

Kotły gazowe ▶ 66

Kotły na paliwo stałe ▶ 72

Grzejniki

Ogrzewanie podłogowe ▶ 88

Podłogówka z grzejnikami ▶ 96

Bogusław Wójcik

Choć mamy kalendarzowe lato, tegoroczna aura nie pozwala nam na długo zapomnieć o ogrzewaniu. Nieuchronnie zbliża się kolejny sezon grzewczy. Żyjemy w strefie klimatycznej, w której ogrzewanie jest naszym nieodłącznym złem koniecznym. Tolerujemy więc obecność grzejników wokół nas, a nawet próbujemy uczynić z nich elementy zdobiące wnętrza naszych domów.

Efektywne grzanie

fol. Regulus

Proponuję w nieco odmienny sposób spojrzeć na problem ogrzewania.

Potraktujmy ciepło jako produkt, który należy wytworzyć (wyprodukować), czasem zgromadzić i zakumulować (magazynować), a na końcu rozdzielić (dystrybuować). Na każdym z wymienionych etapów dojdź może do nieuzasadnionych strat. Ciepło można optymalnie wytworzyć lecz nieoptymalnie je magazynować czy też dystrybuować.

Dlatego też przystępując do konfigurowania naszej osobistej instalacji c.o., należy dokładnie przemyśleć wszystkie trzy wymienione

elementy procesu, bowiem naszym celem jest uzyskanie optymalnego dla naszych potrzeb i możliwości komfortu cieplnego.

W artykule tym skupimy się na procesie dystrybucji ciepła, czyli na grzejnikach.

Dystrybucja ciepła

Pomieszczenia ogrzewać można w rozmaity sposób. Ciepło może być wytworzone i rozprowadzone z tego samego miejsca i urządzenia – tak jest przy konwektorach elektrycznych i ogrzewaczach gazowych jak również przy promiennikach. Oddają one ciepło w miejscu jego wytworzenia.

W podobny sposób, lecz z magazynowaniem części wytworzonego ciepła działają grzejniki akumulacyjne.

Rozgrzane w innym miejscu powietrze można wprowadzać też do pomieszczenia np. kanałami ciepłego powietrza (DGP – dystrybucja gorącego powietrza).

Nas interesuje jednak sposób klasyczny, najbardziej popularny: dystrybucja ciepła przez grzejniki centralnego ogrzewania. **Ogrzewanie centralne oznacza, że ciepło produkowane jest w jednym miejscu, natomiast pomieszczeń ogrzewanych z tego źródła ciepła jest wiele.**

▲ Ciepło wyprodukowane przez kocioł trzeba z możliwie jak najmniejszymi stratami przetransportować do wszystkich pomieszczeń w domu

Pomiędzy miejscem produkcji ciepła a punktami jego dystrybucji może, ale nie musi znajdować się magazyn ciepła. Kiedy powinniśmy pomyśleć o magazynowaniu ciepła? Wówczas, gdy występują następujące warunki:

- produkcja ciepła jest większa niż zapotrzebowanie na nie;
- posiadamy kilka jednocześnie pracujących urządzeń produkujących ciepło lub pracujących w różnym czasie i ze zmienną dynamiką;
- posiadamy niestabilne źródło ciepła obsługiwane krótkookresowo;
- czas optymalnej produkcji ciepła różni się od czasu jego optymalnego zużycia.

Kiedy magazyn ciepła (akumulator, zbiornik buforowy) jest zbędny? Jeśli panujemy w pełni nad nośnikiem energii, a posiadamy kocioł ma moc grzewczą odpowiednią do zapotrzebowania na ciepło i jest w pełni sterwalny (kocioł na gaz, olej opałowy, energię elektryczną: z zastrzeżeniem produkcji ciepła w tzw. II, tańszej taryfie – akumulacja).

Dystrybucja ciepła przez grzejniki odbywać się może w sposób mniej lub bardziej dynamiczny lub też w sposób ciągły.

