

Sistemas híbridos y eficiencia en instalaciones térmicas en viviendas.

Bombas de calor aire-agua, Calderas de condensación y Energía solar térmica.

Sistemas híbridos y eficiencia en instalaciones térmicas en viviendas.

- INDICE**
1. Eficiencia energética del generador y marco de referencia.
 2. Calderas de condensación y la eficiencia en la combustión.
 3. El sistema híbrido Cerapur Solar: energía solar térmica y caldera de condensación en viviendas.
 4. Bombas de calor aire-agua.
 5. El sistema híbrido Supraeco: bomba de calor y caldera de condensación en viviendas.

Estrategia de ahorro y Marco Normativo Europeo.

- Los pronósticos indican que la **dependencia de Europa** de importaciones de energía pasara del **50%** actual al **70%** en el año **2030**.
- Como consecuencia la **UE** se ha impuesto el **objetivo 20:20:20** para el año **2020**:

Para ello, el marco Normativo Europeo lo componen las **Directivas de Eficiencia energética de los edificios (EPBD)**, la de **productos que usan energía (EuP)** y la de **eficiencia energética en el uso final y servicios energéticos**.

- Reducción de las emisiones de **dióxido de carbono en un 20%** en relación a 1990.
- Aumento del porcentaje de **energía renovable** sobre el consumo total de energía en un **20%**.
- Aumento de la **eficiencia energética en un 20%**

El marco normativo y la excelencia energética.

- La sucesión de nuevas normativas que afectan a la ejecución y diseño de instalaciones se orientan hacia la **Eficiencia Energética**.

La Etiqueta de Eficiencia Energética de los edificios de nueva construcción.

- Con el Índice de Calificación de Eficiencia Energética completamos la **Etiqueta de Eficiencia Energética** (RD 47/2007 entra en vigor el 30/04/2007 con un periodo de aplicación voluntaria de 6 meses)
- Recomendaciones para aumentar la Eficiencia Energética en edificios:
 - Los **cerramientos y nivel de aislamiento** influyen en gran medida en la eficiencia energética, en torno a un **20 %**.
 - La reducción de pérdidas por infiltración.
 - El **rendimiento del sistema de calefacción** (generador, distribución y control) puede influir hasta un **12%**.

Calificación de eficiencia energética de Edificios proyecto/edificio terminado	
Más	

	A

	B

	C

	D

	E

	F

	G
Menos	
Edificio:	_____
Localidad/Zona climática:	_____
Uso del Edificio:	_____
Consumo Energía Anual:	_____ kWh/año (_____ kWh/m ²)
Emisiones de CO ₂ Anual:	_____ kgCO ₂ /año (_____ kgCO ₂ /m ²)
<p><i>El Consumo de Energía y sus Emisiones de Dióxido de Carbono son las obtenidas por el Programa _____, para unas condiciones normales de funcionamiento y ocupación</i></p> <p><i>El Consumo real de Energía del Edificio y sus Emisiones de Dióxido de Carbono dependerán de las condiciones de operación y funcionamiento del edificio y de las condiciones climáticas, entre otros factores.</i></p>	

Directivas Europeas “Eup” / “Erp”

- **Directiva 2005/32/CE “Eup”** (Energy Using Products): asegurar que los productos consumidores de fuentes de energía, se diseñen bajo el criterio de **eficiencia energética**, sin restarles rendimientos ni provocar otros impactos medioambientales.
- La Directiva Eup ha sido refundida ampliando su alcance, incluyendo todos los productos relacionados con la energía en la **Directiva 2009/125/CE ErP (Energy Related Products)** .
- En el **lote 1** de productos afectados por la Directiva, se trata el tema de las **calderas**, se ha elaborado el Estudio Preparatorio y actualmente hay un documento de trabajo con los requisitos de ecodiseño de calderas (**borrador**).
- En dicho documento de trabajo se da la posibilidad de **mejorar la calificación** de las mismas, al ser **integradas** en la instalación con otros **sistemas como bombas de calor aire-agua y agua-agua**.

Calificación eficiencia energética según borrador “Erp”.

			<i>best</i>	<i>standard</i>	<i>low</i>
Class		Examples			
A+++	market share <1% sys-eff >132% net eff. >120%	vertical ground-source heat pumps (GSHP) best horizontal GSHP			
A++	market share <1% sys-eff >116% net eff. >104%	gas-fired heat pump best air-based electric heat pump average horizontal GSHP low-end vertical GSHP			
A+	market share 2,0% sys-eff >100% net eff. >88%	best condensing+ solar good air-based heat pump low-end horizontal ground source el. heat pump low-end gas-fired heat pump	+		
A	market share 8,0% sys-eff >92% net eff. >80%	best condensing average air-based heat pump average condensing + solar	+		
B	market share 10,0% sys-eff >84% net eff. >72%	average condensing low-end air-based heat pump best LT + solar	+		

Calderas de Condensación y la eficiencia en la combustión.

