
25 FUNKČNÍCH SCHÉMAT

K o n d e n z a č n í  k o t l e  a  p ř í s l u š e n s t v í

Projekční podklady
2009/2010

THRi ZEM ModusatAqualios Gemelios

VYŠŠÍ NEŽ 108,5 %

3. GENERACE V Y U Ž I T Í


Historie kondenzační techniky

Uvedení řady MZ 

na trh. Nástěnné 

kondenzační kotle 

byly vybaveny 

diskovým hořákem 

s předsměšováním 

a jednostupňovou 

regulací. Výměník kotle 

byl vyroben ze slitiny 

hliníku.

1983

Inovace řady MZ.  

Použití dvoustupňové 

regulace výkonu 

zlepšilo využití 

kondenzace.

Sortiment byl rozšířen 

o kotle nižších výkonů

(11/22 kW).

1991

Generačním zlomem se 

stal nástup řady THR. 

Řídící jednotka Landis & 

Gyr (dnes SIEMENS) LGM 11 

s integrovanou ekvitermní 

regulací umožnila lineární 

modulaci výkonu kotle 

v rozmezí 20 – 100 % 

a zajišťovala integrované 

řízení provozu kotle a 

regulace. Ještě dnes, o 11 let 

později, je tento kotel svými 

parametry a funkcemi plně 

srovnatelný s veškerými 

současnými modely střední 

třídy kategorie do 40 000 Kč.

1995

Problematický 

hliníkový výměník byl 

nahrazen nerezovým 

obdobné konstrukce. 

Použití austenitické 

nerezové oceli tř. 

316L eliminovalo 

veškeré problémy 

s elektrokorozí a 

zanášením výměníků.

1996

Sortiment kotlů byl 

rozšířen o variantu 

2 – 13 kW. Zavedení 

tohoto typu výrazně 

zefektivnilo použití 

kondenzační techniky 

v novostavbách RD 

snížením počtu startů 

zařízení až o 90 %.

1997

Představení modelu 

THR 1-10C, světového 

premianta v modulaci 

výkonu (10 – 100%). 

Minimální výkon 

0,9 kW umožnil 

optimální vytápění 

objektů s velmi nízkými 

tepelnými ztrátami, 

v České republice pak 

typicky montovaných 

domů na bázi dřeva.

1999

Dalším výrazným krokem 

ve využití možností 

kondenzační technologie 

bylo zahájení výroby 

aktuální řady THRi. 

Tyto kotle jako jediné 

na našem trhu využívají 

všech funkcí integrované 

řídící jednotky Siemens 

LMU64 a posunují se tak 

na absolutní špičku. Kotle 

jsou nabízeny ve více než 

20 modifi kacích.

2003

Řada THRi byla

rozšířena o dvou-

okruhové varianty 

vybraných typů. 

Unikátní modely 

DC jsou určeny pro 

kombinované topné 

systémy (radiátory + 

podlahové vytápění) 

a nabízejí komplexní 

řešení vytápění moder-

ních novostaveb RD.

2004

Varianta 2 – 13 kW je 

nahrazena novým 

modelem 2 – 17 kW. 

Minimální výkon zůstal 

zachován, maximální 

byl zvýšen na 17 kW. 

Kotel 2 – 17 kW 

se stal okamžitě 

nejprodávanějším 

modelem, protože 

beze zbytku splňuje 

požadavky kladené na 

vytápění novostaveb 

v našich podmínkách.

2005

Na evropské trhy byly uvedeny 

kotle střední třídy ZEM, které 

doplňují řadu THRi. Jsou 

určeny pro použití v základních 

aplikacích a zpřístupňují kvality 

kondenzační techniky GEMINOX 

širokému spektru spotřebitelů.

2006

Zásobníky teplé vody 

jsou nyní vyráběny 

z nejnovější nerezové 

oceli F18 MT pro použití 

v potravinářském 

a chemickém průmyslu. 

Ucelenou řadu 

zásobníků BS doplňují 

trivalentní solární 

ohříváky teplé vody 

AQUALIOS 200 a 300.

2007

Solární sestavy 

Gemelios rozšířily 

nabídku o další řešení 

úsporného vytápění 

a ohřevu TV, šetrné 

k životnímu prostředí.

2008

www.geminox.cz

2 Projekční podklady 2009 Kondenzační technika Geminox


Obsah
Historie kondenzační techniky Geminox 2
Výrobce 4
Dovozce 5

Kondenzační kotle ZEM 6
Optimální řešení základních aplikací 7
Specifi kace kotlů ZEM 8
Vnitřní schéma  10
Vnitřní popis kotle 12
Parametry kotlů ZEM 14
Parametry zásobníků OKC 15
Regulační systém kondenzačního kotle ZEM 15
Připojovací rozměry 16
Montážní rozměry 19
Hydraulické charakteristiky 20
Elektrické schéma kotle 20
Hydraulické zapojení 21
Schéma Z1 21
Schéma Z2 21
Schéma Z3 22
Schéma Z4 22
Prohlášení o shodě 23

