudnivaló: Termikus szolárrendszerben történő használatnál egy VR 11 kollektor érzékelő szükséges</p>	0020184845

	<p>VR 71 keverőmodul Bővítés egészen három kevert fűtési körig</p> <p>Különleges jellemzők</p> <ul style="list-style-type: none"> - A VR 71 keverőmodul 3 db kevert fűtési kör szabályozására képes - Lehetőség van 2 db VR 91 távkapcsoló készülék bekötésére - eBUS sorkapocs - 8-as szabályozó osztály (ErP) is elérhető <p>Termékialakítás</p> <ul style="list-style-type: none"> - Keverőmodul - 4 db VR 10 standard érzékelő <p>Műszaki adatok:</p> <ul style="list-style-type: none"> - Üzemi feszültség: 230 V/50 Hz, 1/N/PE~ - Maximális törpefeszültség: 24 V - Maximális áramfelvétel: 4 A - Magasság/Szélesség/Mélység: 293/277/68 mm <p>Tudnivaló: Csak a multiMATIC 700 szabályozóval használható!</p>	0020184848

	<p>VR 91 távvezérlő Távszabályozó készülék egy fűtési zóna vagy egy fűtési kör működtetésére</p> <p>Tudnivaló: Csak a multiMATIC 700 szabályozóval használható!</p>	0020171336

Opcionális elemek a calorMATIC 470f szabályozóhoz

Tartozék	Megnevezés	Cikkszám

 <p style="text-align: center;">Symbolbild</p>	<p>VR 61/4 fűtési keverőmodul A calorMATIC 470f időjárás-követő szabályozó fűtési bővítő modulja. Ezzel az egységgel lehetőség van – hidraulikus váltóval – egy második keverőszelepes fűtőkör bekötésére az eBUS csatlakozón keresztül. Ebbe a bővítő modulba közvetlenül beköthető a tároló-töltő vagy a cirkulációs szivattyú is.</p> <p>Szállítási terjedelem: – 1 db fűtési keverőmodul – 1 db standard hőmérséklet-érzékelő (VR 10)</p> <p>Műszaki adatok: – Üzemi feszültség: 230 V/50 Hz, 1/N/PE~ – Teljesítmény-felvétel: 4 VA – Maximális áramfelvétel: 4 A – Magasság/Szélesség/Mélység: 174/272/52 mm</p> <p>Tudnivalók Ezzel a modullal 2 db, zónaszeleppel ellátott fűtési rendszer is működtethető. (Ebben az esetben nincs szükség hidraulikus váltóra)</p>	0020139851

	<p>VR 81/2 távvezérlő készülék A calorMATIC 470f időjárás-követő szabályozó távkapcsolója, két fűtési körrel kialakított fűtési rendszer esetén. Ezzel az egységgel lehetőség van valamelyik fűtőkör távkapcsolására, valamint a kívánt helyiség-hőmérséklet beállítására az eBUS csatlakozón keresztül (maximum 1 db távvezérlő alkalmazható). Karbantartási igényjelzés és hibakód kijelzés.</p> <p>Magasság/Szélesség/Mélység: 97/97/27 mm</p>	0020129324

	<p>VR 68/3 szolár kiegészítő modul A calorMATIC 470f időjárás-követő szabályozó szolár bővítő modulja. Ezzel az egységgel lehetőség van egy szolár használati melegvíz-készítő és uszodátöltő berendezés bekötésére az eBUS csatlakozón keresztül. Ez a bővítő modul önmagában képes kezelni egy független differenciál-hőmérséklet szabályozást, így - egyszerűbb rendszerek esetén - fűtésrészegítésre is alkalmazható.</p> <p>Szállítási terjedelem: – 1 db szolár modul – 1 db kollektor-érzékelő (VR 11) – 3 db standard hőmérséklet-érzékelő (VR 10)</p> <p>Műszaki adatok: – Üzemi feszültség: 230 V/50 Hz, 1/N/PE~ – Teljesítmény-felvétel: 4 VA – A relék maximális érintkező-terhelése: 2 A – Maximális áramfelvétel: 4 A – Magasság/Szélesség/Mélység: 174/272/52 mm</p>	0020139857

Opcionális elemek a calorMATIC 630/3 és auroMATIC 620/3 szabályozókhoz

Tartozék	Megnevezés	Cikkszám

	<p>VR 60/3 keverőmodul Két, keverőszelepes fűtőkörre történő bővítés esetén alkalmazható egység</p> <p>Felszereltség A keverőmodul 2 db standard érzékelőt (VR 10) tartalmaz</p> <p>Különleges jellemzők</p> <ul style="list-style-type: none"> - eBUS kommunikáció - A fűtési kimenetek programozása a központi szabályozón vagy az adott fűtőkörhöz bekötött távvezérlőn (VR 90/3) történik - A szabályozott fűtési kör tetszés szerint állandó-érték tartásra, visszatérő hőmérséklet emelésre vagy tároló-töltő körnek konfigurálható a központi szabályozó készüléken <p>Műszaki adatok:</p> <ul style="list-style-type: none"> - Üzemi feszültség: 230 V/50 Hz, 1/N/PE~ - Teljesítmény-felvétel: 4 VA - A relék maximális érintkező-terhelése: 2 A - Maximális áramfelvétel: 4 A - Magasság/Szélesség/Mélység: 174/272/52 mm <p>Alkalmazási lehetőség</p> <ul style="list-style-type: none"> - Egy rendszeren belül maximum 6 db modul alkalmazható - auroMATIC 620, calorMATIC 630 és a geoTHERM beépített rendszer-szabályozója (energiamérleg szabályozó) esetén használható 	306782

	<p>VR 90/3 távvezérlő készülék Helyiséghőmérséklet visszacsatolással és magyarázó szövegekkel ellátott távkapcsoló</p> <p>Különleges jellemzők</p> <ul style="list-style-type: none"> - Egy fűtési kör távkapcsolására a calorMATIC szabályozó rendszeren belül - Minden, a fűtési körrel kapcsolatos beállítás programozása - Szobatermosztákként is használható - eBUS sorkapocs <p>Alkalmazási lehetőség</p> <ul style="list-style-type: none"> - Egy rendszeren belül maximum 8 db távkapcsoló alkalmazható - auroMATIC 620, calorMATIC 630 és a geoTHERM beépített rendszer-szabályozója (energiamérleg szabályozó) esetén használható 	0020040080

	<p>VR 55 fali aljzat A külön tartozékként rendelhető elem lehetővé teszi az auroMATIC 620/3 és a calorMATIC 630/3 kezelőfelületének lakótérben történő elhelyezését a paraméterezési lépések könnyebb kezelhetősége, valamint a belső hőmérséklet visszacsatolás alkalmazása végett. A fali tartó alsó része a kijelző falra szerelésére, a fedőlap pedig a kiserelt kezelőmező lezárására szolgál.</p>	306790

	<p>VR 31 kapcsoló buszcsatoló Hőtermelők kaszkád kapcsolására alkalmazható kapcsoló buszcsatoló, ahol a ProE rendszer segítségével könnyen és tévesztés nélkül, maximum 6 db készülék köthető egyetlen rendszerbe.</p> <p>Alkalmazási lehetőségek: Az összes, 3-4-5 csatlakozóval ellátott Vaillant hőtermelő esetén, valamint az auroMATIC 620/3 és a calorMATIC 630/3 központi rendszervezérlők kiegészítő kártyájaként.</p> <p>Tudnivaló: A második hőtermelőtől kezdve minden egyes készülékbe 1 db buszcsatoló beépítése szükséges.</p>	306786

	<p>VR 30/3 buszcsatoló Láng-modulációra képes hőtermelők kaszkád kapcsolására alkalmazható moduláló buszcsatoló, ahol a ProE rendszer segítségével könnyen és tévesztés nélkül, maximum 8 db buszcsatoló köthető egyetlen rendszerbe.</p> <p>Alkalmazási lehetőségek: Az összes, 7-8-9 csatlakozóval (Tectronic) ellátott Vaillant hőtermelő esetén, valamint az auroMATIC 620/3 és a calorMATIC 630/3 központi rendszervezérlők kiegészítő kártyájaként.</p> <p>Tudnivaló: A második (VRS 620/3), illetve a harmadik (VRC 630/3) hőtermelőtől kezdve minden egyes készülékbe 1 db buszcsatoló beépítése szükséges.</p>	0020139894

Tartozék	Megnevezés	Cikkszám

	<p>VR 32/3 moduláló eBUS csatló eBUS kommunikációra képes hőtermelők kaszkád kapcsolására alkalmazható moduláló buszcsatló, ahol a ProE rendszer segítségével könnyen és tévesztés nélkül 8 db készülék köthető egyetlen rendszerbe.</p> <p>Alkalmazási lehetőségek: Csak az auroMATIC 620/3 és a calorMATIC 630/3 központi rendszervezérlők kiegészítő kártyájaként használható, eBUS kommunikációra képes készülékeknél.</p> <p>Tudnivaló: A második hőtermelőtől kezdve minden egyes készülékbe 1 db buszcsatló beépítése szükséges.</p>	0020139895

	<p>Térfogatáram-mérő hőmennyiség méréshez auroMATIC 620/3 szabályzó esetén alkalmazható térfogatáram-mérő a napenergia hasznosítás hőmennyiségének pontos méréséhez.</p> <p>Tudnivaló: Ez az egység a VPM 20 és 60 S, valamint a VMS 30 szolár állomások esetén nem alkalmazható.</p>	0020095183

Általános szabályozástechnikai tartozékok

Tartozék	Megnevezés	Cikkszám

	<p>VR 34 buszcsatló Külső vezérlő által kiadott 0...10 V-os bemeneti jel átkonvertálására alkalmas buszcsatló kártya. Segítségével a hőtermelő számára kívánt előremenő fűtővíz hőmérséklet vagy teljesítmény moduláció adható meg, ezen kívül pedig lehetőség van az üzem- vagy hibaállapot kijelzésére is.</p> <p>Alkalmazási lehetőségek: Csak eBUS kommunikációra képes hőtermelők esetén alkalmazható, azonban nem köthető be a geoTHERM hőszivattyúba.</p>	0020017897

	<p>VR 36 kiegészítő modul Ezt a bővítő kártyát abban az esetben kell használni, ha az ecoTEC .../5-x vagy az atmoTEC pro VUW 240/5-3 (H-HU) készüléket meglévő, 3-4-5 kapcsoléccal rendelkező szabályzóval kell összekötni. A terméket közvetlenül a fali hőtermelő elektromos kapcsolódobozában kell elhelyezni.</p> <p>Szállítási terjedelem: – Csatoló kártya – Bekötő kábel</p> <p>Alkalmazási lehetőségek: Csak az ecoTEC .../5-x vagy az atmoTEC pro VUW 240/5-3 (H-HU) készülékek esetén már meglévő, Vaillant szabályzóhoz (3-4-5 analóg kapcsoléc/230 V)</p>	0020117036

	<p>VR 37 kiegészítő modul Ezt a bővítő kártyát abban az esetben kell használni, ha az ecoTEC .../5-x vagy az atmoTEC pro VUW 240/5-3 (H-HU) készüléket meglévő, 7-8-9 kapcsoléccal rendelkező Vaillant (nem bidirekcionális) szabályzóval kell összekötni. A terméket közvetlenül a fali hőtermelő elektromos kapcsolódobozában kell elhelyezni.</p> <p>Szállítási terjedelem: – Csatoló kártya – Bekötő kábel</p> <p>Alkalmazási lehetőségek: Csak az ecoTEC .../5-x készülékek esetén már meglévő, Vaillant szabályzóhoz (7-8-9 analóg (nem bidi) kapcsoléc/24 V)</p>	0020139835

Tartozék	Megnevezés	Cikkszám

	<p>VR 39 buszcsatoló kártya Bővítő modul egy már meglévő vagy új, bidirekcionális 7-8-9 kapocsleccsel rendelkező Vaillant hőtermelő bekötéséhez eBUS kommunikációra képes Vaillant szabályozóval. A terméket közvetlenül a fali hőtermelő elektromos kapcsolódobozában kell elhelyezni.</p> <p>Szállítási terjedelem: – Csatoló kártya – Bekötő kábel</p> <p>Alkalmazási lehetőségek: Már meglévő vagy új, bidirekcionális 7-8-9 kapocsleccsel rendelkező Vaillant hőtermelő összekötése eBUS szabályozóval.</p>	0020139898

	<p>Multifunkciós kártya 2 a 7-ből A VR 40 multifunkciós modul az eBUS kommunikációra képes hőtermelők elektromos egységébe építhető kiegészítő kártya, amely 7 funkció közül mindig 2 kimenet működtetésére képes egyszerre, ezek: cirkulációs szivattyú; külső fűtési szivattyú; tároló-töltő szivattyú; külső mágnes-szelep; üzemállapot-/hibajelző lámpa; elszívó ventilátor retesz; füstgázcsappantyú visszajelzés.</p> <p>Tudnivaló: Csak eBUS kommunikációval rendelkező hőtermelők esetén alkalmazható.</p>	0020017744

	<p>VR 11 kollektorhőmérséklet-érzékelő Az auroMATIC szabályozókhoz külön rendelhető tartozékként alkalmazható szenzor a második kollektor-mező vagy vegyes tüzelésű kazán bekötésére.</p>	306788

	<p>VR 10 standard érzékelő Előremenő vagy merülő hőfokérzékelőként használható auroMATIC 620, calorMATIC 470f, calorMATIC 630, multiMATIC 700 alkalmazása esetén.</p>	306787

	<p>VRC 9642 határoló termosztát Rugós rögzítő-szalaggal ellátott hőmérséklet-határoló termosztát. Beállítási tartomány: +10 - +90°C, névleges feszültség: 230 V, kapcsolási különbség (statikus): 5K. auroMATIC 620, calorMATIC 370 és 370f, calorMATIC 470f, calorMATIC 630, multiMATIC 700 esetén használható</p> <p>Tudnivaló Padlófűtés esetén szükséges</p>	009642

	<p>Tároló érzékelő Közvetlen csatlakoztatás esetén szükséges, amennyiben a tárolóhoz a fűtőkészülék töltésvezérlését használjuk. A tároló érzékelő mellett a szett tartozéka még a fűtőkészülék tároló töltő körének menetes szára (2 db).</p>	306264

	<p>VR 900 Internet-kommunikációs modul Távfelügyeletre alkalmazható egység</p> <p>Különleges jellemzők - Hozzáférés a Vaillant profiDIALOG távdiagnosztikai portáljához az összes, eBUS kommunikációra képes hőtermelő számára (2007-től) - 1-6 db, egymástól független fűtő készülék távparaméterezése, analízálása és hibajelzése, amelyek a VR 38 eBUS hálózati modullal egyetlen közös Vaillant eBUS szabályozóhoz kapcsolódnak - eBUS szabályozóval ellátott többkörös fűtési rendszerek távparaméterezése, analízálása és hibajelzése</p> <p>Alkalmazási lehetőségek - Minden, eBUS sorkapocssal ellátott Vaillant fűtőkészülék 2007-től - Kompatibilis szabályozók: calorMATIC 470/4, 630/3, auroMATIC 620/3, multiMATIC 700, integrált energiamérleg szabályozó (VWS, VWL) - A VR 380 eBUS feszültség modullal egészen 6 fűtési rendszer köthető be</p>	0020197118

11. Melegvíz-készítés

Egy melegvíz-készítő berendezés magába foglalja a melegvíz-készítőt (annak hideg víz bevezetőjével együtt), a meleg vizet elosztó vezetékeket, egészen a vételezési helyekig, valamint az adott esetben meglévő cirkulációs vezetékeket, beleértve a szükséges biztonsági berendezéseket is.

A melegvíz-készítés – hasonlóan a hő ellátáshoz – decentralális vagy centrális lehet.

Decentrális melegvíz-készítés

A decentrális melegvíz-készítőket legtöbbször közvetlenül az elvételi hely (mosdó, fürdőkád) mellé, mint egyedi ellátó, vagy mint egy csoportos ellátó (lakás) alárendelt egységeként telepítik. A decentrális melegvíz-készítés energiaforrásaként gázt (pl.: gázüzemű fali fűtőkészülékek) és áramot (pl.: átfolyó rendszerű elektromos vízmelegítő) használnak.

Központi melegvíz-készítés

A családi- és ikerházakat túlnyomórészt központi melegvíz-készítő rendszerrel alakítják ki. Ilyenkor az összes csapolási helyet egy közös vezetékhalózaton keresztül egy vagy több melegvíz-készítő látja el.

11.1 A melegvíz-készítő rendszerek típusai

A melegvíz-készítő rendszerek típusának figyelembe vétele mellett a következő rendszereket különböztethetjük meg:

1. Monovalens
2. Bivalens
3. Központi átfolyós rendszerek
4. Tároló-töltő rendszerek

Monovalens (csőkígyós tároló)

A hőenergia a fűtővízről a meleg vízre egy csőspirálon keresztül adódik át.

Bivalens (csőkígyós tároló)

A hőenergia két, egymás fölé rendezett csőkígyón keresztül adódik át a melegvíz-tárolóra. A felső csőspirál a hőtermelővel, az alsó a megújuló energiaforrással van összekötve.

Központi átfolyós rendszerek

A központi átfolyós rendszereknél a tároló fűtési vizet tárol. A használati meleg víz egy hőcserélőn keresztül átvezetett és azt felmelegítő fűtővízből készül.

Tároló-töltő rendszerek

Ennél a töltési rendszernél a hőcserélő külsőleg van elhelyezve, azaz a melegvíz-tárolón kívül. A rendszer alapvetően úgy működik, hogy a tartályt fentről lefelé haladva (rétegződve) töltjük fel.

Kis rendszerek

Minden családi és ikerház ivóvíz rendszerénél a használati melegvíz-tároló űrtartalmától, illetve csővezetékek hosszúságától függetlenül kis rendszereknek számítanak.

A kis rendszereket az alábbiak szerint definiáljuk:

- A melegvíz-tároló, illetve készítő űrtartalma kisebb vagy pont 400 liter és
- A leghosszabb csővezeték űrtartalma kevesebb vagy pont 3 liter

Mindkét feltételnek teljesülnie kell, mert ellenkező esetben nagy rendszerről beszélünk.

A meleg víztároló/készítő űrtartalmáról információt általában a készülék típustábláján találunk.

Nagy rendszerek

A nagy rendszereket a technika általános szabályainak értelmében az alábbiak szerint definiáljuk:

- A melegvíz-tároló, illetve készítő űrtartalma 400 liter feletti és/vagy
- A leghosszabb csővezeték űrtartalma több, mint 3 liter

Elegendő, hogy mindkét kritérium közül csak egy teljesüljön. A frissvizetes rendszerrel ellátott, átfolyós központi melegítő annak ellenére nagy rendszereknek számítanak, ha a melegítő és a legtávolabbi vételezési hely közötti csővezeték űrtartalma kevesebb, mint 3 liter vizet tartalmaz.

