
Pompy ciepła KWT – indywidualnie skonfigurowane
urządzenia o mocy do 2 MW

KWT to szwajcarska firma specjalizująca się

już od ponad 30 lat w budowie pomp ciepła

dużej mocy. Od 2008 roku należy do grupy

Viessmann.

To krótkie opracowanie ma za zadanie przybli-

żyć Państwu specyfikę działania dużych pomp

ciepła oraz zaprezentować spektrum możliwo-

ści ich zastosowania

Firma KWT jest partnerem

międzynarodowej organizacji

ekologicznej  WWF Climate Group

TopTechnika
GroupGroupGroup

Techniczne i eksploatacyjne różnice są już

poważne. Przede wszystkim powyżej mocy ok.

200 kW nie można już mówić o urządzeniu

seryjnym. Każdy budynek i układ hydrauliczny

mają swoją specyfikę i dlatego duże jednostki

konfigurowane są indywidualnie dla konkretne-

go obiektu, aby zapewnić najlepsze z możli-

wych parametry pracy. I tak dla danego syste-

mu dobiera się:

	 ilość stopni pracy (a więc ilość sprężarek)

	 tryb pracy sprężarek: on/off, stopniową lub

płynną regulację wydajności

	 typ sprężarek np. scroll, tłokowe lub śrubo-

we

	 wielkość, ilość i typ wymienników w zależ-

ności od parametrów pracy i przepływają-

cych przez nie mediów

	 czynnik roboczy dla zapewnienia najlepszej

sprawności w zadanych temperaturach

roboczych. Najczęściej są to freony bezchlo-

rowe z grupy R134a, R407C, R404A, ale

stosuje się też naturalne czynniki robocze

	 dodatkowe funkcje np. równoległy pod-

grzew ciepłej wody użytkowej, chłodzenie

naturalne (NC) lub chłodzenie aktywne (AC),

czyli tryb pracy jako wytwornica wody lodo-

wej

	 konfigurację automatyki, która oprócz funkcji

zabezpieczających i sterujących pompą

ciepła może zarządzać pracą urządzeń pery-

feryjnych w trybie pełnej wizualizacji, a także

umożliwiać zdalny nadzór i monitoring

Tak skonfigurowane pompy ciepła spełniają

wszystkie wymagania stawiane przez użytkow-

nika i zapewniają najwyższą sprawność, co

przekłada się na niskie koszty eksploatacji.

Dlaczego stosujemy pompy ciepła?

Pompa ciepła to wysokosprawna maszyna

cieplna znajdująca w ciągu ostatnich lat coraz

więcej zastosowań. Powody tego wzrostu

zainteresowania można szybko wymienić. Po

pierwsze, zastosowanie pompy ciepła do ogrze-

wania zapewnia najniższe z możliwych koszty

eksploatacji: w porównaniu do gazu ziemnego

niższe o ok. 50%, a do oleju opałowego - aż o

70%. Po drugie, ekologia – nawet wziąwszy

pod uwagę sprawność całego procesu wytwo-

rzenia energii elektrycznej potrzebnej do napę-

du pompy ciepła, uzyskujemy korzystny bilans

względem zużycia energii pierwotnej. Stąd

możliwość skorzystania z licznych programów

unijnych i krajowych przy finansowaniu inwe-

stycji. Po trzecie, ta sama pompa ciepła, która

ogrzewa w zimie może służyć do chłodzenia w

lecie – ogromna zaleta w stosunku do innych

źródeł ciepła. Inne zalety to zerowa emisja

zanieczyszczeń do atmosfery w miejscu zabu-

dowy, bezpieczeństwo (brak paliw), bezobsłu-

gowa eksploatacja i wreszcie długa żywotność.

W tym świetle nietrudno zrozumieć, dlaczego

instalowanych jest nie tylko coraz więcej pomp

ciepła, ale stosuje się je w coraz większych

obiektach.

Czym charakteryzują się pompy ciepła
dużej mocy?

Funkcjonalnie sprężarkowa duża pompa ciepła

nie różni się niczym od małej jednostki. Wyko-

rzystuje taki sam układ roboczy składający się

z 4 podstawowych elementów: sprężarki,

parownika, skraplacza i zaworu rozprężnego.

TopTechnika Pompy ciepła KWT

Osiedle mieszkaniowe Pfäffikon

(Szwajcaria) z instalacją 2 pomp ciepła

KWT o łącznej mocy 280 kW

(na okładce)

Chłodnice wentylatorowe pompy

ciepła powietrze-woda na dachu

centrum biznesowego 3TOPS

w Zurychu.

