
BUDUJEMY DOM 1–2/2009132

WYBIERAMY

I KUPUJEMY

Kolektory

 s oneczne

Olimpia Wolf
Konsultacja Leszek Skiba

Je li jeste my zdecydowani

zainstalowa system solarny,

dowiedzmy si , jaki b dzie

najodpowiedniejszy do

naszego domu i czy mo emy

liczy na kredyt preferencyjny

lub dofinansowanie.

Jak dzia aj kolektory?Jak dzia aj kolektory?
Wyobra my sobie, e w pe nym s o cu na
trawniku zostawiamy nape niony wod w
gumowy. Woda w nim szybko zrobi si cie-
p a. Je li zamiast w a zastosujemy ele-
ment, który b dzie znacznie szybciej si
nagrzewa (na przyk ad blach miedzian ,
pomalowan na czarno), a zamiast wody
– p yn niezamarzaj cy (glikol), który b dzie
p yn w rurkach przymocowanych do tej
blachy, to otrzymamy model kolektora.

fo
t.

 U
lr

ic
h

energia

S oneczna

Ze wzgl du na nasz klimat, kolektory s onecz-

ne wykorzystuje si u nas g ównie do pod-

grzewania wody u ytkowej. Zakup instalacji

solarnych jest op acalny, je li mo e ona po-

kry 40–50% zapotrzebowania na ciep wod .

Najcz ciej oznacza to zakup 2–3 kolektorów

dla czteroosobowej rodziny.

 Kolektory s oneczne czerpi energi z odna-

wialnego ród a, jakim jest S o ce, zatem zainsta-

lowanie ich w domu mo na uzna za wk ad

w ochron rodowiska i dzia anie ekologiczne

– spójne z polityk energetyczn Unii Euro-

pejskiej, która zaleca korzystanie w coraz wi k-

szym stopniu z odnawialnych róde energii.

 Kupuj c kolektory, nabywamy tak naprawd

ca y system solarny, którego g ówne elementy to

kolektory s oneczne, przewody rurowe, zestaw

pompowy, urz dzenia zapewniaj ce bezpie-

cze stwo dzia ania instalacji (np. zawór

bezpiecze stwa) oraz zasobnik solarny z w -

ownic (jedn lub dwiema).

Dzia anie instalacji solarnej
Mo na je porówna do dzia ania central-

nego ogrzewania, w którym kot em s ko-

lektory s oneczne. Czynnik roboczy (glikol)

ogrzewa si w kolektorach wskutek pro-

mieniowania s onecznego. Pompa trans-

portuje glikol rurami z kolektorów do za-

sobnika. W zasobniku woda ogrzewa si

od ciep ego glikolu p yn cego w w owni-

cy. Je li zasobnik jest dwuw ownicowy, to

w ownica, doprowadzaj ca ogrzany gli-

kol z kolektorów, umieszczona jest zawsze

na dole zasobnika, a w ownica cz ca za-

sobnik z kot em – na górze. Temperatur za-

sobnika ustawia si regulatorem – najlepiej

mi dzy 45 a 60°C. Je li niebo jest pochmur-

ne i temperatura wody spada poni ej usta-

wionych np. 60°C, to kocio automatycznie

si w cza i podgrzewa wod do ustalonej

temperatury. Opisany uk ad jest najbardziej

rozpowszechniony, a naj atwiej go zamon-

towa na etapie budowy domu.

 W domu ju wybudowanym, je li nie

chcemy wymienia dotychczas u ywanego

zasobnika ciep ej wody, mo emy go zinte-

growa z instalacj solarn : do u ywanego

ju zasobnika g ównego pod cza si za-

sobnik solarny. Ciep o z kolektorów dociera

wy cznie do zasobnika solarnego. Gdy po-

bieramy wod , wst pnie ogrzana woda do-

prowadzana jest z zasobnika solarnego do

zasobnika g ównego. Producenci kolekto-

rów informuj , e w ten sposób oszcz dza

si do 50% energii potrzebnej do podgrza-

nia c.w.u, poniewa kocio grzewczy nie

musi ju ogrzewa ciep ej wody lub dogrze-

wa j w niewielkim stopniu.

Wybieramy kolektory
Systemy solarne mo na kupi z ró nymi

rodzajami kolektorów, z których najpopu-

larniejsze s p askie i pró niowe rurowe.

