

Pekka Komulainen

LÄMMÖNTALTEENOTTO HARMAASTA JÄTEVEDESTÄ RITA-AUKION KOH-

TEESSA

LÄMMÖNTALTEENOTTO HARMAASTA JÄTEVEDESTÄ RITA-AUKION KOH-

TEESSA

 Pekka Komulainen

 Opinnäytetyö

Kevät 2017

Energiatekniikan tutkinto-ohjelma

Oulun ammattikorkeakoulu

3

TIIVISTELMÄ

Oulun ammattikorkeakoulu
Energiatekniikan tutkinto-ohjelma

Tekijä(t): Pekka Komulainen
Opinnäytetyön nimi: Lämmöntalteenotto harmaasta jätevedestä Rita-aukion kohteessa
Työn ohjaaja: Veli-Matti Mäkelä
Työn valmistumislukukausi ja -vuosi: Kevät 2017 Sivumäärä: 29 + 19 liitettä

Wavin-Labko Oy on kehittänyt harmaiden jätevesien lämmöntalteenottosäiliön. Sillä voidaan ottaa
talteen jäteveden mukana viemäriin poistuvaa lämpöä. Säiliön läpi virtaavasta jätevedestä otetaan
lämpöä talteen lämmönsiirtoputkistolla, jonka kautta apukierto välittää talteen saadun lämmön käyt-
töveden esilämmitykseen. Tässä seurantatutkimuksessa on selvitetty jäteveden lämmöntalteenot-
tosäiliöllä varustetun kahden asuinkerrostalon, Kiinteistö Oy Rita-aukion lämmöntalteenottosäiliön
toimivuutta. Tutkimuksessa selvitettiin seurantatutkimuksella kuukausittain talteen saatu energia-
määrä. Lisäksi tutkittiin lämmöntalteenottosäiliön puhdistuslaitteiden toimintaa säätämällä niiden
toiminta-aikoja. Tutkimuksessa mitattiin myös lämmöntalteenottosäiliöön tulevan jäteveden lämpö-
tilaa sekä seurattiin lämmöntalteenottosäiliön apukierron nesteen lämpötilaa.

Seurantatutkimuksen aikana kuukausittainen talteen saatu energiamäärä vaihteli 898 kWh:n ja 298
kWh:n välillä. Talteen saatu energiamäärä on huomattavan alhainen. Puhdistuslaitteiden toiminnan
testausjaksot suunniteltiin kattamaan erilaisia toiminta-aikayhdistelmiä. Toiminta-aikojen muutta-
misella ei havaittu olevan merkittävää vaikutusta lämmöntalteenottosäiliön toimintakykyyn. Läm-
möntalteenottosäiliöön tulevan jäteveden lämpötila vaihteli 15 ja 37,5°C:n välillä. Säiliön etuosasta
mitatun jäteveden lämpötila oli keskimäärin 24,3 °C. Apukierron nesteen lämpötilaa tutkittiin web-
valvomoon tallentuneen datan perusteella. Valitun tarkastelujakson aikana apukierron lämpötila
vaihteli 9,5 ja 27,4°C:n välillä. Kuukausittaiset keskimääräiset apukierron nesteen lämpötilat olivat
20,3 - 21,3°C. Säiliöön tulevan jäteveden ja apukierrossa virtaavan nesteen lämpötilaero on hyvin
pieni, mikä on omiaan vaikuttamaan alhaiseen talteen saatavaan energiamäärään.

Asiasanat: lämmöntalteenottosäiliö, jätevesi, lämpö

4

SISÄLLYS

TIIVISTELMÄ ... 3

SISÄLLYS .. 4

JOHDANTO ... 5

1 LÄMMÖNTALTEENOTTOSÄILIÖ ... 6

1.1 Puhdistuslaitteet ... 10

1.1.1 Putki-ilmastin .. 10

1.1.2 Painehuuhteluputkisto .. 12

1.1.3 Tyhjennyspumppu .. 13

1.2 Ohjauskeskus ... 13

2 ATMOSCARE-WEB-VALVOMO .. 15

2.1 Web-valvomo-käyttöliittymä .. 15

2.2 Trendityökalu .. 16

3 SEURANTATUTKIMUS ... 19

3.1 Seurantatutkimuksen tuloksia ... 19

3.2 Päivittäiset tuotot .. 20

4 PUHDISTUSLAITTEIDEN TESTAUS .. 22

4.1 Testaussuunnitelma ... 22

4.2 Tutkimustulokset .. 23

4.2.1 Ensimmäinen testausjakso .. 23

4.2.2 Ensimmäinen testausjakson uusinta .. 23

4.2.3 Toinen testausjakso ... 24

5 LÄMPÖTILOJEN ANALYSOINTIA .. 26

5.1 Lämmöntalteenottosäiliöön tulevan jäteveden lämpötila .. 26

5.2 Apukierron nesteen lämpötila ... 27

6 YHTEENVETO .. 28

LÄHTEET ... 29

5

 JOHDANTO

Wavin-Labko Oy on kehittänyt harmaan jäteveden lämmöntalteenottosäilön. Sitä käyttämällä on

mahdollista saada talteen energiaa, joka muutoin menisi hukkaan jäteveden mukana. Jätevesistä

on otettu lämpöä talteen yleensä uimahallien ja muiden suurien kiinteistöjen, kuten suurtalouskeit-

tiöiden harmaista jätevesistä. Kiinteistö Oy Rita-aukio on ensimmäisiä asuinrakennuskohteita, mi-

hin Wavin-Labkon lämmöntalteenottosäiliö on asennettu. Lämmönsiirtimestä saatava jäteveden

lämpö käytetään kiinteistön käyttöveden esilämmittämiseen.