11.2 A melegvíz-hálózat tervezésével kapcsolatos tudnivalók

Melegvíz-hőmérséklet

Az ivóvízben található legionella baktériumok veszélyesek lehetnek az emberre, és a tüdő súlyos megbetegedését okozhatják. A kórokozó baktériumok alapvetően mindig kimutathatók a meleg- és ivóvízben. Azonban 60°C-os meleg víz hőmérséklet felett és legionella-védelmi kapcsolással nehezebben tudnak a kórokozók szaporodni.

A 70°C fok fölé történő felmelegítés és ezzel együtt az összes csapolón elvégzett három perces vízelvétel termikus fertőtlenítésnek számít. A legionella-védelmi kapcsolás a gyakorlatban hetente egyszer melegíti fel a teljes ivóvizet, illetve a meleg vizet a melegvíz-tárolóban és a cirkulációs vezetékben 70 fok fölé, néhány percre. A legionella-védelmi kapcsolás azt biztosítja, hogy az ivó- vagy meleg víz legionelláktól mentes legyen a melegvíz-tárolón belül.

Ezen kívül azt is figyelembe kell venni, hogy az összes, melegvíz-készítéshez felhasznált anyag megfeleljen az ivóvíz higiéniaiával kapcsolatos követelményeknek.

Névleges nyomás

A szabványok értelmében 10 bar névleges nyomásnak megfelelő szerelvények, csövek és tartozékok használhatók az ivóvíz hálózaton belül.

Egyetlen kivétalként a 6 bar névleges nyomással rendelkező melegvíz-tárolók telepítése engedélyezett. Ebben az esetben a biztonsági szelep kiegészítéseként egy nyomáscsökkentőt is be kell építeni. A nyomáscsökkentő beépítése elhagyható, amennyiben a hidegvíz hálózat nyomása soha sem éri el a 4,8 bar üzemi nyomást a melegvíz-tároló csatlakozásánál.

Biztonságtechnikai kialakítás

Minden, csatlakoztatott melegvíz-tárolót minősített biztonsági szeleppel (maximum 10 bar) kell lebiztosítani. A biztonsági szelepet a hideg víz bevezető vezetékbe kell a melegvíz-tároló elé beépíteni. A biztonsági szelep és a melegvíz-tároló közé nem szabad elzárható összekötést létesíteni.

Egyetlen **kivételt** a 3 liternél kevesebb névleges űrtartalmú átfolyó-vízmelegítők képeznek, amelyek gyorsan szabályozható felfűtéssel vannak kialakítva. Ezeknél elhagyható a biztonsági szelep, amennyiben ezek minősített áramlásfelügyelettel vannak ellátva (lásd DIN 4753-1).

A folyamatosan nyitott kifolyású átfolyó-vízmelegítők és a maximum 10 liter űrtartalmú, nyitott rendszerű tárolós vízmelegítők nem igényelnek biztonságtechnikai kialakítást a hidegvíz bevezető vezetékben.

A szükséges lefolyó vezetékek számára lefolyó tölcserő vagy szennyvíz elvezetőt kell létesíteni. A lefolyó vezetékek elhelyezésével és méretezésével kapcsolatos további részleteket a vonatkozó szabvány tárgyalja.

Membrános tágulási tartályok

A megfelelő tanúsítványokkal hitelesített membrános tágulási tartályok beépítése a melegvíz-tárolóhoz menő hideg víz bevezető vezetékbe engedélyezett. A biztonsági lefúvató szelep beépítéséről egy már beépített membrános tágulási tartály esetén sem szabad lemondani.

Vezetékes rendszerek és cirkulációs vezeték

Alapvetően a lehető legkisebb vezeték keresztmetszetet és a legrövidebb utat kell a csapolási helyhez választani. Ahhoz, hogy csökkenthessük a hővesztéseket, a csővezetéseket az előírásoknak megfelelően kell hőszigetelni. A már nem szükséges vezetéseket le kell választani, a cirkulációs térfogatáramokat pedig tartós üzemállapotra kell beszabályozni (az érvényben lévő német előírásoknak megfelelően).

A cirkulációs vezeték 3 literes szabálya

Cirkulációs rendszereknek csak azokat a telepítéseket tekintjük, amelyek a melegvíz-vezetékben 3 l-ternél nagyobb víztartalommal rendelkeznek. Ahogy ez az alábbi táblázatban is látható, így elméletileg akár a 38 méteres vezeték hosszúság is lehetséges, cirkulációs vezeték használatának szükségessége nélkül.

Méret	Vezeték	Térfogat/m	max. hossz (< 3 l)
DN 10	12 x 1 (réz)	0,079 l/m	kb. 38 m
DN 12	15 x 1	0,133 l/m	kb. 23 m
DN 15	18 x 1	0,201 l/m	kb. 15 m
DN 20	22 x 1	0,314 l/m	kb. 10 m
DN 25	28 x 1,5	0,491 l/m	kb. 6 m
DN 32	35 x 1,5	0,804 l/m	kb. 4 m
DN 40	42 x 1,5	1,195 l/m	kb. 3 m
DN 50	54 x 2	1,963 l/m	kb. 2 m

A víztartalom megadásánál a melegvíz-tárolótól a legtávolabbi csapolási helyig tartó csőhosszúságot kell figyelembe venni. A víztartalom ellenőrzése a rendszer megadott vezeték hosszúságainak és csőátmérőinek alapján történik.

A megfelelő számítási eljárást az alábbi ábra szemlélteti:

Szám példa:

1-es részzszakasz, DN 20: $8 \text{ m} * 0,314 \text{ l/m} = 2,51 \text{ l}$
2-es részzszakasz, DN 12: $5 \text{ m} * 0,133 \text{ l/m} = 0,67 \text{ l}$
Teljes vezeték hosszúság: $2,51 \text{ l} + 0,67 \text{ l} = 3,18 \text{ l}$

Eredmény: szükség van cirkulációs vezetékre!

11.3 Mik azok a védőanódok?

A védőanódok a melegvíz-készítő berendezésekben csaknem mindig magnézium rudak, amelyeket a melegítőbe építünk, hogy így védjük azt a korrózió ellen.

Hol és miért alkalmazunk védőanódokat?

Anódokat – többek között – a zománczott melegvíz-készítőknél használunk, hogy óvjuk a zománczás hiányosságait. A mai napig nem lehetséges ivóvíz tárolókat úgy zománcozni, hogy ne legyen tökéletlenségek a zománczásban. Anódok beépítésével nem csupán ezeket a hiányosságokat óvjuk az ivóvíz tárolókban, hanem „mellékhatásként” új védőréteggel vonjuk be ezeket a tökéletlenségeket. Ilyenkor egy réteg keletkezik, mert a hidroxid ionok képződése a katód környezetében kalcium-karbonát kicsapódáshoz vezethet. Ezzel a kalcium karbonáttal lehet aztán a zománczáson belüli hiányosságokat lefedni.

A kalcium-karbonát azonban csak akkor képződhet, ha az elektrolitban (ivóvíz) elegendő kalcium-hidrogén- karbonát található. A rozsdamentes acélból készült tárolók alapvetően nem igénylik a kiegészítő katódos korrózió elleni védelmet, mivel a króm ötvözet (króm-tartalom 12%-tól) a vízben lévő oldott oxigénnel egy folyamatos króm-oxid réteget (passzív réteg) képez a felületen, ami gátolja a korróziót, illetve mechanikus sérüléseknél újra képződik. Néhány gyártó azonban kiegészítő katódos védelmet (magnézium vagy aktív elektromos védőanód) javasol, mert az idegen részecskékkel (pl.: a galvanizált ivóvíz szerelvények házainak fém részecskéi) történő felületszennyeződés gátolja vagy teljesen meg is szünteti a passzív réteg kialakulását.

Hol marad a lebomlott anyag?

A lebomlott anyag, iszap formájában a melegvíz-készítő berendezés fenekén ülepedik le, ezért a melegvíz-készítőt rendszeres időközönként kell ellenőrizni és tisztítani. Azt, hogy mikor és milyen gyakran kell egy melegvíz-készítőt tisztítani, a szakember döntheti el a helyszínen. A melegvíz-készítőt azonban alapvetően 5 évente kell kinyitni, hogy elvégezhető legyen a szemrevételezés. Legkésőbb akkor, ha már a második anód is elfogyott, kell arra gondolni, hogy az iszapot el kell távolítani a tartályból. Ugyanakkor kell a tároló falait is szemügyre venni. Amennyiben olyan szennyeződéseket találunk a tárolóban, amelyek a hidegvíz hálózathoz bemosódott részecskékre vezethetők vissza, megfelelő minőségű vízsűrűvel kell a tároló hideg víz bemenetét ellátni.

Milyen anyagokból állnak a védőanódok?

Az ivóvíz tárolók anódjai magnéziumból készülnek és rúd vagy lánc formájúak lehetnek. Elsősorban a rúd formájú magnézium anódokat alkalmazzák, mert ezek hosszabb élettartamot biztosítanak. Amennyiben láncanódnál legelőször a legelső lánctag oldódik fel, az egész lánc beesik a tárolóba, így ezzel elveszíti a hatását. Alapanyagként magnéziumot használunk, mert az elektrokémiai feszültség sorban ez legalul helyezkedik el, így ezzel az egyik legrosszabb fém. Példák az elektrokémiai feszültség sorból: arany +1,42 V – higany +0,79 V – hidrogén 0V – Vas -0,44 V – magnézium -2,34V.

Mennyi ideig tart, mire egy anód teljesen elfogy?

Ezt a kérdést sajnos nem lehet egyértelműen megválaszolni, mert az anód fogyását több tényező is befolyásolja. A víz jellemző állaga mellett mindenek előtt a tárolón átáramló vízmennyiség játszik fontos szerepet. Abban az esetben, ha egy tároló a felhasználó vízszükségletének megfelelően lett korrekten kiválasztva, az anódnak – átlagos ivóvíz minőség mellett – nem szabadna 2 éven belül teljesen elfogynia. Az anód nagyon gyors elfogyása a nagyon agresszív, illetve oldott oxigénben dús víz egyik jele is lehet, azonban arra is utalhat, hogy a tartály úrtartalma naponta többször cserélődik teljesen ki. Az ivóvíz különleges esete a gátakról származó víz, mivel ez a víz nagyon lágy és így kevés kalcium-hidrogén- karbonátot tartalmaz. A kalcium-hidrogén- karbonát egy védőréteget képez a zománczás hiányosságain, ami akkor is gátolja a korróziót, ha a magnézium védőanód már elfogyott.

Hogyan működik egy anód?

Ahhoz, hogy egy anód működési módját megérthessük, először a galvanikus elem fogalmát kell tisztázni. A galvanikus elem esetén két fémről (katód, anód) beszélünk, amelyek egy elektromosságot vezető fo-

lyadék (elektrolit) útján kapcsolódnak egymáshoz. Az elektrolitban a gyengébb feszültségű fém (anód) oldódik fel, majd a feloldódott fémrészecskék az elektroliton keresztül vándorolnak a magasabb feszültségű fémhez (katód). A feszültség nagyságát az elektrokémiai feszültségsor adja meg. Ebben az arany áll a legmagasabban, a maga +1,42 Volt feszültségével, a magnézium pedig a legalacsonyabban, -2,34 Volttal. A hidrogén (0 V) semleges elemként viselkedik. Egy zománczott tárolóban a tartály fala alkotja a katódot és a magnézium rúd pedig az anódot. Az ivóvíz képezi az elektrolitot. A magnézium anódon feloldódó részecskék az elektroliton keresztül vándorolnak a zománczás sérült részeihez, mivel a védtelen acél ott katódot képez. A magnézium anódot „fogyó anódnak” is nevezzük, mert ebben a folyamatban az anód lebomlik (elfogy).

Van a védőanódnak más alternatívája?

Időközben megjelentek az úgynevezett aktív elektromos védőanódok is. Ahhoz, hogy ezek az anódok funkciójukat elláthassák, egyenárammal kell üzemeltetni őket. Ezek a semleges anódok „sebezhetetlen” anyagokból (pl.: vegyes fémoxidál bevont titán, magnetit) állnak. A fogyó anódokkal ellentétben az aktív elektromos védőanódoknál nem változik meg az elektrolit oxigéntartalma, mert a semleges anód útján annyi oxigén keletkezik, amennyi el is fogy.

11.4 Vaillant melegvíz-tárolók – Áttekintés

	
	
	uniSTOR exclusive			uniSTOR plus			uniSTOR				actoSTOR		
			VIH R 120/6 M (N.L. 1,4)	VIH R 150/6 M (N.L. 2,2)	VIH R 200/6 M (N.L. 3,8)	VIH R 120/6 BR (N.L. 1,4)	VIH R 150/6 BR (N.L. 2,2)	VIH R 200/6 BR (N.L. 3,8)	VIH Q 75 B (N.L. 1,0)	VIH R 300 (N.L. 11,0)	VIH R 400 (N.L. 15,0)	VIH R 500 (N.L. 19,0)	VIH CL 20 S (N.L. 1,0)	VIH QL 75 B (N.L. 1,5)	
Fali gázkészülékek	ecoTEC exclusive 1,9-27 kW	VU 216/5-7 (H-INT II)	●	●	●	●	●	●	●	●	○	○	/	/	
		VU 276/5-7 (H-INT II)	●	●	●	●	●	●	●	●	○	○	/	/	
		VUW 356/5-7 (H-INT II)	/	/	/	/	/	/	/	/	/	/	-	○	
	ecoTEC plus 3,2-120,0 kW	VU INT II 146/5-5	●	●	●	●	●	●	●	○	○	○	-	-	
		VU INT II 206/5-5	●	●	●	●	●	●	●	○	○	○	-	-	
		VU INT II 256/5-5	●	●	●	●	●	●	●	○	○	○	-	-	
		VU INT II 306/5-5	●	●	●	●	●	●	●	○	○	○	-	-	
		VU INT II 356/5-5	○	●	●	○	●	●	●	-	●	●	-	-	
		VU INT 466/4-5 A	-	-	●	-	-	●	-	/	●	●	●	/	/
		VU INT 656/4-5 A	-	-	-	-	-	-	-	/	●	●	●	/	/
		VU INT 806/5-5	/	/	/	/	/	/	/	/	●	●	●	/	/
		VU INT 1006/5-5	/	/	/	/	/	/	/	/	●	●	●	/	/
		VU INT 1206/5-5	/	/	/	/	/	/	/	/	●	●	●	/	/
		VUI INT II 246/5-5	-	-	-	-	-	-	-	-	-	-	-	●	-
		VUI INT II 306/5-5	-	-	-	-	-	-	-	-	-	-	-	●	-
		VUI INT II 346/5-5	-	-	-	-	-	-	-	-	-	-	-	●	-
		VUW INT II 246/5-5	-	-	-	-	-	-	-	-	-	-	-	/	●
	VUW INT II 306/5-5	-	-	-	-	-	-	-	-	-	-	-	/	●	
	VUW INT II 346/5-5	-	-	-	-	-	-	-	-	-	-	-	/	○	
	ecoTEC pro 5,2-26,0 kW	VU INT II 146/5-3 A	●	●	●	●	●	●	●	○	○	○	-	-	
VU INT II 246/5-3 A		●	●	●	●	●	●	●	○	○	○	-	-		
VUW INT II 236/5-3 A		-	-	-	-	-	-	-	-	-	-	-	/	●	
VUW INT II 286/5-3 A		-	-	-	-	-	-	-	-	-	-	-	/	●	
Állókazánok	ecoCRAFT exclusive 14,1-281,4 kW	VKK 806/3-E	/	/	/	/	/	/	/	●	●	●	/	/	
		VKK 1206/3-E	/	/	/	/	/	/	/	●	●	●	/	/	
		VKK 1606/3-E	/	/	/	/	/	/	/	○	○	○	/	/	
		VKK 2006/3-E	/	/	/	/	/	/	/	○	○	○	/	/	
		VKK 2406/3-E	/	/	/	/	/	/	/	○	○	○	/	/	
		VKK 2806/3-E	/	/	/	/	/	/	/	○	○	○	/	/	

- javasolt
- lehetséges
- nem javasolt
- / nincs ilyen kiválasztási lehetőség

11.5 Az uniSTOR VIH Q 75 B termék bemutatása

Típusjelölés	Tároló űrtartalom (l)	Rendelési szám
VIH Q 75 B	68	0010015978

Külön rendelendő: ecoTEC VU fűtőkészülék, biztonsági szerelvénycsoport és szabályozó

Felszereltség

- Magas minőségű zománcozással ellátott melegvíz-tároló
- Magnézium védőanód
- Pórszórással bevont külső (fehér) burkolat
- Kiváló minőségű poliuretán hab hőszigetelés
- Belső csőspirálos hőcserélő
- Cirkulációs csatlakozó
- Opcionálisan aktív elektromos védőanód (rendelési szám: 302042) vásárolható
- A gázkészülék mellé történő telepítés esetén összekötő csőkészlet (rendelési szám: 0020152956) használható, valamint takaró készlet választható (2 db, rendelési szám: 0020152968) külön tartozékként

Különleges ismertetőjelek

- Falra szerelhető, indirekt fűtésű melegvíz-tároló
- ecoTEC pro/plus/exclusive fűtő készülékekkel történő kombinációkhoz (adott esetben fali távtartó alkalmazása szükséges)
- Az összes csatlakozó alul helyezkedik el
- Fehér, pórszóró burkolat
- Opcionálisan előre gyártott tároló-bekötő készlet vásárolható

Alkalmazási lehetőségek

- Indirekt fűtésű tároló 68 literes űrtartalommal központi melegvíz-ellátásra a magasabb melegvíz-komfortért a legkisebb helyen
- ecoTEC pro/plus/exclusive fűtő készülékekkel történő kombinációkhoz (maximum 30 kW névleges fűtési teljesítményig). A tároló-töltés szabályozása és hidraulikus bekötés ennek megfelelően van összehangolva.

