

Energiaracionalizálás
iparvállalatoknál

és
intézményekben

D
I
R
E
C
T
-
L
I
N
E

K
F
 T.

Amit látunk....

És ami mögötte van....

Tehát jelenleg nincs olyan jel,
amely arra mutatna, hogy
az iparvállalati energiagazdálkodásban változások
történtek volna.

Egyértelm en foglalkoznunk kell az ű
energiagazdálkodással!

A statisztikai adatok szerint a
termelés/fogyasztás aránya közel
állandó.

Iparvállalatok és intézmények
energiagazdálkodása

D
I
R
E
C
T
-
L
I
N
E

K
F
 T.

Nincs olyan folyamat, amely a befektetett energiát teljes
egészében hasznosítani tudja.

Minden energetikai folyamat veszteséggel is jár.

Minden veszteség végső megjelenési formája:

HŐ

Az energiagazdálkodás egyik fő feladata:
veszteségek feltárása
visszanyerhetőség kidolgozása
kinyert veszteség/hulladékhő felhasználása

Miért csak most?

A korábbi energetikai és épületszerkezeti megoldások
másodlagos szempontként kezelték az
energiagazdálkodást.

Az energiahordozók árváltozásának át kell formálnia
gondolkodásunkat.

A trend:

0

50

100

150

200

250

300

350

400

450

500

1970 1975 1980 1985 1990 1995 2000 2005 2010 2015 2020 2025

V
il
la
m
o
s
e
n
e
rg
ia
fe
lh
a
s
z
n
á
lá
s
(T
W
h
)

Ami miatt foglalkoznunk kell

mindezzel
 energiaárak változása az iparvállalatokat is érinti

 lassan kialakulóban a szemléletváltás

 a gazdálkodásban jelent s költségtényező ő

 Gyakran régi, nagyérték berendezések, centralizált ű

rendszerek

 Technológiába „kódolt' energiafogyasztási beidegz désekő

 Átláthatatlan fogyasztási struktúrák

 Minden változtatás jelent s költségigényő ű

 Változtatásokkal szemben ellenállás – nagy tehetetlenség

 Korábbi beidegz désekő

 Nagy volumenek, hajlamosít minket arra, hogy kisebb

megoldásokkal ne foglalkozzunk, a nagy viszont drága

Az okok, amelyek miatt gyakran nem foglalkozunk
vele

 Technológiai rendszerek túlsúlya

 Egymással ellentmondásban lev rendszerekő

 (pl.: klimatizálás és technológiai berendezések

összehangolatlansága)

 Kevés vagy teljesen hiányzó almérés

Esetleges, „öröklött” megoldások

(túlméretezett rendszerek, kényszermegoldások)

A rendszerek jellemzése

„Minden energia”

Minden részfeladattal
foglalkoznunk kell!

 „forrástól” a felhasználási helyig

 Folyamatok minél alaposabb megismerése

 Részfolyamatok, perifériák számbavétele

megismerése

 F területek kijelölése és azok elemzéseő

Alapelvünk

Minden gyógyítás diagnózissal
kezd dik.ő

Ez az energiagazdálkodásban is igaz.

Az energetikai diagnosztika lehet ségei, sorrendje:ő
1. rácsodálkozás
2. teljes bejárás, minden részlet megfigyelése
3. célterület meghatározása
4. végrehajtása

Legf bb eszköz: „józan paraszti ész”ő
és a diganosztikai m szerek....ű

Fő célunk: az energiamérleg

Az alapadatainak összegyűjtése:

 általános épületszerkezeti, épületgépészeti
információk
 technológiák energetikai jellemzői
 kiszolgálórendszerek energetikája

minden esetben a felvett/hasznosuló/távozó egyenleg
kiszámítása

a mérleg elkészítése, tanulságainak összegzése

Felmérés

A felmérés lehet ségeiő

- audit – tényfeltáró, diagnosztizáló
kívülr l jöttek magabiztosságaő

- ötletroham – kapcsolatok fontossága
szinergia
1 + 1 néha több, mint 2
„energia workshop”

file:///home/common/share/archi
ve/office/arculat/picture/ceges/mi
ntak/LOGOK/prezentacio_uj_for
ma.jpg

Gáz

Elektromos
energia

füstgáz

termékbe beépült

szellőzés

klímarendszer

szennyvíz

kompresszorok

Egy létező iparvállalat mérlege

egyéb veszteségek

A felmérés eredméyne: energiamérleg

D
I
R
E
C
T
-
L
I
N
E

K
F
 T.

