

5.3. MEMORIA DE CÁLCULO DE LAS INSTALACIONES.

A. Instalación de Fontanería.**Caudal instalado y diámetro del contador.**

Los caudales instantáneos en los aparatos existentes serán los siguientes:

Tipo de aparato	Caudal Instalado mínimo de agua fría	Caudal Instalado mínimo de agua caliente
Lavabo	0,10 l/s.	0,065 l/s.
Inodoro con cisterna	0,10 l/s.	-
Inodoro con fluxor	1,25 l/s.	-
Bide	0,10 l/s.	0,065 l/s.
Ducha	0,20 l/s.	0,10 l/s.
Grifo aislado	0,15 l/s.	0,10 l/s.
Grifo garaje	0,20 l/s.	-
Fregadero domestico	0,20 l/s	0,10 l/s
Fregadero no domestico	0,30 l/s.	0,20 l/s.
Lavadora	0,20 l/s	0,15 l/s
Lavavajillas	0,15 l/s	0,10 l/s
Bañera	0,30 l/s.	0,20 l/s.

Caudal máximo previsible.

Para tramos interiores a un suministro, aplicamos las siguientes expresiones:

$$k_v = \frac{1}{\sqrt{n-1}} + \alpha \times (0,035 + 0,035 \times \log(\log n)); \quad Q_{\max} = k_v \cdot \sum Q$$

Donde:

- k_v = Coeficiente de simultaneidad.
- n = Número de aparatos instalados.
- α = Factor corrector que depende del uso del edificio.
- Q_{\max} = Caudal máximo previsible (l/s).
- $\sum Q$ = Suma del caudal instantáneo mínimo de los aparatos instalados (l/s).

Para tramos que alimentan a grupos de suministros, utilizamos estas otras expresiones:

$$k_e = \frac{19 + N}{10 \cdot (N + 1)}; \quad Q_{\max.e} = k_e \cdot \sum Q_{\max}$$

Donde:

- k_e = Coeficiente de simultaneidad para un grupo de suministros.
- N = Número de suministros.
- $Q_{\max.e}$ = Caudal máximo previsible del grupo de suministros (l/s)
- $\sum Q_{\max}$ = Suma del caudal máximo previsible de los suministros instalados (l/s).

Diámetro de conducción.

Cada uno de los métodos analizados en los siguientes apartados nos permite calcular el diámetro interior de la conducción. De los diámetros calculados por cada método, elegiremos el mayor, y a partir de él, seleccionaremos el diámetro comercial que más se aproxime.

Cálculo por limitación de la velocidad.

Obtenemos el diámetro interior basándonos en la ecuación de la continuidad de un líquido, y fijando una velocidad de hipótesis comprendida entre 0,5 y 2 m/s., según las condiciones de cada tramo. De este modo, aplicamos la siguiente expresión:

$$Q = V \cdot S \Rightarrow D = \sqrt{\frac{4000 \cdot Q}{\pi \cdot V}}$$

Donde:

- Q = Caudal máximo previsible (l/s)
- V = Velocidad de hipótesis (m/s)
- D = Diámetro interior (mm)

Cálculo por limitación de la pérdida de carga lineal.

Se fija un valor de pérdida de carga lineal, y utilizando la fórmula de pérdida de carga de PRANDTL-COLEBROOK, determinar el diámetro interior de la conducción:

$$V = -2\sqrt{2gD \cdot I} \log_{10} \left(\frac{k_a}{3'71D} + \frac{2'51\nu}{D\sqrt{2gD \cdot I}} \right)$$

Donde:

- V = Velocidad del agua, en m/s
- D = Diámetro interior de la tubería, en m
- I = Pérdida de carga lineal, en m/m
- ka = Rugosidad uniforme equivalente, en
- ν = Viscosidad cinemática del fluido, en m²/s
- g = Aceleración de la gravedad, en m²/s

Velocidad.

Basándonos de nuevo en la ecuación de la continuidad de un líquido, despejando la velocidad, y tomando el diámetro interior correspondiente a la conducción adoptada, determinamos la velocidad de circulación del agua:

$$V = \frac{4000 \cdot Q}{\pi \cdot D^2}$$

Donde:

- V = Velocidad de circulación del agua (m/s)
- Q = Caudal máximo previsible (l/s)
- D = Diámetro interior del tubo elegido (mm)

Pérdidas de carga.

Obtenemos la pérdida de carga lineal, o unitaria, basándonos de nuevo en la fórmula de PRANDTL-COLEBROOK, ya explicada en apartados anteriores.

La pérdida total de carga que se produce en el tramo vendrá determinada por la siguiente ecuación:

$$J_T = J_U \cdot (L + L_{eq}) + \Delta H$$

Donde:

- J_T = Pérdida de carga total en el tramo, en m.c.a.
- J_U = Pérdida de carga unitaria, en m.c.a./m
- L = Longitud del tramo, en metros
- L_{eq} = Longitud equivalente de los accesorios del tramo, en metros.
- ΔH = Diferencia de cotas, en metros

Para determinar la longitud equivalente en accesorios, utilizamos la relación L/D (longitud equivalente/diámetro interior). Para cada tipo de accesorio consideramos las siguientes relaciones L/D:

<u>Accesorio</u>	<u>L/D</u>
Codo a 90°	45
Codo a 45°	18
Curva a 180°	150
Curva a 90°	18
Curva a 45°	9
Te Paso directo.....	16
Te Derivación	40
Cruz.....	50

Tramo	S	Q _{ins}	Q _{max}	D _n	L	L _{eq}	ΔH	V	J _{Uni}	J _{Tra}	J _{Acu}
Tubo Alimentación	E	2,10	0,58	40 PE100-PN16-SDR11	10,00	1,47	0,00	0,70	21	0,24	0,24

B. Instalación de Saneamiento.

Justificación del cálculo y dimensionado.