2/3

Źródła ciepła

Pompy ciepła mogą wyko

rzystywać wiele rodzajów

źródeł ciepła - naturalnych,

lub będących efektem dzia-

łalności człowieka:

 �ziemia (kolektory

lub sondy gruntowe)

 �woda gruntowa

 �woda powierzchniowa

(rzeki, jeziora, morze)

 �powietrze atmosferyczne

 �ścieki przemysłowe

i komunalne

 �ciepło odpadowe

z przemysłu itp.

Wskazówka:

Czy pompę ciepła można zastosować
wszędzie?

W zasadzie tak, ale trzeba sobie zdawać spra-

wę z pewnych ograniczeń. Wynikają one

głównie z charakteru odbiorników ciepła

i dolnego źródła, z którego pompa ciepła

pobiera większość energii. Pompy ciepła to

urządzenia niskotemperaturowe, których

sprawność jest tym wyższa im niższą tempe-

raturę muszą osiągnąć na zasilaniu. Obecnie

produkowane jednostki są w stanie osiągnąć

nawet 75°C, ale dużo korzystniej jest je eks-

ploatować przy temperaturach nieprzekracza-

jących 50°C. Nie jest to problemem przy

nowych obiektach, gdzie można dopasować

cały system grzewczy dla zapewnienia pom-

pie ciepła najkorzystniejszych warunków

pracy. Przy modernizacjach, szczególnie

obiektów zabytkowych, często jedynym wyj-

ściem jest zastosowanie układu biwalentne-

go. Pompę ciepła uzupełnia wtedy kocioł

grzewczy podnoszący temperaturę do pozio-

mu wymaganego przez instalację.

Znacznie większe znaczenie ma dolne źródło,

skąd pompa ciepła pobiera energię. Duże

jednostki można przystosować do odbioru

ciepła praktycznie z każdego źródła o tempe-

raturze w zakresie od -25°C do +40°C. Może

do być ciepło gruntu odbierane za pomocą

kolektorów lub sond gruntowych, woda grun-

towa lub powierzchniowa, powietrze atmosfe-

ryczne lub wyrzutowe z wentylacji, a także

wszelkie rodzaje ciepła odpadowego jak ścieki

przemysłowe i komunalne, woda chłodząca z

procesów przemysłowych itp.

Istotną sprawą przy planowaniu pompy ciepła

jest dostępność i wydajność dolnego źródła.

Praktycznie w każdej sytuacji możemy liczyć

na powietrze atmosferyczne, o ile tylko mamy

możliwość ustawienia chłodnic wentylatoro-

wych (tzw. dry coolerów), które przy dużych

mocach potrzebują sporo miejsca. Niestety

wydajność i sprawność pomp ciepła powie-

trze–woda gwałtownie spada wraz ze spad-

kiem temperatury zewnętrznej. Prawie

zawsze konieczne jest więc drugie źródło

ciepła, które wspomaga pompę ciepła, a poni-

żej pewnej temperatury powietrza całkowicie

przejmuje wytwarzanie energii.

Wymienniki gruntowe są dużo lepszym dol-

nym źródłem dzięki stabilnej temperaturze

umożliwiającej pracę z wysoką sprawnością

przez cały rok. Przy dużych mocach rzadkoś-

cią są poziome kolektory gruntowe z uwagi na

wymaganą potężną powierzchnię ok. 30-50

m2 na każdy kilowat mocy grzewczej pompy

ciepła. Najczęściej stosuje się pionowe sondy

gruntowe umieszczone w odwiertach o głębo-

kości 100-200 m. Mają one lepszy uzysk

ciepła i wymagają dużo mniejszej powierzch-

ni, tym bardziej, że w przypadku nowo budo-

wanych obiektów można wykonać odwierty

pod płytą fundamentową. Ciekawą odmianą

sond gruntowych są tzw. pale energetyczne.

Jako odbiorniki ciepła z ziemi wykorzystuje się

pale żelbetowe stosowane do stabilizacji

gruntu.

Woda przenosi ogromne ilości ciepła, dlatego

warto je wykorzystać, jeżeli tylko mamy do

niej dostęp. Najlepsze rezultaty uzyskuje się

wykorzystując wodę gruntową z uwagi na jej

stabilną przez cały rok temperaturę ok. +10°C.