Tutkimuksen tavoitteena on selvittää lämmöntalteenottosäiliöllä talteen saatava energiamäärä

sekä tutkia puhdistuslaitteiden toiminta-aikojen vaikutusta lämmöntalteentottosäiliöstä saatavaan

energiamäärään. Lisäksi selvitetään lämmöntalteenottosäiliöön tulevan jäteveden lämpötila ja apu-

kierrossa kiertävän nesteen lämpötila. Tulosten pohjalta saadaan tietoa, miten lämmöntalteenot-

tosäiliö toimii ja miten siinä olevat puhdistuslaitteet vaikuttavat lämmöntalteenottosäiliön toimin-

taan. Tutkimuksen aikana havaitut muutkin toiminnalliset tai rakenteelliset puutteet kirjataan ylös

mahdollisten korjaustoimenpiteiden aikaan saamiseksi.

Tutkimuskohde kiinteistö Oy Rita-aukio muodostuu kahdesta samanlaisesta asuinkerrostalosta,

jotka sijaitsevat Oulun Ritaharjun asuinalueella. Talot ovat Tarve-asuntojen omistamia vuokraker-

rostaloja. Molempien rakennusten 21 asuntoa sijaitsevat yhdessä rappukäytävässä. Kellarikerrok-

sessa sijaitsee varastoja ja muita yhteistiloja sekä muutamia asuinhuoneistoja. Pääosa asuinhuo-

neistoista sijaitsee kerroksissa 1 - 5. Kiinteistö Oy Rita-aukio on liitetty kaukolämpöön. Lisäksi toi-

sen talon katolle on asennettu aurinkokeräimiä, joita käytetään käyttöveden esilämmitykseen har-

maan veden LTO-säiliön kanssa.

6

1 LÄMMÖNTALTEENOTTOSÄILIÖ

Harmaan jäteveden lämmöntalteenottosäiliö on osana erillisviemäröintiä, joka johtaa kohteen pe-

seytymis- sekä pyykin- ja astianpesuvedet edelleen kunnalliseen viemäröintiin. Säiliö on valmis-

tettu lujitemuovista. Säiliö voidaan valmistaa myös erikoishartsista, mikäli säiliössä vaaditaan kor-

kean lämpötilan tai laajan pH-alueen kestoa. Lämmöntalteenottosäiliö voidaan sijoittaa kohteeseen

joko maahan asennettuna tai kiinteistön kellaritiloihin asennettuna. Kuvassa 1 on kellaritiloihin

asennettavan lämmöntalteenottosäiliön rakenne varusteineen. (1.)

KUVA 1 Lämmöntalteenottosäiliön rakenne (1)

7

Kuvassa 2 harmaa jätevesi tulee säiliöön tuloyhteen (2) kautta. Säiliön etuosassa sijaitsee tyhjen-

nyspumppu. Tyhjennyspumppua sekä säiliön etuosaa voidaan huoltaa huoltokannen (5) kautta.

Tyhjennyspumpulla pumpattu jätevesi johdetaan lämmönsiirtoputkiston ohitse säiliön takaosaan.

Kuvan 3 mukaisesti jätevesi poistuu lähtöyhteen (3) kautta viemäriin.

KUVA 2 Säiliön etuosa (1)

KUVA 3 Säiliön takaosa (1)

8

Kuvassa 4 jätevesi etenee säiliössä lämmönsiirtoputkiston (6) lävitse. LTO-säiliön lämmönsiirto-

putkisto on valmistettu ruostumattomasta teräksestä. Lämmönsiirtoputkisto on pinnoitettu erikois-

pinnoitteella likaantumisen estämiseksi.

KUVA 4 Lämmönsiirtoputkisto (1)

Lämmöntalteenoton tapahtuessa jätevedestä lämpöä ei määräysten mukaisesti voida suoraan siir-

tää käyttöveteen. Epäsuorassa kytkennässä lämmöntalteenottosäiliön lämmönsiirtoputkistossa

kiertää nestettä, joka siirtää jätevedestä talteen saadun lämmön käyttöveden esilämmittämiseen

käytettävään lämmönsiirtimeen. Kuvassa 5 on esitetty epäsuoran kytkennän periaatekuva.

KUVA 5 Epäsuoran kytkennän periaatekuva (1)

9

Kuvissa 6 ja 7 on tässä työssä tarkastellussa kohteessa käytössä olleet epäsuoran kytkennän kier-

topumppu sekä käyttöveden esilämmitykseen käytettävä lämmönsiirrin. Kiertopumppu kierrättää

lämmönsiirtonestettä LTO-säiliön lämmönsiirtoputkiston ja käyttöveden esilämmityksen lämmön-

siirtimen välillä. Kiertopumpulla saadaan epäsuoran kytkennän nesteen virtaus säädettyä halutun

suuruiseksi.

KUVA 6 Kiertopumppu

.

KUVA 7 Käyttöveden esilämmityksen lämmönsiirrin

10

1.1 Puhdistuslaitteet

Jotta lämmöntalteenottosäiliö toimisi mahdollisimman tehokkaasti, on säiliöön asennettu kolmen-

laisia puhdistuslaitteita, jotka estävät ja hidastavat lämmönsiirtoputkiston likaantumista. Puhdistus-

laitteet ovat putki-ilmastin, painehuuhteluputkisto sekä tyhjennyspumppu. Kuvassa 8 on nähtävissä

ilmastinputkien ja painehuuhteluputkien sijainti.

KUVA 8 Ilmastinputket ja painehuuhteluputket lämmönsiirtoputkistossa

1.1.1 Putki-ilmastin

Putki-ilmastin koostuu pumpusta ja putkistosta sekä kolmesta putkiston päässä sijaitsevasta putki-

ilmastimesta. Kuvassa 9 on esitetty ilmapumppu. Ilmapumppuna käytetään matalapainekompres-

soria.