Nomenklatura grzejników

Od dawna nikt nie dokonał próby aktualizacji podziału grzejników na grupy. Brak ten powoduje szereg nieporozumień oraz stwarza pole do nieprawdziwych uproszczeń. Powszechnie powielany podział na grzejniki panelowe, członowe oraz konwektory jest obecnie całkowicie anachroniczny.

Konwektory wodne są grzejnikami składającymi się z ożebrowanych stalowych lub miedzianych rur umieszczonych w blaszanej obudowie. Obudowa każdego

konwektora jest zimna, wskutek braku kontaktu z układem grzejnym. Wymiana ciepła z otoczeniem odbywa się niemal wyłącznie przez konwekcję.

Wszystkie pozostałe grzejniki oddają ciepło w sposób mieszany – przez promieniowanie oraz konwekcję.

Promieniowanie cieplne – to ciepło emitowane przez powierzchnię grzejnika. Ilość promieniowania zależy zatem od temperatury i wielkości tej powierzchni, a kierunek rozchodzenia się promieniowania – od jej kształtu. Promieniowanie cieplne rozchodzi się prostoliniowo, prostopadle do powierzchni z której jest ono emitowane i ogrzewa przedmiot na który pada.

Konwekcja – to ruch ogrzanego powietrza ku górze (prądy konwekcyjne), spowodowany różnicą gęstości powietrza ciepłego i chłodniejszego. W zależności od temperatury pracy grzejnika przemieszanie się powietrza może być intensywne lub bardzo łagodne, praktycznie niezauważalne.

Proporcje udziału konwekcji względem promieniowania w procesie grzania są różne, nie tylko dla poszczególnych grup grzejników, lecz są zmiennie nawet dla pojedynczego grzejnika, gdyż zależą od temperatury jego pracy, a ta z kolei zależy od temperatury czynnika grzewczego, czyli od temperatury zasilania.

Grzejniki mogą być zintegrowane na stałe z budynkiem – tak jak to ma miejsce przy ogrzewaniu płaszczyznowym podłogowym, ściennym lub sufitowym albo mogą

▲ Grzejniki ścienna oddają ciepło w większym stopniu przez konwekcję

◀ Grzejniki rurowe mogą mieć przeróżne kształty, kolory i wielkości. Najczęściej montowane są w łazienkach i w przedpokojach

być elementem całkowicie oddzielnie zamontowanym – czyli urządzeniem.

Grzejniki – to urządzenia, które mogą być zamontowane na ścianie, mogą też być postawione na podłodze lub umieszczone w samej podłodze.

Spróbujmy stworzyć podział ze względu na lokalizację grzejnika:

- grzejnik wewnątrzpodłogowy:
 - płaszczyznowy – wodny lub elektryczny (przewody, maty, folie grzewcze);
 - kanałowy;

foto: Instal Projekt

- grzejnik naścienny:
 - członowy – żeliwny, aluminiowy;
 - płytowy 1–2–3-panelowy, z konwektorem lub bez;
 - rurowy ożebrowany;
- grzejnik wewnątrzścienny – wodny lub elektryczny (przewody, maty, folie grzewcze).

Wszystkie te urządzenia są grzejnikami radiacyjno-konwekcyjnymi z zastrzeżeniem różnic w proporcjach pomiędzy tymi sposobami ogrzewania.

Nieprawdą jest, że ogrzewanie podłogowe płaszczyznowe oddaje ciepło wyłącznie przez promieniowanie. Gdyby tak było, najmocniej ogrzewanym przez nie miejscem byłby... sufit. W tego rodzaju ogrzewaniu istnieje także spory udział łagodnej konwekcji. Obrazowo rzecz ujmując, chłodniejsze,

▲ Najlepszą lokalizacją grzejnika w pomieszczeniu jest miejsce, gdzie straty ciepła są największe, a więc pod oknem lub ścianą zewnętrzną budynku

▲ Grzejniki członowe zbudowane są z jednakowych, połączonych ze sobą elementów, najczęściej od 6 do 10. Mogą być żeliwne, aluminiowe lub stalowe

► Aby ogrzewać efektywnie...