Kolektory p askie

Zwyk e (niepró niowe). Z zewn trz po-

kryte s specjaln szyb , pod któr znajdu-

je si absorber – p yta pokryta substancj

poch aniaj c promieniowanie s oneczne:

czarnym niklem, czarnym chromem, czar-

n miedzi lub tlenkiem tytanu. Czasami

absorbery pokrywa si czarnym lakierem,

ale straty ciep a przez promieniowanie s

wtedy wi ksze ni w absorberach pokry-

tych innymi substancjami. Do warstwy ab-

sorbera przylegaj rurki, przez które prze-

p ywa czynnik roboczy – glikol; odbiera on ciep o od nagrzanego

absorbera i oddaje je w wymienniku ciep a.

 Rama kolektora wykonana jest z w ókna szklanego lub alumi-

nium, a tylna ciana – z blachy stalowej z pow ok aluminiowo-

-cynkow . Mi dzy tyln cian a absorberem znajduje si izolacja

cieplna: najcz ciej we na mineralna lub pianka poliuretanowa, któ-

ra zapewnia wysok sprawno dzia ania kolektora.

Pró niowe. Ró ni si od p askich zwyk ych tym, e wokó absor-

bera wytworzona jest pró nia (w p askich zwyk ych jest powietrze).

Dzia aj wydajniej ni zwyk e kolektory p askie, poniewa mniejsze

s w nich straty ciep a. Ich elementy wolniej koroduj , bo we wn trzu

takich kolektorów nie wytwarza si para wodna. S dro sze ni ko-

lektory p askie zwyk e, ale z czasem si rozszczelniaj : wtedy trzeba

ponownie wytwarza w nich pró ni .

Kolektory rurowe

S to kolektory pró niowe, w których absorber jest umieszczony w rur-

ce pró niowej: dzi ki temu jest izolowany od otoczenia, co powoduje

ograniczenie ucieczki ciep a na zewn trz. Tak dzia aj ce kolektory po-

zyskuj wi cej ciep a ni p askie. Najpopularniejsze s opisane dalej

trzy ich odmiany:

Kolektory z bezpo rednim przep ywem czynnika roboczego.

W rurze pró niowej s dwie rurki metalowe, jedna wewn trz dru-

giej. Zimny czynnik roboczy (glikol) wp ywa wewn trzn rurk do

absorbera, po czym ogrzany wraca zewn trzn do instalacji. Dzi ki

pró ni do minimum s zredukowane straty ciep a.

Kolektory z rurkami cieplnymi (z ang. heat pipe). W miedzianej

rurce cieplnej umieszczonej wewn trz kolektora znajduje si czyn-

nik roboczy (glikol), który paruje w temperaturze ok. 25°C. Jego para

zbiera si w kondensatorze rurki cieplnej, gdzie skrapla si , oddaj c

Przekrój kolektora p askiego

rama
aluminiowa

tylna ciana z blachy stalowej

izolacja cieplna (np. we na mineralna)

absorber (blacha pokryta
np. czarnym niklem)

króciec
przy czeniowy

k townik

rurki, przez które
p ynie czynnik
grzewczy (glikol)

Przekrój rury kolektora pró niowego
z bezpo rednim przep ywem czynnika roboczego

czynnik roboczy
ogrzewa si od
absorbera
i zewn trzn rurk
p ynie do instalacji

absorber

szklana
rura
pró niowa

pró nia

wewn trzna rurka,
przez któr wp ywa
zimny czynnik
roboczy (glikol)

Przekrój rury kolektora pró niowego
z rurkami cieplnymi (heat pipe)

kondensator
rurki cieplnej
zbieraj cy par ,
która skrapla si ,
oddaj c ciep o

miedziana
rurka cieplna

czynnik roboczy
(glikol) paruj cy
w temp. 25˚C

szklana
rura pró niowa

absorber

pró nia

Schemat kolektora z parabolicznym zwierciad em CPC

szklana
rura pró niowarurki, w których

p ynie czynnik
roboczy (glikol)

absorber

zwierciad o CPC:
dzi ki swojemu
kszta towi zwi ksza
absorpcj promieni
s onecznych
padaj cych pod
niekorzystnym
k tem

REKLAMA

w w w . s o l a r s h o p . p l
infolinia: 0800 88 99 22

Kolektory słoneczne
Sprzedaż, montaż i serwis na terenie całej Polski
Oferujemy kolektory płaskie i próżniowe renomowanych producentów: Viessmann, Polska Ekologia, Biawar, Hewalex i Heliosin

Biuro Obsługi Klienta Solar Shop, ul. Dr Putka 5, 34-100 Wadowice, tel. 033 873 08 10, faks 033 879 78 16, e-mail: biuro@solarshop.pl

Za o enia: zestaw solarny dla 4-osobowej rodziny mieszkaj cej
w ok. 150 m2 domu ca orocznym z 2 azienkami, zu ywaj cej prze-
ci tnie ok. 50 l c.w.u. dziennie na 1 osob .

ciep o. Nast pnie – ju jako ciecz – glikol sp ywa po

wewn trznej ciance rurki cieplnej i ca y proces po-

wtarza si od nowa. Aby czynnik roboczy sprawnie

cyrkulowa w rurce cieplnej, kolektor powinien by

nachylony pod k tem min. 20°. Kolektory z rurkami

cieplnymi s sprawniejsze ni z bezpo rednim prze-

p ywem czynnika roboczego.

