
1

URE� AJI I OPREMA SISTEMA
CENTRALNOG GREJANJA

Kotlovi za centralno grejanje

Podele kotlova prema grejnom fluidu :

� Grejni fluid je voda � toplovodeni i vrelovodni kotlovi
� Grejni fluid je para � parni kotlovi

Kako bi se što bolje iskoristila energija sadr�ana u gorivu,
neophodno je da kotao bude u potpunosti prilago� en gorivu.
Svaki kotao je prilago� en odre� enoj vrsti goriva i samo tada

ima max hhhh!

Kotlovi za centralno grejanje (2)

a) b) c)

Niskotemperaturski
kotao sa atmosferskim
gorionikom na gas

� eli� ni kondenzacioni
kotao na lako lo�-ulje

Kotao od livenog
gvo�� a za sagorevanje
se� ke i uglja u sloju

2

Kotlovi za centralno grejanje (3)

Kondenzacioni kotlovi

� Kotlovi kod kojih se toplota sadr�ana u vodenoj pari i dimnim gasovima

koristi putem kondenzacije

� Kod goriva koja u sastavu sadr�e vodonik, pa iz tog razloga u dimnim

gasovima sadr�e vodenu paru, razlikuje se gornja toplotna mo� od donje
toplotne mo� i

� Gornja toplotna mo� Hg, predstavlja toplotu oslobo� enu procesom

sagorevanja goriva s dodatnim iskoriš� enjem toplote kondenzacije vodene

pare

Kotlovi za centralno grejanje (4)

Energija goriva: gornja toplotna mo � Hg

Donja toplotna Korisna toplota
mo� Hd kondenzacije
 100% 11%

=

+

Energija goriva: gornja toplotna mo � Hg

Donja toplotna Korisna toplota
mo� Hd kondenzacije
 100% 11%

=

+

100%

100%

95%

94%

100%

111%

109%

108%

Neiskor š
toplota
kondenzacije 11%

i � ena

Gubici dimnih
gasova 5%

Toplotni gubici
zra� enjem 1%

Iskoriš
toplota
kondenzacije 11%

� ena

Gubici dimnih
gasova %2

Toplotni gubici
zra� enjem 1%

Korisna toplota prema Hg - 85%
Korisna toplota prema Hd - 94%

Korisna toplota prema Hg - 97%
Korisna toplota prema Hd - 108%

Niskotemperaturski kotao Kond enzacioni kotao

Pore� enje stepena korisnosti niskotemperaturskog i
kondenzacionog kotla u odnosu na Hd

3

Kotlovi za centralno grejanje (5)

Funkcionalna šema prolaza tople vode i dimnih gasova kod
kondenzacionog kotla

razvodni vod

povratni vod
visokotemperaturskog
grejanja

povratni vod
niskootemperaturskog
grejanja

gornja grejna
površina

donja grejna
površina

strelice pokazuju
tok dimnih gasova

Kotlovi za centralno grejanje (6)
Pregled stepena korisnosti kotlova

do 1,08Kondenzacioni kotlovi

0,95 – 0,98Niskotemperaturski kotlovi

0,88 – 0,94Kotlovi preko 100 kW sa prinudnom promajom

0,80 – 0,88Kotlovi do 100 kW sa prirodnom promajom

Gasovito gorivo

0,83 – 0,90Kotlovi preko 50 kW sa automatskom regulacijom

0,81 – 0,85Kotlovi do 50 kW sa ru� nom regulacijom
Te� no gorivo

0,82 – 0,92Kotlovi na razli� itu biomasu

0,83Kotlovi preko 175 kW sa dobrom mehani� kom regulacijom

0,75Kotlovi do 175 kW sa mehani� kom regulacijom

0,72Kotlovi preko 50 kW sa dobrom ru� nom regulacijom

0,68Kotlovi do 50 kW sa ru� nom regulacijom

0,65Kotlovi bez regulacije

� vrsto gorivo

Kotlovi

4

Cevna mre�a (1)

� Cevna mre�a u sistemima centralnog grejanja ima funkciju povezivanja

izvora toplote sa grejnim telima u u sistemu

� Postoje razli� iti sistemi povezivanja instalcije grejanja, kao na primer:
dvocevni sistemi sa gornjim i donjim razvodom, jednocevni sistemi –

horizontalni i vertikalni, sa kratkom vezom i bez nje, itd.