B.1. Caudales de aguas residuales:

MEMORIA

La evacuación de caudales de aguas residuales, tanto en derivaciones, como en bajantes y colectores, se realiza a partir del concepto unidad de descarga, que equivale a la evacuación de 28 l de agua en un minuto, valor representativo de la capacidad de un lavabo.

La unidad de descarga se aplica a los aparatos sanitarios en función de su capacidad y del tiempo de vaciado estimado, según la siguiente tabla:

Aparato	Unidades de descarga
lavabo	1
bañera	3
bidet	2
Inodoro con cisterna	4
ducha	2
Fregadero de cocina	3
lavavajillas	3
lavadora	3
Sumidero sifónico	1
Cuarto de baño(lavabo, inodoro con cisterna, bañera, bidet)	7
Cuarto de aseo(lavabo, inodoro con cisterna y ducha)	6

B.2. Caudales de aguas pluviales:

A efectos de dimensionar la red de aguas pluviales, se ha considerado la zona pluviométrica en la que se ubica el edificio, obteniendo la intensidad de lluvia de cálculo de las curvas de intensidad de lluvia –duración. La expresión que permite obtener los caudales es:

$$Q = \frac{C \times I \times S}{3.600}$$

Q= caudal (l/s).

I= intensidad de lluvia de cálculo(mm/h).

S= superficie que desagua a la bajante (m²).

C= coeficiente de escorrentía (adimensional).

B.3. Dimensionado de pequeña evacuación:

Los diámetros de la red de pequeña evacuación se han obtenido de la siguiente tabla:

Aparato	Diámetro mínimo sifón y derivación individual en mm
Lavabo	32
Bañera	40
Bidet	32
Inodoro con cisterna	110
Ducha	40
Fregadero de cocina	40
Lavavajillas	40
Lavadora	40
Cuarto de baño(lavabo, inodoro con cisterna, bañera, bidet)	110

MEMORIA

Cuarto de aseo(lavabo, inodoro con cisterna y ducha)	110
---	-----

En cuanto a las derivaciones en colector en cuartos húmedos se han obtenido los diámetros de la siguiente tabla:

Diámetro en mm	Nº máximo de unidades de descarga	
	Pendiente 2%	Pendiente 4%
32	1	1
40	2	2
50	6	8
75(sin inodoro)	15	18
90(sin inodoro)	27	36
110	96	104

B.4. Dimensionado de bajantes:

Las bajantes de aguas residuales se han dimensionado en función del número total de unidades de descarga que vierten a la misma, en función de su altura, resultando los diámetros reseñados en los planos correspondientes.

Los diámetros de las bajantes de aguas pluviales se han obtenido en función de la zona pluviométrica en la que se ubica el edificio y en función de la superficie de cubierta a desaguar, resultando los diámetros reseñados en los planos correspondientes.

B.5. Dimensionado de colectores:

Los diámetros de colectores de aguas residuales se han obtenido teniendo en cuenta el número máximo de unidades de descarga, así como la pendiente de los mismos, indicándose los diámetros y pendientes en los planos correspondientes.

Los diámetros de colectores de aguas pluviales se han obtenido en función de la zona pluviométrica en la que se ubica el edificio, y teniendo en cuenta la superficie que evacua a los mismos, así como la pendiente, indicándose diámetros y pendientes en los planos correspondientes.

Las arquetas se han dimensionado en función del diámetro de colector de salida según la tabla siguiente, indicándose así mismo en el plano correspondiente:

Colector mm	100	150	200	250	300
Largo x Ancho	40x40	50x50	60x60	70x70	70x70

C. Instalación de Placas Solares.

1.- OBJETO

Tiene por objeto la presente memoria realizar la descripción de las instalaciones técnicas necesarias correspondientes a un sistema para la producción de agua caliente sanitaria en vestuarios de complejo deportivo, mediante el aprovechamiento de la energía solar a baja temperatura utilizando captadores solares planos, y como sistema de energía auxiliar, acumulador eléctrico centralizado.

2.- NORMATIVA AFECTANTE

La instalación diseñada se ajustará en todos sus detalles a la siguiente normativa:

- Reglamento de instalaciones Técnicas en los edificios (RITE) y sus instrucciones Técnicas Complementarias (ITE).
- Especificaciones técnicas de diseño y montaje de instalaciones solares para la producción de agua caliente de la Junta de Andalucía (ETJA).
- Reglamento de aparatos a presión. (RAP)
- Reglamento electrotécnico de B.T. e instalaciones complementarias.
- Código Técnico de la Edificación (CTE) y su documento básico DB-HE4 y DB-HS4.
- Colectores solares térmicos, definiciones y características generales UNE 94101
- Instalaciones solares térmicas para la producción de agua caliente sanitaria UNE 94002
- Prevención y control de la proliferación y diseminación de la legionela en las instalaciones UNE 100030
- Diseño y cálculo de sistemas de expansión UNE 100155
- Diseño y cálculo de dispositivos de seguridad UNE 100157
- Real decreto 919/2006 28 de Julio

3.- DESCRIPCION DEL DISEÑO

Se ha previsto un sistema de funcionamiento de tipo forzado indirecto, los captadores solares se emplazarán en la cubierta del edificio, los acumuladores solar y auxiliar se instalarán en el almacén a nivel de planta baja.