Kolektory z parabolicznym zwierciad em CPC

(z ang. Compound Parabolic Concentrator). Rury

szklane s umieszczone nad zwierciad em CPC,

którego kszta t sprzyja poch anianiu promieni s o-

necznych padaj cych pod niekorzystnym k tem

(wieczorem i rano) oraz zwi ksza zdolno absorbo-

wania promieniowania rozproszonego.

Zasobnik solarny

Jest to zbiornik, w którym magazynowana jest cie-

p a woda. Jego pojemno powinna by 1,5–2 razy

wi ksza od dziennego zapotrzebowania na c.w.u.,

które zwykle mie ci si w przedziale 50–80 l wody

(o temperaturze 60°C) na 1 osob . Najmniejsze ze

zbiorników maj ok. 125 litrów. Dla dwuosobowej

rodziny przyjmuje si 200–300-litrowy, dla cztero-

osobowej – 300–600-litrowy.

Zasobniki mog pracowa w obiegach:

grawitacyjnym, czyli pasywnym: ogrzany

czynnik roboczy p ynie do zasobnika. Musi si on

znajdowa powy ej kolektorów, a jego dolna kra-

p
o

d
a

je
m

y
 c

e
n

y
 b

ru
tt

o

10 053 z

HEWALEX, HEWALEX 2KSR10-250
zestaw solarny z dwoma kolektorami

pró niowymi wraz z dwuw ownicowym
podgrzewaczem o pojemno ci 250 l
powierzchnia czynna kolektorów: 1,86 m2

akcesoria dostarczane w pakiecie:

osprz t do monta u kolektorów – ZPKR,
zespó pompowo-sterowniczy ZPS, zespó
naczynia przeponowego ZNP, pompa
r czna do nape niania instalacji, zespó

przy czeniowy podgrzewacza ZPP,
p yn solarny Ergolid

Eko 20 kg, otulina
Armaflex; zestaw

nie zawiera
mocowa kolek-

torów

11 346 z

POLSKA EKOLOGIA,
PE SOLAR/2510-2
zestaw solarny 2 kolektory
PE Solar/2510-2/300 2W
powierzchnia czynna kolektorów: 4,38 m2

akcesoria dostarczane w pakiecie:

system po czeniowy do 2 kolektorów SP2K,
zbiornik do c.w.u
z 2 w ownicami; cyfrowy regulator solarny;
grupa pompowa z rotame-
trem i separatorem;
solarne naczynie
przeponowe; kon-
centrat p ynu
solarnego,
zespó mon-
ta owy do
2 kolekto-
rów

8466 z

HEWALEX, HEWALEX 2SLP-250
zestaw solarny z dwoma kolektorami

p askimi KS 2000 SLP wraz z dwuw -
ownicowym podgrzewaczem o pojemno-
ci 250 l

powierzchnia czynna kolektorów: 3,72 m2

akcesoria dostarczane w pakiecie:

osprz t do monta u kolektorów – ZPKS,
profil maskuj cy 1 szt., zespó pompowo-
sterowniczy ZPS, zespó naczynia przepo-
nowego ZNP, pompa r czna do nape nia-
nia instalacji, zespó przy czeniowy pod-
grzewacza
ZPP, p yn so-
larny Ergolid
Eko 20 kg, otu-
lina Armaflex;
zestaw nie
zawiera mo-
cowa kolek-
torów

od 2350 netto euro

(od 10 780 z brutto*)

WOLF, CFK-1
2 kolektory s oneczne CFK-1 + zasob-
nik dwuw ownicowy sem-1
powierzchnia czynna kolektorów: 4 m2

akcesoria dostarczane w pakiecie:

zasobnik stoj cy dwuw ownicowy o po-
jemno ci 300 litrów, regulacje solarne; ze-
staw monta owy: solarna
grupa pompowa nr 10, ze-
staw przy czeniowy do in-
stalacji solarnej, kom-
pensatory do czenia
kolektorów, solar-
ne naczynie wzbior-
cze; p yn obiegowy
ANRO, odpowietrz-
nik mechaniczny
instalacji solarnej

