

Program renovácie existujúcich
nadzemných horúcovodov

Výhradný distribútor pre SR:

ENERGY TRANS, spol. s r.o., Kragujevská 398, 010 01 Žilina
IČO : 36 419 869 IČ DPH : SK 2021845650 tel./fax : 00421 41 5640 538 e-mail : energytrans@energytrans.sk

RENOVACE PLÁŠTĚ TEPLOVODNÉHO POTRUBÍ

I. IZOLACE POTRUBÍ: PŘÍMÉ VSTŘÍKNUTÍ POLYURETANOVÉ PĚNY

Nově vyvinutý postup tepelné izolace teplovodného potrubí se skládá z následujících kroků:

Nejdříve je nutno z ocelové trubky odstranit starou izolaci, poté se na trubku navlékne

pozinkovaný plášť a nakonec se prostor mezi trubkou a pláštěm vyplní polyuretanovou

pěnou pomocí vypěňovací jednotky. Celý postup se provádí na staveništi.

Obr. 1: Připojení plášťové trubky, přímý úsek

[legenda:
kotwy – anchors – kotvy
pianka PUR - PUR foam – PUR pěna
rura stalowa - steel pipe – ocelová trubka
rura osłonowa - jacking tube – plášťová trubka
uszczelka Ø6 - Ø6 gasket – těsnění Ø6]

Obr. 2: Připojení plášťové trubky v kolenu

Ve srovnání s konvenčními metodami tepelných izolací, včetně minerální vlny, izolačních

rohoží z PUR nebo různých typů izolačních plášťů, nabízí tato metoda mnoho výhod.

Pokud celý systém teplovodního potrubí vyžaduje renovaci, je plášť s izolační pěnou tou

nejlepší volbou.

1. Použitím polyuretanové pěny napěňovávané cyklopentanem (v souladu se

systémem Baytherm VP.PU.27 HK 04R) se dosáhne mimořádně nízkého

součinitele tepelné vodivosti 50 = 0,0273 W/mK (zatímco součinitel tepelné

vodivosti při použití CO2 je 50 = 0,031 W/mK), 40 = 0,026 W/mK, jak potvrzují

zkoušky ITB pod č.j. NF – 0570/B/2003/LFK-17/2003.

2. Použití pěny zabraňuje tepelným ztrátám z potrubí. Viz též přiložené tabulky

tepelných ztrát podle normy PN-B-02421 (červenec 2000).

Tloušťku izolační vrstvy lze zvolit podle potřeby.

3. Horkovodní ocelová trubka je pevně spojena s izolační vrstvou i pláštěm pomocí

pokročilé technologie předizolovaných potrubí. Izolační vrstva je proto rovnoměrná

podél celého potrubí a prostor mezi trubkou a pláštěm je dokonale vyplněn. Tím se

vyloučí kondenzace vlhkosti na povrchu ocelové trubky nebo ochlazování proudem

vzduchu v trhlinách izolace. Tepelné ztráty jsou tak významně omezeny a pěna je

chráněna před degradací.

4. Při izolování oblouků (libovolného úhlu) je izolační materiál na staveništi vstřikován

přímo do prefabrikovaných přírub. Ve spojích jsou použity speciálně navržené

zámky, které zajišťují maximální tuhost během aplikace pěny i za provozu.

5. Izolace neabsorbuje žádnou vlhkost.

6. Při standardní tloušťce je zajištěna trvalá protikorozní ochrana.

7. Mimořádně pevné spojení pláště s izolační pěnou i horkovodní trubkou zabraňují

krádežím. Kromě toho jsou použity speciální kotvy. Tyto kotvy jsou spojeny s vnitřní

deskou na plášti, což zajišťuje robustní připojení pozinkovaného pláště. Proto je

nepravděpodobné odcizení nebo poškození vandaly.

8. Stávající pevné nebo pohyblivé podpěry potrubí jsou zahrnuty do renovace potrubí

a také zůstávají funkční. Podpěry se izolují, jakmile se položí potrubí mezi dvěma

sousedními podpěrami. Na podpěry se umístí tvarově přizpůsobené pozinkované

objímky. Poté se objímky zapění pomocí vypěňovacího zařízení.

9. Tím se podél celého potrubí dosahuje jednotného zaizolování bez tepelných mostů.

Současně to znamená zvýšení účinnosti systému v porovnání s konvenčními

izolačními manžetami nebo rohožemi z PUR, kde vždy nevyhnutelně vznikají

mezery mezi deskami nebo objímkami. Nejsou vyžadovány tupé svary, které jsou

typické při použití konvenčních izolací, dokonce ani v kolenech.

10. Tuhý plášť zabraňuje výraznému úniku horké vody a protékání podél teplovodu

v případě porušení trubky. Když otvory pro nýty v plášti vniká voda, zvlhčí se jen

malý objem polyuretanové pěny. Opravné práce se omezují na odstranění vlhké

pěny a následnou výměnu jednoho pozinkovaného segmentu o délce 1,5 m.

Nakonec se na opravovaný úsek navlékne manžeta a prázdný prostor se vyplní

pěnou. Prvky pláště nelze znovu použít.

11. Postupy připojení nových systémů ke stávajícím plášťům jsou řešeny individuálně

podle specifikací stávající izolace. Obvykle se osadí ochranná přechodová manžeta

z pozinkovaného plechu, izolovaná proti vlhkosti.

