
TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Infotherma 2017

Mikrokogenerace – můžeme s ní již počítat

při vytápění podniků a bytových domů?

Kateřina Dittel Ksandrová

24. 01. 2017

1

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Co je mikrokogenerace a proč se o ni bavíme

2

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Kombinovaná výroba tepla a elektřiny je současná výroba mechanické

energie - která je obvykle přeměněna přímo na elektrickou energii - a

tepla pro účely vytápění.

Mikrokogenerace – označení výkonu do ca 50 kW el.

Kombinovaná výroba elektrické energie a tepla

3

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Princip:

Plynový spalovací motor pohání generátor, který vyrábí elektřinu. Teplo, které při tom

vzniká je přes tepelné výměníky chladicí vody a spalin odvedeno a následně využito

v topném systému.

Kogenerace

tepelný

výměník

tepelný

výměník

tlumič

hluku

motor

generátor

chladič

oleje

4

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Výroba elektrické energie v elektrárnách

Tok energie z elektrárny ke konečnému spotřebiteli

100 % < 40 % < 8 %

> 30 % ᶯ = 3 % ?

ᶯ = 10%

 V konvenčních elektrárnách, je

velká část energie ztracena ve

formě tepla

 S kogenerací může být teplo a

elektřina efektivně vyrobena v

místě spotřeby bez dalších

ztrát např. přenosem

5

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Porovnání výroby energií

Úspora primární energie při použití kogenerace

1
0
0

el=34%

KGJ

th=56%

Úspora primární energie (162-100):162 = 38 %

Elektřina

34

72 Ztráty

Teplo

56

10 Ztráty

Primární

energie

162

100

Primární

energie

2

1
0

0

Konvenční (oddělená)

výroba energií

Elektrárna

el=36%

64

Kotel

th=90% 6
2

6

6

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Porovnání výroby energií

Emise CO2 při kombinované výrobě 34

kWh elektřiny a 56 kWh tepla

Snížení emisí CO2 témeř o 50 %

CO2

KGJ CO2

Kotel

CO2

energ.

mix

Ú
s
p

o
ra

E
m

is
e

 C
O

2
[k

g
/k

W
h

]
Kombinovaná výroba

KGJ : 100 kWh * 0,20 kg/kWh = 20 kg

Kotel : 62 kWh * 0,20 kg/kWh = 12 kg

Elektřina: 100 kWh * 0,27 kg/kWh = 27 kg

Celkem : oddělená výroba = 39 kg

Snížení emisí při použití kogenerace

7

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Energetický mix

Instalovaný eletrický výkon v ČR

Parní elektrárny 10,787 GW

Jaderné elektrárny 3,970 GW

Ostatní 5,493 GW

Celkem 20,250 GW

8

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Smart Grid

 Rozvoj systému složeného z centrálních výroby a přenosové a distribuční

soustavy se bude měnit

 Produkce a spotřeba elektřiny budou regulovány společně

 Flexibilní a účinná kombinovaná výroba bude důležitou částí Smart Grids

9

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Kdy je účelné použití kogenerační jednotky

ano

Rozhodování při projektování kogenerační jednotky

Vysoké náklady

za energie

Kontrola hospodárnosti

KGJ se zpětným

výkupem do sítě

KGJ nemá

význam

Vysoká potřeba

energie

ano
ne

ne

Hledání

alternativního řešení

Kontrola

hospodárnosti KGJ

Investiční

připravenost

Začátek

konkrétního

projektování

KGJ

ne

• Kondenzační technika

• Tepelná čerpadla

• Solarní systémy

ano

ano

ne

ano

ne

10

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Kam s KGJ?

11

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Smysluplné uplatnění

Obecně: Všude tam, kde je možné co nejvyšší využití tepla

Lokální zásobování teplem

■ sídliště

■ podnikatelské areály

Komunální sféra

■ nemocnice, domovy důchodců

■ školy

■ bazény, lázně

Průmysl, obchod a výroba

■ výroba (procesní teplo) a

galvanování

■ pivovary, masokombináty

■ zpracování mléka

■ zahradnictví, autosalony

■ hotely

Základní pravidla využití kogenerace

■ bez odběru tepla není proud

■ bez proudu není zisk

■ bez zisku není návratnost

12

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Ideálně: vztah cena elektřiny k ceně paliva ≥ 2,5

Vztah k nákladům

elektřina / teplo ≥

Náklady na elektřinu

el. práce

v kWh/a

► roční spotřeba kWhel.

Náklady na palivo

zemní plyn

m³/a

► roční potřeba kWhtep.

Jaké náklady jsou relevantní?