4.- DATOS DE PARTIDA

4.1.- CONSTRUCTIVOS

- | | |
|------------------------|------------------------------|
| - Situación: | ALHAURINDE LA TORRE (MALAGA) |
| - Número de edificios: | 1 |
| - Utilización: | Deportivo (Pistas de tenis) |
| - Nº de Pistas | 8 |

4.2.- CONSUMO

- | | |
|-------------------------------------|----------|
| - Tiempo de uso de pistas estimado: | 8 h/día. |
|-------------------------------------|----------|

MEMORIA

- Nº de usuarios uso pistas: 128 (8 pistas x 2 usuarios x 8 h/día)
- % de usuarios
Estimado que utilizarán ACS: 50%
- Nº de usuarios que utilizarán ACS: 64
- Consumo previsto por uso: 21,8 lts/usuario (según CTE, HE4)
- Temperatura: 45° C
- Coef. Mayoración por pérdidas: 1,04 (4% conforme IT 1.2.4.2.1.1)

TEMPERATURAS MEDIAS MENSUALES AGUA FRÍA DE RED (SEGÚN TABLA II PUNTO 6.6):

ENERO	10° C	JULIO	16° C
FEBRERO	11° C	AGOSTO	16° C
MARZO	12° C	SEPTIEMBRE	15° C
ABRIL	13° C	OCTUBRE	13° C
MAYO	14° C	NOVIEMBRE	11° C
JUNIO	15° C	DICIEMBRE	10° C

TEMPERATURAS AMBIENTE EN HORAS DE SOL MEDIA MENSUAL

ENERO	15° C	JULIO	27° C
FEBRERO	15° C	AGOSTO	28° C
MARZO	17° C	SEPTIEMBRE	26° C
ABRIL	19° C	OCTUBRE	22° C
MAYO	21° C	NOVIEMBRE	18° C
JUNIO	25° C	DICIEMBRE	15° C

4.3.- SISTEMAS DE APORTE ENERGETICO ADOPTADOS

- Energía principal: Solar (captadores solares)
- Energía auxiliar: Electricidad (Resistencias eléctricas).

4.4.- INSTALACION EQUIPOS

- Ubicación prevista captadores: En cubierta del edificio
- Ubicación prevista acumulación: En almacén solar planta baja

5.- CALCULO DE LA CARGA DE CONSUMO (M)

Se consideran los datos anteriormente citados teniendo en cuenta las ocupaciones y tomándose la carga de consumo anual como la utilizada para el cálculo, según 8.6 de las Especificaciones Técnicas de la Junta de Andalucía, se obtiene una cobertura solar media del 79,8 % > 70 % requerido como mínimo en la tablas 2.1 Contribución Solar Mínima, caso general del documento HE4 del CTE. Los resultados detallados se aprecian en el anexo 1.

$$M = Nu \times C \times P$$

Donde:

M = Carga de consumo en lts./día

Nu = Número de usuarios

C = Consumo por persona y día

P = Coef. Mayoración por pérdidas en tanto por uno

$$M = 70 \times 21,8 \times 1,04 = 1587 \text{ lts./día}$$

Las cargas caloríficas medias mensuales, es decir, el producto del volumen de agua a preparar por la diferencia de temperatura o salto térmico y por el número de días del mes, son calculadas mediante las siguientes expresiones:

$$Qd = N \times C \times c_e \times (t_f - t_r) \times p$$

$$Qm = Qd \times n$$

donde:

Qd = Calor diario necesario en kcal/día

C = Consumo unitario en lts x persona x día

c_e = Calor específico del agua

t_f = Temperatura final de referencia en ° C

t_r = Temperatura media del agua fría de red en ° C

p = Porcentaje de ocupación mensual en tanto por uno

Qm = Calor mensual necesario en kcal/mes

n = Número de días del mes

MES	DIAS	Kcal/dia	Kcal/mes
Enero	31	52.355	1.623.000
Febrero	28	50.464	1.413.000
Marzo	31	48.548	1.505.000
Abril	30	46.666	1.400.000
Mayo	31	44.742	1.387.000
Junio	30	42.833	1.285.000
Julio	31	40.935	1.269.000
Agosto	31	42.839	1.328.000
Septiembre	30	44.767	1.343.000
Octubre	31	46.645	1.446.000
Noviembre	30	48.567	1.457.000
Diciembre	31	50.452	1.564.000

TOTAL AÑO

17.021.000 kcal

TABLA REPRESENTATIVA TEMPERATURAS NORMALES DE USO

USO	TEMPERATURA
1.- BAÑO (Adultos),	39 - 41° C
(Niños),	38 - 40° C
2.- DUCHA,	42° C
3.- LAVADO DE MANOS Y CARA,	37 - 38° C
4.- LAVADO DE MANOS (personal sanitario),	43° C
5.- AFEITADO,	44° C
6.- COCINAS (Uso general),	45° C
(Lavado de platos),	46 - 47° C

Estas temperaturas de uso se consiguen mezclando agua fría de la red con el agua caliente de los acumuladores, que tendrán una temperatura media en invierno de > 45° C.

El dimensionamiento de la instalación se realiza de acuerdo con los parámetros climáticos locales de radiación solar global y temperaturas medias mensuales, según datos estadísticos oficiales de los últimos 30 años.