Műszaki adatok

Jellemző paraméter	Egység	VIH Q 75 B
Tároló névleges űrtartalma	liter	68
Belső tároló		Zománcozott acél, Mg anóddal
Max. hidegvíz oldali üzemi nyomás	bar	10
Max. megengedett melegvíz-hőmérséklet	°C	85
Meleg víz kimeneti teljesítmény (60°C-os tároló hőmérséklet)	l/10 perc	122 ¹⁾
Meleg víz kimeneti teljesítmény (70°C-os tároló hőmérséklet)	l/10 perc	143 ¹⁾
Meleg víz tartós teljesítmény (60°C-os előremenő hőmérséklet)	kW (l/óra)	16,7 (411)
Meleg víz tartós teljesítmény (70°C-os előremenő hőmérséklet)	kW (l/óra)	23,0 (566)
Meleg víz tartós teljesítmény (80°C-os előremenő hőmérséklet)	kW (l/óra)	30,0 (738)
Specifikus átfolyás $\Delta T=30K$ (45K); (60°C-os tároló hőmérséklet)	l/perc	14,2 (9,5)
Specifikus átfolyás $\Delta T=30K$ (45K); (70°C-os tároló hőmérséklet)	l/perc	16,7 (11,1)
Felfűtési idő 10°C-ról 60°C-ra	min	12
Felfűtési idő 10°C-ról 70°C-ra	min	17
A csőspirálon átadható legkisebb teljesítmény (80°C-os előremenő / 60°C-os tároló hőmérséklet)	kW	11
A csőspirálon átadható legnagyobb teljesítmény (80°C-os előremenő / 10°C-os tároló hőmérséklet)	kW	37
Készenléti energiaveszteség	kWh/24h	0,9
ErP címke	ErP-LOTII	B
Teljesítmény jelzőszám N_L (60°C-os tároló hőmérséklet)	$N_L(60^\circ C)$	0,7 ¹⁾
Teljesítmény jelzőszám N_L (70°C-os tároló hőmérséklet)	$N_L(70^\circ C)$	1,0 ¹⁾
Névleges fűtővíz tömegáram	m ³ /óra	1,3
Nyomásveszteség a névleges fűtővíz tömegáram mellett	mbar	80
Max. üzemi nyomás a fűtővíz oldalon	bar	10
Max. fűtővíz hőmérséklet	°C	110
A csőspirálos hőcserélő fűtőfelülete	m ²	0,85
A csőspirálos hőcserélő űrtartalma	liter	3,5
Magasság	mm	720
Mélység	mm	440
Üzemkész tömeg	kg	123
Nettó tömeg	kg	55
Tároló fűtés előremenő/visszatérő	-	R 3/4
Hideg és meleg víz csatlakozó	-	R 3/4

¹⁾ Fűtővíz tömegáram: 1,3 m³/óra; előremenő hőmérséklet: 80°C

Befoglaló és csatlakozó méretek

Telepítés a fűtőkészülék mellé

Telepítés a fűtőkészülék alá

Jelmagyarázat

- 1 VIH Q 75 B tartókonzol
- 2 VU készülék fűtési visszatérő Rp 3/4
- 3 VU készülék tároló fűtés visszatérő
- 4 VU készülék tároló fűtés előremenő
- 5 VU készülék fűtési előremenő Rp 3/4

- 6 VIH Q 75 B tároló fűtés előremenő, R 3/4
- 7 VIH Q 75 B tároló fűtés visszatérő, R 3/4
- 8 Meleg víz csatlakozó R 3/4
- 9 Hideg víz csatlakozó R 3/4
- 10 Légtelenítő csavar
- 11 Magnézium védőanód

A tartós teljesítmény diagramja

11.6 Az actoSTOR VIH QL 75 B termék bemutatása

Típusjelölés	Tároló űrtartalom (l)	Rendelési szám
VIH QL 75 B	72	0010015988

Külön rendelendő: ecoTEC VUW kombi készülék, biztonsági szerelvénycsoport, rétegtöltő készlet (jobb vagy bal oldali telepítéshez) és szabályozó

Felszereltség

- Magas minőségű zománcozással ellátott melegvíz-tároló
- Magnézium védőanód
- Kiváló minőségű poliuretán hab hőszigetelés
- Opcióként aktív elektromos védőanód (rendelési szám: 302042) vásárolható
- Takaró készlet választható (2 db, rendelési szám: 0020152968) külön tartozékként

Különleges ismertetőjelek

- Falra szerelhető (kizárólag az ecoTEC VUW kombi készülék mellett a jobb- vagy baloldalon), rétegtöltésű melegvíz-tároló
- ecoTEC pro/plus/exclusive kombi készülékekkel történő kombinációkhoz (adott esetben fali távtartó alkalmazása szükséges)
- Az összes csatlakozó alul helyezkedik el
- Fehér, porszórt burkolat
- Működtetéséhez előre gyártott rétegtöltő készlet (0020174073 – jobb oldali telepítés, 0020183764 – baloldali bekötés) szükséges

Alkalmazási lehetőségek

- Rétegtöltésű tároló 72 literes űrtartalommal az ecoTEC VUW kombi jobb vagy bal oldalához történő közvetlen felszerelésre
- Központi melegvíz-ellátásra a magasabb melegvíz-komfortért a legkisebb helyen
- Kizárólag az ecoTEC pro/plus/exclusive kombi készülékekkel történő kombinációkhoz. A tárolótöltés szabályozása és hidraulikus bekötés ennek megfelelően van összehangolva.

Műszaki adatok

Jellemző paraméter	Egység	VIH QL 75 B
Tároló névleges űrtartalma	liter	72
Belső tároló		Zománcozott acél, Mg anóddal
Max. hidegvíz oldali üzemi nyomás	bar	10
Max. megengedett melegvíz-hőmérséklet	°C	75
Meleg víz kimeneti teljesítmény VUW INT II 306/5-5 készülékkel	l/10 perc	170
Meleg víz kimeneti teljesítmény VUW INT II 246/5-5 készülékkel	l/10 perc	152
Meleg víz tartós teljesítmény VUW INT II 306/5-5 készülékkel	liter/óra	1194
Meleg víz tartós teljesítmény VUW INT II 246/5-5 készülékkel	liter/óra	1062
Specifikus átfolyás $\Delta T=30K$ (45K); (VUW INT II 306/5-5 készülékkel)	l/perc	19,9 (13,3)
Specifikus átfolyás $\Delta T=30K$ (45K); (VUW INT II 246/5-5 készülékkel)	l/perc	17,4 (11,6)
Felfűtési idő 10°C-ról 60°C-ra (VUW INT II 306/5-5 készülékkel)	min	10,8
Felfűtési idő 10°C-ról 70°C-ra (VUW INT II 246/5-5 készülékkel)	min	14,1
Készenléti energiaveszteség	kWh/24h	0,9
ErP címke	ErP-LOTII	B
Teljesítmény jelzőszám N_L (VUW INT II 306/5-5 készülékkel)	N_L	1,5
Teljesítmény jelzőszám N_L (VUW INT II 246/5-5 készülékkel)	N_L	1,1
Magasság	mm	720
Szélesség	mm	440
Mélység	mm	440
Üzemkész tömeg	kg	115
Nettó tömeg	kg	50
Tároló fűtés előremenő/visszatérő	-	R 3/4
Hideg és meleg víz csatlakozó	-	R 3/4

Befoglaló és csatlakozó méretek

A fűtő készülék jobb oldalára felszerelt tároló

Jelmagyarázat

- VIH QL 75 B tartókonzol
- VUW készülék fűtési visszatérő Rp 3/4
- VUW készülék tároló fűtés visszatérő
- VUW készülék tároló fűtés előremenő
- VUW készülék fűtési előremenő Rp 3/4
- VIH QL 75 B tároló fűtés előremenő, R 3/4
- VIH QL 75 B tároló fűtés visszatérő, R 3/4
- Meleg víz csatlakozó R 3/4
- Hideg víz csatlakozó R 3/4
- Magnézium védőanód

A tartós teljesítmény diagramja

Jelmagyarázat

Y = Fűtővíz tömegáram (liter/perc)

X = A kombi gázkészülék fűtési teljesítménye (kW)

11.7 Az uniSTOR exclusive VIH R 120-200/6 M termék bemutatása

Típusjelölés	Tároló űrtartalom (l)	Rendelési szám
VIH R 120/6 M	117	0010015937
VIH R 150/6 M	144	0010015938
VIH R 200/6 M	184	0010015939

Felszereltség

- Magas minőségű zománcozással ellátott melegvíz-tároló
- Magnézium védőanód
- Rendkívül innovatív vákuum-hőszigetelés kombináció
- Belső csőspirálos hőcserélő
- Üritő szelep
- Visszacsapó szelep
- Cirkulációs csatlakozó
- Opcióként aktív elektromos védőanód (rendelési szám: 302042) vásárolható
- Beállítható lábazat

Különleges ismertetőjelek

- Indirekt fűtésű használati melegvíz-tároló
- Műszakilag a gázüzemű fali fűtő készülékekkel és a korábbi állókazánokkal összehangolva
- Speciális vákuum-hőszigetelés kombináció a rendelkezésre állás energiaköltségeinek minimalizálása érdekében
- Az összes csatlakozás felül helyezkedik el
- Fehér burkolat
- Kimondottan a tárolóhoz illeszkedő (120 és 150 literes verzió), opcionális gyári összekötő csőkészlet kapható (külön rendelhető tartozék)
- Felső takaróelem, amelyhez külön opcióként hőszigetelő elem (rendelési szám: 0020174081) választható a gyári összekötő csőkészlet és a felső takaróelem közötti hézagok kitöltésére

Alkalmazási lehetőségek

- Indirekt fűtésű tároló 120, 150 és 200 literes űrtartalommal lakások, családi- és ikerházak (VIH R 200) központi melegvíz-ellátásra
- A VIH R 120 és VIH R 150 tárolók elhelyezhetők a VU fűtőkészülékek alatt is. A tároló-töltés szabályozása és hidraulikus bekötés ennek megfelelően van összehangolva.

Műszaki adatok

Jellemző paraméter	Egység	VIH R 120/6 M	VIH R 150/6 M	VIH R 200/6 M
Tároló névleges űrtartalma	liter	117	144	184
Belső tároló		Zománcozott acél, Mg anóddal		
Max. hidegvíz oldali üzemi nyomás	bar	10	10	10
Max. megengedett melegvíz-hőmérséklet	°C	85	85	85
Meleg víz kimeneti telj. ($\Delta T=35$ K, 50°C tároló hőm.) ¹⁾	l/10 p	137	166	222
Meleg víz kimeneti telj. ($\Delta T=35$ K, 55°C tároló hőm.) ¹⁾	l/10 p	155	186	244
Meleg víz kimeneti telj. ($\Delta T=35$ K, 60°C tároló hőm.) ¹⁾	l/10 p	163	199	261
Meleg víz kimeneti telj. ($\Delta T=35$ K, 65°C tároló hőm.) ¹⁾	l/10 p	176	217	279
Meleg víz tartós teljesítmény ($\Delta T=35$ K, 80°C előrem.) ¹⁾	kW (l/ó)	21,4 (527)	27,4 (674)	33,7 (829)
Meleg víz tartós teljesítmény ($\Delta T=40$ K, 80°C előrem.) ¹⁾	kW (l/ó)	19,0 (409)	26,7 (575)	33,1 (713)
Meleg víz tartós teljesítmény ($\Delta T=45$ K, 80°C előrem.) ¹⁾	kW (l/ó)	17,7 (339)	25,5 (488)	30,2 (578)
Specifikus átfolyás $\Delta T=30$ K (45K); (50°C-os tároló) ¹⁾	l/perc	16,0 (10,7)	19,4 (12,9)	25,9 (17,3)
Specifikus átfolyás $\Delta T=30$ K (45K); (55°C-os tároló) ¹⁾	l/perc	18,1 (12,1)	21,7 (14,5)	28,5 (19,0)
Specifikus átfolyás $\Delta T=30$ K (45K); (60°C-os tároló) ¹⁾	l/perc	19,0 (12,7)	23,2 (15,5)	30,5 (20,3)
Specifikus átfolyás $\Delta T=30$ K (45K); (65°C-os tároló) ¹⁾	l/perc	20,5 (13,7)	25,3 (16,9)	32,6 (21,7)
Felfűtési idő 10°C-ról 50°C tároló hőfokra ¹⁾	perc	15,8	18,8	20,8
Felfűtési idő 10°C-ról 55°C tároló hőfokra ¹⁾	perc	19,0	22,5	25,0
Felfűtési idő 10°C-ról 60°C tároló hőfokra ¹⁾	perc	23,3	27,5	30,8
Felfűtési idő 10°C-ról 65°C tároló hőfokra ¹⁾	perc	28,5	33,8	37,5
A csőspirálon átadható legkisebb teljesítmény (80°C-os előremenő / 60°C-os tároló hőmérséklet)	kW	11,1	12,9	14,8
A csőspirálon átadható legnagyobb teljesítmény (80°C-os előremenő / 10°C-os tároló hőmérséklet)	kW	30,9	35,9	41,4
Készletléti energiaveszteség	kWh/24h	0,70	0,73	0,77
ErP címke	ErP-LOTII	A	A	A
Teljesítmény jelzőszám N_L (50°C-os tároló hőmérséklet)	N_L (50°C)	0,9 ¹⁾	1,4 ¹⁾	2,7 ¹⁾
Teljesítmény jelzőszám N_L (55°C-os tároló hőmérséklet)	N_L (55°C)	1,2 ¹⁾	1,8 ¹⁾	3,3 ¹⁾
Teljesítmény jelzőszám N_L (60°C-os tároló hőmérséklet)	N_L (60°C)	1,4 ¹⁾	2,2 ¹⁾	3,8 ¹⁾
Teljesítmény jelzőszám N_L (65°C-os tároló hőmérséklet)	N_L (65°C)	1,6 ¹⁾	2,5 ¹⁾	4,4 ¹⁾
Névleges fűtővíz tömegáram	m ³ /óra	1,4	1,4	1,4
Nyomásveszteség a névl. fűtővíz tömegáram mellett	mbar	17	20	22
Max. üzemi nyomás a fűtővíz oldalon	bar	10	10	10
Max. fűtővíz hőmérséklet	°C	110	110	110
A csőspirálos hőcserélő fűtőfelülete	m ²	0,7	0,9	1,0
A csőspirálos hőcserélő űrtartalma	liter	4,8	5,7	6,8
Magasság a tároló tetejéig	mm	822	955	1174
Magasság a csatlakozásokig	mm	853	988	1206
Magasság a hőszigetelő sapka tetejéig	mm	955	1090	1308
Átmérő	mm	590	590	590
Üzemkész tömeg	kg	185	223	281
Nettó tömeg	kg	68	79	97
Tároló fűtés előremenő/visszatérő	-	R 1	R 1	R 1
Hideg és meleg víz csatlakozó	-	R 3/4	R 3/4	R 3/4
Cirkulációs csatlakozó	-	R 3/4	R 3/4	R 3/4

¹⁾ Előremenő hőmérséklet: 80°C

Befoglaló és csatlakozó méretek

Jelmagyarázat

- 1 Meleg víz csatlakozó R 3/4
- 2 Hideg víz csatlakozó R 3/4
- 3 Cirkulációs csatlakozás R 3/4
- 4 Tároló előremenő R 1
- 5 Tároló visszatérő R 1
- 6 Lefolyó (szifon)

Készülék	A	B	C	D	E	F	G	H
VIH R 120/6	955	900	890	853	822	810	Fali gázkészülék: 203	338
VIH R 150/6	1090	1035	1025	988	955	945	Fali gázkészülék: 68	203
VIH R 200/6	1308	1253	1243	1206	1174	1163	- ¹⁾	

¹⁾ A VIH R 200 tároló-nagyság nem helyezhető el a gázüzemű fali fűtőkészülék alá
Méretek mm-ben

Teljesítmény diagramok

Az uniSTOR exclusive és uniSTOR plus tárolók teljesítmény diagramjai a 200. oldaltól kezdve találhatóak.

11.8 Az uniSTOR plus VIH R 120-200/6 BR termék bemutatása

Típusjelölés	Tároló űrtartalom (l)	Rendelési szám
VIH R 120/6 BR	117	0010015952
VIH R 150/6 BR	144	0010015953
VIH R 200/6 BR	184	0010015954

Felszereltség

- Magas minőségű zománcozással ellátott melegvíz-tároló
- Magnézium védőanód
- Kiváló minőségű poliuretán-hab hőszigetelés
- Belső csőspirálos hőcserélő
- Űritő szelep és revíziós nyílás
- Visszacsapó szelep
- Cirkulációs csatlakozó
- Opcióként aktív elektromos védőanód (rendelési szám: 302042) vásárolható
- Beállítható lábazat

Különleges ismertetőjelek

- Indirekt fűtésű használati melegvíz-tároló
- Műszakilag a gázüzemű fali fűtő készülékekkel és a korábbi állókazánokkal összehangolva
- Az összes csatlakozás felül helyezkedik el
- Fehér burkolat
- Kimondottan a tárolóhoz illeszkedő (120 és 150 literes verzió), opcionális gyári összekötő cső-készlet kapható (külön rendelhető tartozék)

Alkalmazási lehetőségek

- Indirekt fűtésű tároló 120, 150 és 200 literes űrtartalommal lakások, családi- és ikerházak (VIH R 200) központi melegvíz-ellátásra
- A VIH R 120 és VIH R 150 tárolók elhelyezhetők a VU fűtőkészülékek alatt is. A tároló-töltés szabályozása és hidraulikus bekötés ennek megfelelően van összehangolva.