1 1,5 2 2,5 3

13

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Určení měsíční potřeby tepla a elektřiny z faktur

Částečné zatížení

Roční průběh potřeby tepla

Rok

V
ý

k
o

n

V
ý

k
o

n

Čas

Max. výkon

Roční křivka

„První volba“: Roční průběh z naměřených dat

14

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Roční potřeba tepla

„Druhá volba“: Využití křivek dle normy VDI 2067

v
ý
k
o
n

čas
8.7601.000 3.0002.000 4.000 5.000 6.000 7.000

10 %

30 %

20 %

60 %

50 %

40 %

70 %

100 %

90 %

80 %

nemocnice

kryté bazény

dálkové vytápění

sídliště

školy

administrativa

15

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Návrh velikosti kogenerační jednotky
L
e

is
tu

n
g

Zeit

8.7601.000 3.0002.000 4.000 5.000 6.000 7.000

10 %

30 %

20 %

60 %

50 %

40 %

70 %

100 %

90 %

80 %

sídliště

Pásmo tolerance pro oblasti s různou výpočtovou venkovní teplotou

teplá voda

• Roční křivka průběhu výkonu pro sídliště:

16

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Spotřeba energie v domácnostech

Teplá voda 16%

Světlo 2%

Spotřebiče 11%

Vytápění 71%

Quelle: Statistisches Bundesamt

Vytápění a ohřev vody vykazují největší potenciál úspor

V
o

rl
a

g
e

 1
7

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Optimální výkon kogenerační jednotky

■ Větší výkon

■ Menší výkon

18

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Příklad

Bytový dům s potřebou tepla na vytápění a ohřev teplé vody 400 kWtep

CE 50/80

CE 70/109

CE 140/212

V
ý
k
o
n

Čas

87601000 30002000 4000 5000 6000 7000

10 %

30 %

20 %

60 %

50 %

40 %

70 %

100 %

90 %

80 %
6500 ph

1100 ph

3000 ph

19

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Závěr

Technicky smysluplné řešení
Zvýšení ročního průběhu bivalentním provozem se špičkovacím kotlem

8760 h

100% Auslegungsleistung

Heizkessel

V
ý
k
o
n

Čas

Projektovaný výkon

topného kotle

Projektovaný tepelný

výkon kogenerace

Tato oblast označuje množství tepla vyrobeného

v KGJ. Její plocha by měla být co největší.

20

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Modulace výkonu

21

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Ekonomika provozu

Modulace je s ohledem na servisní náklady nežádoucí

22

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Ekonomicky smysluplné řešení

V ČR nutno přihlédnout k podpoře dle cenového rozhodnutí ERÚ

23

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Ekonomicky smysluplné řešení

V ČR nutno přihlédnout k podpoře dle cenového rozhodnutí ERÚ

24

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Potřebné znalosti a oprávnění pro instalaci

Tepelná energie

~ 90/70 °C
Z

e
m

n
í p

ly
n

>
8
0

 M
Z

E
le

k
tr

ic
k
á

 e
n

e
rg

ie

3
~

 4
0

0
V

 5
0

H
z

Ztráty

Odp. vzduch

Elektrotechnika
Plynové instalace

Technika plynových motorů

Topenářství

Měřící a

regulační

technika

Vzduchotechnika

a klimatizace

Emise

Přívod. vzduch

< 30 °C

Instalace kogenerační jednotky

25

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Závěry

26

 Při návrhu KGJ je nutné zohlednit tepelnou ztrátu objektu a reálnou

spotřebu tepla, TV a el. energie

 Je nutné zvážit ekonomický aspekt – počet možných provozních hodin

 Provozovatel musí mít licenci na výrobu el. energie a splňovat legislativní

požadavky

 Jedná se o strojní zařízení, které vyžaduje pravidelnou údržbu a musí

splňovat určité požadavky – v případě obytných objektů je důležitý krom

jiného hluk, vibrace…

 KGJ není primárním zdrojem energie a musí vždy existovat záložní zdroj

o výkonu 100% výroby tepla

TT/SCZ1-TEF | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction, editing,

distribution, as well as in the event of applications for industrial property rights.

Vykládka kogenerační jednotky – instalace ve výrobním závodě

27

TT/SCZ1-TEF | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction, editing,

distribution, as well as in the event of applications for industrial property rights.

Instalace v bytovém domě

28

TT/SCZ1-TEF | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction, editing,

distribution, as well as in the event of applications for industrial property rights.

Instalace v lokální kotelně CZT

29

TT/SCZ1-TEF | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction, editing,

distribution, as well as in the event of applications for industrial property rights.

Děkuji za pozornost

Ing. Kateřina Dittel Ksandrová

730 847 340

katerina.ksandrova@cz.bosch.com

kogenerace@cz.bosch.com

30

mailto:katerina.ksandrova@cz.bosch.com
mailto:kogenerace@cz.bosch.com

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Dotazy

31

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Co je to elektřina?

32

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

názorné vysvětlení činného,

jalového a zdánlivého výkonu

nejen pro elektrotechniky!

