[image: image29.jpg]

[image: image30.jpg]| Y 4
I 4

 Yod Ng
\t'/'_'/_

PROGRAM ROZVOJE VENKOVA

[image: image31.jpg]‘0’

N
V4
s \ \o
‘
CELOSTATNI SiT PRO VENKOV

[image: image32.jpg]

[image: image33.png]

[image: image34.jpg]ENESCOM @2

[image: image35.png]SimulTURB v.30

Mikrozdroje vodni energie jako
sougdst energetické

[] sobéstaénosti obce

Snormstatos vowovinon o | Rolling Fluid Machine

Turbine Model
Sedlacek, Dlask 2011
A.n N |

caLosTmIsTeRo vauKov

R 4

Management
of sustainable B
upported:
devclopmentothe S,
ife cycle of buildings, building “Fluid Turbine”
enterprises and territories EP 2171260

Originated as part of a CTU in Prague.
Faculty of Guil Engineering, reszarch
WSV 6840770006 financed by the Ministry.
of Education, Youth and Sports
of Caich Republic.

Zpracováno za podpory:
Výzkumného záměru:
Management udržitelného rozvoje životního cyklu staveb, stavebních podniků a území

Nositel VZ:
Fakulta Stavební ČVUT v Praze

Řešitel VZ:
Katedra Ekonomiky a řízení ve stavebnictví

Zadavatel VZ:
Ministerstvo školství, mládeže a tělovýchovy: MSM684077006

Podporováno:

Seminář:

Malé vodní zdroje energie jako součást energetické soběstačnosti obce

(AZV + ČVUT Fakulta stavební)

Anotace:
Seminář je zaměřen na informování o možnostech využití mikrozdroje elektrické energie na malých vodních tocích. Jedná se o ostrovní provozy, kdy vyrobená energie se na místě spotřebovává a tak podporuje energetickou soběstačnost. Energie je vyráběna unikátní bezlopatkovou miniturbínou, která je patentována v mnoha zemích. Autorem patentu je Ing. M. Sedláček, CSc. Stroj je vyvíjen v rámci spolupráce na Výzkumném úkolu: Management udržitelného rozvoje životního cyklu staveb, stavebních podniků a území (MSM 6840770006) řešeného na Fakultě stavební, ČVUT v Praze.
Místo konání:
Královice u Slaného
Termín konání:
9.9.2011
Čas konání:

10:00hod.

Pořadatel:

AZV Kladno (kontakt Paed.Dr. V. Libichová)

Zajišťuje:

Fakulta stavební ČVUT v Praze

pracovníci Katedry ekonomiky a řízení

Teze:
Česká republika je jednou ze zemí, kde dosud nevznikla naléhavá potřeba energetického samozásobování. Nevznikl dosud krizový stav, v němž nebylo možné plnit dodávky spotřebiteli.

Ceny za 1 kWh elektrické energie se v jednotlivých zemích EU liší. Zdánlivě se nejedná se o velké rozdíly v ekonomické zátěži domácnosti a podniků, nicméně ve vztahu k disponibilním příjmům domácností se jedná o zátěž, kterou nelze pominout. Její vývojový trend ve všech zemích EU je dlouhodobě rostoucí.

Striktně cenový pohled vede ve svém důsledku k diferenciaci cen dle finálního užití energie. Jiné cenové relace budou u spotřeby v průmyslu, domácnosti, spotřební elektroniky apod. Jedná se o náklady lišící se od úrovně korun do úrovně tisícikorun za 1 kWh.

Regionální pohled: Postupně bude narůstat tlak ze strany EU na národní vlády členských zemí, vyžadující splnění cílů směřujících k úsporám energií a ke zvýšení podílu energií vyrobených z obnovitelných zdrojů.

Avšak nejsou to jen národní vlády, které nesou zodpovědnost za splnění těchto cílů, spoluodpovědné jsou i místní a regionální samosprávy, které by měly sehrát klíčovou roli při úsporných energetických opatřeních.

Česká republika je jednou ze zemí s nejvyšší energetickou náročností hospodářství v Evropě. Ve městech žije a pracuje 80 % obyvatel, kteří zde spotřebovávají 80 % energie. Zdrojem a místem více než poloviny emisí skleníkových plynů jsou města.

Jsou to právě místní orgány, které mohou řešit náročné problémy komplexněji a usnadňovat přitom slaďování veřejných a osobních zájmů. Současně s tím začleňovat cíle udržitelné energie do celkových směrů rozvoje ve městech, ať již jde o rozvoj alternativních zdrojů energie, efektivnější využívání energií, či změny v chování občanů a místních podniků.
Program:

1. Úvod
10 min.