� Cevna mre�a se mo�e podeliti na dve celine: razvodnu i

povratnu cevnu mre�u.

U zavisnosti od toga da li je strujanje vode u sistemu prirodno ili prinudno,

razlikuje se:

* gravitaciono i

* pumpno grejanje.

Cevna mre�a (2)

Cevna mre�a se mo�e podeliti i prema polo�aju cevi u sistemu, i to na:

� Glvni usponski vod i glavni povratni vod

� Horizontalna razvodna i povratna mre�a
� Usponski vodovi

� Priklju� ci grejnih tela

Materijali za izradu cevne mre�e

• � elik (� eli� ne šavne i bešavne cevi),

• bakar i

• plastika (razne vrste plasti� nih cevi)

5

Cevna mre�a (3)

Pad pritiska pri strujanju fluida kroz cevi

Pad pritiska pri strujanju realnog fluida

Cevna mre�a (4)

Pad pritiska pri strujanju fluida kroz cevi

Pad pritiska pri strujanju idealnog fluida je jednak zbiru dinami� kog i stati� kog :

stdtot ppp +=

Pri strujanju realnog fluida javlja se i gubitak, pa je pad pritiska:

pppp stdtot D++=

Iz prakti� nih razloga, sa aspekta in�enjerske prakse, pad pritiska pri strujanju
fluida se deli na dva dela:

LTR ppp +=D

6

Cevna mre�a (5)

Pad pritiska pri strujanju fluida kroz cevi

Pad pritiska usled trenja:

lR
w

d
l

pTR ×=
×

××=D
2

2r
l

Pad pritiska usled lokalnih otpora:

2

2w
ZpL

×
×==D
r

x

Cevna mre�a (6)

Izolacija cevovoda

� Zadatak izolacije je da se gubici toplote svedu na minimalne vrednosti ili da se

iz drugih razloga ograni� i površinska temperatura cevi

� Dimenzionisanje debljine izolacije mo�e biti izvršeno po razli� itim

kriterijimima:

* da se ostvari ekonomski optimalno snabdevanje toplotom,

* da se osigura promena temperature grejnog fluida u odgovaraju� im granicama,

* da se ograni� i uticaj na okolinu

7

Cevna mre�a (7)

Optimalna debljina izolacije u zavisnosti od

Tr
oš

ko
vi

Debljina izolacije

A - optimalna
 debljina

A

Cena izolacije

Cena toplote

Ukupna cena

200

150

100

 50

 0

0 100 200 300 400 500 600

D
eb

lji
n

a
iz

ol
ac

ije
 [m

m
]

480 Co

280 Co

180 C
o

80 Co

380 Co

Pre [mm]� nik cevi

a) ukupne cene b) nazivnog pre� nika cevi i temperature fluida
koji se transportuje

Cevna mre�a (8)
Ekonomski opravdane debljine izolacije za razli� ite tipove cevi

777857596139414345480.050

696347474930333435360.045

505138383825262627270.040

404030303020202020200.035

313124232315151515150.030

242318181712111111100.025

Toplotna
provodljivost

� [W/mK]

POTREBNA DEBLJINA IZOLACIJE CEVI u [mm]

-44-3528-22181512Bakrene cevi*

DN40-DN32-DN25-----Šavne� eli� ne cevi

DN40-DN32DN25-DN20DN15DN10--Navojne � eli� ne cevi

8

Pumpe u sistemima centralnog
grejanja (1)

Karakteristika pumpe i radna ta � ka

H

Q

PelA

Q

N

QN

Karakteristika pumpe Karakteristika cevovoda

Pumpe u sistemima centralnog
grejanja (2)

Sprega pumpe i cevovoda

Karakteristika pumpe

H

QQN

A - radna
 ta� ka

Karakteristika cevovoda

Karakteristika cevovoda je kriva
drugog stepena:

22
24

8
QkQ

dd
l

p ×=×
×
×

�
�
�

�
�
� +=D �

p
r

xl

9

Pumpe u sistemima centralnog
grejanja (3)