Műszaki adatok

Jellemző paraméter	Egység	VIH R 120/6 BR	VIH R 150/6 BR	VIH R 200/6 BR
Tároló névleges űrtartalma	liter	117	144	184
Belső tároló		Zománcozott acél, Mg anóddal		
Max. hidegvíz oldali üzemi nyomás	bar	10	10	10
Max. megengedett melegvíz-hőmérséklet	°C	85	85	85
Meleg víz kimeneti telj. ($\Delta T=35$ K, 50°C tároló hőm.) ¹⁾	l/10 p	137	166	222
Meleg víz kimeneti telj. ($\Delta T=35$ K, 55°C tároló hőm.) ¹⁾	l/10 p	155	186	244
Meleg víz kimeneti telj. ($\Delta T=35$ K, 60°C tároló hőm.) ¹⁾	l/10 p	163	199	261
Meleg víz kimeneti telj. ($\Delta T=35$ K, 65°C tároló hőm.) ¹⁾	l/10 p	176	217	279
Meleg víz tartós teljesítmény ($\Delta T=35$ K, 80°C előrem.) ¹⁾	kW (l/ó)	21,4 (527)	27,4 (674)	33,7 (829)
Meleg víz tartós teljesítmény ($\Delta T=40$ K, 80°C előrem.) ¹⁾	kW (l/ó)	19,0 (409)	26,7 (575)	33,1 (713)
Meleg víz tartós teljesítmény ($\Delta T=45$ K, 80°C előrem.) ¹⁾	kW (l/ó)	17,7 (339)	25,5 (488)	30,2 (578)
Specifikus átfolyás $\Delta T=30$ K (45K); (50°C-os tároló) ¹⁾	l/perc	16,0 (10,7)	19,4 (12,9)	25,9 (17,3)
Specifikus átfolyás $\Delta T=30$ K (45K); (55°C-os tároló) ¹⁾	l/perc	18,1 (12,1)	21,7 (14,5)	28,5 (19,0)
Specifikus átfolyás $\Delta T=30$ K (45K); (60°C-os tároló) ¹⁾	l/perc	19,0 (12,7)	23,2 (15,5)	30,5 (20,3)
Specifikus átfolyás $\Delta T=30$ K (45K); (65°C-os tároló) ¹⁾	l/perc	20,5 (13,7)	25,3 (16,9)	32,6 (21,7)
Felfűtési idő 10°C-ról 50°C tároló hőfokra ¹⁾	perc	15,8	18,8	20,8
Felfűtési idő 10°C-ról 55°C tároló hőfokra ¹⁾	perc	19,0	22,5	25,0
Felfűtési idő 10°C-ról 60°C tároló hőfokra ¹⁾	perc	23,3	27,5	30,8
Felfűtési idő 10°C-ról 65°C tároló hőfokra ¹⁾	perc	28,5	33,8	37,5
A csőspirálon átadható legkisebb teljesítmény (80°C-os előremenő / 60°C-os tároló hőmérséklet)	kW	11,1	12,9	14,8
A csőspirálon átadható legnagyobb teljesítmény (80°C-os előremenő / 10°C-os tároló hőmérséklet)	kW	30,9	35,9	41,4
Készletléti energiaveszteség	kWh/24h	1,0	1,2	1,4
ErP címke	ErP-LOTII	B	B	B
Teljesítmény jelzőszám N_L (50°C-os tároló hőmérséklet)	$N_L(50^\circ\text{C})$	0,9 ¹⁾	1,4 ¹⁾	2,7 ¹⁾
Teljesítmény jelzőszám N_L (55°C-os tároló hőmérséklet)	$N_L(55^\circ\text{C})$	1,2 ¹⁾	1,8 ¹⁾	3,3 ¹⁾
Teljesítmény jelzőszám N_L (60°C-os tároló hőmérséklet)	$N_L(60^\circ\text{C})$	1,4 ¹⁾	2,2 ¹⁾	3,8 ¹⁾
Teljesítmény jelzőszám N_L (65°C-os tároló hőmérséklet)	$N_L(65^\circ\text{C})$	1,6 ¹⁾	2,5 ¹⁾	4,4 ¹⁾
Névleges fűtővíz tömegáram	m ³ /óra	1,4	1,4	1,4
Nyomásveszteség a névl. fűtővíz tömegáram mellett	mbar	17	20	22
Max. üzemi nyomás a fűtővíz oldalon	bar	10	10	10
Max. fűtővíz hőmérséklet	°C	110	110	110
A csőspirálos hőcserélő fűtőfelülete	m ²	0,7	0,9	1,0
A csőspirálos hőcserélő űrtartalma	liter	4,8	5,7	6,8
Magasság a tároló tetejéig	mm	822	936	1174
Magasság a csatlakozásokig	mm	853	988	1206
Átmérő	mm	590	590	590
Üzemkész tömeg	kg	185	223	281
Nettó tömeg	kg	68	79	97
Tároló fűtés előremenő/visszatérő	-	R 1	R 1	R 1
Hideg és meleg víz csatlakozó	-	R 3/4	R 3/4	R 3/4
Cirkulációs csatlakozó	-	R 3/4	R 3/4	R 3/4

¹⁾ Előremenő hőmérséklet: 80°C

Befoglaló és csatlakozó méretek

uniSTOR plus VIH R .../6 BR méretek

Készülék	A	B	C	D	E	F	G	H	I	J	K
VIH R 120/6	590	110	340	100	169	161	822	853	955	110	338
VIH R 150/6	590	110	340	100	169	161	936	988	1090	110	223
VIH R 200/6	590	110	340	100	169	161	1174	1206	1308	-	-

¹⁾ A VIH R 200 tároló-nagyság nem helyezhető el a gázüzemű fali fűtőkészülék alá
Méretek mm-ben

A VIH tároló nyomásvesztései a fűtővíz tömegáram függvényében

A tároló fűtési csőspiráljának fűtővíz oldali nyomásvesztését a nyomásvesztési diagram ábrázolja. Növekvő fűtővíz tömegárammal emelkedik a nyomásvesztés is, ami azt jelenti, hogy erősebb tároló-töltő szivattyút kellene használni, amely több áramot fogyaszt.

A tároló-töltő készletekben található szivattyúk össze vannak hangolva a megadott kazánteljesítménnyel. Ezek elégségesek ahhoz, hogy a tartályban tárolt vizet a megadott időn belül felmelegíthessük. A fűtővíz tömegáram és ezzel a nyomásvesztés is tudatosan alacsony értéken van tartva.

Abban az esetben, magasabb tartós teljesítményekre van szükség, pl.: közületi felhasználások számára, akkor össze kell egymással hangolni a tároló- és kazánteljesítményt.

A tartós teljesítmény diagramja

A tartós teljesítmény diagramja a tároló kiválasztásához – VIH R 200/6

11.10 Az uniSTOR VIH R 300-500 termék bemutatása

Típusjelölés	Tároló űrtartalom (l)	Rendelési szám
VIH R 300	300	0010003077
VIH R 400	400	0010003078
VIH R 500	500	0010003079

Felszereltség

- Magas minőségű zománcozással ellátott melegvíz-tároló
- Kiváló minőségű Neopor hőszigetelés
- Magnézium védőanód
- Tisztító nyílás
- Belső csőspirálos hőcserélő
- Cirkulációs csőcsatlakozó
- Gyári tároló-töltő szivattyú készlet az uniSTOR VIH R 300-400 típusok számára
- Elektromos fűtőpatron beépítési lehetősége
- Opcióként aktív elektromos védőanód (rendelési szám: 302042) vásárolható
- Szükség esetén külön manuális hőmérő (rendelési szám: 0010003776) kapható

Különleges ismertetőjelek

- Indirekt fűtésű használati melegvíz-tároló
- Műszakilag a gázüzemű fali fűtő készülékekkel és a korábbi állókazánokkal összehangolva
- Az összes csatlakozás a tartály palástjában helyezkedik el, egymás alatt
- Fehér burkolat

Alkalmazási lehetőségek

- Indirekt fűtésű tároló korrózió-álló zománcozással csoportos vagy központi melegvíz-ellátásra, egészen 10 bar hálózati hidegvíz nyomásig.

Műszaki adatok

Jellemző paraméter	Egység	VIH R 300	VIH R 400	VIH R 500
Tároló névleges űrtartalma	liter	295	404	496
Belső tároló		Zománcozott acél, Mg anóddal		
Max. hidegvíz oldali üzemi nyomás	bar	10	10	10
Max. megengedett melegvíz-hőmérséklet	°C	85	85	85
Meleg víz kimeneti teljesítmény	l/10 p	420	500	580
Meleg víz tartós teljesítmény (85/65°C fűtővíz hőm.)	kW (l/ó)	46 (1130)	46 (1130)	62 (1523)
Készletléti energiaveszteség	kWh/24h	1,8	2,0	2,2
Teljesítmény jelzőszám N_L		11	15	19
Max. üzemi nyomás a fűtővíz oldalon	bar	10	10	10
Max. fűtővíz hőmérséklet	°C	115	115	115
A csőspirálos hőcserélő fűtőfelülete	m ²	1,6	1,5	2,1
A csőspirálos hőcserélő űrtartalma	liter	10,7	9,9	14,2
Magasság	mm	1775	1470	1775
Szélesség	mm	500	650	650
Mélység	mm	725	650	650
Üzemkész tömeg	kg	420	549	661
Nettó tömeg	kg	124	145	165
Tároló fűtés előremenő/visszatérő	-	R 1	R 1	R 1
Hideg és meleg víz csatlakozó	-	R 1	R 1	R 1
Cirkulációs csatlakozó	-	R 3/4	R 3/4	R 3/4

Befoglaló és csatlakozó méretek

Jelmagyarázat

- 1 Tisztító karima $\Phi 120$ mm
- 2 Fűtőpatron csatlakozó G 1 1/2
- 3 Meleg víz csatlakozás R 1
- 4 Cirkulációs csatlakozás R 3/4
- 5 Tároló-fűtés előremenő R 1
- 6 Tároló-érzékelő merülő-hüvely $\Phi 12$ mm
- 7 Tároló-fűtés visszatérő R 1
- 8 Hideg víz csatlakozó R 1
- 9 Védőanód G 1
- R Külső menet

1) A mennyezethez képest mért 600 mm minimális távolság figyelmen kívül hagyható, ha gyári magnézium védőanódot aktív elektromos védőanódra (rendelési szám: 302042) cserélik.

2) A tároló lábazata max. 20 mm-es magasságig állítható.

Az uniSTOR VIH R 300-500 befoglaló méretei

Készülék	A	B	C	D	E	F	G	H	I	J	K	L
VIH R 300	1175	279	660	1632	1086	981	581	216	130	500	1781	1894
VIH R 400	1470	308	810	1301	863	760	510	245	159	650	1552	1683
VIH R 500	1775	308	810	1601	1063	960	610	245	159	650	1829	1952
Méretek mm-ben												

Szállítás a felállítási helyiségbe

Az uniSTOR VIH R 300 – VIH R 500 melegvíz-tárolót komplettre szerelve szállítjuk. Amennyiben a helyi adottságok, mint pl.: a helyviszonyok a lépcsőházban vagy a felállítási helyiségben nem teszik lehetővé, hogy a VIH R tárolót csomagolással együtt mozgassuk, akkor

- a csomagolás
- a burkolat és
- a hőszigetelés is

eltávolítható.

A hőszigetelés és a burkolat felszerelése ezután újból a felállítási helyen történik.

A hőszigetelés eltávolítása

A VIH tároló nyomásvesztései a fűtővíz tömegáram függvényében

A tároló fűtési csőspiráljának fűtővíz oldali nyomásvesztését a nyomásvesztési diagram ábrázolja. Növekvő fűtővíz tömegárammal emelkedik a nyomásvesztés is, ami azt jelenti, hogy erősebb tároló-töltő szivattyút kellene használni, amely több áramot fogyaszt.

A tároló-töltő készletekben található szivattyúk össze vannak hangolva a megadott kazánteljesítménnyel. Ezek elégségesek ahhoz, hogy a tartályban tárolt vizet a megadott időn belül felmelegíthessük. A fűtővíz tömegáram és ezzel a nyomásvesztés is tudatosan alacsony értéken van tartva. Gyári tároló-töltő készlet az uniSTOR VIH R 300 és 400 típusú tárolókhoz áll rendelkezésre.

Abban az esetben, magasabb tartós teljesítményekre van szükség, pl.: közületi felhasználások számára, akkor össze kell egymással hangolni a tároló- és kazánteljesítményt.

Az uniSTOR VIH R 300-500 tárolók csőspiráljának nyomásvesztése

A tartós teljesítmény diagramjai

11.11 Az allSTOR exclusive VPS 300/3-7 - VPS 2000/3-7 termékek bemutatása

Készülék-jelölés	Tartály űrtartalma (l)	Rendelési szám
VPS exclusiv 300/3-7	303	0010015124
VPS exclusiv 500/3-7	491	0010015125
VPS exclusiv 800/3-7	778	0010015126
VPS exclusiv 1000/3-7	962	0010015127
VPS exclusiv 1500/3-7	1505	0010015128
VPS exclusiv 2000/3-7	1917	0010015129

Felszereltség

- Kompakt, rétegtöltésű puffer különböző energiaforrások, mint például szolár, hőszivattyú, fa, olaj, gáz kombinációira
- Higiénikus használati melegvíz-készítés a palástra csatlakoztatható frissvizes állomással
- Kiegészítésként szolár állomás is felhelyezhető a napenergiával támogatott használati melegvíz-készítésre és fűtésrészegítésre
- Egyszerű, épületen belüli szállítás, a hőszigetelés nincs előre felhelyezve
- Osztott hőszigetelés (1000 literig két részes, 1500 és 2000 liter mellett három részből áll)
- Opcionálisan vásárolható hőszigetelő sapkák a használaton kívüli csomókra
- 500 liter űrtartalomig raklapemelő békával is szállítható

Különleges ismertetőjelek

- Acélból készült rétegtöltésű puffer
- Terelő lemezek és összekötő vezetékek az optimális berétegződés biztosítására
- Kiváló minőségű, poliészter szálakat is tartalmazó hőszigetelés (140 mm a 300-1000 liter és 200 mm a 1500-2000 l űrtartalmú pufferek esetén)
- Opcionális tartozékként kapható cirkulációs szivattyú
- 8 db érzékelő zseb a tartály palástján
- 15 db betöltési és elvételi pont a tartály önálló zónái számára
- 1 db csomók a légtelenítő számára

Alkalmazási lehetőségek

A puffer tárolót különböző hőtermelők és/vagy szolár állomás tölti. A fűtővíz puffer tárolója a különböző fogyasztók, mint pl.: frissvizes állomások, fűtési körök, úszómedence, stb. számára biztosít hőenergiát.

Tudnivaló

A tárolón belüli korrózió és a lerakódások (vízkő) elkerülése érdekében vegye figyelembe a vízkezelési előírásokat (VDI 2015 T1 és T2). Ez az előírás – többek között – útmutatásokat ad a víz betartandó keménységi fokára.

Műszaki adatok

Megnevezés	Egység	VPS 300/3-7	VPS 500/3-7	VPS 800/3-7	VPS 1000/3-7	VPS 1500/3-7	VPS 2000/3-7
Tároló űrtartalom	l	303	491	778	962	1.505	1.917
Megengedett üzemi nyomás	bar	3					
Fűtővíz hőmérséklet	°C	95					
Billentési méret	mm	1.734	1.730	1.870	2.243	2.253	2.394
Magasság (légtelenítővel és a felállító gyűrűvel)	mm	1.735	1.715	1.846	2.226	2.205	2.330
Szélesség	mm	500	650	790	790	1.000	1.100
Mélység	mm	758	908	1.048	1.048	1.378	1.478
Fűtési előremenő/visszat.		R 1 1/2	R 1 1/2	R 2	R 2	R 2 1/2	R 2 1/2
Szolár hőcs. előrem./visszat.		G1	G1	G1	G1	G1	G1
Meleg víz hőcs. előrem./vt.		G1	G1	G1	G1	G1	G1
Üzemkész tömeg	kg	363	571	888	1.087	1.685	2.117
Készletléti energiafogyasztás	kWh/24 h	< 1,7	< 2,0	< 2,4	< 2,5	< 2,9	< 3,3

Jelmagyarázat

- 1 Nyílás a légtelenítő szelep számára
- 2 Fűtővíz előremenő frissvízes állomáshoz fali telepítésnél/kaskád előremenő vagy visszatérő
- 3 Fűtő készülékek előremenője melegvíz-igényre
- 4 Fűtő készülékek előremenője melegvíz-igényre
- 5 Fűtő készülékek visszatérője melegvíz-igényre
- 6 Fűtő készülékek előremenője fűtési igényre/fűtőkörök előremenője
- 7 Fűtő készülékek előremenője fűtési igényre/fűtőkörök előremenője
- 8 Fűtő készülékek visszatérője fűtési igényre
- 9 Fűtő készülékek visszatérője melegvíz-igényre/fűtőkörök visszatérője
- 10 Fűtő készülékek visszatérője fűtési igényre/fűtőkörök visszatérője
- 11 Fűtővíz visszatérő frissvízes állomáshoz fali telepítésnél/kaskád előremenő vagy visszatérő
- 12 Fűtővíz visszatérő a szolár állomás számára (csak VPS/3 exclusive)
- 13 Fűtővíz előremenő a szolár állomás számára (alacsony hőmérsékletek, csak VPS/3 exclusive)
- 14 Fűtővíz előremenő a szolár állomás számára (magas hőmérsékletek, csak VPS/3 exclusive)
- 15 Fűtővíz visszatérő frissvízes állomáshoz (csak VPS/3 exclusive)
- 16 Fűtővíz előremenő frissvízes állomáshoz (csak VPS/3 exclusive)

Tároló	A	B	C	D	E	F	G	H	I	Ø J	Ø K	L	M	N	O	P	Q
VPS 300/3	1833	1720	1617	1210	920	744	574	365	130	500	780	1734	130	480	580	900	1350
VPS 500/3	1813	1700	1570	1230	930	750	579	394	190	650	930	1730	190	540	640	960	1410
VPS 800/3	1944	1832	1670	1330	1020	820	636	421	231	790	1070	1870	231	581	681	1001	1451
VPS 1000/3	2324	2215	2051	1598	1220	1020	822	451	231	790	1070	2243	231	581	681	1001	1451
VPS 1500/3	2362	2190	1973	1573	1227	1000	797	521	291	1000	1400	2253	291	641	741	1061	1511
VPS 2000/3	2485	2313	2080	1656	1201	1008	803	551	298	1100	1500	2394	298	648	748	1068	1518

Minden méret mm-ben; összes méret ±10 mm; * ±2 mm; ** ±20 mm

11.12 Az allSTOR plus VPS 300/3-5 – VPS 2000/3-5 termékek bemutatása

Készülék-jelölés	Tartály úrtartalma (l)	Rendelési szám
VPS plus 300/3-5	303	0010015130
VPS plus 500/3-5	491	0010015131
VPS plus 800/3-5	778	0010015132
VPS plus 1000/3-5	962	0010015133
VPS plus 1500/3-5	1505	0010015134
VPS plus 2000/3-5	1917	0010015135

Felszereltség

- Kompakt, rétegtöltésű puffer különböző energiaforrások, mint például szolár, hőszivattyú, fa, olaj, gáz kombinációira
- Kaszkád kialakítási lehetőség egészen 6000 liter úrtartalomig
- Egyszerű, épületen belüli szállítás, a hőszigetelés nincs előre felhelyezve
- Osztott hőszigetelés (1000 literig két részes, 1500 és 2000 liter mellett három részből áll)
- Opcionálisan vásárolható hőszigetelő sapkák a használaton kívüli csonkokra

Különleges ismertetőjelek

- Acélból készült rétegtöltésű puffer
- Beáramlás csillapító az optimális berétegződés biztosítására
- Kiváló minőségű, poliészter szálakat is tartalmazó hőszigetelés (140 mm a 300-1000 liter és 200 mm a 1500-2000 l úrtartalmú pufferek esetén)
- 8 db érzékelő zseb a tartály palástján
- 10 db betöltési és elvételi pont a tartály önálló zónái számára
- 1 db csomak a légtelenítő számára

Alkalmazási lehetőségek

A puffer tárolót különböző hőtermelők és/vagy szolár állomás tölti. A fűtővíz puffer tárolója a különböző fogyasztók, mint pl.: frissvízes állomások, fűtési körök, úszómedence, stb. számára biztosít hőenergiát.

Tudnivaló

A tárolón belüli korrózió és a lerakódások (vízkő) elkerülése érdekében vegye figyelembe a vízkezelési előírásokat (VDI 2015 T1 és T2). Ez az előírás – többek között – útmutatásokat ad a víz betartandó keménységi fokára.