„Představa čepice na pivu“ – činný, jalový a zdánlivý výkon

Č
in

n
ý
 v

ý
k
o

n
 (

k
W

)

Z
d

á
n

liv
ý
 v

ý
k
o

n
 (

k
V

A
)

J
a

lo
v
ý

v
ý
k
o

n

(k
V

A
r)

Jaký je rozdíl mezi činným, jalovým a zdánlivým výkonem?

33

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Co je to elektřina?

Výkon P = U.I.cos Phi

34

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Back up

35

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Jeden den zatížení elektrické sítě

Průměrné zatížení: 5 – 10 GW

36

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Vývoj spotřeb elektrické energie v ČR

37

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Reakční rychlost elektráren na změnu spotřeby energie

Jaderné elektrárny dny

Parní elektrárny hodiny

Plynové kogenerace minuty

Přečerpávací elektrárny sekundy

FTE, vítr, voda, bioplyn neřízené

38

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Tok elektrické energie přes ČR

Průměrné protéká přes ČR 1 GW, při špičce 3,5 GW

39

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Rekapitulace

Průměrné zatížení (spotřeba) 5 – 10 GW

Jaderné elektrárny (výkon) 3,97 GW

Protéká přes ČR 1 – 3,5 GW

Co se stane, když bude aktuální spotřeba nižší než výroba?

ZÁPORNÁ CENA ELEKTRICKÉ ENERGIE???

Velké riziko nadvýroby

Posílení distribuční soustavy a zobchodování přebytku v době nadvýroby

40

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Aktuální rizika pro DE

41

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Aktuální rizika pro Evropu

42

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Energie se stane nezaplatitelnou → spotřebitel začne přemýšlet

?

43

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Výkyvy ve spotřebě elektrické energie

Možné řešení

 Elektřina musí být vyráběna podle spotřeby i v průběhu krátkých intervalů

dne, hodin, minut

 Musí být zainvestovány plné kapacity, ale nemusí vždy běžet na 100%

 Díky konkurenci bude stále větší problém umístit elektřinu na trhu!!!

 Nepredikovatelné obnovitelné zdroje budou potřebovat flexibilnější

kapacitu pro výrobu elektřiny v kombinací se Smart Grids.

 ekonomicky

 ekologicky

 logicky

 politicky

Decentralizovat zdroje a umístit přímo u investorů s možností

dálkového řízení (smart grids / net metering)

Technicky reálné řešení = kogenerace !

44

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

NET Metering

 řízený vývoj kapacit

 obvykle státem definované kapacitní limity

 virtuální Net metering umožnuje čerpat „kredity“ také spřízněnými spotřebiteli

45

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Obecně

46

XXX

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Boční pohled kogenerační jednotky Loganova CE 70

1 Elektrický rozvaděč

2 Kabeláž generátoru

3 Senzor úniku plynu

(opce)

4 Plynová regulační řada

5 Pružné oddělení

6 Odlučovač oleje

7 Průmyslový plynový

motor

8 Sensor Lambda

9 Zvýšení teploty

zpátečky (opce)

10 Spalinový výměník

s katalyzátorem

1 2 53 7 8 9 104 6

Technika kogeneračních jednotek na zemní plyn

47

XXX

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Boční pohled kogenerační jednotky Loganova CE 70
11 12 1513 17 18 1914 16

11 Výměník chladícího

okruhu motoru

12 Pružné oddělení

GenSetu

13 Sběrač spalin motoru

14 Osvětlení

15 Startér 24 VDC

16 Směšovač plynu

17 Synchronní generátor

18 Jednotka vzduch. filtru

19 Kombin. tlumič hluku

spalin (absorp. reflexní)

Technika kogeneračních jednotek na zemní plyn

48

XXX

TT/SCZ1-TEC | 23/01/2015 | © Robert Bosch spol. s r.o. 2014. All rights reserved, also regarding any disposal, exploitation, reproduction,

editing, distribution, as well as in the event of applications for industrial property rights.

Čelní pohled kogenerační jednotky Loganova CE 70

Bezpečnostní prvky

a Kvitace nouzového vypnutí a alarmu kouře

b Nouzový vypínač

21 22 2523

27

28

29

30

24

26

21 Elektrický rozvaděč

22 Průchodky pro řídicí kabely

23 Barevný dotykový displej

24 Spínač aut.-nouz.provoz -ruční provoz (opce)

25 Vzduch. odvětrávací mřížka IP 54

26 Spínač aut. provoz - ruční provoz

27 Osvětlení kabiny Vyp - Zap

28 Zásobní nádrž oleje vestavěna do rámu

29 Zdvojený zámek dveří rozvaděče

30 Vzduch sací mřížka s ventilátorem IP 54

b

a

Technika kogeneračních jednotek na zemní plyn

49