11

KUVA 9 Ilmapumppu

Putki-ilmastimen toimintaperiaatteena on ilmanpaineen vaikutuksella irrottaa lämmönsiirtoputkis-

ton pinnalle tulevaa likaa. Kuvassa 11 nähtävät putki-ilmastimet (11) sijaitsevat kuvan 10 mukai-

sesti lämmönsiirtoputkiston alapuolella. Putki-ilmastimen toimintaa ohjataan ohjauskeskuksen vä-

lityksellä.

KUVA 10 Putki-ilmastimien sijainti (1)

 KUVA 11 Putki-ilmastin

12

1.1.2 Painehuuhteluputkisto

Painehuuhteluputkisto koostuu kuvien 12 ja 13 mukaisista pumpusta ja putkistosta. Putkiston

päässä on kuvassa 13 nähtävät erikoissuuttimet. Painehuuhteluputkiston toimintaperiaatteena on

huuhdella suurella paineella vastavirtaan lämmöntalteenottoputkistoa. Painehuuhteluputkiston toi-

mintaa ohjataan ohjauskeskuksen välityksellä.

KUVA 10 Painehuuhtelupumppu

KUVA 11 Painehuuhteluputkiston erikoissuutin

13

1.1.3 Tyhjennyspumppu

Kuvassa 14 tyhjennyspumppu (13) sijaitsee lämmöntalteenottosäiliön etuosassa. Pumppua käyte-

tään säiliön huollon yhteydessä säiliön tyhjentämiseen sekä puhdistuslaitteena jäteveteen muo-

dostuneen kiintoaineksen poistoon säiliön etuosasta. Kiintoaines poistetaan ohjauskeskuksen oh-

jauksen mukaisesti. Tyhjennyspumppu pumppaa jäteveden kuvan 14 mukaisesti lämmöntalteen-

ottoputkiston ohitse vedettyä putkea pitkin säiliön takaosaan, josta jätevesi jatkaa matkaa säilön

jälkeiseen viemäriin.

KUVA 12 Tyhjennyspumppu (1)

1.2 Ohjauskeskus

Kuvassa 15 olevalla lämmöntalteenottosäiliön ohjauskeskuksella voidaan asettaa erilaisia toiminta-

aikoja puhdistuslaitteiden toimintaan liittyen. Ohjauskeskuksella ohjattavia toimintoja ovat paine-

huuhtelu, ilmapumppaus ja poistopumppaus. Ohjauskeskukseen voidaan ohjelmoida eri puhdis-

tustoiminnoille halutut käyttöajankohdat ennalta määriteltyihin aikaikkunoihin, jotka sitten tarpeen

mukaan aktivoidaan käyttöön.

14

KUVA 13 Ohjauskeskus

Perusaikojen lisäksi on ohjauskeskukseen varattu kullekin toiminnolle joitakin reserviajankohtia,

jotka myös voidaan tarvittaessa asettaa aktiivisiksi. Oletusarvoina toiminnoille on ohjelmoitu seu-

raavat kellonajat:

 Painehuuhtelua käytetään päivittäin päällä klo 03.00 viiden minuutin ajan.

 Ilmapumppausta käytetään päivittäin päällä klo 9.00, 12.00 ja 15.00 kunakin ajankohtana

minuutin ajan.

 Poistopumppua käytetään maanantaisin klo 16.00 kahden minuutin ajan.

Kiinteistönhuoltajille nähtiin tarpeelliseksi tehdä ohjauskeskuksen toiminnoista pikakäyttöohje. Oh-

jeessa neuvotaan ohjauskeskuksen manuaalinen käyttö sekä huollon yhteydessä tehtävät toimin-

tojen tarkistukset. Ohjeessa kuvataan kunkin toiminnon käyttö manuaalisesti sekä selitetään, mitä

nappia painetaan kutakin toimintoa käytettäessä. Pikakäyttöohjeeseen on yksityiskohtaisesti ku-

vattu toiminto ja siihen liittyvät painonappi sekä mitä näytössä lukee kunkin toiminnan ollessa ak-

tiivisena. Käyttöohje toimitetaan A4-kokoisena laminoituna tulosteena jo käytössä oleviin lämmön-

talteenottosäiliöihin sekä liitetään tulevien toimitusten luovutusasiakirjojen mukaan. Ohjauskeskuk-

sen pikakäyttöohje on liitteenä 1.

15

2 ATMOSCARE-WEB-VALVOMO

2.1 Web-valvomo-käyttöliittymä

Lämmöntalteenottosäiliön seuranta on toteutettu kohteessa käytössä olevan Schneider Electricsin

AtmosCare-web-valvomolla. Web-valvomolla seurataan myös muita kohteen taloteknisiä laitteita.

Näkymät on jaoteltu kahdeksaan näkymään, joiden kuvaketta painamalla päästään haluttuun nä-

kymään kohteessa. Kuvassa 16 on näkymän valintaikkuna.

KUVA 14 Näkymän valintaikkuna (2)

Tässä työssä käytettiin kuvissa 17 ja 18 nähtäviä lämmitys- ja erillispisteet-näkymiä. Keskeinen

työkalu halutun datan käsittelyyn on web-valvomo-ohjelmassa oleva trendityökalu.

16

KUVA 15 Lämmitys-näkymä (2)

KUVA 16 Erillispisteet-näkymä (2)

2.2 Trendityökalu

Trendityökalu aktivoidaan internet-selaimen oikeasta alareunasta klikkaamalla aktivointi-kuvaketta.