El método de cálculo utilizado es el sistema de simulación denominado F-chart de aplicación a instalaciones de agua caliente sanitaria y recomendado por el C.E.E. (Centro de Estudios de la Energía) y el I.N.T.A. (Instituto Nacional de Técnica Aeroespacial).

Se han evaluado 320 días soleados al año, habiéndose asimismo tenido en cuenta la velocidad media de los vientos dominantes en la zona.

6.- DIMENSIONADO DE LA SUPERFICIE DE CAPTACION Y VOLUMEN

DE ACUMULACION

6.1.- SUPERFICIE DE CAPTACION

Para el cálculo de la superficie necesaria se ha utilizado la ecuación característica del modelo V-22h diseñado, conforme a Norma UNE EN 12975-2:2006.

Para los datos de temperatura de agua fría y ambiente, se han utilizado los indicados en las Especificaciones Técnicas de Diseño y Montaje de instalaciones solares Térmicas publicadas por la Junta de Andalucía.

Los datos de radiación solar son los recomendados por la Sociedad para el Desarrollo Energético de Andalucía (SODEAN), para la latitud del lugar de instalación y una inclinación de los captadores con respecto a la horizontal de 45º y una orientación Sur

El rendimiento se define por la ecuación:

$$\eta = Q_u / A \times I$$

El rendimiento puede expresarse en forma de parámetros adimensionales (η_0 , T^* y T^{**}) y de constantes, conforme a las siguientes ecuaciones de primer y segundo grado:

$$\eta = \eta_0 - a_1 \times T^*$$

$$\eta = \eta_0 - a_1 \times T^* - a_2 \times (T^*)^2$$

$$\eta = \eta_0 - a_1 \times T^{**}$$

$$\eta = \eta_0 - a_1 \times T^{**} - a_2 \times (T^{**})^2$$

Los valores a_1 y a_2 son parámetros característicos del colector y serán diferentes según la ecuación utilizada.

Los parámetros T^* y T^{**} vienen dados por las siguientes ecuaciones:

$$T^* = 10 * (T_e - T_a) / I$$

$$T^{**} = 10 * (T_m - T_a) / I$$

$$T_m = (T_e + T_s) / 2$$

La ecuación característica del modelo diseñado, es la siguiente:

$$\eta = 0,76 - 0,46 \times T^{**}$$

Se utilizará la fórmula de la relación área/consumo de las Especificaciones Técnicas de la Junta de Andalucía por se ésta más restrictiva que la especificada en el CTE.

Según el punto 8.4 de las Especificaciones, la superficie de captación necesaria, debería de estar comprendida entre los siguientes valores:

$$60 < M/A < 100$$

donde:

M= carga de consumo (en litros/día)

A= Area de captadores en m²

Los resultados serían los siguientes:

M	1.587 lts.
Area mínima: M / 100	15.87 m2
Area máxima: M / 60	26.45 m2

No obstante, teniendo en cuenta el punto de equilibrio entre inversión y amortización de la instalación así como una distribución equilibrada de los captadores dentro del espacio disponible, se ha previsto el montaje de 10 unidades del captador RAYOSOL V-22h (21.50 m2).

Para el cálculo de la cobertura solar se ha utilizado el método F-Chart, que tiene en cuenta los parámetros del captador solar, temperaturas ambiente y niveles medios de radiación solar sobre superficie inclinada en la zona.

Los resultados finales tras utilizar dicho método de cálculo, son los siguientes:

Superficie de captación:	21.50 m ²
Volumen total de acumulación solar:	1.500 lts.
Temperatura media:	18,5° C
Temperatura media del agua de red:	15,6° C
Demanda anual de energía:	17.021.000
Aporte solar anual:	13.577.000
Cobertura solar:	73,1 %
Pérdidas por orientación/inclinación:	0 %
Fracción solar resultante:	79,8 %

6.2.- VOLUMEN DE ACUMULACION

6.2.1.- ACUMULACION SOLAR

El volumen de acumulación solar deberá cumplir el punto 8.5 de las Especificaciones. Este debe de estar comprendido entre el 80 y el 120 % de la carga de consumo (M) utilizada para el cálculo, por lo tanto:

$$\begin{aligned} \text{Volumen de acumulación solar mínimo: } & 1.587 \times 0,80 = & 1.269,60 \text{ lts.} \\ \text{Volumen de acumulación máximo: } & 1.587 \times 1,20 = & 1.904,40 \text{ lts.} \end{aligned}$$

En este caso, hemos optado por la instalación de un depósito acumulador de 1.500 lts.

6.2.2.- ACUMULACION AUXILIAR

El volumen de acumulación auxiliar debería de ser como mínimo igual al consumo horario punta, no obstante según el punto 16.4 de las Especificaciones, el volumen de acumulación auxiliar debe de estar comprendido entre el 30% y 100% de la carga de consumo, esto es:

$$\begin{aligned} \text{Volumen de acumulación auxiliar mínimo: } & 1.587 \times 0,30 = & 476,1 \text{ lts.} \\ \text{Volumen de acumulación máximo: } & 1587 \times 1 = & 1.587 \text{ lts.} \end{aligned}$$

Se ha optado por la instalación de un depósito acumulador de 1.000 lts. que junto con la potencia de la resistencia eléctrica cubrirán la demanda horaria punta sin aporte solar alguno. (Ver punto 14 Cálculo del sistema de apoyo).