9487 z

VIESSMANN, PAKIET VITOSOL 100-F
zestaw solarny z kolektorami Vitosol 100-F
(typ SV1) do wspomagania przygotowania
ciep ej wody u ytkowej
powierzchnia czynna kolektorów: 4,66 m2

akcesoria dostarczane w pakiecie:

kompletna stacja pompowa SolarDivicon
PS10, naczynie wzbiorcze (solarne) 25 litrów,
odpowietrznik z pier cieniow z czk zaci-
skow , elastyczne przewody przy czeniowe
Zestaw tulei zanurzeniowej do monta u
czujnika, czynnik solarny „Tyfocon“ 25 litrów,
ró nicowy re-
gulator solar-
ny, zasobnik
Vitocell 100-B
(typ CVB),
pojemno 300
litrów, dwuw -
ownicowy

10 846 z

ULRICH, SOLARSET DUAL SD 300
zestaw solarny: centrala solarna 300 li-
trów, pró niowy, rurowy panel s onecz-
ny Solarglas SG 1800/24; 3,9 m2 brutto +
osprz t
powierzchnia czynna kolektora: 1,92 m2,
kolektor 24 rury
akcesoria dostarczane w pakiecie:

zestaw solarny: biwalentny podgrzewacz
Wassersolar WS 300, grupa hydrauliczna
dwururowa, automatyka DIGISOL maxi
z kompletem 3 sond, dwie rury nierdzew-
ne do solarów z izolacj ; solarne naczynie
wzbiorcze; odpo-
wietrznik solarny
z trójnikiem; ru-
bunek przy cze-
niowy do instala-
cji solarnej

Je li dach jest p aski, kolektory ustawia si na
konstrukcji wsporczej, tak aby ich nachylenie
wzgl dem poziomu wynosi o 45%

Kolektory ogrzewaj wod tylko w ci gu dnia, wi c
trzeba jej tyle zgromadzi w zbiorniku, aby domownicy
mogli z niej korzysta rano i wieczorem

* wg kursu euro w dniu 27.11.08 (1 euro = 3,76 z)

fo
t.

 U
lr

ic
h

fo
t.

 B
a

c
h

u
s

w d powinna by 30 cm ponad kolektorami;

w praktyce zasobnik mo e by umieszczony

na strychu, a kolektory – na przyk ad na traw-

niku przed domem;

wymuszonym: czynnik grzewczy wpra-

wiany jest w ruch prac pompy. Potrzebne

s tutaj dwie w ownice w zbiorniku: jedna

pod czona do kolektorów, druga – do kot a.

Je li woda podgrzana wcze niej przez kolek-

tory ma wy sz temperatur od nastawionej

w dolnej cz ci zasobnika, wtedy regulator

w cza pomp . Je eli niebo jest zachmurzone

i woda nie podgrzeje si do nastawionej tem-

peratury, w cza si kocio .

Zasobniki mog mie równie jedn w -

ownic : ciep a woda jest dost pna jedynie

wtedy, gdy zostanie podgrzana przez kolekto-

ry i je li ca y zapas zostanie zu yty, co zwy-

kle si dzieje wieczorem, to w nocy woda

b dzie zimna. Zbiornik pracuje wtedy samo-

dzielnie, czyli jest pod czony tylko do kolek-

torów. Jest to rozwi zanie najta sze, stosowa-

ne np. w domach letniskowych.

Ile kolektorów?
Powierzchnia kolektorów zale y m.in. od tego,

do czego b d wykorzystywane: do ca oroczne-

go podgrzewania wody w niedu ym domu ca-

orocznym, do okresowego – w domu letnisko-

wym czy te do podgrzewania wody w basenie.

Kolektory ró ni si mi dzy sob pod wzgl -

dem wydajno ci i ka dorazowo trzeba spraw-

dzi , ile kolektorów konkretnego producenta

pokryje 40–50% zapotrzebowania na c.w.u.

Przyk adowo powierzchnia czynna jednego

kolektora p askiego wynosi rednio 2 m2

i zwykle instaluje si dwie lub trzy sztuki, któ-

re kosztuj (bez monta u) 10–15 tys. z .

 Powy sze szacunkowe dane nie zast pi

oczywi cie wizyty instalatora, który poinformu-

je o liczbie potrzebnych kolektorów oraz kosz-

tach ca ego systemu solarnego i jego monta u.