Aktivoituminen näkyy aktivointi-kuvakkeen taustavärin muutoksena, jonka perusteella tiedetään

trendityökalun tila. Kuvassa 19 on punaisella nuolella osoitettu trendityökalun aktivointi-kuvake.

17

KUVA 17 Trendityökalun aktivointi -kuvake (2)

Kun trendityökalu on aktivoitu, voidaan painaa grafiikalta pistettä, josta halutaan luoda trendi. Ku-

vassa 20 punaisilla nuolilla on osoitettu lämmöntalteenottosäiliön lämmönsiirtonesteen meno- ja

paluulämpötiloja. Lämpötilapisteiden vihreä väri kertoo mittauksen olevan käynnissä. Mikäli lämpö-

tilapisteen väri on keltainen, kyseinen mittauspiste ei ole aktiivisena.

KUVA 18 Lämmönsiirtonesteen lämpötilapisteet (2)

Tämän jälkeen avautuu uuteen ikkunaan kuvan 21 mukainen näkymä, josta valitaan haluttu ajan-

jakso joko alasvetovalikosta tai kirjoittamalla itse päivämäärät. Painamalla hae ajanjakso -nappia

saadaan trendi näkyviin. Haettu trendi voidaan tallentaa tiedostoon. Tämä toimenpide vaati Micro-

soft Excel -taulukkolaskentaohjelman.

KUVA 19 Trendin hakuajanjakso (2)

18

Tässä työssä lämmöntalteenottosäiliön toimintaan liittyvää dataa saatiin kohteen erillispisteistä luo-

dun näkymän kautta. Erillispisteet-näkymässä olevan jäteveden LTO -kohdan kautta päästiin ha-

kemaan haluttujen ajanjaksojen dataa aiemmin esitellyn trendityökalun avulla. Jäteveden lämmön-

talteenottosäiliöstä talteen saatu energia [kWh] tallentuu näkymään juoksevana numerona. Nume-

rosta on nähtävissä kokonaisenergianmäärä sekä edellisen tunnin, vuorokauden ja kuukauden ai-

kana talteen saatu energiamäärä.

KUVA 20 LTO erillispisteet (2)

19

3 SEURANTATUTKIMUS

Seurantatutkimus suoritettiin web-valvomoon tallentuneen datan perusteella. Kohteen asumiskäyt-

töönoton jälkeen analysoitavaksi hyödynnettävää dataa on alkanut kertyä vuoden 2014 elokuun

15. päivän jälkeen. Lämmöntalteenottosäiliöllä talteen saatavan energiamäärän seurantatutki-

musta jatkettiin vuoden 2015 lokakuun loppuun saakka. Kesäkuukausien ajalta ei ole dataa saata-

villa, koska aurinkoenergiajärjestelmän käytön vuoksi jäteveden lämmöntalteenotto ei ole käytössä

tuona aikana. Seurantatutkimus kattoi 14 kuukauden ajanjakson. Raakadatan hyödyntämiseksi

raakadata täytyi siirtää trendityökalun avulla Excel-tiedostomuotoon.

3.1 Seurantatutkimuksen tuloksia

Lämmöntalteenottosäiliöllä talteen saadun energian määrät vaihtelivat paljon. Elokuussa 2015 saa-

vutettiin korkein energiamäärä 898 kWh. Lokakuussa 2014 saavutettiin matalin energiamäärä 298

kWh. Kuvasta 23 on nähtävissä talteen saadun energiamäärän huomattava pieneneminen molem-

pina vuosina syyskuun jälkeen. Toukokuun ja heinäkuun välillä lämmöntalteenottoa jätevedestä ei

ole tapahtunut aurinkokeräimien tuottaman energian vuoksi.

KUVA 21 Kuukausittain talteen saatu energia

Elokuun ja syyskuun aikana talteen saadut energiamäärät ovat molempina vuosina samaa suu-

ruusluokkaa. Näiden kuukausien jälkeen on molempina vuosina nähtävissä, että lokakuusta lähtien

0
100
200
300
400
500
600
700
800
900

1000

Tarkastelu ajanjakso syyskuu /2014 - lokakuu/2015

[kWh] Talteen saatu energia/kk

20

energiaa saadaan talteen vähemmän. Keskimääräinen talteen saatu energiamäärä kuukautta koh-

den seurantatutkimuksen aikana oli 580,6 kWh.

3.2 Päivittäiset tuotot

Eniten energiaa saatiin talteen elokuun 2015 aikana. Kuvasta 24 on nähtävissä, että päivittäinen

talteen saatu energiamäärä vaihteli korkeimman 52 kWh:n ja matalimman 16 kWh:n välillä. Keski-

määrin vuorokautta kohden elokuun aikana saatiin energiaa talteen 29,0 kWh.

KUVA 22 elokuun 2015 päivittäinen energiamäärä

Vähiten energiaa saatiin talteen lokakuun 2014 aikana. Lämmöntalteenottosäiliöstä talteen saatu

energiamäärä oli 298 kWh. Tällöin päivittäisen talteen saadun energianmäärä vaihteli korkeimman

24 kWh:n ja matalimman –9 kWh:n välillä. Neljänä vuorokautena lämmönsiirtoa on tapahtunut apu-

kierron nesteestä jäteveteen päin. Tämä on nähtävissä kuvassa 25 näkyvistä negatiivisista pal-

keista. Keskimäärin vuorokautta kohden lokakuun aikana energiaa saatiin talteen 9,61 kWh. Seu-

rantatutkimuksen aikana talteen saatujen energiamäärien muiden kuukausien kuvaajat liitteinä 2 -

12.