7.- SELECCION DE LA CONFIGURACION BASICA

Debido a que la superficie de captación está a una cota diferente a la de la acumulación, por las dimensiones del sistema, se ha optado por una instalación de circulación forzada con intercambiador de calor en el acumulador solar (Configuraciones nº 4a de las Especificaciones Técnicas)

8.- SELECCION DEL FLUIDO DE TRABAJO

El fluido de trabajo a utilizar es agua sin aditivos ni anticongelantes, debido al bajo riesgo de heladas, debiendo estar comprendido el valor del ph entre 5 y 12 los niveles de salinidad, sales de calcio y dióxido de carbono libre, según el punto 10.7, 10.8 y 10.9 serán los siguientes:

- Salinidad: 500 mg/l
- Carbonato cálcico: 200 mg/l
- Dióxido de carbono: 50 mg/l

Caso de superarse alguno de estos niveles, el agua deberá ser tratada adecuadamente.

En el circuito primario deberá utilizarse agua desmineralizada para garantizar la ausencia de carbonato cálcico y evitar la obstrucción de los serpentines de los captadores. Por este motivo, se evitará conectar el circuito primario con válvula de llenado automático a la red de suministro.

Para eliminar la remota posibilidad de congelación de los captadores solares, es sistema de control pondrá en funcionamiento el circulador solar cuando la temperatura en el campo sea inferior a 4º C.

9.- INCLINACION Y ORIENTACION

Teniendo en cuenta la latitud del lugar de instalación (37º 12´) así como el rendimiento de la instalación, el periodo medio de consumo anual, y la integración arquitectónica en el conjunto, se opta por una inclinación en los captadores solares de 45º con respecto a la horizontal, siendo la orientación de los captadores Sur.

La separación entre baterías y obstáculos será superior al valor mínimo descrito en la tabla III, del punto 11.7 con respecto al ángulo de inclinación de los captadores, así como de la altura del obstáculo/batería.

$$d = k \times 1$$

Donde:

d = distancia entre filas de captadores

k = coeficiente de tabla III (1,932)

l = altura del obstáculo/batería

10.- DESCRIPCION DEL CIRCUITO HIDRAULICO

La interconexión hidráulica entre captadores solares que componen cada una de las baterías será en paralelo, teniendo previsto el conexionado de hasta 5 unidades con esta configuración.

Se ha previsto un caudal de diseño correspondiente a 0,83 l/min. por m² de captadores solares, para conseguir el salto térmico adecuado con la radiación media incidente.

El cálculo de los diámetros de la tubería de distribución se ha efectuado considerando que la velocidad del fluido no supere los 1,5 m/seg, así como los 40 mm de columna de agua por metro como caída de presión. y teniendo en cuenta que la diferencia entre los valores extremos de las presiones diferenciales en las acometidas de las distintas unidades terminales, no sea mayor que el 15% del valor medio, de acuerdo a la ITE.037

La presión mínima en el punto más alto del circuito no deberá ser inferior a 1,5 Kg/cm² en frío.

Se instalarán purgadores en los puntos altos del trazado hidráulico para evitar la acumulación de aire, así como el trazado horizontal de la tubería tendrá una pendiente mínima de 1% en el sentido de la circulación.

En los captadores solares se instalarán botellines desaireadores con un volumen superior a 15 cm³ por m² de batería.

11.- CALCULO DE LAS BOMBAS DE CIRCULACION SOLAR

De acuerdo a las Especificaciones Técnicas, se ha tomado una relación caudal/superficie de 50 l/h x m². Por tanto, el caudal total de circulación hacia el campo de captadores sería:

$$C = 50 \times (10 \times 2,15) = 1.075 \text{ lts/h}$$

Con dicho caudal y teniendo en cuenta las pérdidas de carga en impulsión y retorno de dicho recorrido, se obtiene que la caída de presión del circuito primario es de 4,1 mca.

Se ha seleccionado la siguiente bomba de circulación:

Circuito primario:

- Marca: Wilo
- Modelo: ST 20/6
- Presión: 1,5 mca

- Caudal: 3 m³/h
- Tensión: 220.I.50
- Tipo: En línea de rotor húmedo

12.- CALCULO DEL VASO DE EXPANSION SOLAR

Se proyecta la instalación de un vaso de expansión cerrado para absorber el incremento de volumen como consecuencia de la dilatación de agua al aumentar la temperatura.

El cálculo se efectúa según UNE-100155

$$V_t = V \times C_e \times C_p$$

Donde:

V_t = Volumen total del vaso de expansión

V = Contenido total de agua del circuito

C_e = Coeficiente de dilatación del fluido

C_p = Coeficiente de presión del gas

$$C_e = (-1,75 + 0,064 \times t + 0,0036 \times t^2) \times 10^{-3}$$

Donde:

PM: Presión máxima del vaso

Pm: Presión mínima del vaso

Efectuados los cálculos se utilizará un vaso de expansión de 24 lts.

13.- CALCULO DEL INTERCAMBIADOR DE CALOR SOLAR

Se instalará un intercambiador para la independización de los circuitos primario y secundario.

Se ha previsto un intercambiador tubular en acero inoxidable de alto rendimiento inmerso en el acumulador solar, que cumplirá el punto 13.3 de las Especificaciones Técnicas donde la superficie intercambio deberá ser como mínimo del 15% de la superficie de captación.

$$S = S_c \times 0,15$$

Dónde:

S_i = Superficie de intercambio

Sc = Superficie de captación

Resultando:

$$S_i = (10 \times 2,15) \times 0,15 = 3,22 \text{ m}^2$$

El depósito lleva de serie un intercambiador de 4 m², superior que la mínima necesaria.