Czy kolektory si op acaj ?
Najbardziej – w domach ogrzewanych wy cz-

nie pr dem. Mog te by op acalne w domach

ogrzewanych olejem opa owym lub gazem p yn-

nym. O takiej inwestycji warto zatem pomy le

ju na etapie projektowania domu: wtedy mo na

kompleksowo zaplanowa ca y system grzewczy

i zamontowanie kolektorów w po aci dachowej.

 Kolektory mog te by dobrym rozwi za-

niem w domach ogrzewanych paliwem sta ym:

latem, gdy nie trzeba dogrzewa domu, palenie

Ogrodzenie dzia ki

14 660 z

MORA POLSKA, REGULUS
SUPRA
zestaw solarny z dwoma kolektorami

pró niowymi 15-rurowymi typ KTU15
wraz ze zbiornikiem solarnym z dwiema
w ownicami o poj. 200 l
powierzchnia czynna kolektorów: 2,44 m2

akcesoria dostarczane w pakiecie: mo-
cowanie wraz
z uchwytami,
komplet
rubunków, ze-

spó pompowy
dwururowy
z czujnikami
i zaworem od-
powietrzaj -
cym, p yn do
instalacji, na-
czynie ekspan-
syjne

od 4500 euro netto

(od 20 643 z brutto*)

WOLF, CRK-12
2 rurowe pró niowe kolektory s oneczne

CRK-12 + zasobnik dwuw ownicowy sem-1
powierzchnia czynna kolektorów: 4 m2

akcesoria dostarczane w pakiecie:

zasobnik stoj cy dwuw ownicowy o pojem-
no ci 300 litrów, regulacje solarne, zestaw
monta owy, solarna grupa pompowa nr 10,
zestaw przy czeniowy do instalacji solarnej,
solarne naczynie wzbiorcze,
p yn obiegowy, odpowietrznik
mechaniczny instalacji
solarnej

p
o

d
a

je
m

y
 c

e
n

y
 b

ru
tt

o

12 312 z

MORA POLSKA, REGULUS
STANDARD
zestaw solarny z trzema kolektora-

mi p askimi typ KPC1 wraz ze zbiorni-
kiem solarnym z dwiema w ownicami
o poj. 300 l
powierzchnia czynna kolektorów: 5,25 m2

akcesoria dostar-

czane w pakie-

cie: mocowanie
wraz z uchwyta-
mi, komplet ru-
bunków, zespó
pompowy dwuru-
rowy z czujnikami
i zaworem
odpowietrzaj -
cym, p yn do
instalacji, na-
czynie ekspan-
syjne

 Wa ne jest, aby kolektory nie by y zas aniane przez drzewa (kolektor na dachu), krzewy ani wysok traw
(kolektor na gruncie)

Energia z promieniowania s onecznego

ma trojak posta :

bezpo rednia – pochodzi bezpo rednio

od S o ca,

rozproszona – powstaje w wyniku roz-

praszania promieniowania bezpo rednie-

go m.in w atmosferze ziemskiej, niegu

i chmurach,

odbita – powstaje przez odbicie si pro-

mieni np. od drzew i budynków.

Zarówno kolektory p askie jak i pró nio-

we odbieraj wszystkie wy ej wymienio-

ne rodzaje promieniowania. W przypadku

niskiej warto ci promieniowania, wi kszy

jego udzia pokrywa straty w asne kolektora

p askiego. Z tego wynika ni szy efekt pracy

kolektora p askiego przy s abym promienio-

waniu ni kolektora pró niowego.

Energia ze S o ca
Kolektory ogrzewaj ce

wod w basenie powinny mie

powierzchni odpowiadaj c

40% powierzchni basenu

krytego i 70% powierzchni

basenu otwartego

”

”

* wg kursu euro

w dniu 27.11.08

(1 euro = 3,76 z)

fo
t.

 W
o

lf

BUDUJEMY DOM 1–2/2009136

WYBIERAMY I KUPUJEMY

w kotle, aby podgrza tylko ciep wod , jest

do k opotliwe. Ponadto niektóre kot y maj

ni sz sprawno , gdy ogrzewaj wy cznie

wod u ytkow .

 Warto tak e kupi kolektory do domu,

w którym zu ywa si du o ciep ej wody.

Op acalne s w instalacjach podgrzewa-

nia wody w basenie, a tak e w domach let-

niskowych.