Műszaki adatok

Megnevezés	Egység	VPS 300/3-5	VPS 500/3-5	VPS 800/3-5	VPS 1000/3-5	VPS 1500/3-5	VPS 2000/3-5
Tároló űrtartalom	l	303	491	778	962	1.505	1.917
Megengedett üzemi nyomás	bar	3					
Fűtővíz hőmérséklet	°C	95					
Billentési méret	mm	1.734	1.730	1.870	2.243	2.253	2.394
Magasság (légtelenítővel és a felállító gyűrűvel)	mm	1.735	1.715	1.846	2.226	2.205	2.330
Szélesség	mm	500	650	790	790	1.000	1.100
Mélység	mm	688	838	978	978	1.248	1.408
Fűtési előremenő/visszat.		R 1 1/2	R 1 1/2	R 2	R 2	R 2 1/2	R 2 1/2
Szolár hőcs. előrem./visszat.		G1	G1	G1	G1	G1	G1
Meleg víz hőcs. előrem./vt.		G1	G1	G1	G1	G1	G1
Üzemkész tömeg	kg	363	571	888	1.087	1.685	2.117
Készenléti energiafogyasztás	kWh/24 h	< 1,7	< 2,0	< 2,4	< 2,5	< 2,9	< 3,3

Jelmagyarázat

- 1 Nyílás a légtelenítő szelep számára
- 2 Fűtővíz előremenő frissvízes állomáshoz fali telepítésnél/kaskád előremenő vagy visszatérő
- 3 Fűtő készülékek előremenője melegvíz-igényre
- 4 Fűtő készülékek előremenője melegvíz-igényre
- 5 Fűtő készülékek visszatérője melegvíz-igényre
- 6 Fűtő készülékek előremenője fűtési igényre/fűtőkörök előremenője
- 7 Fűtő készülékek előremenője fűtési igényre/fűtőkörök előremenője
- 8 Fűtő készülékek visszatérője fűtési igényre
- 9 Fűtő készülékek visszatérője melegvíz-igényre/fűtőkörök visszatérője
- 10 Fűtő készülékek visszatérője fűtési igényre/fűtőkörök visszatérője
- 11 Fűtővíz visszatérő frissvízes állomáshoz fali telepítésnél/kaskád előremenő vagy visszatérő

Tároló	A	B	C	D	E	F	G	H	I	Ø J	Ø K	L
VPS 300/3	1833	1720	1617	1210	920	744	574	365	130	500	780	1734
VPS 500/3	1813	1700	1570	1230	930	750	579	394	190	650	930	1730
VPS 800/3	1944	1832	1670	1330	1020	820	636	421	231	790	1070	1870
VPS 1000/3	2324	2215	2051	1598	1220	1020	822	451	231	790	1070	2243
VPS 1500/3	2362	2190	1973	1573	1227	1000	797	521	291	1000	1400	2253
VPS 2000/3	2485	2313	2080	1656	1201	1008	803	551	298	1100	1500	2394

Minden méret mm-ben; összes méret ±10 mm; * ±2 mm; ** ±20 mm

11.13 Az aquaFLOW exclusive VPM 20/25/2 W – VPM 40/45/2 W frissvizes állomások bemutatása

Készülék-jelölés	Rendelési szám
VPM 20/25/2 W	0010015136
VPM 20/25/2 W	0010015137
VPM 20/25/2 W	0010015138

Felszereltség

- Rozsdamentes acélból készült lemezes hőcserélő
- Speciális dombornyomású lemezstruktúra a vízkőlerakódások elkerülésére
- Hőszigetelt EPP burkolat
- Beépített térfogatáram érzékelő
- Nagyhatékonyságú szivattyú
- eBUS kommunikációra alkalmas vezérlés
- Külön tartozékként kapható cirkulációs szivattyú és fali tartókonzol (kaskád kialakításra is a 0010018543 és/vagy a 0010014301 rendelési szám alatt)

Különleges ismertetőjelek

- Átfolyó rendszerű, higiénikus melegvíz-készítés
- Háttérvilágított, grafikus kijelző
- Közvetlenül az allSTOR exclusive VPS/3 tárolóra történő egyszerű telepítésre előkészítve. Alternatív esetben fali szerelés is megvalósítható (az ehhez szükséges fali tartókonzol külön tartozékként rendelhető)
- A működés kiegészítő szabályozó nélkül is lehetséges
- Opcionális legionella-védelmi funkció a csatlakozó vezetékek fertőtlenítéséhez
- Maximum 4 állomás kaskád kapcsolási lehetősége

Alkalmazási lehetőségek

A frissvizes állomás a szükségleteknek megfelelően, az előre beállított hőmérsékleten állítja elő a használati-melegvizet. A használati-melegvíz átfolyó rendszerben, a lemezes hőcserélőn keresztül melegszik fel a puffer hőjének átvételével. A melegvíz-csapolást a beépített áramlásérzékelő ismeri fel már 2 liter/perc csapolási vízmennyiség mellett.

Tudnivaló

Az állomás hőcserélőjén belüli korrózió és a lerakódások (vízkő) elkerülése érdekében vegye figyelembe a vízkezelési előírásokat (VDI 2015 T1 és T2). Ez az előírás – többek között – útmutatásokat ad a víz betartandó keménységi fokára.

A víz minőségének és jellemzőinek függvényében a magas vízhőmérsékletek is vízkövesedéshez vezethetnek a hőcserélő ivóvíz oldalán. A maximum 60C-ra beállított meleg-víz kifolyó hőmérséklet esetén az ivóvíz keménysége maximum 15°dH lehet.

15°dH vízkeménység felett vagy magasabb értékűre választott kifolyó vízhőmérséklet esetén vízlágyító berendezés alkalmazását javasoljuk, hogy így biztosíthassuk a frissvízes állomás tartós működését, valamint az ivóvíz minőségét.

Műszaki adatok

Megnevezés	Egység	VPM 20/25/2 W	VPM 30/35/2 W	VPM 40/45/2 W
Melegvíz-teljesítmény				
60°C fokos tároló h őrökön	l/perc	20	30	40
65°C fokos tároló h őrökön	l/perc	25	35	45
Hőmérsékletek				
Hőmérséklet-tartomány	°C	40 ... 75		
Legion. program hőmérs.	°C	70		
Elektromos csatlakozás				
Névleges feszültség	V, Hz	230, 50		
Max. teljesítmény felvétel	W	87	87	227
Cirk. szivattyú telj. felv.	W	25		
Nyomás				
Üzemi nyomás (fűtés)	bar	3		
Üzemi nyomás (víz)	bar	10		
Befoglaló méretek				
Magasság	mm	750		
Szélesség	mm	450		
Mélység	mm	275		
Tömeg	kg	16	16	19
Hidraulikus csatlakozás				
Fűtés előre/visszatérő		G 1		
Meleg/hideg víz csatlak.		G 3/4		
Cirkulációs csatlakozás		G 3/4		

Jelmagyarázat

- 1 Az opcionális cirkulációs szivattyú csatlakozása
- 2 Cirkulációs szivattyú
- 3 Takarólemez
- 4 Kábelátvezetés
- 5 Puffer kör előremenő
- 6 A rögzítő csavar tartója
- 7 Keverőselepp
- 8 Puffer kör keringtető szivattyú
- 9 Hálózati csatlakozás
- 10 Hőmérséklet-érzékelő
- 11 Visszatérő elzáró szelepe
- 12 A rögzítő csavar tartója
- 13 Puffer kör visszatérő
- 14 Lemezes hőcserélő
- 15 Puffer kör visszatérő hőmérséklet-érzékelő
- 16 Előremenő elzáró szelepe
- 17 Áramlásérzékelő
- 18 Puffer kör előremenő hőmérséklet-érzékelő
- 19 Szabályozó
- 20 Meleg víz csatlakozó
- 21 Hideg víz csatlakozó

Nyomásveszteségi diagram

Az alábbi táblázat segítségével lehetővé válik a szükséges frissvizes állomások előzetes kiválasztása egy előre megadott melegvíz-mennyiségre a kívánt használati melegvíz-hőmérséklet függvényében (ez az állomásokon keresztül állítható be).

A szükséges puffer hőmérséklet a frissvizes állomás kiválasztásától függ: minél magasabb a tartály hőmérséklete, annál nagyobb a lehetséges melegvíz-tömegáram.

A VPM 40/45/2 W frissvizes állomás csak további, azonos teljesítményű állomásokkal kombinálható. A VPM 20/25/2 W és VPM 30/35/2 W állomások kombinálhatók is egy kaszkád kialakításon belül. Ebben az esetben a nagyobb állomást kell „master” egységként definiálni.

A frissvizes állomások kombinációs lehetőségei	Kifolyó hőmérséklet 50°C		Kifolyó hőmérséklet 55°C		Kifolyó hőmérséklet 60°C		Kifolyó hőmérséklet 65°C	
	Tároló-hőmérsékl.	Max. térfogatáram	Tároló-hőmérsékl.	Max. térfogatáram	Tároló-hőmérsékl.	Max. térfogatáram	Tároló-hőmérsékl.	Max. térfogatáram
	(°C)	(l/perc)	(°C)	(l/perc)	(°C)	(l/perc)	(°C)	(l/perc)
VPM 20/25/2 W	59,7	22,0	63,4	19,5	67,6	17,5	72,3	15,8
VPM 30/35/2 W	66,0	30,8	68,9	27,4	72,2	24,5	76,0	22,1
VPM 40/45/2 W	66,9	39,4	70,7	35,0	75,3	31,5	80,2	28,6
2 x VPM 20/25/2 W	59,7	44,0	63,4	39,1	67,6	34,9	72,3	31,6
VPM 30/35/2 W + VPM 20/25/2 W	66,0	52,8	68,9	46,9	72,2	41,9	76,0	37,9
2 x VPM 30/35/2 W	66,0	61,6	68,9	54,8	72,2	48,9	76,0	44,2
3 x VPM 20/25/2 W	59,7	66,0	63,4	58,6	67,6	52,4	72,3	47,4
VPM 30/35/2 W + 2 x VPM 20/25/2 W	66,0	74,8	68,9	66,5	72,2	59,4	76,0	53,7
2 x VPM 40/45/2 W	66,9	78,8	70,7	70,0	75,3	62,9	80,2	57,3
2 x VPM 30/35/2 W + VPM 20/25/2 W	66,0	83,7	68,9	74,3	72,2	66,4	76,0	60,0
4 x VPM 20/25/2 W	59,7	88,1	63,4	78,2	67,6	69,9	72,3	63,1
3 x VPM 30/35/2 W	66,0	92,5	68,9	82,1	72,2	73,4	76,0	66,3
VPM 30/35/2 W + 3 x VPM 20/25/2 W	66,0	96,9	68,9	86,0	72,2	76,9	76,0	69,5
2 x VPM 30/35/2 W + 2 x VPM 20/25/2 W	66,0	105,7	68,9	93,8	72,2	83,9	76,0	75,8
3 x VPM 30/35/2 W + VPM 20/25/2 W	66,0	114,5	68,9	101,7	72,2	90,9	76,0	82,1
3 x VPM 40/45/2 W	66,9	118,3	70,7	105,0	75,3	94,4	80,2	85,9
4 x VPM 30/35/2 W	66,0	123,3	68,9	109,5	72,2	97,9	76,0	88,4
4 x VPM 40/45/2 W	66,9	157,7	70,7	139,9	75,3	125,8	80,2	114,5

11.14 Az auroFLOW exclusive VPM 20/2 S és VPM 60/2 S termékek bemutatása

Készülék-jelölés	Rendelési szám
VPM 20/2 S	0010015139
VPM 60/2 S	0010015140

Felszereltség

- Komplet, hőmérséklet-vezérelt szabályozás az ehhez szükséges összes alkotóelemmel: hőmérséklet-érzékelő, térfogatáram-mérő, magas hatásfokú szolár és puffer körű szivattyú, töltő- és öblítő szelepek, biztonsági szerelvénycsoport, légleválasztó
- Az állapot, illetve a szolár hozam kijelzésére képes képernyő
- Lemezes hőcserélő (21/49 lemez)
- eBUS kommunikációra képes vezérlés
- Csatlakozó dugóval ellátott, 4 méteres hosszúságú 230 V-os hálózati kábel
- Opcionális fali konzolok (kaszád kialakításra is a 0010018542 és/vagy a 0010014302 rendelési szám alatt)

Különleges ismertetőjelek

- Közvetlenül az allSTOR exclusive VPS/3 tárolóra történő egyszerű telepítésre előkészítve. Alternatív esetben fali szerelés is megvalósítható (az ehhez szükséges fali tartókonzol külön tartozék-ként rendelhető)
- Háttérvilágított, magyar nyelvű menüvel ellátott képernyő a szolár hozam grafikus kijelzésével
- Kollektor-érzékelő opcionális csatlakoztatási lehetősége
- A szükséges térfogatáram önműködő szabályozása
- Maximum 2 állomás kaszkád kapcsolási lehetősége
- Beépített három utas váltószelep
- Csatlakozás a magasabb hőmérsékletek (> 65°C) közvetlen betáplálására

Alkalmazási lehetőségek

A kétféle nagyságban kapható Vaillant auroFLOW exclusive szolárállomás puffer tárolók töltésére alkalmazható. A VPM 20/2 S 4-20 m² sík kollektoros vagy 4-16 m² nagyságú vákuumcsöves kollektor-mező esetén használható. A VPM 60/2 S 20-60 m² sík kollektor vagy 14-28 m² vákuumcsöves kollektor-mezőn üzemelhet. A komplett kialakítású állomások gyorsan és egyszerűen szerelhetők a VPS/3 exclusive pufferre vagy – tartókonzolok segítségével – a falra is telepíthetők.

Opcionális tartozékok

- Szolár táglási tartály (18 és 100 liter között)
- Szolár előtétartály (5 és 18 liter között)
- Tartó a szolár táglási tartály számára
- A fali telepítés konzolja

Tudnivaló

A szolár töltőállomás használata esetén minden esetben javasoljuk az előtét tartály alkalmazását. Alternatív esetben – kisebb rendszerek esetén – az integrált előtét tartállyal rendelkező kombi táglási tartály is beépíthető.

Műszaki adatok

Megnevezés	Egység	VPM 20/2 S	VPM 60/2 S
Szolár kollektor-felület (sík)	m ²	4 ... 20	20 ... 60
Szolár kollektor-felület (vákuum)	m ²	4 ... 16	14 ... 28
Hőcserélő		21 lemez	49 lemez
Befoglaló méretek			
Magasság	mm	750	
Szélesség	mm	450	
Mélység (puffer tárolóra szerelve)	mm	250	
Tömeg	kg	18	19
Elektromos csatlakozás			
Névleges feszültség	V, Hz	230, 50	
Teljesítmény-felvétel	W	Max. 140	
Csatlakozási mód		Hálózati csatlakozó (4 m)	
Védelem (EN 60529 szerint)		IP X2	
Hidraulikus csatlakozás			
Szolár előremenő/visszatérő	-	G 3/4	
Fűtés előremenő/visszatérő	-	G 1	
Max. üzemi nyomás (szolár)	bar	6	
Max. üzemi nyomás (szekunder)	bar	3	
Max. szolár hőhordozó közeg hőm.	°C	130	
Max. fűtővíz-hőmérséklet	°C	99	
Szolár szivattyú			
Névleges feszültség	V, Hz	230, 50	
Szolár sziv. energiafogyasztás	W	Max. 70	
Puffer töltő sziv. energiafogyaszt.	W	Max. 63	

Jelmagyarázat

- 22 T2 hőmérséklet-érzékelő
- 23 Szolárkör visszatérő
- 24 Karbantartó csap visszacsapó szeleppel
- 25 Biztonsági szerelvénycsoport
- 26 Takarólemez
- 27 Szolár szivattyú
- 28 Töltő és ürítő csap
- 29 Nyomá szenzor
- 30 Puffer kör előremenő 1
- 31 3-utas váltószelep
- 32 T4 hőmérséklet-érzékelő
- 33 Betekintő üveg
- 34 Lemezes hőcserélő
- 35 Puffer töltő szivattyú
- 36 Visszatérő elzáró szelepe
- 37 Puffer töltő kör visszatérő
- 38 Áramlásérzékelő (DN 10)
- 39 A rögzítő csavar tartója
- 40 Hőmérséklet felügyelet
- 41 Visszacsapó szelep
- 42 T3 hőmérséklet-érzékelő
- 43 A 2-es előremenő elzáró szelepe
- 44 Puffer kör előremenő 2
- 45 Az 1-es előremenő elzáró szelepe
- 46 T1 hőmérséklet-érzékelő
- 47 Kábelátvezetés
- 48 Légtelenítő csavar
- 49 Szabályozó
- 50 Szolárkör előremenő
- 51 Hálózati csatlakozás

Maradék emelőmagasságok

Jelmagyarázat

- x Térfogatáram (l/óra)
- y Maradék emelőmagasság (mbar)
- A VPM 60/2 S
- B VPM 20/2 S

Jelmagyarázat

- x Térfogatáram (l/óra)
- y Maradék emelőmagasság (mbar)
- A Váltószelep állás (felső rész)
- B Váltószelep állás (alsó rész)

Jelmagyarázat

- x Térfogatáram (l/óra)
- y Maradék emelőmagasság (mbar)
- A Váltószelep állás (felső rész)
- B Váltószelep állás (alsó rész)

11.15 A puffer tervezése

A hőmérséklet-érzékelők fentről-lefelé, egymás alatt helyezkednek el. Ha ezek közül egy vagy több érzékelőn a hőmérséklet a kívánt érték alá csökken, hőigény keletkezik. A termék- és rendszerfüggő érzékelő-sorrend a tárolót három zónára osztja. Ha a szolár állomás is telepítve van, akkor a vezérlő az aktuális szolár besugárzás függvényében először az **auroFLOW** szolár töltőmodullal, majd csak ezt követően próbál meg az utánfűtő készülékkel kapcsolatba lépni.

Érzékelő 1 (meleg víz; készlet):

A tároló felső űrtartalmának kb. 10%-ka (meleg víz)

Érzékelő 2 (meleg víz; komfort tartomány):

A tároló alatta fekvő űrtartalmának kb. 40%-ka

Érzékelő 3 (fűtés):

A tároló alatta fekvő űrtartalmának kb. 50%-ka

A hőtermelő és a fűtési körök az alábbiak szerint csatlakoztathatók (lásd következő oldal):

A három szintre bővült csatlakozások elhelyezkedése mellett 8 db érzékelő hely van. Az F1 – F8 tételek az érzékelő-tartók helyzetét jelölik.

Megjegyzés:

A *) jelölt, bal oldali csatlakozások nem léteznek a plus verzión.

Az exclusive és a plus kialakítási módok közötti különbségek

A multifunkciós tárolók „exclusive” és „plus” verziókban állnak rendelkezésre. Miközben az allSTOR exclusive valódi multifunkcionális tárolóként használható, addig az allSTOR plus inkább csak egy fűtési puffertároló. Mindkét verziónál a fűtési körök és a fűtési hőtermelők csővezetékei a puffertárolóra köthetők, azonban az allSTOR exclusive ezen kívül tartalmazza a szolár töltő- és a frissvizes állomás csatlakozásait is.

Az allSTOR exclusive belsejében egy ütköző-lemez, különböző beáramlás csillapítók, illetve csövek található, amelyek az optimális és hatékony rétegződést fentről (meleg) lefelé (hideg) biztosítják. Az ütköző-lemez a tároló közepén helyezkedik el úgy, hogy a fűtés és a meleg víz úrtartalma mindig kellően nagy legyen.

Az allSTOR VPS/3 exclusive metszete

Az ütköző-lemez tulajdonképpen egy retesz (zár) a magasabb hőmérsékletű felső terület és az alsó, hidegebb zóna között. Az ütköző-lemezbe integrált nyílások lehetővé teszik a fűtővíz átáramlását anélkül, hogy nem kívánatos belső cirkuláció alakulhatna ki. A különböző hőmérsékletű zónák átkeveredése ezzel a megoldással hatékonyan küszöbölhető ki.