14.- CALCULO DEL SISTEMA AUXILIAR

La potencia total de las resistencias deberá cubrir el máximo consumo horario punta que pudiera producirse sin aporte solar alguno.

Se prevé un consumo correspondiente a una utilización de pista de tenis cada 60 minutos.

El número de usuarios sería:

- Nº de pistas de tenis: 8
- Nº de usuarios: 3 (2+1 de media en caso de partidos dobles)

Número total de usuarios: $8 \times 3 = 24$ usuarios/período

El consumo previsto por cada período sería:

$$C_p = N_u \times C_u \times \Delta p$$

Dónde:

Ch = Consumo horario

Nu = Número de usuarios

Cu = Consumo usuario

Δp = Mayoración por pérdidas

$$C_h = 24 \times 21,8 \times 1,04 = 544,13 \text{ lts/hora}$$

Potencia necesaria: $P = 544,13 \times (45-13) = 17.412,16 \text{ kcal/h} = 20,25 \text{ kw/h}$

Preveamos una acumulación correspondiente aproximadamente al doble del consumo horario para reducir la potencia de las resistencias y/o cubrir puntas extraordinarias que pudieran ocasionarse.

Acumulación auxiliar = $Ch \times 2 = 544,16 \times 2 = 1.088,26$ lts. 1.000 lts.

La potencia de las resistencias eléctricas será igual a la potencia necesaria dividida por un período de calentamiento de 2 horas.

$$PR = \frac{P}{2} = \frac{20,25}{2} = 10,12 \text{ kw} \Rightarrow 12 \text{ kw (2 uds. De 6kw)}$$

15.- DESCRIPCION DE SUBSISTEMAS

15.1.- SUBSISTEMA DE CAPTACION

Constituido por 10 captadores solares planos homologados de alto rendimiento marca RAYOSOL modelo V-22h, fabricados con alma de cobre, cubierta de cristal templado de bajo contenido en hierro, caja monobloque de aluminio anodizado y aislamiento mediante fibra de vidrio de 50 mm de espesor, con una superficie útil de 2,15 m² y montados en baterías de hasta 5 unidades en paralelo.

15.2.- SUBSISTEMA DE SOPORTACION

La estructura de apoyo de los captadores está compuesta por 12 soportes tubulares tipo simple, fabricados en acero, con escuadra de fijación a los captadores, galvanizados en caliente por inmersión, con su correspondiente tornillería en acero inoxidable.

15.3.- SUBSISTEMA DE ACUMULACION SOLAR

El volumen de acumulación solar, será de 1.500 lts. formado por 1 interacumulador marca RAYOSOL, mod. 1.500 i, fabricado en acero inoxidable DUPLEX, con intercambiador tubular de alto rendimiento de 4 m² de superficie de intercambio, en acero inoxidable, aislado térmicamente mediante espuma de poliuretano flexible de 50 mm de espesor y acabado con funda de skay, tarados a 6 kg/cm².

15.4.- SUBSISTEMA DE ABSORCION DE EXPANSION

Será del tipo cerrado de acero de alta calidad de 24 lts. de capacidad, con membrana elástica y cámara de nitrógeno presurizado, preparado para una temperatura máxima de 130° C que garantizará la absorción del volumen de expansión del agua contenida en el circuito primario de la instalación a temperatura de régimen.

15.5.- SUBSISTEMA CIRCULACION CIRCUITO PRIMARIO SOLAR

Constituido por 1 circulador, centrífugo con rotor húmedo marca Wilo mod. ST 20/6 con motor monofásico de una velocidad, cuerpo de fundición y rodete de noryl, con tensión 220.V.50, prevista para vencer la pérdida de carga total del circuito al caudal nominal de diseño.

15.6.- SUBSISTEMA DE ACUMULACION AUXILIAR

El volumen de acumulación auxiliar, será de 1.000 lts. formado por 1 acumulador marca RAYOSOL, mod. 1.000 L, fabricado en acero inoxidable

DUPLEX, aislado térmicamente mediante espuma de poliuretano flexible de 50 mm de espesor y acabado con funda de skay, tarado a 6 kg/cm².

15.7.- SUBSISTEMA DE ENERGIA AUXILIAR

Formado por dos resistencias eléctricas de inmersión marca RAYOSOL fabricada en acero inoxidable con recubrimiento externo en teflón[®] antiadherente de 6.000 W (12000 W en total).

15.8.- SUBSISTEMA DE CONTROL

El sistema contará de un cuadro eléctrico general que centralizará los siguientes elementos:

- Un control electrónico marca RAYOSOL mod. CEP-1201
-

Así mismo, dispondrá de los elementos de protección magnetotérmica y diferencialmente necesarios para su óptimo funcionamiento.

15.9.- SUBSISTEMA DE TRATAMIENTO DE AGUA

Esta prevista la instalación de un dosificador de polifosfatos sodico-cálcicos de baja solubilidad de 3 Kg de capacidad y fabricado en acero inoxidable, para evitar las adherencias tanto en el sistema solar como en las tuberías interiores de distribución del agua caliente a consumo.

15.10.- SUBSISTEMA DE CONEXIÓN GENERAL

Compuesto por diferentes accesorios de conexión por compresión marca Sanbra necesarios para el correcto acoplamiento entre captadores, incluyendo manguitos doble compresión, tapones, codos, válvulas de seguridad + acoplamientos, válvulas mezcladoras termostáticas, etc.