Wybór miejsca na kolektory
Aby kolektory dzia a y wydajnie, wa ne jest

ustawienie ich pod takim k tem do pozio-

mu, aby promienie s oneczne pada y pro-

stopadle do ich powierzchni. K t ten nie jest

sta y, poniewa po o enie s o ca zmienia si

w ci gu roku: optymalny k t nachylenia la-

tem to 30°, a zim 60°. Je li kolektory b d

pracowa tylko latem, np. w domu letnisko-

wym, mo na je ustawi pod k tem 30°, je-

li b d instalowane w domu ca orocznym –

pod k tem 45°.

 Kolektory powinny by skierowane na

po udnie, a gdy nie jest to mo liwe, to w kie-

runku jak najmniej odchylonym (nie wi cej

ni o 45°) od po udnia.

 Najcz ciej kolektory instaluje si na po-

udniowej po aci dachu lub jako wolno sto-

j ce ustawia si na ziemi na po udniowej

stronie dzia ki.

Dofinansowanie
W Polsce mo na uzyska dofinansowanie na

zakup kolektorów s onecznych w formie do-

tacji z gminy lub kredytów na preferencyj-

nych warunkach.

Najbardziej korzystna jest dotacja z gmi-

ny, wi c warto o to zapyta we w a ciwym dla

miejsca zamieszkania urz dzie gminy lub mia-

sta. Dofinansowanie jest mo liwe m.in. dzi -

ki Programowi Ograniczenia Niskiej Emisji

– PONE (www.niskaemisja.pl.), który realizo-

wany jest ze rodków wojewódzkich funduszy

ochrony rodowiska i gospodarki wodnej.

W wi kszo ci przypadków dotyczy on tylko

modernizacji budynków, w których planowana

jest wymiana starego kot a na w giel na nowo-

czesny, i przy okazji tej wymiany gmina mo e

pokry te cz kosztów zwi zanych z zaku-

pem i monta em kolektorów. Nie w ka dej gmi-

nie inwestor dostanie jednak dofinansowanie

indywidualnie, najcz ciej gmina organizu-

je grupowe dop aty dofinansowuj ce wymia-

n starej instalacji grzewczej w kilkunastu lub

kilkudziesi ciu domach. Je li budujemy nowy

dom i zamierzamy wyposa y go w kolektory

s oneczne, szanse na dop at s minimalne, ale

zawsze warto zapyta o ni w swojej gminie.

 Je li w naszej gminie realizowany jest

program PONE, najpierw nale y dowiedzie

si , na jakich zasadach przyznawane s do-

p aty (w ka dej gminie kryteria mog by

ustalane nieco inaczej) i z o y wymagane

dokumenty. Warto dopyta o termin podj -

cia przez gmin decyzji oraz termin wp aty

dofinansowania.

A oto kilka przyk adów.

Urz d Miejski w Zabrzu przygotowuje si

obecnie do wdro enia Programu Ograniczenia

Niskiej Emisji i przewiduje dofinansowanie do

60% kosztów zakupu i monta u kolektorów

s onecznych, pozosta e 40% pokryj indywidu-

alni inwestorzy.

W gminie Tworóg w 2008 r. ok. 20 miesz-

ka ców dosta o dop at w wysoko ci 50%

kosztów zakupu i monta u kolektorów s o-

necznych. Je li indywidualni inwestorzy b d

zainteresowani, w tym roku gmina równie

planuje pozyskanie rodków na dop at do

systemów solarnych.

W maju 2008 r. zako czono realizacj pierw-

szego etapu Programu Ograniczenia Niskiej

Emisji dla gminy Lubliniec. W ramach niego

zamontowano 71 uk adów solarnych w budyn-

kach jednorodzinnych. Dofinansowanie do za-

kupu i monta u kolektorów s onecznych wy-

nios o 70% kosztów kwalifikowanych, które

ustalono na 15 tys. z .

 Je li w danej gminie nie ma mo liwo ci uzy-

skania dop at, mo na postara si o nisko opro-

centowany kredyt na zakup systemu solarnego

w Banku Ochrony rodowiska. Aby go dosta ,

trzeba z o y wniosek we w a ciwym dla miej-

sca zamieszkania oddziale BO .

Wymagane dokumenty to m.in.:

wype niony wniosek wraz z kart informa-

cyjn o kliencie (do pobrania w banku),

dokumenty dotycz ce zdolno ci kredyto-

wej (np. za wiadczenie o zarobkach),

dokumenty zwi zane z ustanowieniem

zabezpieczenia sp aty kredytu,

akt w asno ci nieruchomo ci (np. odpis

z ksi gi wieczystej).

Ka dy, kto ma zdolno kredytow , dostanie

taki kredyt, o ile w danym województwie jest

on dost pny.