Egy konkrét példa:

Városi uszoda

welness szolgáltatás
úszásoktatás
mozgáslehetőség
sportprogramok

2 db medence
gyermek
25 m es sport -

D
I
R
E
C
T
-
L
I
N
E

K
F
 T.

0 4-

4 8-

8 12-

12 16-

16 20-

20 24-

0 5 10 15 20 25 30 35 40

keringetők, szel -
lőzők
világítás
vízforgatás II.

vízforgatás I.

sátor
gőzkabin
szauna

Villamos energia fogyasztás megoszlása

Időszak

Teljesítményigény, kW

D
I
R
E
C
T
-
L
I
N
E

K
F
 T.

Hő biztosítása:
távhőszolgáltató

Téli megoszlás

Fűtési hőigény

HMV

Veszteségvíz felfűtés

25 GJ/nap

D
I
R
E
C
T
-
L
I
N
E

K
F
 T.

Villamos energia fogyasztás megoszlás

szauna
gőzkabin sátor

vízkeringetés

világításSzellőzés, fűtés

700 kWh/nap

A monitoring alapelve:

 mérni a lehető legnagyobb alábontásban
 mindent mérni, nem számolni
Hardver oldalon: mindig a célnak legjobban megfelelő
módszer és mérőberendezés
Szoftver oldalon: mindig a felhasználóra fejlesztett,
nem kész, dobozos termék

Ebből következően:
célirányos
személyre szabott
fejleszthető megoldások

Monitoring -energiafogyasztás mérése

 Teljesítmény mér kő
 F mér szerinti fogyasztáső ő
 Almér k által mért fogyasztáső
 Leveg hálózat, tartály nyomásaő
 H mérséklet (víz, klíma, f tés)ő ű
 Helyzetérzékel k, kapcsolókő
 Átáramlás mér kő
 stb.

Érzékelők, mérőrendszerek

A racionalizáció javaslati lehet ségei:ő

- rendszerek üzemeltetési, karbantartási módjainak
 módosítása
- szerkezeti változtatások (épület, acélszerkezetek,
 berendezések konstrukciós változatása)
- alternatív energiahordozók bevonása
- veszteségenergiák visszaforgatása

A gyakori karbantartás igénye is energiafogyasztás
növelő
Az új (csere) darabok gyártása, beépítése is
energiaigényes
a meghibásodások miatti kiesésnek is energiafogyasztást
növelő hatása van:
elveink:

nagy megbízhatóság
hosszú élettartam

biztosítása:
rozsdamentes anyagok
korszerű felügyeleti, beavatkozó rendszerek

Konstrukciós változtatás:
energiamegtakarítás élettartam növeléssel

Alternatív energiák felhasználása

rásegít lehet ségek – meglév alapenergia ellátásraő ő ő
szélenergia
napenergia napelemek

 napkollektorok

alap
pellett-tüzelés
geotermikus energia
vízenergia

autonom rendszerek
napelem, napkollektor

Alternatív energiák -
ma felhasznált energiafajták megoszlása

Napenergia hasznosítása
rozsdamentes anyagok alkalmazása napkollektoroknál

az abszorber és h átadó felület azonos, korrózióállóságuk nagyő
nem állandó töltés rendszer elemeinek fejlesztéseű
autonom rendszerek kialakíthatósága (pl tisztasági konténerek)

Vizsgálataink fő iránya:

A hőellátó rendszerek veszteségei
technológiai rendszerek veszteségei
épületgépészeti rendszerek veszteségei

Hővisszanyerés lehetőségei
klímarendszerek hővisszanyerése,
távozó közegek hőtartalmának hasznosítása
forró felületek és légpárnák hőhasznosítása

Gyakran az első feladat: a visszanyert hő hasznosíthatósága

Veszteséghő

Vegyipar faipar szállítás textilipar elektronikai ipar

0

20

40

60

80

100

120

hulladék
beépülő

Dilemma: mi is a valóban szükséges beépülő energia?

Mások...
Egyes szakterületek
energiahatékonysága

Visszanyerés/veszteség elkerülés lehetőségei

épületszerkezetekben
 pótlólagos szigetelés
 intelligens fal és tetőburkolati rendszerek alkalmazása

technológiai rendszerekben
 füstgázok energiatartalmának visszanyerése
 vezérlések korszerűsítése (pl inverter)

épületgépészeti rendszerekben
 hőcserélők
 mozgatott légmennyiségcsökkentése (légszárítás)
 világítás

elfolyó vizekben
 direkt hasznosítás (padló, falfűtés)
 hőcserélők alkalmazása

 (HMV, járdafűtés)

Köszönöm a figyelmüket!