- **Nie zastanawiaj grzejników.** Zastąpiony grzejnik oddaje mniej ciepła do otoczenia.
- **Odpowietrzaj grzejnik minimum raz w roku.** Jeżeli grzejniki są zimne lub słychać dobiegające z nich odgłosy, to prawdopodobnie są zapowietrzone.
- **Używaj zaworów termostatycznych.** Możesz w ten sposób obniżyć temperaturę w pomieszczeniu, w którym nie przebywasz.
- **Wietrz pomieszczenia krótko, ale intensywnie.**
- **Montuj grzejniki pod oknami,** czyli w miejscach, gdzie straty ciepła są największe.

gęstsze powietrze z góry pomieszczenia zanurza się w cieplejszym, rzadszym.

Również nieprawdą jest, że różnica temperatury w pomieszczeniu ogrzewanym grzejnikami ściennymi wynosi wiele stopni. Taka sytuacja może występować jedynie w zimnym budynku, przy wysokiej temperaturze czynnika grzewczego. We współczesnych, ciepłych domach, przy niskich parametrach grzania, różnica ta może być, dla niektórych typów grzejników minimalna.

Temperatura grzania

Upowszechnianie się ciepłych technologii budowania umożliwia zmniejszanie zapotrzebowania obiektów na ciepło i obniżanie temperatury grzania.

Obecnie budowane są domy ciepłe o małej akumulacyjności ciepła, np. szkieletowe, oraz domy również ciepłe, lecz o dużej akumulacyjności ciepła – domy murowane.

Każda z tych technologii wymaga innej strategii grzania.

Pomiędzy rodzajem grzejnika a temperaturą grzania istnieje prosta zależność – im większa powierzchnia grzejnika tym możliwa jest niższa temperatura jego pracy. Zatem najniższa temperatura pracy możliwa jest dla grzejników płaszczynowych. Wszak to one mają największą powierzchnię.

Po to, by uzyskać dla danego pomieszczenia temperaturę komfortu cieplnego, ogrzewająca je podłoga musi dostarczyć w przybliżeniu tyle samo ciepła co grzejnik ścienny.

Wszak potrzeby grzewcze obiektu są w określonych warunkach otoczenia określoną wartością. **Niskotemperaturowe źródła ciepła takie jak pompy ciepła czy też kotły kondensacyjne współpracować mogą zarówno z ogrzewaniem podłogowym płaszczynowym jak i ściennym grzejnikowym.**

Aby uszeregować grzejniki względem podatności do grzania niskotemperaturowego, należy porównać ich powierzchnię czynną. **W domu o małych potrzebach grzewczych, można obecnie grzać niskotemperaturowo**

w zasadzie każdym grzejnikiem, bez konieczności jego szczególnego przewymiarowania.

Zaletą ogrzewania podłogowego płaszczynowego jest to, że grzejnik ten jest niewidoczny. Wadami natomiast są ograniczenia w rodzaju materiału pokrycia podłogi, w wyposażeniu pomieszczenia, mała sterowność i mała dynamika grzania.

Może dojść do niekomfortowej eksploatacji takiego ogrzewania.

Podłoga grzejna nagrzewa się i stygnie bardzo powoli, tym wolniej im większa jest jej masa, a więc i zdolność do akumulacji. Temperatura powietrza w pomieszczeniu

▼ Standardowo grzejniki oferowane są w kolorze białym, ale za dopłatą możemy zamówić grzejniki w dowolnym kolorze wg palety RAL

foto: Regulus

fot. Valmark

▲ Czerwone, płaskie, stalowe panele to idealna dekoracja wyrazistej stylistycznie łazienki

może zaś zmieniać się o wiele szybciej, np. w pomieszczeniu z dużymi oknami pod wpływem słońca, albo podczas wietrzenia. Ogrzewanie płaszczyznowe jest więc mało dynamiczne i nie nadąża za szybkimi zmianami zapotrzebowania pomieszczenia na ciepło.

Przyjemność chodzenia boso po letniej podgrzewanej posadzce jest odrębną kwestią.