 Oprocentowanie kredytu jest zmienne i za-

le ne od województwa oraz aktualnych wa-

runków rynkowych. Kredyt mo na dosta na

okres od 3 do 8 lat, a jego kwota mo e pokry

70%, a nawet w niektórych przypadkach 90%

kosztów zakupu i monta u kolektorów s onecz-

nych. Sp at mo na zawiesi nawet do 1 roku,

licz c od dnia zawarcia umowy kredytowej.

Mo na równie skorzysta z premii termo-

modernizacyjnej, która umo liwia sp at 25%

kredytu na realizacj przedsi wzi o charak-

terze termomodernizacyjnym, w tym np. na za-

kup i monta kolektorów s onecznych. Premi

przyznaje Bank Gospodarstwa Krajowego na

wniosek inwestora z o ony w banku, w któ-

rym inwestor ubiega si o kredyt. Aby uzy-

ska premi , konieczne jest sporz dzenie au-

dytu energetycznego dla modernizowanego

budynku. Je li audyt wyka e, e np. instala-

cja kolektorów s onecznych przyniesie wyma-

gane oszcz dno ci kosztów energii, inwestor

mo e ubiega si o kredyt na realizacj przed-

si wzi cia oraz o premi termomodernizacyj-

n . Po zako czeniu inwestycji i spe nieniu

warunków do wyp aty premii, BGK przeka-

zuje premi termomodernizacyjn do banku

kredytuj cego celem sp aty 25% wykorzysta-

nego kredytu. W marcu 2009 r. wejdzie w y-

cie nowa ustawa, która nieco zmieni warunki

przyznawania premii termomodernizacyjnej:

wszelkie informacje na ten temat mo na uzy-

ska w BGK.

Na cianie:
kolektor jest
mniej nara ony
na ch odz ce
dzia anie wiatru
ni zamontowany
na dachu.
Wykorzystuje
si tutaj równie
dodatkowe
promieniowanie,
które odbija si
od ziemi i obiektów
znajduj cych si
w pobli u kolektora

Miejsca monta u kolektorów

Na dachu p askim: kolektory mo na tutaj optymalnie ustawi
wzgl dem s o ca i w ten sposób zwi kszy ich sprawno

Wbudowane w dach: nie mog to by kolektory rurowe, tylko
p askie, a k t nachylenia dachu powinien wynosi min. 25 .̊
Miejsca styku kolektorów i po aci dachowej powinny by
solidnie zabezpieczone przed przedostaniem si wody

Na dachu: mo na
w ten sposób
zamontowa ka dy
typ kolektora,
w trakcie lub ju po
wybudowaniu domu

Na ziemi: przed
umieszczeniem
kolektorów
instalator powinien
sprawdzi , czy inne
budynki, drzewa
lub krzewy nie b d
zas ania dost pu
do promieniowania
s onecznego

Kolektory

BUDUJEMY DOM 1–2/2009 137

Przygotowania
Korzystaj c z dost pnych informatorów

rynkowych, stron internetowych lub pod-

powiedzi znajomych warto wybra kilka

dobrych znanych firm i zadzwoni do nich

z pro b o wst pn wycen . Niektórzy pro-

ducenci maj na swoich stronach formu-

larze, gdzie wpisuje si swoje dane, liczb

domowników, k t nachylenia dachu oraz

inne parametry pozwalaj ce wst pnie osza-

cowa zapotrzebowanie na konkretny sys-

tem solarny. Zawsze jednak i tak musi nas

odwiedzi specjalista, gdy tylko bezpo-

rednie ogl dziny domu umo liwi ustale-

nie potrzebnej liczby kolektorów oraz obli-

czenie ca kowitego kosztu.

Warto umówi si z trzema, czterema insta-

latorami z ró nych firm i poprosi

o ca kowite wyliczenie kosztów, na które

sk adaj si : koszt zakupu zestawu solar-

nego, koszt cz ci instalacyjnych oraz

koszt monta u. I dopiero po porównaniu

tych wylicze wybra zestaw, który naj-

bardziej odpowiada ze wzgl du na jako

i cen .

Przed kupnem kolektorów, warto zapyta

sprzedawc , czy automatyka interesuj cego

nas zestawu solarnego pasuje do automatyki

kot a, który mamy w naszym domu: je li nie,

cena pod czenia kolektorów mo e wzrosn .

Kupujemy
Wybran przez nas firm jest Junkers.