Sprega dve pumpe i cevovoda

H

QQB

A
B

H2

H1

QA

H = H

Q = Q

1 2

1 2

P1 P2

H

QQB

A

B

QA

H = H

Q = Q

1 2

1 2
P1

P2P1+

Rednaveza – za ve� i napor Paralelnaveza – za ve� i protok

Sigurnosni ure� aji i armatura
vodenih kotlova (1)

Otvoreni ekspanzioni sud

123

4

5

6

7

voda

vazduh

Osnovni elementi otvorenog ekspanzionog suda:
1 – Razvodna sigurnosna cev
2 – Povratna sigurnosna cev

3 – Prelivna cev
4 – Odzra� na cev
5 – Kratka veza (zbog obezbe� enja cirkulacije vode)

6 – Izolacija
7 - Ku� ište

3105,12,1 -××-= GTQV

Odre� ivanje zapremine suda za radijatorsko grejanje:

10

Sigurnosni ure� aji i armatura
vodenih kotlova(2)

Zatvoreni ekspanzioni sud

Osnovni elementi ekspanzionog suda sa membranom:
1 – Priklju� ak na toplovodnu mre�u
2 – Metalni omota�

3 – Vodeni deo
4 – Membrana
5 – Vazdušni deo

Zapremina ekspanzionog suda sa membranom odre� uje
se na osnovu izraza:

4

1

2

3

5

minmax

max

pp

p
VVs -

×=

Sigurnosni ure� aji i armatura
vodenih kotlova(3)

Odr�avanje pritiska u ve � im sistemima

Ekspanzioni sud sa gasnim jastukom (levo) i diktir sistem(desno)

Veza sa kotlom
(ili razmenjiva� em toplote)Va

zd
uh

 il
i N

po

d
pr

iti
sk

om
2

Manometar

Ventil sigurnosti Sigurnosni
ventil

Veza sa
sistemom

Nepovratni
ventil

Odvaja�
ne� isto� a

Prestrujni ventil

Otvoreni ES

Diktir
pumpa

11

Sigurnosni ure� aji i armatura
vodenih kotlova(4)

Armatura vodenih kotlova

� slavina za punjenje i pra�njenje kotla,

� manometar za pra� enje pritiska u sistemu (napunjenosti sistema vodom),

� termometar u razvodnom i povratnom vodu,

� regulator sagorevanja ili regulator promaje (kod kotlova na � vrsto gorivo).

Odre� ivanje potrebnog kapaciteta kotla

Potreban kapacitet kotla u sistemu centralnog grejanja odre� uje se kao:

)1(baQQ GTk ++×=

Sigurnosni ure� aji i armatura
vodenih kotlova(5)

Kotlarnica
Dimenzije kotlarnice moraju biti takve da mogu da obezbede:

� pravilnu monta�u kotla i opreme,

� lako rukovanje i pristup kotlu,

� nesmetane popravke i rad na odr�avanju.

U zavisnosti od veli� ine postrojenja, razli� iti su zahtevi za opremljenost kotlarnice:
� dovod vode,

� nivo osvetljenoti,

� ventilacija kotlarnice,

� hemijska priprema vode,

� pomo� ne prostorije,
� oprema za gašenje po�ara, itd.

12

Sistemi toplovodnog grejanja (1)

� Sistemi toplovodnog grejanja rade sa toplom vodom kao nosiocem

toplote do maksimalne temperature 110°C

� Podele se mogu napraviti na bazi razli� itih kriterijuma:

• Prema sili koja osigurava cirkulaciju vode: gravitacionai pumpna;
• Prema na� inu vo� enja cevovoda: jednocevna i dvocevna;

• Prema polo�aju razvodne horizontalne cevne mre�e: s gornjim i donjim razvodom

• Prema vezi s atmosferom: otvorena i zatvorena toplovodna grejanja.