La Eficiencia Energética en Calderas.

- La Directiva Eup ha sido refundida debido a su necesidad de ampliar su alcance, incluyendo todos los productos relacionados con la energía en la **Directiva 2009/125/CE ErP (Energy Related Products)** .
- En el caso concreto de calderas, se ha elaborado el Estudio Preparatorio y actualmente hay un documento de trabajo ya elaborado de los requisitos de ecodiseño de calderas

ESTUDIOS PREPARATORIOS		Estado Estudio Preparatorio		Documentos de trabajo - Foro Consultivo CE -
Denominación	Lote	en curso	finalizado	
Calderas (gas/gasoil/electricidad)	1 DG ENER			Ecodiseño / Etiqueta
Calentadores de agua	2 DG ENER			Ecodiseño / Etiqueta

Europa: condensación y energías renovables

Principios de la condensación.

Caldera convencional 92%

Nos encontramos η entre el 95% al 109% en calderas de condensación.

**Caldera de condensación 109%
(Gas Natural)**

Conceptos generales de Condensación

Tecnología de la condensación y Aplicaciones. Balance energético

- Además del calor latente recuperado, se obtienen mejoras adicionales gracias a la disminución de pérdidas .

- **Menores pérdidas de calor por gases de escape:** Debido principalmente a la temperatura de humos. En calderas de condensación la temperatura se reduce a **30°C-60°C**. Y en calderas de Baja, el gas de escape sale con temperaturas de **140°C a 190°C**.
- **Menores pérdidas superficiales:** debido a la temperatura de trabajo.

Comparativa de tipos de calderas

Comparativa caldera convencional <>condensación

Tipo de interés:	5,00	%
Ciclo vida	15	años

Opción 1 Opción 2

Inversión inicial

	Opción 1	Opción 2	
Coste del equipo:	1800	2100	€
Coste de instalación:	500	600	€
Coste evacuación gases:	225	300	€
TOTAL	2525	3000	

Costes de explotación

	Opción 1	Opción 2	
Coste mantenimiento:	40	40	€/año
Coste combustible:	776	642	€/año
TOTAL	816	682	€/año

Viabilidad económica

Factor de interés:	1,05 %
Factor rentas anuales:	0,0963
Coste capital:	45,8 €/año
Coste capital total:	686,4 €

Ahorro costes explotación: 134,0 €/año

Periodo retorno: 5,1 años

- Caldera convencional Rdto. estacional 80% consume: 1032 m³ año calefacción y 307 m³ año para a.c.s.
- Caldera Condensación Rdto. Estacional 100% consume 825 m³ año calefacción y 273 m³ año para a.c.s.

Comparativa caldera convencional <>condensación

La energía solar térmica y caldera de condensación para a.c.s. en vivienda unifamiliar

Desarrollo de la energía solar térmica

- La **energía solar térmica** forma parte de las instalaciones de nuestros edificios debido a la entrada en vigor del **CTE** y el **RITE** y es potenciada en el nuevo PER 2011-2020.

- Después del crecimiento desde el año 2005, en **2009** y **2010** cayó un **25%** respecto al año anterior, el acumulado supera los 2.300.000 m².
- La previsión de cara al 2011 es que seguirá creciendo impulsado por el nuevo **Plan de Energías Renovables 2011-2020**.

FUENTE: IDAE

Futuro en la implementación de la energía solar térmica.

Características de la tecnología:

- Alto grado de desarrollo en componentes.
- **Captadores** con buenos índices de calidad y eficiencia.
- Experiencia en diseño de instalaciones.

Potenciales de desarrollo en el futuro:

- Desarrollo de **nuevos captadores**.
- Aplicaciones combinadas con **calefacción**.
- Ámbito de aplicación a **rehabilitación de viviendas**.
- Aplicación a la **refrigeración solar**. Con ciclos de absorción que demanda temperaturas $> 80^{\circ}\text{C}$ con COP elevados.
- **Aplicaciones industriales**. Supone un 30% de las aplicaciones solares con gran potencial de crecimiento.

Comparativa condensación+solar para a.c.s.