Paed.Dr. V. Libichová

2. Širší pojem energetické soběstačnosti obce
15 min.

doc. Ing. V. Beran, DrSc.

3. Strategie EU a fondy na podporu obnovitelných zdrojů energie
20 min.

doc. Ing. J. Frková, Ph.D.
4. Možnosti instalace miniturbínky (s aplikačními příklady)
15 min.

Ing. M. Sedláček, CSc.

5. Finanční náročnost instalace
15 min.

Ing. M. Sedláček, CSc.

6. Praktická ukázka prototypu stroje
15 min.

Ing. M. Sedláček, CSc.

7. Video ukázka poloprovozu Dolní Počernice
10 min.

komentář Ing. M. Sedláček, CSc.

8. SW ověření možnosti instalace
15 min.

doc. Ing. P. Dlask, Ph.D.

9. Závěr
10 min.

Paed.Dr. V. Libichová

10. Volná diskuse, prohlídka funkčního stroje

20 min.

Pozn.: Délka vystoupení a skladba může být aktuálně přizpůsobena.

Úvod

Autorka: Paed.Dr. V. Libichová

Email: Vera.Libichova@mze.cz
Telefon: +420 312 247 935
Úvodní slovo/komentář.

[image: image1]
Širší pojetí energetické soběstačnosti obce
Autor: doc. Ing. V. Beran, DrSc.
Email: beran

 HYPERLINK "mailto:beran@fsv.cvut.cz.cz" \t "_blank" @

 HYPERLINK "mailto:beran@fsv.cvut.cz.cz" \t "_blank" fsv.cvut.cz

 HYPERLINK "mailto:beran@fsv.cvut.cz.cz" \t "_blank" .cz
Telefon: +4202 2435 4526

Výběr snímků:
[image: image2.png]Ve spolupréci: Ceské vysoké uceni technické v Praze, : B 'a"l';i seminare:
c Mikrozdroje vodni energie

Fakulta stavebni . o .g <

jako soucast energetické

sobéstacnosti obce
09/2011

Czech Technical University of Prague,
Faculty of Civil Engineering
Thakurova 7,166 29 Praha 6

v

SirSi pojeti energetické
sobéstacnosti obce

doc. Ing. V. Beran, DrSc.

Podporovéno:

PROGRAM ROZVOJE VENKOVA

[image: image3.png]Energeticky mix

Upper basin

o A"ocumul:non
(STEP (off-peak hours)

Altemator

Motor Restitution

(peak hours)

Supply of the STEP by
the wind turbines

[image: image4.png]

[image: image5.png]Cena 1kWh

é energie z raznych zdroji

Prehled ziskan

ewRIIR
1upoA

Isoudewop
pnoxd Ayoupier

mjoogelou
op aueleg

nuojje}
oyuigow
op aualeg

Vv auejeq
BAOI0EINLIMYY

Vv aueleg

Heupoy
op ausleg

1 000,00
100,00
10,00
1,00
0,10

100 000,00
10 000,00

)
S
S
S
3
3
8
3

Fyonunyebo
- [251] nzonoid 9uiogn ai1ous SUBYSIZ UMY ©Z BUSD

[image: image6]
Strategie EU a fondy na podporu obnovitelných zdrojů energie

Autorka: doc. Ing. J. Frková, Ph.D.
Email: frkova@fsv.cvut.cz
Telefon: +4202 2435 4532
Výběr snímků:

[image: image7]
Možnosti instalace miniturbínky (s aplikačními příklady)
Autor: Ing. M. Sedláček, CSc.
Email: sedlacek@fsv.cvut.cz

Telefon: +4202 2435 4529
Výběr snímků:

[image: image8.png]Fakulta stavebni

Czech Technical University of Prague,
Faculty of Civil Engineering
Thakurova 7, 166 29 Praha 6

o er e

vidic voail zargjc jako
soucast energetické
sobéstacnosti obce
09/2011

Miniturbinka a jeji instalace

Miroslav Sedlacek

Podporovano:

'..l
o YR
N\.