Instalator widzia ju miejsce monta u pod-

czas wst pnej wyceny i doradzi kupno sys-

temu solarnego z dwoma kolektorami oraz

zamontowanie ich na dachu. Nie b dziemy

dodatkowo p aci za transport, poniewa in-

stalator dostarczy nam zamówiony towar

w ramach ceny zakupu i monta u. Na urz -

dzenia Junkers dostajemy gwarancj na 36

miesi cy od daty zakupu, firma zapewnia

te doradztwo techniczne, serwis gwaran-

cyjny i pogwarancyjny oraz 24-godzinn in-

folini serwisow .

Kupujemy uk ad solarny z kolektorami

Classic, przeznaczony dla 2–4 osób, któ-

ry montuje si pionowo na dachu sko nym.

Zestaw zawiera:

 2 kolektory p askie Classic (FKB-1S),

3 180 z ,

 zestaw przy czeniowy dla jednego pola

kolektorów typu Classic (FS 72), 332 z ,

 zestaw odpowietrznika (ELT 5), 401 z ,

 czynnik grzewczy o st eniu 45%; 25 l

(WTF 25), 424 z ,

 2 zestawy mocuj ce (stela e) dla kolektorów

(FKA 5, FKA 6), 692 z ,

 2 zestawy do dachówki (FKA 3), 498 z ,

 zestaw pod czeniowy naczynia wzbiorcze-

go (AAS 1), 291 z ,

 naczynie wzbiorcze do instalcji solarnej 18 l

(SAG 18), 227 z ,

 podwójn stacj pompow (AGS 5), 1632 z ,

 regulator solarny do c.w.u (TDS 100), 694 z ,

 zasobnik solarny, dwuw ownicowy

(SK 300-1 solar), 4386 z .

czna cena ca ego zestawu wynosi 12 757 z

plus 22% Vat, czyli 15 563,54 brutto. Do tego

instalator dolicza cen monta u, w naszym

przypadku 3800 z + 7% Vat oraz 550 z brutto

za rury miedziane, które po cz kolektory

ze zbiornikiem. czny koszt wynosi

20179,54 z brutto: instalator daje ma y rabat

i do zap aty jest 20 000 z brutto.

Na monta czeka si teraz rednio do 2 tygo-

dni, a wykonywany jest w ci gu 1 do 3 dni.

BUDUJEMY DOM 9/2008

ZAKUP

KONTROLOWANY

Kupujemy z naszym

 Czytelnikiem zestaw

 solarny

Poszukiwany: zestaw solarny
do domu zamieszka ego przez
czteroosobow rodzin .
Kolektory maj s u y do
podgrzewania c.w.u przez ca y
rok. K t nachylenia dachu – 35%.
Poszukiwane s dobrej jako ci
kolektory p askie.

ZZ do wiadcze do wiadcze CCzytelnikówzytelników

Dugo namawia am m a na kupno

kolektorów, g ównie z powodów eko-

logicznych. Wreszcie na pocz tku lata za-

montowali my je i a do pocz tku wrze-

nia prawie nie musia am korzysta

z w gla na ogrzanie ciep ej wody

wanda68

Gdy chcia em kupi kolektory zastanawia em si , czy wybra

p askie czy rurowe. S ysza em, e rurowe s lepsze ale te

i dro sze, ale znajomy powiedzia mi, e to nieprawda, bo to, jak wy-

dajne s kolektory zale y od ich jako ci, a nie od tego, czy s p a-

skie czy rurowe. W ko cu wybra em wi c dobrej jako ci kolektory

p askie. Jak na razie (mam je 3 lata) sprawdzaj si bez zarzutów.

Jerzy K.

Zestaw solarny CLASSIC z 300-litrowym
zasobnikiem dwuw ownicowym z 2 ko-
lektorami p askimi + akcesoria dost pne
w pakiecie. Cena brutto: 15 563,54 z

W i c e j . . . c e n y , f i r m y , p r o d u k t y , k a l k u l a t o r y , a r t y k u y . K l i k n i j n a w w w . b u d u j e m y d o m . p l

J a k o j e d y n i p u b l i k u j e m y a k t u a l n e R A N K I N G I P R O D U K T Ó W !

czny koszt: 20 000 z

fo
t.

 A
rc

h
iw

u
m

 B
D

Zamontowa em kolektory p a-

skie do ogrzewania ciep ej

wody u ytkowej – 5 kolektorów

plus 500-litrowy zbiornik wody

u ytkowej + sterowanie. Dzia a

rewelacyjnie.

G. P.

plpl

PRZYK ADOWY WYBÓR

Wi cej wypowiedzi na forum.budujemydom.pl

fo
t.

 J
u

n
ke

rs