Dynamika grzania

Strategia grzania powinna być dostosowana do indywidualnego zapotrzebowania użytkownika na ciepło. Grzejniki różnią się pomiędzy sobą w sposób bardzo zasadniczy dynamiką grzania. Grzejnik podłogowy waży całe tony, na drugim biegunie są grzejniki ściennie podobnej mocy ważące kilka kg. Zatem oprócz dużych różnic w powierzchni wymiany, grzejniki różnią się pomiędzy sobą masą. Za różnicą masy idzie różnica w bezwładności cieplnej.

Grzanie dynamiczne niekoniecznie oznacza grzanie z różną mocą o różnych porach dnia, lecz może to być płynne, niskotemperaturowe uzupełnianie niewielkich w obecnie budowanych domach strat ciepła.

Grzejnik dynamiczny, to grzejnik, który w krótkim czasie, po otrzymaniu niezbędnej ilości ciepła przekazuje je do otoczenia.

fot. Instal Projekt

◀ Wybierając grzejnik trzeba zwrócić uwagę na sposób jego zasilania, np. boczny lub dolny. Szczególnie jest to istotne, gdy wymieniamy stary grzejnik na nowy

Dynamika grzejnika wynika z masy całkowitej samego grzejnika oraz zawartej w nim wody.

Częstość włączania i wyłączania procesu grzania zależy od czułości sterownika temperatury.

REKLAMA

Nowy, największy w Polsce firmowy salon sprzedaży LUXRAD – Pruszków, ul. Parkowa 1

LUXRAD
NOWOCZESNE
GRZEJNIKI
 pokojowe i łazienkowe
wnieś ciepło i styl do Swego domu...

- ▶ Kompleksowa obsługa ◀
 - ▶ Pomoc w doborze grzejników ◀
 - ▶ Osobiste konsultacje na miejscu u klienta ◀
- Skontaktuj się z nami...**

Luxrad Polska Sp. j.
 05-800 Pruszków, ul. Parkowa 1
 tel. 22 863 22 40, 42
 e-mail: info@luxrad.com
 www.luxrad.com

NOWOŚĆ!
carport design
 ekskluzywne zadaszania

Grzejniki LUXRAD dostępne są w szerokiej gamie rozmiarowej i kolorystycznej

SKLEP PATRONACKI, Warszawa, ul. Bartycka 24/26, paw. 109, tel. 22 841 36 13

Płock, ul. Kupiecka 5, tel. 24 262 67 36

fot. Brandoni

Ogrzewanie dynamiczne pozwala nam korygować temperaturę wnętrza nie tylko w zależności od temperatury otoczenia, lecz również zmian w wilgotności powietrza czy też zwiększonych strat wentylacyjnych spowodowanych silnym wiatrem. Pozwala nam ono zareagować na wystąpienie istotnej zmiany w każdym z wymienionych trzech parametrów komfortu cieplnego.

Konfiguracja systemu dystrybucji ciepła

Instalacja grzejnikowa może być jednorodna pod względem dynamiki zainstalowanych urządzeń lub też może być mieszana. Obecnie niezwykle często dochodzi do połączenia układu grzejnikowego mało dynamicznego z dynamicznym. Stwarza to problemy ze sterowaniem pracą takiego układu.

Aby sterowania zbytnio nie skomplikować, instalacja mieszana powinna mieć wyraźną przewagę jednego typu dynamiczności grzania – albo dominacja ogrzewania podłogowego płaszczyznowego o dużej

bezwładności wspomaganego jedynie szybkim komponentem dynamicznym, grzejnikowym o małej mocy albo dominacja układu grzejnikowego dynamicznego z wyspowo ulokowanym ogrzewaniem płaszczyznowym (łazienki, kuchnia). Wybór jednego z tych wariantów powinien być decyzją dobrze przemyślaną, uwzględniającą wszystkie możliwe uwarunkowania.

Co w przyszłości?