A beáramlás-csillapító a plus verziókban is létezik, feladatuk azonban kis mértékben más. Nincsenek belső kamrák, ami ahhoz vezet, hogy a beáramló fűtővíz legalulra kerül, mivel a kinetikus energiák a „fél” beáramlás-csillapítóval” nem csökkenthetők le teljes mértékben.

11.16 A rendszer méretezése

A rendszer hatékonysága és működése alapvetően a méretezéstől függ. Ennek biztosítására az alábbiakban felsorolt alkotóelemeket a szükségleteknek megfelelően kell méretezni:

VPS/3 puffer tároló

- A melegvíz-igénnyel összehangolt VPM /2 W frissvizes állomás kiválasztása
- Fűtési hőszükséglet
- A fűtési hőtermelő típusa (működési idő, átfedési időszak)
- Szolár készletezési idő

A puffer tároló méretezését körültekintően kell elvégezni, hogy jól és egyszerre gazdaságosan is működő rendszerkonfigurációt lehessen kiépíteni.

A puffer tároló méretezése során ökölszabályként a következő érték használható: 30 liter puffer tároló űrtartalom minden egyes számított, 1 kW kazánteljesítményre.

Feltétlenül vegye figyelembe a rendszer maximális tömegáramait. Ezek a puffer űrtartalmától függenek, így nem szabad átlépni az alábbi értékeket:

- VPS 300-500/3: 8 m³/óra
- VPS 800-1000/3: 15 m³/óra
- VPS 1500-2000/3: 30 m³/óra

Ezen kívül az alábbi pontokat kell még a rendszer tervezése során figyelembe venni:

Fűtési tágulási tartály

- A rendszer teljes térfogata a puffer tárolóval együtt
- Rendszermagasság, illetve a tágulási tartály előnyomása
- Vízartalék

Szolár töltőállomás VPM /2 S

- Kollektor-felület
- Kollektor típus

Szolár tágulási tartály

- Solár rendszertérfogat
- Rendszermagasság, illetve a tágulási tartály előnyomása + előtét tartály

Frissvizes állomás VPM /2 W

Melegvíz-szükséglet az alábbiak szerint:

- Személyek száma
- Használati mód
- Egyidejűség
- Puffer tároló úrtartalom

Cirkulációs szivattyú

- Vezérlés
- Emelőmagasság
- Térfogatáram
- Áramfelvétel

11.17 A frissvizes állomás kiválasztása

A melegvíz-szükséglet teljesítmény jelzőszámának kiválasztását követően lehet kiválasztani a VPM /2 W frissvizes állomást.

Igényjelző-szám (N)	Frissvizes állomás VPM .../2 W
4-ig (hőszivattyúval 2-ig)	20/25
7-ig (hőszivattyúval 5-ig)	30/35
11,5-ig (hőszivattyúval 9-ig)	40/45
Nagyobb, mint 11,5	Kaszád (max. 4 db állomás kaszkádolható)

11.18 A hőtermelő kiválasztása

A szükséges fűtési és melegvíz-készítési teljesítmény kiszámítását követően lehet a hőtermelőt típus és teljesítmény-nagyság alapján megválasztani.

11.19 A VPS és VPM W rendszerkombinációk kiválasztása

A hőtermelő típusa és teljesítménye, valamint a megadott teljesítmény-jelzőszám (N_L) alapján a puffer tároló szükséges nagyságát a következő táblázatból lehet kiválasztani.

A hagyományos fűtési hőtermelő teljesítménye (kW-ban)	VPS 300/3	VPS 500/3	VPS 800/3	VPS 1000/3	VPS 1500/3	VPS 2000/3
10,2	2,0	3,5	-	-	-	-
14,4	2,5	4,0	5,0	-	-	-
19,6	2,5	4,5	6,0	6,5	-	-
20,4	2,5	5,0	6,0	6,5	-	-
21,6	2,5	5,0	6,5	7,0	-	-
24,4	3,0	5,0	6,5	7,5	9,0	-
25,8	3,0	5,0	7,0	8,0	9,5	-
30,9	-	5,0	8,0	9,0	10,5	-
35,4	-	5,5	8,0	9,5	11,5	17,0
45,5	-	5,5	9,0	10,0	18,0	18,0
65,7	-	-	9,6	10,5	22,0	20,5
75,0	-	-	10,0	11,0	23,5	26,0
105,0	-	-	17,0	19,0	26,0	30,0
115,0	-	-	-	20,0	29,0	31,5
130,0	-	-	-	-	32,0	34,0
150,0	-	-	-	-	34,0	37,5
165,0	-	-	-	-	37,0	40,5
201,0	-	-	-	-	43,0	48,0
241,0	-	-	-	-	45,0	49,0
281,0	-	-	-	-	49,5	51,0

Keretfeltételek:

A gázüzemű hőtermelő teljesítménye a tényleges méretezési pontra és nem a gázüzemű hőtermelő névleges hőteljesítményére vonatkozik.

A puffer hőmérséklete: 80°C

A frissvízes állomáson beállított használati melegvíz-hőmérséklet: 60°C

Csapolt használati melegvíz-hőmérséklet: 45°C

11.20 A puffer tároló kiválasztásának vizsgálata megújuló energiaforrást használó hőtermelők esetén

Abban az esetben, ha a kiválasztott fűtési hőtermelő egy geoTHERM hőszivattyú vagy egy renerVIT pellet-kazán, akkor egyéb feltételek alapján kell a puffer tároló fűtési részének minimális űrtartalmát és az osztótér fogatát ellenőrizni. A megadott értéket ezután össze kell hasonlítani az előzőleg megadott adatokkal.

A végeredmény függvényében igazolható az előzetesen kiválasztott puffer tároló megfelelősége vagy pedig, ellenkező esetben nagyobb puffer tárolót kell választani.

11.21 A szolár rendszer kialakítása

Abban az esetben, ha az allSTOR puffer tárolós rendszer szolár berendezéssel üzemel, akkor a következő lépés a kollektor típusának, a kollektor felület nagyságának, valamint az ahhoz kapcsolódó szolár állomásnak a kiválasztása.

A szolár rendszer kialakításával kapcsolatos további információk a Vaillant „auroTHERM” szolár rendszerek tervezési segédletében találhatók.

Napenergiával támogatott használati melegvíz-készítés

Családi és ikerházak: személyenként 1 – 1,5 m² kollektor-felület

Többlakásos társasházak: lakóegységenként 1 m² kollektor-felület

25%-os szolár fedezethez személyenként 50 liter, 60°C-os melegvíz-szükséglet esetén 0,5 m² kollektor-felületet, 50%-os szolár fedezethez pedig 50-50 liter melegvíz-szükséglet (60°C) mellett 1 m² kollektor-felületet kell betervezni.

Fűtésrészegítés napenergiával

A kollektor-felület meghatározása és optimalizálása csak szimulációs eszközök segítségével lehetséges. A kollektor-felület nagyságának közelítő becsléséhez azonban az alábbi két ökölszabály használható:

- A magas szolár fedezeti fokra meghatározott melegvíz-igény kollektor felületének kétszerese
- 1 m² kollektor-felület 10 m² fűtött lakófelületre

A szolár fedezeti fok

A szolár fedezeti fok a melegvíz-igénynek azt a hányadát írja le, amelyet a szolárrendszernek kell fedeznie. A termikus szolár rendszereket – hozzávetőleges nagyságuk alapján – alapvetően két csoportra oszthatjuk: kisebb rendszereknél a családi és ikerházak maximum 20 m² nagyságú, míg nagyobb rendszerek alatt a társasházak vagy közületi alkalmazások 20 m² feletti kollektor felületeit értjük. Az idők során a nagy rendszerek területe még tovább, az úgynevezett közepes méretű rendszerekre – 20 és 50 m² között – tagolódott.

A fedezeti fok igénye szerint megtervezett szolár rendszereket még további három részre oszthatjuk: „magas”, „közepes” és „alacsony”. A magas fedezeti fok arról gondoskodik, hogy nyáron ne legyen szükség az utánfűtő hőtermelőre (közepes fedezet esetén ez már csak részben vagy egyáltalán nem teljesül).

Kis rendszerek esetén, mint pl.: a családi és ikerházak a melegvíz-készítés fedezeti foka kb. 60%-os.

A nagy rendszereket, mint pl.: társasházak, kempingek, sportcsarnokok vagy közületi alkalmazások a gyakorlatban közepes fedezeti fokra (30-50%) méretezik, de természetesen ennél magasabb fedezeti igények is előfordulhatnak.

A több mint 30-40 m² kollektor felülettel rendelkező nagy rendszerek esetén a fedezeti fok 20% alatt van. Általában itt úgynevezett előmelegítő rendszerekről beszélünk.

A puffer tároló kiválasztásának ökölszabálya

A puffer tárolók méretezése a melegvíz-igényhez és fogyasztási szokásokhoz igazodik.

Szolár melegvíz-készítés

Családi és ikerházak: úrtartalom = a napi melegvíz-igény 1,5-2 szeres mennyisége, de legalább 50 liter minden egyes kollektor m²-re

Társasház: 1 m² kollektor-felületre 30-80 liter tároló úrtartalom

Napenergiával támogatott fűtésrészegítés

1 m² kollektor-felületre 50-80 liter tároló űrtartalom

25%-os szolár lefedettség esetén a szükséges tároló-űrtartalom 30-50 l/kollektor-mező-m², 50%-os lefedettség mellett pedig 50 – 70 l/m².

Többszemeletes lakóépületekben 60°C esetén napi 70 l/lakóegység melegvíz-igényből lehet kiindulni, így lakóegységenként kb. 1 m² kollektor-felületet veszünk fel, és 35-45% lefedettséget érünk el.

11.22 A kollektor típus kiválasztása/a kollektor-felület megadása

A szolár kollektorok kialakítása során alkalmazott korrekciós tényezők (pl.: az épület geográfiai elhelyezkedése, hasznosítható tetőfelület és dőlésszög, kívánt szolár fedezeti fok (meleg víz/fűtés)) segítségével kiválaszthatók a szükséges kollektorok és megadható a telepítendő kollektor-felület.

11.23 A szolár állomás kiválasztása

Az ALLSTOR puffer tárolós rendszer számára megfelelő szolár töltőállomást a kollektor típus kiválasztása után és a kollektor felület megadását követően lehet meghatározni.

Sík kollektorok

- 20 m²-ig = VPM 20/2 S
- 60 m²-ig = VPM 60/2 S

Vákuumcsöves kollektorok

- 14 m²-ig = VPM 20/2 S
- 28 m²-ig = VPM 60/2 S

11.24 A puffer tároló kiválasztása

A melegvíz-készítés és a napenergiával támogatott fűtésrészegítés számára szükséges puffer tároló térfogat a tároló nagyságához alkalmazott ajánlások alapján (háztartásonkénti napi igény, kollektor-felület m²-re eső liter) határozható meg. Ennek során mindig figyelembe kell venni az érvényes támogatási feltételeket.

A puffer tároló végleges kiválasztása

A puffer tároló típusát a három kiválasztási lépés közül a legnagyobb úrtartalmú határozza meg.

11.25 A csővezetékek méretezése

Minden rendszerkomponenst úgy helyezzen el, hogy az azonos térfogatáram a szükséges névleges átfolyási mennyiséggel jöjjön létre. A csővezetékek átmérőjét nem szabad túlságosan nagyra méretezni, mert akkor a rendszer tehetetlen lesz és csökken a berendezés hatásfoka.

Vegye figyelembe, hogy a puffer tároló és a szolár állomás közötti csöveket (fali szerelésnél), valamint a szolár állomás és a kollektor-mező között a következő adatok alapján kell méretezni. Ugyanúgy figyelni kell a megfelelő csőátmérő kiválasztására a puffer tároló és a frissvizes állomás között, ha ezt az egységet is a falra szerelik. További tudnivalók az allSTOR multifunkciós tároló tervezési segédletében!

11.26 Kaszkád rendszerek tervezése

Az allSTOR puffer tárolós rendszer szinte bármilyen fűtési rendszerben alkalmazható. Nagyobb rendszerek esetén lehetőség van az önálló alkotóelemek (VPS, VPM W és VPM S) kaszkád kapcsolására.

Ennek alapján a puffer tárolós rendszer maximum 3 db allSTOR VPS/3 tárolóból, 4 db aquaFLOW exclusive VPM /2 W frissvíz és 2 db auroFLOW exclusive VPM /2 S szolár állomásból állhat.

Ezekhez a készülékekhez a Vaillant átfogó tartozékprogramot kínál a kaszkád rendszerek összeépítéséhez.

Az egymással összeméretezett tartozékprogram kaszkád rendszerek esetén az alábbi előnyöket nyújtja:

- egyszerűen installálható a rendszer
- hibák vagy karbantartási műveletek esetén is magas az üzembiztonság
- kompakt, helytakarékos megoldások

Telepítési példa: 4 db VPM W állomás kaszkád rendszere

A kaszkád rendszerek előnyei

Alapvetően a kaszkád megoldás a több puffer tároló beépítésével széleskörű rugalmasságot nyújt arra, hogy az igények függvényében lássuk el az épületet hővel.

- A rendszer moduláris felépítésű, valamint az épület emelkedő hőszükséglete esetén tovább bővíthető. Meglévő rendszerek esetén lehetőség van a többlépcsős felújításra.
- A kisebb csomagolási egységeknek köszönhetően a készülékek, valamint a kaszkád tartozékok egyszerűen szállíthatók és telepíthetők modernizációknál is. Szűk lépcsőházak vagy ajtók esetén leegyszerűsödik a rendszerelemek behordása, kisebb létszámú személyigénnyel.
- A karbantartás rugalmasabban szervezhető, mert a tisztítási műveletek az egyes készülékeken a teljes rendszer lekapcsolása nélkül elvégezhetők.

11.27 A puffer tároló kaszkádolása

Maximum 3 db allSTOR/3 puffer tároló kaszkádolható egymással.

Javasoljuk, hogy a tárolókat egymással sorba kösse, de alternatív esetben a párhuzamos kapcsolás is lehetséges.

Abban az esetben, ha a 2 vagy 3 db pufferből álló tároló-kaszkád párhuzamosan kötött, akkor azok összekötő csővezetékét a Tichelmann-elv szerint kell fektetni. Ennek a kialakításnak a módján jelen útmutató nem ismerteti.

A sorba kötött 2-es kaszkádnál egy tároló a használati melegvíz-készítést, a másik pedig a fűtési körök ellátását szolgálja.

A sorba kötött 3-as kaszkádnál maximum 2 tároló használható ugyanarra a feladatra (használati melegvíz-készítés vagy fűtésrészegítés).

Abban az esetben, ha ugyanarra a feladatra kettőnél több tárolót kell használni, akkor ezeket párhuzamosan kell kötni.

A rendszer maximális átfolyása a tárolók úrtartalmától függ, ezen kívül az alábbi értékek nem léphetők át:

- VPS 300-500/3: 8 m³/h
- VPS 800-1000/3: 15 m³/h
- VPS 1500-2000/3: 30 m³/h

A kaszkád rendszeren belül csak azonos úrtartalmú puffer tárolók használhatók.

11.28 A tároló-kaszkád nyomásveszteségeinek kiszámítása

A tárolós egységek, valamint a csővezetékek nyomásveszteségei a megfelelő diagramok segítségével határozhatók meg.

A tároló-kaszkád nyomásveszteségének számítása során az alábbiak szerint járjon el:

- Határozza meg a szükséges csővezeték hosszúságokat és a 90°-os könyökök számát
- A megadott csőhosszúságokhoz minden egyes 90°-os könyök esetén 0,45 métert adjon hozzá
- Válassza ki a csőátmérőt
- Határozza meg (a térfogatáram függvényében) az összekötő csővezetékek nyomásveszteségét (lásd diagram).
- Ehhez adja hozzá a tárolós berendezés nyomásveszteségeit a térfogatáram függvényében (lásd diagram).

A csővezeték nyomásvesztése méterenként

Minden könyök esetén 0,45 méter ekvivalens csőhosszúsággal kell számolni.

A tárolós berendezés nyomásvesztése a kaszkádon belül

Szám példa

3 db, allSTOR VPS 500/3 puffer tárolóból álló kaszkád

- Szükséges csőhossz/tároló összekötés: 3,4 m
- A 90°-os könyökök száma/tároló összekötés: 4
- Kiválasztott csőátmérő: DN 40
- Maximális átfolyás (VPS 500/3): 8 m³/h

A csőhosszúság kiszámítása: $2 \times 3,4 \text{ m} + 8 \times 0,45 \text{ m} = 10,4 \text{ m}$

A csővezeték nyomásvesztése/méter: kb. **8 mbar** (a diagram alapján)

A tárolós berendezés nyomásvesztése/méter: kb. **75 mbar** (a diagram alapján)

A tárolós kaszkád teljes nyomásvesztése:

$10,4 \text{ m} \times 10 \text{ mbar/m} + 75 \text{ mbar} = 179 \text{ mbar}$

11.29 A frissvizes állomás kaszkádolása

Maximum 4 db **aguaFLOW exclusive** frissvíz modul kaszkád kötésére van lehetőség, amelyek tetszés szerint balról vagy jobbról csatlakoztathatók a puffer tárolóhoz. A különböző nagyságban kínált falı tartó szerkezetek külön tartozékként rendelhetők.

Az alábbi kombinációk kialakítása lehetséges:

VPM 20/25/2 W	VPM 30/35/2 W	VPM 40/45/2W	liter/perc
2	-	-	40
1	1	-	50
-	-	2	80
3	-	-	60
2	1	-	70
1	2	-	80
-	-	3	110
4	-	-	70
3	1	-	80
2	2	-	90
1	3	-	110
-	-	4	150

Minden egyen **aguaFLOW** állomáshoz szükség van egy kaszkád szelepre (KV), ahol minden egyes szelepet a hozzátartozó állomás vezérel, ezen kívül ez az egység működteti a nyitó és záró-irány végállás kapcsolóit is.

11.30 A szolár állomás kaszkádolása

Maximum 2 db **auroFLOW exclusive** szolár állomást lehet kaszkádba kötni.

A szolár állomásokat fali tartókonzokra kell felszerelni. Ezek a konzolok az **auroFLOW exclusive** mindkét típusára alkalmazhatók. A konzolra történő csatlakoztatás a jobb vagy baloldaltól történhet.

A helyi viszonyok miatt a biztonsági szerelvénycsoportokat a helyszínen kell a szolár állomás visszatérő ágába bekötni (nem lehet kizárható). Az állomás oldali csatlakozást egy vakdugóval kell lezárni.

11.31 A felállítási hely tervezése

A felállítást, beépítést és a puffer tárolós rendszer üzemeltetését helyi előírások, szabványok és műszaki iránymutatások szabályozzák. Figyelembe kell még venni az elektromos csatlakoztatáshoz szükséges előírásokat is. A rendszerelemek felszerelését csak száraz helyiségben szabad elvégezni.

A maximális környezeti hőmérséklet nem lehet 40°C-nál magasabb.