0

10

20

30

40

50

60

elokuu 2015

kWh Talteen saatu energia/vrk

21

KUVA 23 lokakuun 2014 päivittäinen energiamäärä

-15

-10

-5

0

5

10

15

20

25

30

lokakuu 2014.

[kWh] Talteen saatu energia/vrk

22

4 PUHDISTUSLAITTEIDEN TESTAUS

4.1 Testaussuunnitelma

Seurantajakson aikana havaittujen lämmöntalteenottosäiliön vähäisten energiamäärien vuoksi on

syytä selvittää, voidaanko lämmöntalteenottosäiliön puhdistusjärjestelmän toiminta-aikoja säätä-

mällä saada enemmän energiaa talteen vai mikä on käytännön merkitys kyseessä olevilla puhdis-

tusjärjestelmillä. Testisuunnitelmassa pyritään kokeilemaan kunkin puhdistusjärjestelmän toimi-

vuus. Tämä saadaan tehtyä, kun puhdistuslaitteiden toiminnan perusasetuksien lisäksi lisätään yk-

sittäiselle puhdistuslaitteelle toiminta-aikoja sekä koestetaan yksittäisen puhdistuslaitteen toiminta

ainoana puhdistuslaitteena. Jokainen testausjakso aloitetaan samoilla rutiineilla. Säiliö pumpataan

tyhjäksi ja lämmönsiirtoputkisto puhdistetaan vesiletkulla suihkuttamalla. Tämän jälkeen ohjaus-

keskuksesta asetetaan puhdistuslaitteiston toiminta-ajat testausjakson suunnitelman mukaiseen

tilaan.

Ensimmäisellä testausjaksolla tyhjennetään lämmöntalteenottosäiliö ja puhdistetaan lämmönsiirto-

putkisto vesiletkulla suihkuttamalla. Lämmöntalteenottosäiliön ohjauskeskuksessa puhdistuslait-

teille annetut toiminta-ajat annetaan olla perusasetuksissaan.

Toisella testausjaksolla tyhjennetään lämmöntalteenottosäiliö ja puhdistetaan lämmönsiirtoputkisto

vesiletkulla suihkuttamalla. Kaikki ohjauskeskukseen ohjelmoidut ilmastustoiminta-ajat lisätään ak-

tiivisiksi. Muut ohjauskeskuksessa puhdistuslaitteille annetut toiminta-ajat annetaan olla perusase-

tuksissaan.

Kolmannella testausjaksolla tyhjennetään lämmöntalteenottosäiliö ja puhdistetaan lämmönsiirto-

putkisto vesiletkulla suihkuttamalla. Kaikki puhdistuslaitteet kytketään pois päältä. Tämän voi var-

mistaa laittamalla ohjauskeskuksen sulakkeet off-asentoon.

23

Neljännellä testausjaksolla tyhjennetään lämmöntalteenottosäiliö ja puhdistetaan lämmönsiirtoput-

kisto vesiletkulla suihkuttamalla. Poistopumppauksen toiminta-aika annetaan olla perusasetukses-

saan. Ohjauskeskukseen ohjelmoidut kaikki ilmastus toiminta-ajat lisätään aktiivisiksi.

Viidennellä testausjaksolla tyhjennetään lämmöntalteenottosäiliö ja puhdistetaan lämmönsiirtoput-

kisto vesiletkulla suihkuttamalla. Poistopumppauksen toiminta-aika annetaan olla perusasetukses-

saan. Painehuuhtelu asetetaan toimimaan perusasetuksessaan.

4.2 Tutkimustulokset

4.2.1 Ensimmäinen testausjakso

Kiinteistöhuolto kävi tyhjentämässä lämmöntalteenottosäiliön ja puhdistamassa lämmönsiirtoput-

kiston vesiletkulla suihkuttamalla. Toimet suoritettiin kuten Tarveasuntojen ja kiinteistöhuollon vä-

lillä on sovittu lämmöntalteenottosäiliön huollosta. Kiinteistöhuolto pyydettiin ensimmäisen testaus-

jakson aloitukseen, jotta samalla voitiin katselmoida käytännössä huoltotoimenpiteiden suoritus.

Lämmöntalteenottosäiliön etuosassa oli veden pinnalle muodostunut ajan kuluessa noin 15 cm

paksu, kiinteä rasvakerros, jonka poisto vesisuihkulla hajottamalla sekä samalla poistopumppaa-

malla ei onnistunut täydellisesti. Säiliön tyhjennys täytyi viimeistellä pumppuautolla, joka kävi tyh-

jentämässä säiliön pohjalle jääneen kiintoaineksen. Tämän jälkeen alkoi ensimmäinen seuranta-

jakso. Lämmöntalteenottosäiliön puhdistuslaitteiden toiminta-aikoihin ei tässä kajottu, vaan tarkoi-

tuksena oli selvittää pelkän tyhjennyspumppauksen ja lämmönsiirtimen vesipesun vaikutus läm-

möntalteenottoon. Toisen testijakson aloituksessa havaittiin, että poistopumppaus oli jostakin

syystä jäänyt päälle ja näin ollen lämmöntalteenottosäiliö oli lähes tyhjä. Tämän vuoksi suoritettu

testijakso täytyi tehdä uudelleen.

4.2.2 Ensimmäinen testausjakson uusinta

Kuvasta 26 on nähtävissä, että testausjakson aikana päivittäinen talteen saatu energianmäärä

vaihteli korkeimman 24 kWh:n ja matalimman 5 kWh:n välillä. Keskimäärin vuorokautta kohden

testijakson aikana saatiin energiaa talteen 12,4 kWh. Säiliön etuosasta mitatun jäteveden lämpötila

oli keskimäärin 23,9 astetta. Testijakson aikana talteen saadun energiamäärän perusteella ei voida

24

osoittaa, että säiliön tyhjentämisellä ja lämmönsiirtoputkiston vesipesulla olisi vaikutusta lämmön-

siirtoputkiston toimintaan.