12. Pro spojovací prvky se používají tvarované pěnové odlitky s pozinkovanými

skořepinami. Tyto odlitky lze používat opakovaně.

13. Horkovodní potrubí může během přímého vstřikování izolační pěny být v provozu.

14. V období prvních 10 let není nutno provádět žádnou další údržbu.

15. Tepelná dilatace je zajišťována pomocí expanzních přesahů na koncích každého

pláště. Teplotní deformace PUR pěny podobně jako u předizolovaného potrubí

sleduje délkové změny ocelových trubek.

[legenda:
możliwość…- compensation tolerance of the jacking tube - tolerance kompenzace pláště
kotwy - anchors - kotvy
pianka PUR - PUR foam - PUR pěna
rura stalowa - steel pipe - ocelová trubka
ryra osłonowa - jacking tube - plášťová trubka
uszczelka Ø6 - Ø6 gasket - těsnění Ø 6
zabezpieczenie - preventing moist penetration - ochrana proti vnikání vlhkosti
zakładka - overlap - přesah]

II. MATERIÁLY

Plášť trubky: Pozinkovaný ocelový plech podle norem PN-89/H-92125, PN-EN 10142 a DIN

24147. Tloušťka plechu se v závislosti na průměru mění od 0,7 do 1,2 mm. Vrstva zinku má

objem 275 g/m2 a tepelnou stálost do 200 °C. Plášť zajišťuje dostatečnou mechanickou pevnost

a odolnost proti nárazům i vynikající odolnost proti povětrnostním vlivům.

Alternativně lze použít plášť z PEHD.

Izolace: Tuhá PUR pěna podle Baytherm VP.PU.27 HK 04R. Porézní struktura, složená

z drobných buněk, tvořených polyizokyanáty, chlorovodíkem a aditivy podle receptury

dodavatele. Složky pěny se vstříknou do prostoru mezi horkovodní trubku a plášť a poté se

napění pentanem. PUR pěna má béžovou barvu. Součinitel tepelné vodivosti 50 = 0,0273 W/mK

(40 = 0,026 W/mK). Rozsah pracovních teplot je od - 20 do 150 °C.

III. VÝPOČET TLOUŠŤKY IZOLACE

Před zahájením každého projektu renovace horkovodů je nutno stanovit tloušťku vrstvy izolační

pěny. Tabulky obsažené v normě PN-B-02421 (červenec 2000) uvádějí minimální tloušťku

izolace pro teplotu média 150 °C v závislosti na průměru ocelové horkovodní trubky, na umístění

systému a na součiniteli tepelné vodivosti  izolačního materiálu.

Při metodě přímého vstřikování Star Pipe se dosahuje 40 = 0,026 W/mK. Minimální tloušťka

izolace byla stanovena pro hodnotu vycházející z výběru parametrů pláště potrubí. Viz Tabulka

ve IV. kapitole

Zde popsanou metodu tepelné izolace potrubí lze použít pro rozvody tepla v zemi i v budovách.

Variantně lze použít plášť odolný proti UV záření. Tyto trubky nevyžadují dodatečnou údržbu a

umožňují vytvářet aplikace s dlouhými úseky.

IV. TLOUŠŤKA IZOLAČNÍ PUR PĚNY PŘI TEPLOTĚ MÉDIA < 150 C (vypočtená podle
PN-B-02421 z července 2000).

 Potrubí instalované ve volném prostoru s pozinkovaným pláštěm: tloušťka izolační vrstvy [mm]

Teplota média [OC]
DN (průměr)

< 150 < 135 < 95

20 30 27 27

25 33 31 28

32 37 34 29

40 37 37 29

50 41 38 33

65 45 42 36

80 49 46 37

100 53 50 44

125 57 57 51

150 61 58 51

200 68 65 59

250 69 66 60

300 77 73 67

350 77 77 67

400 87 84 77

450 88 85 78

500 95 92 85

600 106 103 96

700 110 107 100

800 111 107 100

V. TEPELNÁ ZTRÁTA

Tloušťka izolace podle tabulky v části III, okolní teplota* to = 5,4 °C
(* průměrná teplota vzduchu v Poznani během topné sezony 1999 / 2000)

DN

(PRŮMĚR)
Teplota média [°C]

 150 130 90 70

20 25,0 21,9 13,6 8,5

25 27,0 23,1 15,3 9,6

32 29,0 25,2 17,4 10,9

40 31,5 26,0 19,0 11,9

50 34,1 29,6 20,2 12,7

65 37,5 32,4 22,5 14,1

80 39,4 33,9 24,7 15,5

100 44,6 38,4 26,2 16,4

125 49,0 40,4 27,3 17,1

150 53,7 46,0 31,6 19,8

200 60,6 51,8 34,7 21,7

250 71,5 61,1 41,1 25,7

300 75,2 64,8 43,2 27,0

350 81,3 67,0 46,8 29,3

400 82,1 69,7 46,6 29,1

450 89,8 76,2 51,0 31,9

500 92,1 78,0 51,9 32,4

600 98,1 82,8 54,7 34,2

700 108,5 91,6 60,4 37,8

800 121,2 103,2 68,1 42,6