La tubería a utilizar será cobre electrolítico de características según UNE 37116 con accesorios para soldadura por capilaridad aislada térmicamente mediante coquilla de espuma elastomérica de alta densidad y célula cerrada. Las tuberías con trazado al exterior se protegerán mediante venda y manos de pintura al clorocaucho

16.- FUNCIONAMIENTO GENERAL

El captador solar es un conjunto concebido para la transformación de la radiación solar que en él incide, directamente en energía térmica de un fluido caloportador. Su funcionamiento está basado en el efecto invernadero, es

decir, permite pasar toda la radiación del espectro solar pero es opaco para las radiaciones emitidas por la placa absorbente. (infrarrojo entre 4 y 70 μm).

El funcionamiento está totalmente automatizado gracias a la incorporación de un control electrónico proporcional con dos sondas de temperatura y una sonda solar. Cuando la sonda solar detecta que el nivel de temperatura en el campo solar es superior a la registrada en la parte inferior del acumulador en un salto térmico determinado, pondrá en funcionamiento el circulador del circuito secundario solar.

El circulador generará el movimiento del agua impulsándola por las tuberías hasta los captadores solares, donde se distribuyen ascendiendo por los tubos verticales de estos, al mismo tiempo que absorbe la energía captada por su chapa de cobre. Posteriormente esa energía es cedida al agua almacenada en el acumulador.

El sistema de funcionamiento es del tipo cerrado o indirecto, es decir, el agua almacenada en los acumuladores no pasa por el interior de los captadores solares, existiendo una separación física mediante un intercambiador de calor con objeto de no mezclar los fluidos que forman el circuito primario y secundario.

Es imprescindible un sistema de apoyo para garantizar la temperatura de suministro así como la producción en días de baja o nula radiación solar, en este caso, para este sistema está prevista una resistencia eléctrica que entrará en funcionamiento cuando la temperatura de acumulación descienda de la ajustada en el termostato del control electrónico RTP-*plus*. Éste sistema garantizará el suministro de agua en horario punta sin aporte solar alguno.

17.- FUENTES DE ENERGÍA UTILIZADAS

Las fuentes de energía utilizadas son:

- ENERGÍA ELÉCTRICA: Para el funcionamiento del sistema será necesaria la energía eléctrica para la alimentación de los siguientes elementos:

- Una unidad de control electrónico diferencial, encargado del gobierno de la bomba de circulación del circuito solar.
- Un circulador para el sistema de energía solar.
- Sistemas de protección catódica permanente para depósito solar.
- Dos resistencias eléctricas (auxiliar).

ESTUDIO ENERGETICO INSTALACION SOLAR PARA AGUA CALIENTE SANITARIA

DATOS DE LA INSTALACION

Propietario: Excmo. Ayuntamiento de Alhaurín de la Torre (Complejo Deportivo pistas de
Dirección: Finca San Joaquín - Alhaurín de la Torre - Málaga
Tipo de Instalación: Forzada indirecta

DATOS DE PARTIDA

CLIMATOLÓGICOS

Provincia: Málaga
 Latitud de cálculo: 36,72
 Latitud [°/min.]: 36,43
 Altitud [m]: 40,00
 Humedad relativa media [%]: 60,00
 Velocidad media del viento [Km/h]: 7,00
 Temperatura máxima en verano [°C]: 28,00
 Temperatura mínima en invierno [°C]: 13,00
 Variación diurna: 6,00
 Grados-día. Temp. base 15/15 (UNE2404) 248 (Periodo Noviembre/Marzo)
 Grados-día. Temp. base 15/15 (UNE2404) 248 (Todo el año)

Mes	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Sept.	Oct.	Nov.	Dic.	Anual
Tª. media ambiente [°C]	12,50	12,90	15,00	16,90	19,90	22,90	25,20	25,00	23,50	19,70	15,30	13,90	18,5
Tª. media agua [med] [°C]	12,0	12,2	14,4	15,8	18,2	19,0	19,2	18,0	16,2	15,8	14,4	12,2	15,8
Rad. hor. (kWh/m ² /día)	3,204	11,568	17,703	19,332	22,313	24,370	25,918	22,918	18,948	12,020	10,194	6,298	16,834
Rad. inclin. (kWh/m ² /día)	19,994	18,778	21,878	19,938	19,248	19,591	20,245	20,947	20,597	15,101	17,082	10,425	17,820

ORIGEN DE LOS DATOS: Libro "Radiación Sobre Superficies Inclinadas".
 ORGANISMO: Centro de Estudios de la Energía (Ministerio de Industria y Energía).

NECESIDADES ENERGÉTICAS

Número de usuarios: 70
 Consumo por usuario [L/día]: 22,87 l/m²
 Consumo de agua a máxima ocupación [L/d] 1.587
 Temperatura de utilización [°C]: 45

Mes	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Sept.	Oct.	Nov.	Dic.	Anual
% de ocupación.	100	100	100	100	100	100	100	100	100	100	100	100	100

Demanda de referencia según tabla 9.1 del DB-HEA a 45°C incrementada con coef. máx. de mayoración por pérdidas según R.F.C. (IF 1,24,3)

ESTUDIO ENERGETICO INSTALACION SOLAR PARA AGUA CALIENTE SANITARIA

CAPTADOR SOLAR RAYOSOL MOD. V-22h

Curva de rendimiento del captador: $\eta = 0,76 - 4,6 \cdot (t_e - t_a) / I$

- t_e : Temperatura de entrada del fluido al captador
 t_a : Temperatura media ambiente
 I : Radiación en $[W/m^2]$