KUVA 24 Testausjakson päivittäinen energiamäärä

4.2.3 Toinen testausjakso

Testausjakson aikana päivittäisen talteen saadun energianmäärä vaihteli korkeimman 24 kWh:n ja

matalimman –12 kWh:n välillä. Keskimäärin vuorokautta kohden testijakson aikana saatiin ener-

giaa talteen 7,2 kWh. Neljänä vuorokautena lämmönsiirtoa on tapahtunut apukierron nesteestä

jäteveteen päin. Tämä on nähtävissä kuvassa 27 näkyvistä negatiivisista palkeista. Säiliön etu-

osasta mitatun jäteveden lämpötila oli keskimäärin 23,6 °C. Testijakson aikana talteen saadun

energiamäärän perusteella ei voida osoittaa, että ilmastuksien lisäyksellä olisi vaikutusta lämmön-

siirtoputkiston toimintaan.

Muilta testausjaksoilta ei ole tuloksia saatavilla. Tulosten analysointivaiheessa ilmeni, että web-

valvomo ei ole ollut toiminnassa loppujen testausjaksojen aikana.

0

5

10

15

20

25

30

1. testausjakso

kW
h

Talteen saatu energia/vrk

25

KUVA 25 Testausjakson päivittäinen energiamäärä

-15

-10

-5

0

5

10

15

20

25

30

2. testausjakso

kW
h Talteen saatu energia/vrk

26

5 LÄMPÖTILOJEN ANALYSOINTIA

5.1 Lämmöntalteenottosäiliöön tulevan jäteveden lämpötila

Seurantatutkimuksen aikana havaitun, odotettua vähäisemmän energian talteen saannin vuoksi oli

pohdittava tekijöitä, jotka osaltaan vaikuttavat lämmöntalteenottosäiliön toimintaan. Lämmöntal-

teenottosäiliöön tulevan jäteveden lämpötila ei ollut tiedossa. Lämpötilan seuranta suoritettiin tes-

tausjaksojen aikana sekä lisäksi kesän 2016 aikana. Näin saatiin lämmöntalteenottosäiliöön tule-

van jäteveden lämpötilatietoa sekä talvi- että kesäkuukausien ajalta. Lämpötilan seurantaan käy-

tettiin dataloggeria. Mittaus suoritettiin säiliön etuosassa ennen lämmönsiirtoputkistoa. Mittausan-

turi asemoitiin säiliön korkeussuunnassa puoliväliin veden yläpintaan nähden.

Talvikuukausien aikana lämmöntalteenottosäiliöön tuleva jäteveden lämpötila vaihteli 15 ja

30,5°C:n välillä. Vastaavasti kesäkuukausien aikana lämmöntalteenottosäiliöön tulevan jäteveden

lämpötila vaihteli pääsääntöisesti 21 ja 30,5°C:n välillä. Mittausjaksojen aikana havaittiin myös joi-

takin yksittäisiä piikkejä jäteveden lämpötilassa, joissa lämpötila nousi 37°C:seen. Säiliöön tulevan

jäteveden lämpötila oli keskimäärin 24,3°C. Kuvassa 28 nähtävissä elokuun 2016 aikana mitattu

jäteveden lämpötila. Muiden mitattujen kuukausien jäteveden lämpötila -kuvaajat esitelty liitteissä

13-19.

KUVA 26 Elokuun 2016 jäteveden lämpötila

0

5

10

15

20

25

30

35

40

elokuu 2016

[°
C

] Jäteveden lämpötila

27

5.2 Apukierron nesteen lämpötila

Apukierron nesteen lämpötila on merkittävässä asemassa, kun tutkitaan jäteveden lämmöntalteen-

ottosäiliön toimintaa. Aiemmin havaittiin, että lämmöntalteenottosäiliöön tulevan jäteveden lämpö-

tila vaihteli 15 ja 37°C:n välillä. Koska jäteveden lämpötila on kohteessa alhainen, pitäisi apukier-

rossa lämmöntalteenottosäiliön lämmönsiirtimeen menevän nesteen lämpötila olla siihen verrat-

tuna huomattavasti alhaisempi, jotta lämpötilaero jäteveden ja apukierron nesteen välillä olisi riittä-

vän suuri järkevään lämmöntalteenottoon.

Apukierron nesteen lämpötilaa tutkittiin web-valvomoon tallentuneen datan perusteella. Valitun tar-

kastelujakson aikana apukierron lämpötila vaihteli 9,5 ja 27,4°C:n välillä. Kuukausittaiset keski-

määräiset apukierron nesteen lämpötilat olivat 20,3 - 21,3°C.

28

6 YHTEENVETO

Lämmöntalteenottosäiliön toimintaa tutkittiin kiinteistö Oy Rita-aukiossa. Tutkimus suoritettiin läm-

möntalteenottosäiliön seurantatutkimuksena sekä puhdistuslaitteiden toiminnan testauksena. Tut-

kimukseen kuuluivat kuukausittainen energianseuranta sekä lämmöntalteenottosäiliöön tulevan jä-

teveden lämpötilamittaukset ja apukierron nesteen lämpötilaseuranta. Mittauksia suoritettiin sekä

normaalikäytön että testijaksojen aikana, jolloin lämmöntalteenottosäiliön puhdistuslaitteiden toi-

minta-aikoja oli säädetty suunniteltujen testijaksojen mukaisesti.

