

Měření teploty v hlubinných vrtech

Zdeněk Slanina

Katedra měřicí a řídicí techniky

Fakulta elektrotechniky a informatiky

VŠB – TU Ostrava

Obsah prezentace

- Úvod
- Geologická charakteristika
- Vrtý pro teplotní čerpadla
- Měřicí systém
- Řídicí systém
- Vizualizační systém
- Závěr

Úvod

- Snížení emisí skleníkových plynů
- Využívání obnovitelných zdrojů energie
- Tepelná čerpadla
- Vytápění a klimatizace staveb
- Nezbytná znalost parametrů
 - Geologické (různé vzduchové bubliny, ...)
 - Hydrogeologické (propustnost, ...)
 - Fyzikální parametry (**TEPLOTA**)

Geologická charakteristika

- Hloubka do 3 m – žlutohnědý jíl
- Hloubka do 13 m – hrubozrnný písek + nepravidelně voda
- Hloubka do 14 m – žlutohnědý zajílovaný písek
- Hloubka do 84 m – vápnitý jíl mořského původu
- Hloubka do 130 m – tmavé jílovce
- 1. vrt – 105 m – silný vodní přítok

Vrty pro teplotní čerpadla

- Spalováním fosilních paliv vznikají skleníkové plyny – zvyšování globální teploty
- K vytápění se dá využít přenosu tepla z jednoho místa na druhé bez spalovacího procesu – princip teplotních čerpadel
- Rok 2004 – asi 1500 teplotních čerpadel, časem 80000 vzhledem k závazkům
- Tepelné čerpadlo je komfortní automat, který neprodukuje žádné spaliny – pouze převádí nízkoteplotní tepelnou energii hornin na tepelnou energii využitelnou pro praktické účely

Výhody teplotních čerpadel

- k výrobě tepla využívají obnovitelných zdrojů energie (tepelná energie vzduchu, vody, hornin)
- z 1 kW placené el. energie nutné pro pohon kompresoru je tepelné čerpadlo schopno vyprodukovat cca 3 kW tepla, a tedy 2 kW dodá zadarmo přírodní obnovitelný zdroj energie,
- tepelná čerpadla neprodukuje žádné spaliny,
- bezobslužný provoz,
- nízké provozní náklady,
- tepelné čerpadlo využívající vrty pro získání tepelné energie z hornin přináší další obrovskou přednost: v letním období lze reverzovat chod tepelného čerpadla a využít jej pro klimatizaci objektu. Přebytné teplo z objektu je ukládáno do hornin a z hornin je do objektu přiváděn „chlad“. Využití této přednosti tepelných čerpadel ušetří nemalé finanční prostředky za klasickou klimatizaci

Mobilní měření

- Mobilní testovací systém pro získání základních údajů o tepelné kapacitě apod.

Celkové blokové schéma

Měřicí část

- 3 možná řešení (Pt100,SMT,RS485)
- Pro hlubinné vrty využito 3. způsobu
- Jádrem procesor Atmel 89S52
- 2 čidla teploty s různým principem měření
- Topení pro testování čidel
- Možnost připojení 16 jednotek

Řídicí část

- Jádrem procesor Motorola Freescale 68HC912BC32
- GSM model
- Algoritmus chování řídicí části zabezpečuje následující funkce:
 - Pravidelná aktivace mikroprocesoru a GSM modulu ve zvolených intervalech měření a servisních služeb.
 - Vlastní měření s vysláním dat přes GSM.
 - Příjem ovládacích a konfiguračních dat z dispečerského pracoviště.
 - Okamžité oznámení havarijního vstupu.
 - Okamžité oznámení snížení kapacity akumulátoru a záložní baterie pod zvolenou mez.

Závěr

- Stávající technologie není z některých hledisek vyhovující
 - Odolnost proti zkratu (voda, tlak, mechanické poškození)
 - Nelze měřit automaticky na požadavek
 - Distribuce měřených dat
- Nové vrty (150)

Úplný závěr

- **Prezentováno na konferenci Měření a regulace teplot v teorii a praxi, 2005, Ostrava**
- **Dále PDeS 2006, ŘÍP 2006**
- **Vytvořena studie pro ČEA na využití teplotních výměníků**
- **Jeden z dalších cílů mimo realizace nové generace čidel stavba mobilního teplotního čerpadla pro měření teplotních charakteristik vrtu**
- **Prezentace měření na internetu**

Zcela úplný závěr – děkuji za pozornost