Factor de eficiencia del captador:	0,76
Coefficiente global de pérdida $[W/(m^2 \cdot ^\circ C)]$:	4,6
Volumen de acumulación $[L/m^2]$:	70
Caudal en circuito primario $[(L/h)/m^2]$ - $[(Kg/h)/m^2]$:	50
Caudal en circuito secundario $[(L/h)/m^2]$ - $[(Kg/h)/m^2]$:	50
Calor específico en circuito primario $[Kcal/(Kg \cdot ^\circ C)]$:	1
Calor específico en circuito secundario $[Kcal/(Kg \cdot ^\circ C)]$:	1
Eficiencia del intercambiador:	0,85

NECESIDADES ENERGETICAS

Mes	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Sept.	Oct.	Nov.	Dic.	Anual
Consumo de agua $[m^3]$	49,2	44,4	49,2	47,8	49,2	47,8	49,2	49,2	47,8	49,2	47,8	49,2	579,2
Incremento T $[^\circ C]$	22,0	21,2	20,8	22,4	22,2	21,0	22,2	21,0	22,2	22,4	20,8	21,2	
Ene. Nec. $[Kcal/1000]$	1.029	1.419	1.505	1.400	1.937	1.285	1.289	1.323	1.949	1.448	1.457	1.584	17.021

RESULTADOS

Número de captadores:	10
Area captadores $[m^2]$:	21,50
Inclinación $[^\circ]$:	45
Volumen de acumulación $[L]$	1.500

Mes	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Sept.	Oct.	Nov.	Dic.	Anual
Ene. Nec. $[Kcal/1000]$	1.029	1.419	1.505	1.400	1.937	1.285	1.289	1.323	1.949	1.448	1.457	1.584	17.021
Ahorros $[Kcal/1000]$	924	1.092	1.930	1.151	1.212	1.173	1.244	1.279	1.287	1.092	1.119	105	19.577
Ahorros $[\%]$	89,8	79,0	91,7	82,9	62,1	91,8	93,0	95,9	64,4	75,2	76,4	45,0	79,3

**ESTUDIO ENERGETICO INSTALACION
SOLAR PARA AGUA CALIENTE SANITARIA**
NECESIDADES Y AHORROS

D. Instalación eléctrica.

D.1. Cálculos eléctricos:

Procedemos a efectuar los cálculos eléctricos de circuitos generales basándonos en las siguientes expresiones:

- ***Circuitos trifásicos:***

$$S = \frac{W * L}{c * V * e}$$

$$I = \frac{W}{\sqrt{3} * V * \text{Cos}\varphi}$$

- ***Circuitos monofásicos:***

$$S = \frac{2L * W}{\gamma * V * e}$$

$$I = \frac{W}{V}$$

SIENDO:

S = Sección del conductor en mm^2 .

W = Potencia en vatios.

V = Tensión en voltios.

L = Longitud del circuito en metros.

I = Intensidad en Amperios.

γ = Coeficiente de conductividad del conductor. ($Al=35$, $Cu=56$)

e = Caída de tensión máxima admisible en Voltios.

Se calculará la sección de los conductores en base a los siguientes parámetros:

- Las caídas de tensión medidas desde el punto de entrega de la energía al receptor más desfavorable no excederán del **3% para uso viviendas y en otros usos, 3% en alumbrado y el 5% en fuerza.**

MEMORIA

- La caída de tensión máxima en la acometida no superará el 0,5%
- Se tendrán en cuenta las intensidades máximas en el arranque marcadas en la ITC-BT-44 para lámparas de descarga e ITC-BT-47 para motores.
- Las secciones de cada circuito se mantendrán constantes durante todo su recorrido.
- La intensidad de corriente prevista en cada circuito interior de vivienda se calculará de acuerdo con la fórmula: $I = n \times I_a \times F_s \times F_u$.

D.2. Previsión de cargas:

Se realiza la previsión de cargas en función de las especificaciones de la ITC-BT-010 del REBT.

D.3. Cálculo de la acometida:

Se realizará en conductor de Al 0,6/1 KV., a partir de la previsión de cargas realizada anteriormente, y $\cos \varphi = 0,80$ obteniéndose los siguientes resultados:

Nombre	Distancia	Potencia W	Intensidad A	Icc KA	Sección mm2	Caída Tens. (V)	%	Tubería Ø mm
Acometida	20 m	9200	13,28	4,89	Al 4 x 16	0,82	0,20	63mm

D.4. Cálculo de la acometida:

Se ejecutará, según la ITC-BT-014 y 016 del R.E.B.T. con conductor de Cu 0,6/1kV, unificándose con la LGA al ser instalación para un solo abonado.

Nombre	Distancia	Potencia W	Intensidad A	Icc KA	Sección mm2	Ø tubería mm	Caída Tens. (V)	%	Protección A
DI	5 m	9.200	13,28	4,26	Cu 4x16	40	0,13	0,32	IV 40 A / 50 kA

D.5. Cuadro de protección:

El cuadro se detalla en el esquema unifilar, contendrán además de los elementos mencionados anteriormente los siguientes elementos:

- Protección contra sobrecargas y sobretensiones en origen mediante interruptor magnetotérmico de corte omnipolar de 25 A.
- Protección contra contactos directos e indirectos por medio de interruptores diferenciales alta sensibilidad (30 mA.) instalados tras el magnetotérmico general.

24 de Marzo de 2010