Lämmöntalteenottosäiliöllä talteen saatu energiamäärä vaihteli elokuussa 2015 saadun korkeim-

man energiamäärän 898 kWh:n ja lokakuussa 2014 saadun pienimmän energiamäärän 298 kWh:n

välillä. Parhaan kuukauden aikana päivittäinen talteen saatu energiamäärä vaihteli korkeimman 52

kWh:n ja matalimman 16 kWh:n välillä. Päivittäiset vaihtelut energiamäärässä ovat huomattavia.

Puhdistuslaitteiden toimintaa tutkittiin suunniteltujen testausjaksojen aikana. Puhdistuslaitteiden

toiminta-aikoja säädettiin erilaisiin asetuksiin. Testausjaksojen aikana ei havaittu positiivista vaiku-

tusta lämmöntalteenoton paranemiseen puhdistuslaitteiden toiminta-aikoja muuttamalla.

Työssä seurattiin lämmöntalteenottosäiliöön tulevan harmaan jäteveden lämpötilaa. Lämpötilaa

seurattiin testausjaksojen aikana sekä lisäksi kesän 2016 aikana. Talvikuukausien aikana lämmön-

talteenottosäiliöön tulevan jäteveden lämpötila vaihteli 15 ja 30,5°C:n välillä. Vastaavasti kesäkuu-

kausien aikana lämmöntalteenottosäiliöön tulevan jäteveden lämpötila vaihteli 21 ja 30°C:n välillä.

Keskimäärin jäteveden lämpötila oli 24,3 °C.

Apukierron nesteen lämpötila on merkittävässä asemassa, kun tutkitaan jäteveden lämmöntalteen-

ottosäiliön toimintaa. Valitun tarkastelujakson aikana apukierron lämpötila vaihteli 9,5 - 27,4°C:n

välillä. Kuukausittaiset keskimääräiset apukierron nesteen lämpötilat olivat 20,3 ja 21,3°C:n välillä.

Lämpötilojen mittausten perusteella on nähtävissä varsin pieni lämpötilaero jäteveden ja apukier-

ron nesteen välillä. Kohteen jäteveden lämpötilan ei oleteta kohoavan, joten jatkossa tulisi miettiä

miksi apukierron nesteen lämpötila on verraten korkea.

29

LÄHTEET

1. LTO Lämmöntalteenottosäiliö, Asennus-, käyttö- ja huolto-ohjeet. Wavin-Labko Oy.

2. AtmosCare, käyttäjän ohje v.1.3. Schneider Electric.

OHJAUSKESKUKSEN KÄYTTÖOHJE LIITE 1

Käyttöohjeessa kuvataan ohjauskeskuksen

komponentit sekä toimintojen manuaalinen käyttö.

Yleiskuva ohjauskeskuksesta.

Kuvassa vasemmalta lukien; pääkytkin,

huuhtelupumpunrele, poistopumpunrele,

ilmapumpunrele sekä ohjausrele. Ohjauskeskuksen

näyttö toimintonappuloineen.

Painehuuhtelun manuaalinen käyttö.

Painenhuuhtelu saadaan päälle 1. nappulasta

painamalla, näyttöön tulee teksti; painehuuhtelu.

Pois päältä uudelleen painamalla ja teksti;

painehuuhtelu poistuu näytöstä. Painehuuhtelun

aikana huuhtelupumpun käyntiääni kuuluu.

Poistopumppauksen manuaalinen käyttö.

Poistopumppaus saadaan päälle 2. nappulasta

painamalla, näyttöön tulee teksti; poistopumppaus.

Pois päältä uudelleen painamalla ja teksti;

poistopumppaus poistuu näytöstä.

Poistopumppauksen aikana poistopumpun

käyntiääni kuuluu.

Ilmapumppauksen manuaalinen käyttö.

Ilmapumppaus saadaan päälle 3. nappulasta

painamalla, näyttöön tulee teksti; ilmapumppaus.

Pois päältä uudelleen painamalla ja teksti;

ilmapumppaus poistuu näytöstä. Ilmapumppauksen

aikana kompressorin käyntiääni kuuluu.

TALTEEN SAATU ENERGIA/KK LIITE 2

Tarkastelu jakson aikana lämmöntalteenottosäiliöllä talteen saatu energiamäärä vaihteli 298 kWh:n

ja 898 kWh:n välillä. Toukokuun ja heinäkuun välillä jäteveden lämmöntalteenotto ei ollut käytössä.

0
100
200
300
400
500
600
700
800
900

1000

Tarkastelu jakso syyskuu /2014 - lokakuu/2015

[kWh] Talteen saatu energia/kk

2014 SYYSKUU LIITE 3

Tarkastelu kuukauden aikana lämmöntalteenottosäiliöllä talteen saatu energiamäärä vaihteli 9

kWh:n ja 48 kWh:n välillä. Keskimääräinen päivää kohti saatu energiamäärä oli 28,5 kWh.

0

10

20

30

40

50

60

syyskuu 2014

[kWh]
Talteen saatu energia/vrk

2014 LOKAKUU LIITE 4

Tarkastelu kuukauden aikana lämmöntalteenottosäiliöllä talteen saatu energiamäärä vaihteli –9

kWh:n ja 24 kWh:n välillä. Keskimääräinen päivää kohti saatu energiamäärä oli 9,61 kWh.

-15

-10

-5

0

5

10

15

20

25

30

lokakuu 2014

[kWh] Talteen saatu energia/vrk

2014 MARRASKUU LIITE5

Tarkastelu kuukauden aikana lämmöntalteenottosäiliöllä talteen saatu energiamäärä vaihteli –8

kWh:n ja 50 kWh:n välillä. Keskimääräinen päivää kohti saatu energiamäärä oli 12,4 kWh.