Sistemi toplovodnog grejanja (2)

Šema sistema otvorenog gravitacionog grejanja
sa donjim razvodom

13

Sistemi toplovodnog grejanja (3)

Šema sistema pumpnog grejanja
a) donji razvod b) gornji razvod

Sistemi toplovodnog grejanja (4)

Odzra� ivanje

Odzra� ni ventili: a) radijatorski i b) automatski sa plovkom

a) b)

14

Sistemi toplovodnog grejanja (5)

Šema povezivanja kondenzacionog kotla sa potroša� ima
toplote koji rade u razli� itim temperatirskim re�imima

Sistemi toplovodnog grejanja (6)
Horizontalni dvocevni razvod

obi� an

Tiechelmann-ov

� Kod zgrada male spratnosti a velike površine, razgranatost cevne mre�e je

dominantna u horizontalnom pru�anju.

� Karakteristika Tiechelmann-ovog kruga je da je ukupna du�ina deonica (razvodni i
povratni) od razdelnika do svakog grejnog tela ista.

15

Sistemi toplovodnog grejanja (7)
Jednocevni sistemi grejanja

� temperaturski pad u svakom grejnom telu kod jednocevnih sistema manji je nego
kod dvocevnih sistema, a srednja temperatura vode u grejnim telima opada u smeru

strujanja vode, tako da se njihova površina pove� ava

Horizontalni dvocevni sistem

Horizontalni jednocevni sistem

Vertikalni dvocevni Vertikalni jednocevni

Pore� enje dvocevnih i jednocevnih sistema

Sistemi toplovodnog grejanja (8)

Jednocevni sistemi grejanja sa razdeljivanjem protoka

16

Sistemi toplovodnog grejanja (9)

Eta�no grejanje - jednocevni sistem

Sistemi toplovodnog grejanja (10)

Horizontalni sistem razvoda kod jednocevnog grejanja sa
zajedni� kim vertikalama

17

Daljinsko grejanje (1)

Osnovni elementi u sistemu daljinskog grejanja

1.element za proizvodnju toplote (toplotni izvor – toplana, kotlovi);
2.element za transport nosioca toplote (cevna mre�a – toplovod);
3.element za predaju toplote potroša� ima (priklju� na stanica, predajna stanica,
toplotna podstanica ili samo podstanica)

1'

3'
3'

3'

3' 1"

3" 3"

3"

3"3"

2' 2"

 Daljinsko grejanje
(primarni cirkulacioni krug)

 Ku� na instalacija
(sekundarni cirkulacioni krug)

Toplotna
podstanica

1 - izvor toplote
2 - cevna mre�a
3 - potroša�

Daljinsko grejanje (2)

Mre�e daljinskog grejanja

TO

TO

TO

Prema konfiguraciji, postoje:
- zrakaste i
- prstenaste mre�e.

Prema broju cevi:
- jednocevne
- dvocevne

- trocevne

Prema na� inu polaganja cevi:
- nadzemne
- podzemne

zrakaste prstenaste

18

Daljinsko grejanje (3)

Na� ini polaganja toplovoda

u betonskom kanalu (levo) i beskanalno (desno)

Poklopac

Betonski
kanal

Predizolovane
cevi

Zemlja

Zemlja

Predizolovane
cevi

Pesak

Predizolovane cevi

Daljinsko grejanje (4)
Toplotne podstanice – direktan priklju� ak

R

P

M M

T

SV

Razdelnik Sabirnik

M

T T

T

T

R

MBRV ON
M T

qr'=140 Co

qp'=70 Co NV

RV

NV

qr''=90 Co qp''=70 Co

Ograni� ava�
pritiska

Ograni� ava�
protoka

M - manometar SV - sigurnosni ventil
T - termometar RV - regulacioni ventil
R - regulator ON - odvaja
P - dava

� ne� isto� a
� pritiska MB - merna blenda

Mešna
veza

19

Daljinsko grejanje (5)
Toplotne podstanice – indirektan priklju� ak

R

P

M M

T

SV

Razdelnik Sabirnik

M

T T

T

T

R

MBRV
M T

qr'=140 Co

qp'=75 Co

qr''=90 Co qp''=70 Co

Ograni� ava�
pritiska

Ograni� ava�
protoka

M - manometar SV - sigurnosni ventil
T - termometar RV - regulacioni ventil
R - regulator RT - razmenjiva
P - dava

� toplote
� pritiska MB - merna blenda

T

RT

Daljinsko grejanje (6)
Merenje potrošnje utrošene toplote

 Merna
jedinica

Senzor
temperature

Merna
blenda

Razvodna
cev

Povratna
cev