W miarę dostępności korzystać też można z

wód powierzchniowych tzn. z rzek, jezior i

morza. Tu jednak układy wymiany ciepła są

bardziej skomplikowane, gdyż pracują one w

okolicach punktu zamarzania i trzeba zapobie-

gać oblodzeniu wymienników.

Oczywiście najlepsze efekty osiągnąć można,

jeżeli posiadamy już dolne źródło w postaci

ciepła odpadowego. Obniża to znacznie kosz-

ty inwestycyjne i zapewnia wysoką efektyw-

ność układu, gdyż temperatury dolnego źródła

wynoszą zazwyczaj 10–30°C.

Apartamentowiec w Zurychu

z 3-stopniową pompą ciepła KWT

o mocy 300 kW zasilaną z 15 sond

gruntowych o głębokości 300 m

Twój Fachowy Doradca

Jakie obiekty nadają się szczególnie
do zastosowania pompy ciepła?

W pierwszym rzędzie wszystkie obiekty

mające dostęp do ciepła odpadowego.

Dobrym przykładem są oczyszczalnie ście-

ków, gdzie temperatura oczyszczonych ście-

ków nie spada nigdy poniżej 14°C. Równie

korzystny pod względem energetycznym,

choć znacznie trudniejszy technicznie, jest

odbiór ciepła z nieoczyszczonych ścieków

komunalnych i przemysłowych. W wielu zakła-

dach przemysłowych ciepło z procesów tech-

nologicznych, chłodzenia maszyn czy wentyla-

cji jest bezpowrotnie tracone. Zastosowanie

tu pomp ciepła skutkuje wymiernymi oszczęd-

nościami w kosztach energii. Tego typu inwe-

stycje mają zwykle krótki okres zwrotu.

Naturalnym polem zastosowania pomp ciepła

o różnej konstrukcji są obiekty klimatyzowane,

jak hotele, biurowce, centra handlowe itp.

Z uwagi na duże zapotrzebowanie chłodu

w lecie (często przewyższające zapotrzebo-

wanie na ciepło w okresie zimowym) korzyst-

ne jest zastosowanie urządzenia, które jest

w stanie pokryć potrzeby energetyczne

budynku przez cały rok. W hotelach np. pom-

pa ciepła pokrywa w lecie duże zapotrzebo-

wanie na ciepłą wodę użytkową korzystając

z odpadowej energii odebranej z układu klima-

tyzacji.

Idealnym miejscem dla pomp ciepła są obiek-

ty o dużym zapotrzebowaniu na ciepło

o niskich parametrach, a więc wszelkiego

rodzaju aquaparki, baseny i obiekty SPA

a także budynki z rozbudowanym systemem

ogrzewania powierzchniowego.

Nie znaczy to oczywiście, że inne obiekty nie

wchodzą w rachubę. Pompy ciepła ogrzewają

budynki mieszkalne, szkoły, hale przemysłowe

i magazynowe.

Oferta firmy Viessmann

Doradcy techniczni firmy Viessmann współ-

pracujący z zespołami ekspertów w Polsce,

Niemczech i Szwajcarii pomogą ocenić możli-

wości zastosowania pomp ciepła w Państwa

obiekcie, dobiorą najbardziej efektywne urzą-

dzenia i oszacują efekty ekonomiczne. Unikal-

ny zakres oferty firmy Viessmann obejmujący

oprócz pomp ciepła kotły na paliwa płynne,

gazowe i biomasę, kolektory słoneczne i ukła-

dy kogeneracji pozwoli opracować dla Pań-

stwa rozwiązanie optymalne pod względem

kosztów eksploatacji przy zachowaniu nakła-

dów inwestycyjnych w rozsądnych granicach.

Odzysk ciepła z procesów produk-

cyjnych – pompa ciepła o mocy

500 kW w zakładach Biotech

w Bernie.

TopTechnika Pompy ciepła KWT

Viessmann sp. z o.o.
53-015 Wrocław, ul. Karkonoska 65
tel. 071/ 36 07 100, fax 071/ 36 07 101
www.viessmann.pl

Telefony kontaktowe Przedstawicieli Handlowych:
Polska Południowo–Zachodnia:	 0782/ 756 717
Polska Północno–Zachodnia:	 0782/ 756 727
Polska Południowo–Wschodnia:	 0782/ 756 737
Polska Północno–Wschodnia:	 0782/ 756 747
Polska Centralno–Zachodnia:	 0782/ 756 757

Infolinia serwisowa: tel. 0801/ 0801 24, tel. 032/ 22 20 370

9443 213 PL 11/2008
Zmiany techniczne zastrzeżone