-20

-10

0

10

20

30

40

50

60

marraskuu 2014

[kWh]
Talteen saatu energia/vrk

2014 JOULUKUU LIITE 6

Tarkastelu kuukauden aikana lämmöntalteenottosäiliöllä talteen saatu energiamäärä vaihteli –3

kWh:n ja 61 kWh:n välillä. Keskimääräinen päivää kohti saatu energiamäärä oli 20,9 kWh.

-10

0

10

20

30

40

50

60

70

joulukuu 2014

[kWh] Talteen saatu energia/vrk

2015 TAMMIKUU LIITE 7

Tarkastelu kuukauden aikana lämmöntalteenottosäiliöllä talteen saatu energiamäärä vaihteli –2

kWh:n ja 37 kWh:n välillä. Keskimääräinen päivää kohti saatu energiamäärä oli 17,1 kWh.

-10

0

10

20

30

40

50

60

70

80

90

2015 HELMIKUU LIITE8

Tarkastelu kuukauden aikana lämmöntalteenottosäiliöllä talteen saatu energiamäärä vaihteli 6

kWh:n ja 32 kWh:n välillä. Keskimääräinen päivää kohti saatu energiamäärä oli 20,8 kWh.

0

5

10

15

20

25

30

35

Talteen saatu energia/vrk

2015 MAALISKUU LIITE 9

Tarkastelu kuukauden aikana lämmöntalteenottosäiliöllä talteen saatu energiamäärä vaihteli 1

kWh:n ja 42 kWh:n välillä. Keskimääräinen päivää kohti saatu energiamäärä oli 18,7 kWh.

0

5

10

15

20

25

30

35

40

45

maaliskuu 2015

[kWh] Talteen saatu energia/vrk

2015 HUHTIKUU LIITE 10

Tarkastelu kuukauden aikana lämmöntalteenottosäiliöllä talteen saatu energiamäärä vaihteli 7

kWh:n ja 33 kWh:n välillä. Keskimääräinen päivää kohti saatu energiamäärä oli 20,7 kWh.

0

5

10

15

20

25

30

35

huhtikuu 2015

[kWh] Talteen saatu energia/vrk

2015 ELOKUU LIITE 11

Tarkastelu kuukauden aikana lämmöntalteenottosäiliöllä talteen saatu energiamäärä vaihteli 16

kWh:n ja 52 kWh:n välillä. Keskimääräinen päivää kohti saatu energiamäärä oli 29,0 kWh.

0

10

20

30

40

50

60

elokuu 2015

kWh Talteen saatu energia/vrk

2015 SYYSKUU LIITE 12

Tarkastelu kuukauden aikana lämmöntalteenottosäiliöllä talteen saatu energiamäärä vaihteli 15

kWh:n ja 35 kWh:n välillä. Keskimääräinen päivää kohti saatu energiamäärä oli 25,2 kWh.

0

5

10

15

20

25

30

35

40

syyskuu 2015

[kWh] Talteen saatu energia/vrk

JÄTEVEDEN LÄMPÖTILA 2015 JOULUKUU LIITE13

Tarkastelu kuukauden aikana jäteveden lämpötila vaihteli 19 asteen ja 36 asteen välillä. Keskimää-

räinen jäteveden lämpötila joulukuun aikana oli 23,6 astetta.

0

5

10

15

20

25

30

35

40

joulukuu 2015

[°
C

]

Jäteveden lämpötila

JÄTEVEDEN LÄMPÖTILA 2016 TAMMIKUU LIITE 14

Tarkastelu kuukauden aikana jäteveden lämpötila vaihteli 15 asteen ja 29 asteen välillä. Keskimää-

räinen jäteveden lämpötila tammikuun aikana oli 21,9 astetta.

0

5

10

15

20

25

30

35

tammikuu 2016

[°
C

] Jäteveden lämpötila

JÄTEVEDEN LÄMPÖTILA 2016 MAALISKUU LIITE 15

Jäteveden lämpötila vaihteli 19,5 asteen ja 29,5 asteen välillä. Keskimääräinen jäteveden lämpötila

maaliskuun aikana oli 22,9 astetta.

0

5

10

15

20

25

30

35

maaliskuu 2016

[°
C

] Jäteveden lämpötila

JÄTEVEDEN LÄMPÖTILA 2016 KESÄKUU LIITE 16

Jäteveden lämpötila vaihteli 21 asteen ja 37 asteen välillä. Keskimääräinen jäteveden lämpötila

kesäkuun aikana oli 24,9 astetta.

0

5

10

15

20

25

30

35

40

kesäkuu 2016

[°
C

] Jäteveden lämpötila

JÄTEVEDEN LÄMPÖTILA 2016 HEINÄKUU LIITE 17

Jäteveden lämpötila vaihteli 22 asteen ja 37,5 asteen välillä. Keskimääräinen jäteveden lämpötila

heinäkuun aikana oli 26,0 astetta.

0

5

10

15

20

25

30

35

40

heinäkuu 2016

[°
C

] Jäteveden lämpötila

JÄTEVEDEN LÄMPÖTILA 2016 ELOKUU LIITE 18

Jäteveden lämpötila vaihteli 22 asteen ja 37 asteen välillä. Keskimääräinen jäteveden lämpötila

elokuun aikana oli 25,6 astetta.

0

5

10

15

20

25

30

35

40

elokuu 2016

[°
C

] Jäteveden lämpötila

JÄTEVEDEN LÄMPÖTILA 2016 SYYSKUU LIITE 19

Jäteveden lämpötila vaihteli 21 asteen ja 29,5 asteen välillä. Keskimääräinen jäteveden lämpötila

elokuun aikana oli 25,0 astetta.

0

5

10

15

20

25

30

35

40

syyskuu 2016

[°
C

] Jäteveden lämpötila