W naszym umiarkowanym klimacie ogrzewanie zawsze będzie stanowić problem do rozwiązania. Przyszłość pokaże, czy obecnie wdrażane technologie grzania są bezpieczne dla zdrowia. Wadliwie zbudowane i źle eksploatowane systemy ogrzewania, mogą bez wątpienia stanowić istotny dla zdrowia czynnik ryzyka. Również dla kieszeni.

Chroniąc swój już uzyskany i nadal pożądaną poziom komfortu i chroniąc swoją kieszeń, sięgając będziemy do rozmaitych, aktualnie opłacalnych źródeł ciepła.

Konstruujemy tak swoją instalację, byśmy ją zawsze mogli przebudować, rozbudować, by włączyć do pracy dla naszych potrzeb nowe źródła energii cieplnej.

Wytworzone w wielu miejscach ciepło musimy umieć połączyć w jeden strumień jego oszczędnej, optymalnej dystrybucji. ■

▲ Grzejniki ścienna mogą wyglądać jak dzieła sztuki użytkowej i stanowić efektowny element dekoracji każdego wnętrza

Aby ogrzewanie było maksymalnie komfortowe i ekonomiczne, powinno reagować na każdy uzysk ciepła w postaci np. nasłonecznienia, większej liczby osób w domu, włączenie urządzeń wytwarzających ciepło – komputer, mikrofalówka, piekarnik itp.

► Jak dobrać moc i wielkość grzejników?

Dobierając grzejnik należy zwrócić uwagę na trzy parametry:

- moc,
- typ podłączenia,
- lokalizację.

Moc. W dużej mierze zależy od źródła zasilania, czyli temperatury wody przez niego przepływającej. Im większa moc grzejnika przy określonych parametrach, tym większą temperaturę będzie on mógł uzyskać.

Typ podłączenia. Jest ważnym kryterium szczególnie w przypadku wymiany grzejnika lub remontu. W przypadku budowy nowego domu można dopasować podłączenia do wybranego typu grzejnika.

Lokalizacja. Najlepszym miejscem na grzejnik jest miejsce pod oknem lub ścianą zewnętrzną budynku. Inna lokalizacja powoduje, iż moc grzejnika powinna być o kilkanaście procent większa.

By określić optymalną moc cieplną grzejnika do danego pomieszczenia trzeba znać:

- wielkość pomieszczenia i występujące w nim straty ciepła;
- zyski ciepła, np. z nasłonecznienia;
- przeznaczenie (łazienka, pokój, kuchnia);
- umiejscowienie pomieszczenia w budynku;
- funkcje jakie ma grzejnik pełnić: czy ma głównie ogrzewać, dogrzewać czy też suszyć

(dotyczy to głównie grzejników łazienkowych).

Specyfikacja grzejników powinna się znajdować w projekcie instalacji grzewczej. **Nie należy dobrać mocy i wielkości grzejników samodzielnie. Czynności te należy powierzyć fachowcom.** Uniknie się w ten sposób niedoszacowania lub przeszacowania rzeczywistych potrzeb w tym zakresie.

Niektóre firmy zamieszczają na swoich stronach programy ułatwiające dobór z oferty firmy konkretnego modelu grzejnika do danego pomieszczenia. Warto z nich korzystać.

PRZYDATNE ADRESY

BAXI ROCA	32 254 47 63	www.baxicalefaccion.com
BRABORK	22 257 68 15	www.airelec.pl
BRANDONI POLSKA	63 211 32 65	www.brandoni.pl
COMAP	22 679 00 25	www.comap.pl
DIMPLEX	48 333 25 70	www.dimplex.com.pl
FONDITAL		www.fondital.com.pl

INSTAL PROJEKT	54 235 59 05	www.instalprojekt.com.pl
LUXRAD	22 863 22 40	www.luxrad.com
REGULUS-system®	33 812 36 69	www.regulus.com.pl
VARIO THERM	14 678 42 95	www.variotherm.pl
VNH FABRYKA GRZEJNIKÓW	67 356 51 70	www.vogelundnoot.com
ZEHNDER	71 790 27 47	www.zehnder.pl