A felállítási helyiséget úgy kell kiválasztani, hogy károsodás esetén a nagy vízmennyiség biztonságosan elvezethető legyen (pl.: padlóösszefolyó). Hasonlítsa össze a puffer tároló feltöltött súlyát a padló teherhordó képességével.

A felállítási hely tervezése során feltétlenül vegye figyelembe a puffer tároló súlyát, vízzel feltöltött állapotban is. Ezen kívül ügyeljen a tároló billentési méretére is.

Típusjelölés	Egység	Tűrés	Döntési méret (A)
VPS 300/3	mm	± 20	1734
VPS 500/3	mm	± 20	1730
VPS 800/3	mm	± 20	1870
VPS 1000/3	mm	± 20	2243
VPS 1500/3	mm	± 20	2253
VPS 2000/3	mm	± 20	2394

A puffer tárolót kellő távolságra kell a faltól, illetve a mennyezettől elhelyezni. Ehhez az adott esetben telepítendő auroFLOW és aquaFLOW méreteit is figyelembe kell venni.

Típusjelölés	Oldalsó távolság A (mm)	Távolság a mennyezettől B (mm)
VPS 300/3	350	350
VPS 500/3	450	
VPS 800/3	500	
VPS 1000/3	500	
VPS 1500/3	600	
VPS 2000/3	650	

11.32 A felállítási helyiség tervezése kaszkád rendszerek esetén

A kaszkád puffer tárolós rendszer felállítását, beépítését és üzemeltetését a „Telepítési helyiség” fejezetben leírtak betartásával kell megtervezni.

A telepítési hely kiválasztása során feltétlenül vegye figyelembe az **összes** puffer tároló vízzel feltöltött súlyát, majd hasonlítsa azt össze a padló teherhordó képességével.

	Egység	VPS 300/3	VPS 500/3	VPS 800/3	VPS 1000/3	VPS 1500/3	VPS 2000/3
A (fali távolság)	mm	300	300	300	300	400	400
Ø d (átmérő, hőszigeteléssel)	mm	780	930	1070	1070	1400	1500

12. Intelligens rendszerkombinációk a Vaillanttól

12.1 Hatékonyság, egészen a részletekig

A lakóépületek hatékony fűtéséhez használt legmodernebb kondenzációs technológiát a Vaillant intelligens rendszermegoldásokkal támogatja.

Így illeszkedik néhány készülék, mint például az **ecoTEC exclusive** CO szenzoros égésszabályozásával automatikusan a gázminőség változásához és működik folyamatosan optimális üzemállapotban. Ráadásul az All-Gas-Sensor 1:10, valamint 1:13-as modulációs tartományt tesz lehetővé. A hőellátás tehát a tényleges szükségletekhez igazodik.

Az **ecoTEC plus** (80 kW-tól) két elvből a legjobbat hozza ki: magas teljesítményű és nagy víztartalmú hőcserélője van (akár csak egy fűtő állókazánnak), de a magas hatékonyság, az univerzális alkalmazhatóság, valamint a kompakt méretek egy fali hőtermelő sajátosságai.

A termék „lelke” egy 24 liter űrtartalmú, rozsdamentes acélból készült innovatív, hőmérséklet rétegződésű hőcserélő, ami egyszerű bekötést biztosít meglévő fűtési rendszerekbe is.

Egy komplett tartozékprogram, ami hidraulikus váltókból, osztó/gyűjtő egységekből, nagyhatékonyságú szivattyúkat tartalmazó, előszerelt szivattyús állomásokból, kaszkád rendszerekből (egészen 720 kW-ig) és átfogó, rendszertanúsított levegő/égéstermék elvezető elemekből áll, jellemzi a Vaillant, mint rendszerforgalmazó termékpalettáját.

Így kínál a Vaillant minden alkalmazásra – a társasházi lakásoktól egészen a többlakásos épületekig, az önálló készülékektől egészen a kaszkád kialakításokig, megújuló energiák támogatásával, valamint a megfelelő opcionális tartozékokkal magas minőségű rendszermegoldást.

12.2 Megújuló energiák – rendszeresen beépítve

A Vaillant tradicionálisan a jövőorientált és hatékony technológiákra fókuszál, így a hőszivattyú kombinációja egy nagyhatékonyságú kondenzációs készülékkel, összekötve egy szolártermikus vagy lakásszellőztető rendszerrel, egy logikus lépés, ami nem csupán magas megtakarítási- és komfortpotenciált nyújt, hanem – többek között – a tulajdonosoknak is segít a támogatások eléréséhez. Teljesen magától értetődő, hogy a Vaillant rendszerek a legszigorúbb energia-megtakarítási követelményeknek is megfelelnek, így nyugodtan tekinthet a jövőbe egy Vaillant termékkel.

Ebből kiindulva a Vaillant további rendszereket és kombinációs lehetőségeket kínál, amelyek a legszigorúbb környezetvédelmi előírásokat is teljesítik:

- a Vaillant **flexoTHERM** hőszivattyúval – mint a családi ház vagy kiegészítésként szolár támogatással egy többlakásos társasház hatékony készüléke – rendkívül környezetbarát módon lehet fűtőolaj és földgáz használata nélkül fűteni.
- a magas teljesítményű **auroTHERM** szolártermikus napkollektorokkal történő kiegészítés a társasházi alkalmazásoknál javasolt ivóvíz melegítéshez és/vagy fűtésrészegítésre.

Minden fűtési rendszer a Vaillant multiMATIC 700 rendszerszabályozóval intelligens és energia hatékony módon kombinálható!

Lakásszellőtetés hővisszanyeréssel

A folyamatosan szigorodó energiatakarékosági rendeletek alapján az új és felújított épületeknek ma már nagyon csekély éves energiaigénnyel kell rendelkezniük. Ennek eredményeként az épületszerkezeteknek egyre tömörebbnek kell lennie. A hőszigetelés területén, kizárólag építészeti megoldásokkal a szükséges értékek még alig érhetőek el, így a fűtés, szellőtetés és használati melegvíz-készítés technikai rendszerei is egyre nagyobb szerepet játszanak.

Annak érdekében, hogy az energiafogyasztás szigorú határait az új épületeknél tartani tudjuk és a páratartalmat elégséges szellőtetéssel biztosíthassuk, egyre jobban előtérbe kerül a kontrollált lakásszellőtetés.

A Vaillant a **recoVAIR** készülékkel egy összehangolt rendszert kínál a kontrollált lakásszellőtetéshez, integrált hővisszanyeréssel.

Az erős fal- és mennyezeti készülékek bárhol, meglévő épületekben is egyszerűen beépíthetők, minden fűtési rendszerrel kombinálhatók és a Vaillant multiMATIC 700 rendszerszabályozóval kényelmesen vezérelhetők.

A szellőtető rendszerek tervezését és kivitelezését támogatja a DIN 1946-6 lakásszellőtétési szabvány, amit mér egy homlokzat energetikai modernizációja során is figyelembe kell venni.

Ezek a komponensek a **multiMATIC 700** rendszerszabályozóval együtt vezéreltethetők.

12.3 A tervezéstől a működésig

A Vaillant nem csupán az optimális fűtési rendszer kiválasztásánál és tervezésénél, hanem a beüzemelés és a karbantartás során is átfogó támogatást kínál.

12.4 Kondenzációs készülékek szolártermikus rendszerekkel

A Vaillant termikus szolárrendszerei a hőt a napenergiából nyerik, így jelentős mennyiségű fosszilis energiát takarítanak meg. Ennek alapján teljesen magától értetődő alkotóelemei lehetnek egy modern épület energiaellátása során.

A fűtési rendszerben a szolár energiát használati melegvíz-készítésre és fűtésrészegítésre lehet felhasználni. Vaillant kondenzációs gázkészülékkel együtt egy rendkívül hatékony kombináció adódik.

A legfontosabb rendszerkomponensek:

- **ecoTEC** kondenzációs gázkészülék
- **auroTHERM** szolártermikus kollektorok
- **auroSTOR** szolár tároló
- **recoVAIR** lakásszellőztető
- **multiMATIC 700** időjárás-követő szabályozó fűtésre, szellőztetésre és HMV készítésre
- hidraulikus alkotóelemek

Utánfűtés kondenzációs készülékekkel

Különösen az **ecoTEC** kondenzációs gázkészülék, de a drainback elven működő **auroCOMPACT** gázüzemű, szolár funkcióval ellátott kompakt kondenzációs hőtermelő is használható hőtermelőként a napenergiával támogatott használati melegvíz-készítésre.

Ezek a berendezések új építésű házak és már meglévő fűtési rendszerek modernizálásához is tökéletesen alkalmasak. A **multiMATIC 700** rendszerszabályozó vezérli a szolártermikus rendszert, valamint a gázkészülékkel biztosított utánfűtést.

12.5 Kondenzációs készülékek multifunkciós allSTOR tárolóval

A termelt hőt az **allSTOR** multi-funkciós tartály tárolja és adja le – szükség esetén – a fűtési vízre. Egszere lehetséges a megújuló energiaforrásokat hatékonyan kombinálni.

A hatékony és energiatakarékos fűtési rendszer szíve az **allSTOR** puffer tárolós rendszer, ami jelentősen javítja (csökkenti) a primer energiaszükségletet és a rendszer kihasználtsági fokát. A termelt hőt ebben a tároló-rendszerben készletezzük és igény esetén ezt adjuk újra át a fűtési vízre.

A legfontosabb rendszerkomponensek:

- fűtőkészülékek: kondenzációs készülékek, hőszivattyúk, pellet kazán, gázmotor
- **auroTHERM** szolártermikus kollektorok
- **allSTOR exclusive** multi-funkciós tároló
- **auroFLOW exclusive** szolár és frissvizes állomások
- **recoVAIR** lakásszellőztető
- **auroMATIC 620/3** rendszerszabályozó a szolár rendszer és a fűtőkészülék számára
- hidraulikus alkotóelemek

Az **allSTOR** multi-funkciós tartály bármilyen hőtermelővel összeköthető: szolártermikus rendszerrel, hőszivattyúkkal, gáz- vagy olajégős kondenzációs készülékekkel, pellet kazánokkal, vegyes tüzelésű kazánokkal és gázmotorokkal. A három tárolóból álló kaszkád maximum 6000 literes tároló űrtartalmat biztosít. Kettős kaszkádú **auroFLOW exclusive** szolár állomásokkal 120m² felületű sík napkollektoros mező köthető be. Maximum 4 db **auroFLOW exclusive** frissvizes állomás kaszkád kapcsolásával 350 fő meleg víz komfortja biztosítható.

12.6 Kaszkádba kötött kondenzációs készülékek nagy rendszerekben

A hatékony kondenzációs technika – kombinációban szolártermikus rendszerrel vagy hőszivattyúval is – a leghatékonyabb és forráskímélő rendszermegoldás ott, ahol a legkülönbözőbb hő- és melegvíz-szükségletek találkoznak.

Önálló készülékekkel vagy kaszkád kialakítással akár 720 kW is lefedhető, a helyi adottságok függvényében. A sorba, egymás mögé vagy a sarokba tervezett kaszkád megoldások rugalmas rendszerkialakítást és telepítést tesznek lehetővé.

A legfontosabb rendszerkomponensek:

- **ecoTEC plus** (2-6 db hőtermelő) fali fűtőkészülékek
- **ecoCRAFT** (2-3 db hőtermelő) állókazán
- **actoSTOR** használati melegvíz-tároló
- **recoVAIR** lakásszellőztető
- **auroMATIC 620/3** kaszkád rendszerszabályozó
- hidraulikus alkotóelemek

Egy komplett tartozékprogram, ami hidraulikus váltókból, osztó/gyűjtő egységekből, nagyhatékonyságú szivattyúkat tartalmazó, előszerelt szivattyús állomásokról és rendszertanúsított levegő/égéstermek elvezető elemekből áll, teszi teljessé a Vaillant rendszermegoldásait.

13. Rendszertartozékok

A Vaillant minden beépítési helyzetre széles tartozékprogramot kínál Önnek.

Ebben a fejezetben azokat a külön rendelhető Vaillant tartozékokat mutatjuk be, amelyek szükségesek lehetnek egy kondenzációs hőtermelőből álló Vaillant rendszer alkalmazása esetén.

Ezek a tartozékok a következő témákra tagolódnak:

- **a hőelosztás tartozékai**
- **a rendszerleválasztás tartozékai**
- **a hőforrás tartozékai**
- **a melegvíz-készítés tartozékai**
- **a készülék telepítésének tartozékai**

Az összes tartozékot áttekintéseken keresztül mutatjuk be.

A tervezés szempontjából releváns tartozékokat, adott esetben a befoglaló méretekkel együtt a technikai adatok ismertetik.

További tartozékokat az aktuális Termékkatalógusban talál.

		Szabályozatlan fűtőkör keverő szelep nélkül	Szabályozott fűtési kör keverő szeleppel		
		Szivattyús áll. m=3,3 m ³ /óra Em. mag. 6,2 m	Szivattyús áll. m=3,3 m ³ /óra KV _s =6,3 m ³ /óra Em. mag. 6,2 m	Szivattyús áll. m=3,3 m ³ /óra KV _s =6,3 m ³ /óra Em. mag. 6,2 m	Szivattyús áll. m=3,3 m ³ /óra KV _s =8,0 m ³ /óra Em. mag. 6,2 m
ecoTEC exclusive 1,9-26,8 kW	VU 216/5-7	•	•	•	•
	VU 276/5-7	•	•	•	•
	VUW 356/5-7	•	•	•	•
ecoTEC plus 3,0-120,0 kW	VU INT II 146/5-5	•	•	•	•
	VU INT II 206/5-5	•	•	•	•
	VU INT II 256/5-5	•	•	•	•
	VU INT II 306/5-5	•	•	•	•
	VU INT II 356/5-5	•	•	•	•
	VU INT 466/4-5A	•	•	•	•
	VU INT 656/4-5A	•	•	•	•
	VU INT 806/5-5	-	-	-	-
	VU INT 1006/5-5	-	-	-	-
	VU INT 1206/5-5	-	-	-	-
	VUW 246/5-5	•	•	•	•
	VUW 306/5-5	•	•	•	•
	VUW 346/5-5	•	•	•	•
	VUI 246/5-5	•	•	•	•
VUI 306/5-5	•	•	•	•	
VUI 346/5-5	•	•	•	•	
ecoTEC pro 5,2-26,0 kW	VU INT II 146/5-3	•	•	•	•
	VU INT II 246/5-3	•	•	•	•
	VUW 236/5-3 A	•	•	•	•
	VUW 286/5-3 A	•	•	•	•
eco/auroCOMPACT 4,1-32,4 kW	VSC 306/4-5 150	•	•	•	•
	VSC D 206/4-5	•	•	•	•

• Javasolt - Nem javasolt

13.1 A hőelosztás tartozékai

Előszertelt szivattyús egység direkt fűtési körre
Rendelési szám: 0020191817

A szivattyús egység befoglaló méretei

- a Energiatakarékos szivattyú
- b Az előremenő ág hőmérője
- c A visszatérő ág hőmérője
- d Visszacsapó szeleppel ellátott golyós elzárócsap (piros)
- e Golyós elzárócsap visszacsapó szelep nélkül (kék)
- f Hőszigetelő elem

A direkt fűtési körre alkalmazható szivattyús állomás nyomásveszteségi diagramjai

Előszertelt szivattyús egység kevert fűtési körre

Rendelési szám: 0020191813, 0020191814, 0020191788

Műszaki adatok

	Keverőszelep	k_{vs}
0020191814	Rp 1/2	2,5
0020191813	Rp 3/4	6,3
0020191788	Rp 1	8,0

- a Energiatakarékos szivattyú
- b Az előremenő ág hőmérője
- c A visszatérő ág hőmérője
- d Visszacsapó szeleppel ellátott golyós elzárócsap (piros)
- e Golyós elzárócsap visszacsapó szelep nélkül (kék)
- f Hőszigetelő elem
- h Motoros keverőszelep

A kevert fűtési körre alkalmazható szivattyús állomások nyomásvesztési diagramjai

Hőszigetelt osztó/gyűjtő egység két fűtési körre

Rendelési szám: 307556

Hőszigetelt osztó/gyűjtő egység két fűtési körre

Hőszigeteléssel ellátott, komplett kialakítású osztó-gyűjtő egység a Vaillant szivattyús egységek csatlakoztatására (2 db csőcsatlakozó garnitúra keverőszeleppel vagy a nélkül).

Műszaki adatok

	Egység	307556
Hőszigetelés		EPP
Megengedett üzemi hőmérséklet	°C	-20-tól 110-ig
Max. üzemi nyomás	bar	6
Tömeg	kg	6,3

Nyomásvesztés

Hőszigetelt osztó/gyűjtő egység három fűtési körre

Rendelési szám: 307597

Hőszigeteléssel ellátott, komplett kialakítású osztó-gyűjtő egység a Vaillant szivattyús egységek csatlakoztatására (3 db csőcsatlakozó garnitúra keverőszeleppel vagy a nélkül).

Műszaki adatok

	Egység	307597
Hőszigetelés		EPP
Megengedett üzemi hőmérséklet	°C	-20-tól 110-ig
Max. üzemi nyomás	bar	6
Tömeg	kg	9,2

13.2 A rendszerleválasztás tartozékai

Hidraulikus váltók

Az alábbi diagramok alapján meg tudja határozni, hogy

- az átadandó hőteljesítmény
- a hőmérséklet-különbség és
- a térfogatáram segítségével

melyik hidraulikus váltót kell kiválasztani.

A következő oldalakon megtalálja az összes hidraulikus váltó műszaki adatait.

Jelmagyarázat

- Y = Tömegáram (m³/óra)
- X = Hőteljesítmény (kW)

WH 27 – WH 95

WH 95 – WH 280

A térfogatáram meghatározásának diagramja adott teljesítmény és hőmérséklet-különbség esetén

WH 40 – WH C 350

A térfogatáram meghatározásának diagramja adott teljesítmény és hőmérséklet-különbség esetén

Hidraulikus váltó WH 27

Rendelési szám: 306727

Hőszigeteléssel rendelkező hidraulikus váltó, amely közvetlenül a Vaillant gyári szivattyús egységei alá szerelhető.

WH 27 hidraulikus váltó

Tudnivaló: külön kell megrendelni a VR 10 standard hőfokérzékelőt

Műszaki adatok

	Egység	306727
Tömegáram	m ³ /óra	2,7
Primer oldali csatlakozás		Rp 1
Szekunder oldali csatlakozás		G 1 1/4

WHV 35 hidraulikus váltóval kombinált osztó-gyűjtő

Rendelési szám: 0020042429

Hidraulikus váltóval (3,5 m³/óra) kombinált osztó-gyűjtő egység kétkörös fűtési rendszerre. Hőszigetelés-sel és gyűjtőhőmérséklet érzékelővel kompletten előkészítve, amely közvetlenül a Vaillant gyári szivattyús egységei alá (2 db – keverőszeleppel vagy a nélkül) szerelhető.