‘.’\ ’

EVROPSKY ZEMEDELSKY FOND PRO ROZVO) VENKOVA: ~ CELOSTATNI SIT PRO VENKOV
EVROPA INVESTUJE DO VENKOVSKYCH OBLASTI

ENESCOM &

[

e

v
L >
u'/'_'/_

PROGRAM ROZVOJE VENKOVA

[image: image9.png]Schéma principu odvalovaciho
tekutinového stroje

R — duty rotor

V — prostor, ve kterém dochazi

k uplatiovani ,odvalovaciho jevu*
D - stator turbiny (konfuzor)

H — hfidel rotoru, O — osazeni
hfidele (u verze pro naradi)

L —lozisko, o — Uhel stény
konfuzoru, A — adaptér (nastroj)
Body dotyku byvaji v praxi velmi
Sasto opatieny hydraulickymi
kanaly

Velka Sipka oznacuje smér pfitoku
tekutiny, malé Sipky ukazuji smér
vytoku

POD

POR

[image: image10.png]Schéma béhu stroje 60 otimin.

8 ot/min.

120 ot/min.

[image: image11.png]Miniturbina je efektivné vyuzitelna pii velmi malych
prutocich 5 — 15 litr{i/sec. a na spadech 2 — 15 metru

[image: image12]
Finanční náročnost instalace

Autor: Ing. M. Sedláček, CSc.

Email: sedlacek@fsv.cvut.cz

Telefon: +4202 2435 4529
Výběr snímků:

[image: image13.png]Ve spolupréci: Ceské vysoké uceni technické v Praze,
Fakulta stavebni
Czech Technical University of Prague,
Faculty of Civil Engineering
Thakurova 7, 166 29 Praha 6

Vramci seminare:

Malé vodni zdroje jako
soucast energetické
sobéstacnosti obce
09/2011

Financ¢ni naroc¢nost instalace

miniturbinky

Miroslav Sedlacek

Podporovano:

'.sl
NG
N\.
‘.’\ ’

EVROPSKY ZEMEDELSKY FOND PRO ROZVO) VENKOVA: ~ CELOSTATNI SIT PRO VENKOV
EVROPA INVESTUJE DO VENKOVSKYCH OBLASTI

ENESCOM @R,

L >
.u'/f_'/_

PROGRAM ROZVOJE VENKOVA

[image: image14.png]Komeréné vyrabéna DVE 120

Soustrojf je na betonovém
bloku

Ptivod vody je ze spodni
strany

Rotor mé pramér 126 mm
Kardan umoznuje
vychylovani hiidele a
precesni pohyb rotoru
Prevod na generator je
oby¢ejné 1:2,6
Generator 12V /240 W

[image: image15.png]Zakladni sestava komercni kotlové turbiny

Vyska tubusu je 0,5 -2m,
primér od 0,4 do 0,8 m
Rotor ma obycejné pramér
0,16-0,35m

Hridel je pevna nebo pruzna
(podle zadani)

Kardan je uplatnén v pfipadé
pevné hiidele

Vytokovy konfuzor i zavésné
zafizeni jsou snadno
demontovatelné

Generator 12V / 240 W

Pfevod na generator obycejné
1:35

Nadrzka pro vytvofeni spodni
hladiny (na pfani)

~m

@

[image: image16.png]« Uspofadani dvou

Prakticky priklad instalace kotlovych turbin

kotlovych miniturbin na
fece Hnilec na vychodnim
Slovensku

[image: image17]
Video ukázka poloprovozu Dolní Počernice

Autor: Ing. M. Sedláček, CSc.

Email: sedlacek@fsv.cvut.cz

Telefon: +4202 2435 4529
Výběr snímků:

[image: image18.png]Integrace miniturbin v Dolnich Pocernicich v
objektu byvalého mlyna

[image: image19.png]Pfivodni kanal mezi rybnikem a byvalym mlynem
v letnim a zimnim obdobi

[image: image20.png]Dopliikové zafizeni pfivodu vody

+ Plastové
pfivodni potrubi
je opatfeno
kovovymi koleny

« Pfedkoleny je
&ast kovového
potrubi opatfena
uzaviracimi
klapkami pro
ovladani piivodu
vody k turbinkam

+ Soucastijei
odvzdusnovaci
ventil

[image: image21]
SW ověření možnosti instalace

Autor: doc. Ing. P. Dlask, Ph.D.
Email: dlask

 HYPERLINK "mailto:dlask@fsv.cvut.cz.cz" \t "_blank" @

 HYPERLINK "mailto:dlask@fsv.cvut.cz.cz" \t "_blank" fsv.cvut.cz

 HYPERLINK "mailto:dlask@fsv.cvut.cz.cz" \t "_blank" .cz
Telefon: +4202 2435 3729

Výběr snímků:

[image: image22.png]Ve spolupréci: Ceské vysoké uceni technické v Praze,
Fakulta stavebni
Czech Technical University of Prague,
Faculty of Civil Engineering

Vramci seminare:
Mikrozdroje vodni energie

jako soucast energetické
sobéstacnosti obce
09/2011

Thakuroya 7, 166 29 Praha 6

SW ovéreni moznosti instalce

P. Dlask

Podporovano: >
S~
0“
-
e
el :' -

‘

EVROPSKY ZEMEDELSKY FOND PRO ROZVO] VENKOVA: CELOSTATNI SIT PRO VENKOV
EVROPA INVESTUJE DO VENKOVSKYCH OBLASTI

ENESCOM &’

.
)T

v

PROGRAM ROZVOJE VENKOVA

[image: image23]
[image: image24.png]SimulTURB v. 3.0, © 2011, MM 6840770006, EAFRD, CSV, PRV

Mikrozdroje vodni energie jako
soudast energetické

sobéstacnosti obce .30
SimulTURB

- Rolling Fiuid Machine Turbine Model
© Sedlacek, Dlask 2011
EVROPSKY ZEMEDELSKY FOND PRO ROZVO) VENKOVA p—
EVROPA INVESTUJE DO VENKOVSKYCH OBLASTI Patent “Fluid
Turbine” EP
2171260

PROGRAM ROZVOJE VENKOVA

ENESCOM Precession
Water
Turbine

Management
of sustainable
development of the
life cycle of buildings, building

enterprises and tel

in Prague,
Faculty of Civil Engineering, research
MSM 6840770006 financed by the M

ry
n, Youth and Sports
of Czech Republic.

of Educ:

https/iwww mechanikakd.sz
htfp:/fwww mechanikakd.cz/turbina himl

[image: image25.png]SimulTURB v. 3.0

Rolling Fluid Machine Turbine Model

v. 20,2010
v.3.0,2011

Boiler Turbine

[image: image26.png]Power Product. [W]

400 480

of flowaae

ol ulTURB
° Fopisni statistka
Repo Data

Stiedni hodnota 37,0604 [60542 vistupy
Minimum 1711 [5,418 (3]
Maximum a0,3972 [65993
Median 3% |__6,1070
Spicstost T
Sikmost 10,1913

Management of sustainable development of the life cycle of buildings, building
enterprises and territories, research MSM 6840770006

[image: image27]
Závěr

Autorka: Paed.Dr. V. Libichová

Email: Vera.Libichova@mze.cz
Telefon: +420 312 247 935
Závěrečné slovo/komentář.

[image: image28]
Malé vodní zdroje energie jako součást energetické soběstačnosti obce

v. 3.0

SimulTURB

Rolling Fluid Machine Turbine Model

© Sedláček, Dlask 2011

European Patent “Fluid Turbine” EP 2171260

EVROPSKÝ ZEMĚDĚLSKÝ FOND PRO ROZVOJ VENKOVA

EVROPA INVESTUJE DO VENKOVSKÝCH OBLASTÍ

CELOSTÁTNÍ SÍŤ PRO VENKOV

PROGRAM ROZVOJE VENKOVA

Precession

Water

Turbine

Management

 of sustainable

 development of the

 life cycle of buildings, building

 enterprises and territories

Originated as part of a CTU in Prague,

Faculty of Civil Engineering, research

MSM 6840770006 financed by the Ministry

of Education, Youth and Sports

of Czech Republic.

MSM 6840770006 – Management udržitelného rozvoje životního cyklu staveb, stavebních podniků a území

� HYPERLINK "http://www.mze.cz/" �http://www.mze.cz/�

� HYPERLINK "http://www.mechanikakd.cz/" �http://www.mechanikakd.cz�

�HYPERLINK "http://www.mechanikakd.cz/turbina.html"��http://www.mechanikakd.cz/turbina.html�

� HYPERLINK "http://eko.fsv.cvut.cz/" �http://eko.fsv.cvut.cz/�

Poznámky:..………

Poznámky:..………

Poznámky:..………

Poznámky:..………

Poznámky:..………

Poznámky:..………

Poznámky:..………

Poznámky:..………

Management of sustainable development of the life cycle of buildings, building enterprises and territories

MSM 6840770006 financed by the Ministry of Education, Youth and Sports of Czech Republic.

EVROPSKÝ ZEMĚDĚLSKÝ FOND PRO ROZVOJ VENKOVA

EVROPA INVESTUJE DO VENKOVSKÝCH OBLASTÍ