La energía solar térmica y caldera de condensación para a.c.s. y calefacción en vivienda unifamiliar

CERAPURSOLAR

CSW 30-3

max. Calefacción 22 kW

max. ACS 30 kW

Caldera mural a gas

CERAPURSOLAR

CSW 30-3/400

Caldera mural a gas,
Interacumulador de 400 litros de
capacidad, con estación solar
integrada y modulo ISM1 de
optimización solar

CERAPURSOLAR

CERAPURSOLAR

Hasta 10 circuitos de calefacción posibles (de acuerdo al controlador Fx elegido)

- Si el acumulador está suficientemente cargado, la energía es aprovechada y la caldera no arranca.
- La caldera arranca automáticamente cuando la energía acumulada no es suficiente
- Una utilización optimizada de la energía gracias a la válvula de mezcla

SP400 SHU
Con estación solar y ISM1 incorporado

Comparativa condensación+solar a.c.s. y calefacción

Bombas de calor aire agua

Bombas de calor aire-agua.

- Extrae calor o frío del aire exterior y lo cede al agua que circula en el circuito del sistema, esto permite que pueda climatizar (frío, calor) y producir agua caliente sanitaria.
- Unidad exterior con un circuito frigorífico hermético sin necesidad de manipulación de refrigerante en la instalación.
- La conexión de la unidad exterior con la interior son dos conexiones hidráulicas (ida y retorno) y conexión eléctrica.

Confort para el usuario final.

- Posibilidad de obtener el máximo confort por la distribución de calor-frío en la estancia por medio de agua y suelo radiante u otros sistemas de emisión a baja temperatura.

Máximo confort !!!

- Calefacción por aire
- Calefacción por suelo radiante
- Calefacción por radiadores
- Calefacción fan coil baja temperatura

Confort para el usuario final.

- No existen emisiones de CO₂ en el lugar de instalación de la bomba de calor y niveles de ruidos de la unidad exterior de 43 dB a 2 metros de distancia.

Máximo respeto con el medio ambiente !!!

Niveles de ruido en dBs

Fuente: OMS

Eficiencia y rendimiento.

- Máximo ahorro por la modulación de frecuencia, la velocidad del compresor se adapta a la demanda.
- Elevados rendimientos en calor (temperatura exterior 7°C): ida a calefacción 38°C y COP = 3,9 a máxima velocidad del compresor y COP = 4,5 al mínimo.
- En frío (temperatura exterior 35°C): ida refrigeración 18°C EER = 4 al máximo y 4,7 al mínimo.

Tecnología INVERTER y alto rendimiento !!!

Fuente: Frost

Datos técnicos, unidad exterior ARW 90

Rango de operación		
Calor	Temp. Ext. mínima.	-20 °C
	Temp. máxima del agua.	60 °C
Frío	Temp. Ext. Máxima	46 °C
	Temp. mínima del agua.	5 °C

**Rango de operación modo calor y
Temperaturas mínimas de proyecto.**

Rendimientos, unidad exterior

		Rendimientos			
		Compresor a Velocidad máxima		Compresor a Velocidad mínima	
T ^{as}	(EN14511)	Potencia	COP / EER	Potencia	COP / EER
		[kW]	[-]	[kW]	[-]
Calor	A7/W35	9.2	3.9	3.9	4.5
	A2/W35	8.3	3.0	3.1	3.5
	A-7/W35	7.5	2.6	3.8	2.6
	A7/W45	9.2	3.0	3.7	3.2
	A2/W45	8.2	2.3	2.8	2.4
	A-7/W45	7.5	1.9	3.8	2.2
	A7/W55	8.9	2.3	3.7	2.4
	A2/W55	8.5	1.8	3.1	2.1
	A-7/W55	7.4	1.5	3.4	1.5
Frío	A40/W18	7.0	3.2	3.8	4.1
	A35/W18	7.5	4.0	4.0	4.7
	A27/W18	7.6	4.2	4.1	4.8
	A40/W7	7.0	2.0	3.1	3.1
	A35/W7	7.5	2.4	3.2	3.5
	A27/W7	7.6	2.6	3.3	3.7

Sobre los gráficos es tomado el ejemplo de calefacción con una temperatura de flujo de 35°C para mostrar la influencia de la modulación de velocidad del compresor sobre el COP.

Diagrama de instalación módulo Supraeco AWM

Nota: La producción de agua caliente sanitaria es realizada por la bomba de calor

Diagrama de instalación, módulo Supraeco AWB

Nota: La producción de agua caliente sanitaria se tiene que hacer con la caldera o con un sistema independiente

• Módulo Supraeco AWB

Diagrama de instalación, módulo Supraeco AWE

Nota: La producción de agua caliente sanitaria mediante un sistema independiente

GRACIAS POR SU ATENCIÓN