Műszaki adatok

	Egység	0020042429
Tömegáram	m ³ /óra	3,5
Primer oldali csatlakozás		G 1 1/4
Szekunder oldali csatlakozás		G 1 1/4

Hidraulikus váltó WH 40

Rendelési szám: 306720

Hőszigeteléssel és gyújtóhőmérséklet érzékelővel rendelkező hidraulikus váltó.

WH 40 hidraulikus váltó

Műszaki adatok

	Egység	306720
Tömegáram	m ³ /óra	3,5
Primer oldali csatlakozás		Rp 1 1/4
Szekunder oldali csatlakozás		Rp 1 1/4

Nyomásvesztés diagram – WH 40

Hidraulikus váltó WH 95

Rendelési szám: 306721

Hőszigeteléssel és gyújtóhőmérséklet érzékelővel rendelkező hidraulikus váltó.

Műszaki adatok

	Egység	306721
Tömegáram	m ³ /óra	8
Primer oldali csatlakozás		Rp 2
Szekunder oldali csatlakozás		Rp 2

Hidraulikus váltó WH 160, WH 280

Rendelési szám: 306726, 306725

Hőszigeteléssel és gyújtóhőmérséklet érzékelővel rendelkező hidraulikus váltó.

WH 160, WH 280 hidraulikus váltó

Műszaki adatok

	Egység	WH 160, 306726	WH 280, 306725
Tömegáram	m ³ /óra	12	21,5
Primer oldali csatlakozás (A)	-	DN65	DN80
Szekunder oldali csatlakozás (A)	-	DN65	DN80
B	mm	520	600
h ₁	mm	1259	1269
h ₂	mm	269	239
h ₃	mm	900	930

Nomásvesztés diagram – WH 160, WH 280

Hidraulikus váltó WHC 110 - WHC 350

Rendelési szám: 0020107874, 0020107875, 0020151859, 0020107876

Hőszigeteléssel és gyújtóhőmérséklet érzékelővel rendelkező hidraulikus váltó.

Műszaki adatok

	Egység	WHC 110 0020107874	WHC 160 0020107875	WHC 280 0020151859	WHC 350 0020107876
Tömegáram	m ³ /óra	9,5	12	21	25
l1	mm	100	120	160	200
l2	mm	510	510	510	510
Nyomásveszteség	mbar	2,15	3,0	3,6	2,5
Max. hőáram (20K)	kW	220	280	490	675

PHE S lemezes hőcserélő
Rendelési szám: 0020137069

Átvihető teljesítmény: 120 kW

Befoglaló méretek

Méret	Egység	PHE S 120-70
A	mm	281
B	mm	335
C	mm	73
D	mm	124
E	mm	166
F	mm	20

A primer kör nyomásvesztései

Y Nyomásvesztés (kPa)
X Tömegáram (kg/óra)

PHE C lemezes hőcserélő sorozat

Átvihető teljesítmény:
240 és 720 kW között

Rendelési számok:
0020137070 (PHE C 240-40)
0020137071 (PHE C 360-70)
0020137072 (PHE C 480-90)
0020137073 (PHE C 600-120)
0020137074 (PHE C 720-120)

Befoglaló méretek

Termék	Egység	A	B	C	D	E	F	G	H	I	J	K	L
PHE C 240-40	mm	421	532	636	161	271	321	200	20	86	135	175	105
PHE C 360-70	mm	421	532	636	161	271	321	200	20	86	135	246	176
PHE C 480-90	mm	421	532	654	161	271	351	200	20	62	135	292	222
PHE C 600-120	mm	421	532	654	161	271	351	200	20	62	135	362	292
PHE C 720-120	mm	421	532	654	161	271	351	200	20	62	135	479	409

A szekunder kör nyomásvesztései

Y Nyomásvesztés (kPa)

X Tömegáram (kg/óra)

13.3 A hőtermelő opcionális tartozékai

Nagyhatékonyságú készülék-köri szivattyú
Rendelési szám: 0020106065 és 0020106073

Opcionálisan rendelhető, nagyhatékonyságú (energia-hatékonysági osztály: A) készülék-köri szivattyú az ecoTEC plus fali gázkészülékek (80 kW-tól) számára, csatlakozó kábellel és hőszigeteléssel. Csak akkor szükséges, ha nem a 0020106060 vagy 0020106070 cikkszámú telepítő készlet lett kiválasztva.

Nagyhatékonyságú fűtőköri szivattyú

Műszaki adatok

	0020106065	0020106073
Alkalmazható	ecoTEC plus VU INT 1006/5-5 VU INT 1206/5-5	ecoTEC plus VU INT 806/5-5

Nagyhatékonyságú kazánköri szivattyú
 Rendelési szám: 0020180027 és 0020180028

Nagyhatékonyságú kazánköri szivattyú

Műszaki adatok

	0020180027	0020180028
Alkalmazható	ecoCRAFT VKK 806/3-E VKK 1206/3-E VKK 1606/3-E	ecoCRAFT VKK 2006/3-E VKK 2406/3-E VKK 2806/3-E

Kazánköri szivattyú: ecoCRAFT VKK 806/3 – 2406/3-E

Kazánköri szivattyú: ecoCRAFT VKK 2506/3-E

Szivattyú diagram – 0020180027, 0020180028

13.4 A melegvíz-készítés tartozékai

Tartozék	Megnevezés	Cikkszám

	<p>Összekötő csőkészlet VIH Q 75 B típusú fali tárolóhoz Krómozott összekötő csőkészlet a VIH Q 75 B típusú fali melegvíz-tároló hidraulikus bekötéséhez a fali fűtési hőtermelő mellé (jobb- vagy baloldali) történő telepítéshez. Részai: összekötő csővezetékek, fittingek, tároló NTC, tömitések és csőszigetelés</p> <p>Feltétlenül szükséges hozzá biztonsági szerelvénycsoportot (0020174067 vagy 0020174068) alkalmazni.</p>	0020152956

	<p>Rétegtöltő készlet Integrált melegvíz-készítéssel rendelkező ecoTEC pro, plus, ill. exclusive VUW gázüzemű, kondenzációs készülék és az actoSTOR VIH QL 75 B kombinációja számára alkalmazható rétegtöltő készlet.</p> <p>Jobb oldali telepítéshez Bal oldali telepítéshez</p>	0020174073 0020183764

	<p>Burkoló elem (2 db/készlet) ecoTEC pro/plus/exclusive készülék és a mellé felszerelt fali tároló csatlakozó csővezetékeinek eltakarására alkalmazható burkolóelem-készlet. A szett tartalma: 2 db burkolóelem (jobb és bal oldali telepítés esetén is használható). Az actoSTOR VIH QL 75 B tárolóhoz is alkalmas.</p>	0020152968

	<p>Távtartó keret Az ecoTEC pro/plus/exclusive fali fűtő és kombi készülék, az uniSTOR VIH Q 75 B, illetve az actoSTOR VIH QL 75 B típusú fali melegvíz-tároló egymás mellé szerelése során alkalmazható esztétikus távtartó keret a mélységi méretek közötti különbség áthidalására.</p>	0020021856

	<p>Bekötő csővezetékekkel ellátott biztonsági szerelvénycsoport falsík alatti telepítéshez Falsík alatti telepítéshez alkalmazható, krómozott kivitelű biztonsági szerelvénycsoport bekötő elemekkel 6 bar alatti hálózati hidegvíznyomásig.</p> <p>Tartozékai: membrános biztonsági szelep (6 bar), manométer csatlakoztatására alkalmas mérőpont, elzáró szeleppel rendelkező szelepegység, vizsgálo nyílással ellátott visszacsapó szelep, tölcérszifon és bekötő csővezeték.</p>	0020174068

	<p>Nyomáscsökkentővel és bekötő csővezetékekkel ellátott biztonsági szerelvénycsoport falsík alatti telepítéshez Falsík alatti telepítéshez alkalmazható, krómozott kivitelű nyomáscsökkentővel ellátott biztonsági szerelvénycsoport bekötő elemekkel 6–12 bar közötti hálózati hidegvíznyomásig.</p> <p>Tartozékai: kicsavarható szennyfogó szűrővel ellátott nyomáscsökkentő szelep, membrános biztonsági szelep (6 bar), manométer csatlakoztatására alkalmas mérőpont, elzáró szeleppel rendelkező szelepegység, vizsgálo nyílással ellátott visszacsapó szelep, tölcérszifon és bekötő csővezeték.</p>	0020174067

	<p>Csőcsatlakozó készlet VIH R 120/6 tárolóhoz Vaillant fali fűtőkészülék alá telepített uniSTOR VIH R 120/6 használati melegvíz-tároló összekötése esetén alkalmazható csőcsatlakozó készlet, biztonsági szerelvénycsoporttal (10 bar). A készlet tartalma: 2 db tároló-bekötő cső (Rp 3/4 x 15 mm) roppantó gyűrűvel; 2db, mindkét végén menetes karmantyú (R 3/4 x 15 mm) roppantó gyűrűvel; 2 db tároló csatlakozó (Rp 1 x 15 mm) roppantó gyűrűvel; nikkelezett összekötő részcsövek (Ø15 mm). Összekötő csővel (Ø15 mm, nikkelezett) ellátott tölcérszifon, tároló biztonsági szerelvénycsoport (0020060434) lefolyó csatlakozóval; tároló hőmérséklet-érzékelő (NTC).</p>	0020151261

	<p>Csőcsatlakozó készlet VIH R 150/6 tárolóhoz Vaillant fali fűtőkészülék alá telepített uniSTOR VIH R 150/6 használati melegvíz-tároló összekötése esetén alkalmazható csőcsatlakozó készlet, biztonsági szerelvénycsoporttal (10 bar). A készlet tartalma: 2 db tároló-bekötő cső (Rp 3/4 x 15 mm) roppantó gyűrűvel; 2db, mindkét végén menetes karmantyú (R 3/4 x 15 mm) roppantó gyűrűvel; 2 db tároló csatlakozó (Rp 1 x 15 mm) roppantó gyűrűvel; nikkelezett összekötő részcsövek (Ø15 mm). Összekötő csővel (Ø15 mm, nikkelezett) ellátott tölcérszifon, tároló biztonsági szerelvénycsoport (0020060434) lefolyó csatlakozóval; tároló hőmérséklet-érzékelő (NTC).</p>	0020151262

Tartozék	Megnevezés	Cikkszám

	Biztonsági szerelvénycsoport (200 liter űrtartalomig) Hidegvíz oldali biztonsági szerelvénycsoport 10 bar hálózati nyomásig, 200 literes használati melegvíz-tároló űrtartalom alatt. Részei: biztonsági szelep (R 1/2), visszacsapó és elzáró szelep. Csatlakozó méretek: R 3/4.	0020060434

	Tároló érzékelő Közvetlen csatlakoztatás esetén szükséges, amennyiben a tárolóhoz a fűtőkészülék töltésvezérlését használjuk. A tároló érzékelő mellett a szett tartozéka még a fűtőkészülék tároló töltő körének menetes szára (2 db).	306264

	Aktív elektromos védőanód Univerzális aktív elektromos védőanód (M8) adapterrel (3/4").	302042

	Cirkulációs szivattyú készlet uniSTOR VIH R 120/150 használati melegvíz-tárolóhoz alkalmazható nagyhatékonyságú, változó fordulatszám szabályozású cirkulációs szivattyú szett hőszigeteléssel, bekötő csővel, visszacsapó szeleppel és záró csappal. Működési idejének programozásához többfunkciós kártya szükséges (típusa a Vaillant hőtermelő, illetve az alkalmazott szabályozó függvénye).	0020152970

	Analóg hőmérő (VIH R 120 – 200/6) VIH R 120 – 200/6 M típusú tárolók burkolati fedelébe utólag beépíthető analóg hőmérő.	0020151256

	Anódfogyás jelző LED VIH R 120 – 200/6 M típusú tárolók burkolati fedelébe utólag beépíthető, a magnézium védőanód fogyását jelző LED. A készlet magnézium védőanódot is tartalmaz.	0020151257

	Opcionális hőszigetelő fedél uniSTOR VIH R 120 – 200/6 BR típusú tárolók esetén a tároló bekötő csőkészlet eltakarására használható felső takaróelem	0020174083

	Opcionális hőszigetelés VIH R 120 – 200/6 M típusú tárolók burkolati fedelébe utólag beépíthető hőszigetelés a tároló bekötő készlet csővezetékei közötti rések kitöltésére.	0020174081

	Előnykapcsoló szekrény uniSTOR melegvíz-tárolóhoz Integrált tároló-fűtés előnykapcsolással nem rendelkező hőtermelőhöz alkalmazható, fehér színű előnykapcsoló szekrény. Fűtési üzemmód (nyár/tél), illetve tároló-fűtés (be/ki) kapcsolóval, elektromosan készre szerelt szabályozó egység. Hőmérséklet-beállító gomb (30-80°C között), programóra beépítési lehetőség. Gyári tartozék csatlakozó-kábel (1-1 db) a tároló-töltő szivattyúhoz, valamint a kazán kapcsolópultjához (3 m).	305973

	Három utas váltószelep (Rp 1, 230 V) Használati melegvíz-készítéshez alkalmazható külső, három utas váltószelep VIH tároló és VC típusú fűtőkészülék hidraulikus csatlakoztatásához. Ezen kívül ez a váltószelep fűtési körök leválasztására is használható. Nem építhető össze a VU 466 és 656/4-5 típusú fali készülékekkel.	009462

	Elektromos fűtőpatron (230 V) uniSTOR VIH R 300-500, illetve auroSTOR VIH S 300-500 típusú használati melegvíz-tárolók esetén alkalmazható elektromos fűtőpatron, maximum 10 bar üzemi nyomásig. Csatlakozó méret: DN 40 (R1 1/2), fűtőteljesítmény: 2 kW/230 V, beállítható szabályozóval. Távtartó elem és szerelési segédanyagok. Beépítési mélység: 300 mm	0020028665

	Elektromos fűtőpatron (400 V) uniSTOR VIH R 300-500, illetve auroSTOR VIH S 300-500 típusú használati melegvíz-tárolók esetén alkalmazható elektromos fűtőpatron, maximum 10 bar üzemi nyomásig. Csatlakozó méret: DN 40 (R1 1/2), fűtőteljesítmény: 6 kW/400 V, beállítható szabályozóval. Távtartó elem és szerelési segédanyagok. Beépítési mélység: 450 mm	0020028666

13.5 A készülék bekötésének tartozékai

Tartozék	Megnevezés	Cikkszám

	Krómozott gázcsap – 3/4" Krómozott szerelvényházú, vétnel nyitás ellen biztosított műanyag elzáró gombbal ellátott, a hazai és európai szabványoknak is megfelelő gyári Vaillant gázcsap. Megengedett hőmérséklet-, illetve nyomás-tartomány: -20 ... + 60°C, valamint 0–5 bar.	009298

	Lefolyó tölcérszifon Tölcérszifon a lefolyó vezetékhez történő csatlakozáshoz, takaró rozettával.	000376

	Fűtési karbantartó csapkészlet (40 kW felett) ecoTEC plus VU INT 466 és 656/4-5 A, valamint ecoTEC plus VU INT 806/1206/5-5 készülékek esetén alkalmazható karbantartó csap (2 db). Csatlakozó méretek: G 1 1/2 x Rp 1 1/4	0020059560

	Cirkulációs vezeték (VIH CL 20 S) ecoTEC plus VUI készülék esetén alkalmazható csatlakozó csővezeték cirkulációs hálózathoz. Alkalmazása csak az alábbi paramétereket teljesítő, idő- és hőmérséklet vezérelt cirkulációs szivattyúval együtt alkalmazható: csatlakozó méret 1/2", max. 500 mbar és 500 l/óra. Javasolt típusok: Grundfos UP 20-14 BXUT, Laing E1-15/700 U/W vagy Laing S1-13/100 BR U/W.	0020057235

	Átépítő készlet kombi készülékekhez Vaillant kombi készülékekhez alkalmazható átépítő készlet, amelynek segítségével az átfolyó rendszerű hőtermelő (VUW) fűtő készülékké (VU) alakítható át. Az átépítő készlet tartalma: összekötő csövek és csatlakozó kábel.	0020042415

	ecoLEVEL kondenzvíz átemelő szivattyú Vaillant ecoTEC/5 és eco/auROCOMPACT .../4-5 típusú hőtermelők működése közben keletkező kondenzvíz átemelésére alkalmazható eszköz azokra az esetekre, amikor nincs lehetőség gravitációs kondenzvíz elvezetésre. Komplet kondenzvíz átemelő szivattyú, vízszint szabályozóval együtt, 0,5 liter űrtartalmú belső tartállyal. Elektromos csatlakozása 230 V/50 Hz, szállított térfogatáram: 150 l/óra, súlya 1,8 kg. Belépő csővezeték 24 mm Ø x 1,15 m; lefolyócső: 6 mm Ø x 6,0 m. Maximális emelőmagasság: 4 m.	306287

	Keverőcsap mozgató motor Vaillant típusú háromjáratú keverőcsapokhoz alkalmazható csapmozgató motor (~ 230 V; 50–60 Hz) 120 másodperces átfordulási idővel. Teljesítmény: 4,5 VA; nyomaték: 10 Nm. Elektromos védelmi osztály: IP 43, megengedett környezeti hőmérséklet: -20 ... +50°C között. Gyári tartozék a csapmozgatás jelző, a színkódolt elektromos bekötőkábel, illetve a keverőcsap adapter. Az állító tárcsával kézi üzemben is működtethető.	300870

	VRM-3, háromjáratú keverőcsap Vaillant típusú 2-utú, háromjáratú keverőcsap jobb, illetve bal oldali bekötési lehetőséggel. Megengedett maximális nyomás: 6 bar. Legfeljebb 130°C fokos fűtővíz hőmérsékletig alkalmazható. Rp 1/2 (DN 15); kvs=4 m ³ /óra Rp 3/4 (DN 20); kvs=6,3 m ³ /óra Rp 1 (DN 25); kvs=10 m ³ /óra Rp 5/4 (DN 32); kvs=16 m ³ /óra	009232 009233 009234 009237

	Semlegesítő berendezés 200 kW-ig Kondenzvíz átemelő szivattyúval ellátott semlegesítő berendezés. Lefolyó (DN 20) és elvezető csővel (DN 20) ellátott műanyag tartály semlegesítő granulátummal feltöltve.	301374

	Semlegesítő granulátum Semlegesítő granulátum utántöltő csomag (5 kg).	009741

Jegyzeteim:

A folyamatos fejlesztéseknek köszönhetően a tervezési segédletben közölt információkban, termékképekben és a műszaki tartalomban bizonyos esetekben eltérés lehetséges.

A gyártók fenntartják maguknak a jogot, hogy előzetes bejelentés nélkül megváltoztassák a tervezési segédletben szereplő termékek bármely részletét és színét. Emellett minden erőfeszítést megteszünk annak érdekében, hogy a tervezési segédletben közöltek megfeleljenek a valóságnak. Ez a kiadvány semmilyen esetben sem minősül ajánlat-tételnek a cég részéről senki számára. Azt tanácsoljuk vásárlóinknak, hogy a terméket forgalmazó kereskedő partnereinknél vagy képviselőinknél minden esetben tájékozódjanak vásárlás előtt.