Kondenzační kotle THRi 24
Filozofi e 25
Technika kotlů 26
Technika zásobníků 27
Specifi kace kotlů THRi 28
Vnitřní popis kotle 30
Vnitřní schéma kotle 32
Parametry kotlů 0,9 – 16,9 kW 34
Parametry kotlů 4,8 – 48,7 kW 35
Přehled základních parametrů zásobníků TV 36
Využitelné výkony zásobníků TV v kombinaci s kotli THRi 36
Připojovací rozměry 37
Montážní rozměry 43
Princip řízení otáček čerpadla 44
Směšovací rozdělovače 45
THRi DC 47
Hydraulické charakteristiky 48

Návrh směšovacích a vstřikovacích ventilů 51
Směšování s trojcestným ventilem VXP459 51
Směšování s přímým ventilem VVP459… 52
Regulační sady SXP... a SVP... 53
Regulační systém kondenzačního kotle 54
Popis řídící jednotky kotle LMU64 58
Popis Clip-In modulů 59
Elektrické schéma kotle 60
Popis prostorového přístroje QAA73.110 61
Umístění prostorového přístroje QAA73.110 61
Popis regulačního systému RVS 63
Přehled ovládacích přístrojů a bezdrátových periferií 65
Popis jednotlivých typů RVS 66
RVS46.530 66
RVS46.543 67
RVS43.143 68
RVS63.243 69
RVS63.283 70
VZT Synco RMU720 71
Synco™ living 72
ACS700 74
Hydraulická zapojení 75
Schéma 1A (aplikace LMU…. 03) 75
Schéma 1B (aplikace LMU…. 03 + AGU2.514) 76
Schéma 1C (aplikace LMU…. 64) 77

Schéma 2A (aplikace LMU…. 60) 78
Schéma 2B (aplikace LMU…. 50) 79
Schéma 2C (aplikace LMU…. 51) 80
Schéma 2D (aplikace LMU…. 57) 81
Schéma 3A (aplikace LMU…. 64) 82
Schéma 3B (aplikace LMU…. 67, 81) 83
Schéma 3C (aplikace LMU…. 64, 80) 84
Schéma 4A (aplikace LMU…. 03) 85
Schéma 4B (aplikace LMU…. 64) 86
Schéma 4C (aplikace LMU…. 35 + AGU2.515) 87
Schéma 4D 88
Schéma 4E 89
Schéma 5A (aplikace LMU…. 80) 90
Schéma 5B (aplikace LMU…. 81) 91
Schéma 5C (aplikace LMU…. 80) 92
Schéma 5D (aplikace LMU…. 80) 93
Schéma 5E (aplikace LMU…. 80) 94

Solární systém GEMELIOS 97
Komponenty solární sestavy 98
Dimenzování 99
Potřebné množství kapaliny 99
Trubicové kolektory Brilon Sunpur 101
Přehled solárních zásobníků Aqualios 105
Montážní rozměry solárních zásobníků Aqualios 106
Umístění kolektorů na šikmé střeše 107
Umístění kolektorů na rovné střeše 108
Regulace 108
Schéma I (ZEM) 109
Schéma II 110
Schéma III (aplikace LMU…. 03 + AGU2.530) 111
Schéma IV (aplikace LMU…. 03 + AGU2.530) 112
Schéma V 113
Schéma VI 114
Schéma VII 115
Schéma VIII 116
Schéma IX 117

Neutralizace kondenzátu 118

Úprava pitné vody v RD 120

Ochrana topného systému -  Bionibal 124

Spalinové cesty 126
Příklady odvodů spalin 128
Odvody spalin ZEM 130
Odvody spalin THRi 130
Komínové sady 132

Bytová stanice Modusat 135
Výhody zařízení 137
Popis zařízení 137
Schéma zařízení 137
Montážní rozměry 138
Hydraulické charakteristiky 138
Výběr zařízení 138
Výběr volitelného příslušenství 139
Instalace 139
Připojení na elektrickou síť 139
Primární, sekundární okruh 139
Zdroj tepla 141
Měření tepla a spotřeby vody 142

Nejčastější otázky zákazníků 143
Prohlášení o shodě, ekologicky šetrný výrobek 145
Kontakty 147

3


 společnost se sídlem v Saint-Thegonnecu v Bretani je déle než 20 let vedoucím výrobcem 

kondenzačních kotlů ve Francii i v Evropě.

 se specializuje na špičkové výrobky, u kterých neustálým vývojem a zdokonalováním 

dosahuje výrazného technologického náskoku před konkurencí. 

 využívá nejdokonalejší výrobní postupy a věren své pověsti originálního producenta 

zajišťuje všechny etapy vývoje a výroby výhradně ve svém vlastním závodě. 

 expert na výrobky z nerezové oceli, garantuje technologickou úroveň všech svařovacích 

a tvářecích postupů pro nerezovou ocel více než 30 lety svých zkušeností. 

 používá nejkvalitnější materiály a komponenty v kombinaci s náročným systémem 

kontroly kvality (ISO 9001) a produkuje originální výrobky s vynikající spolehlivostí.

 produkuje více než 70 000 ks spotřebičů ročně a má roční obrat 76,3 milionu euro, který 

vytváří 362 zaměstnanců.

 nabízí 168 typů spotřebičů na 4 druhy paliv a exportuje své výrobky do 13 zemí: Belgie, 

České republiky, Dánska, Irska, Itálie, Litvy, Německa, Portugalska, Rakouska, Slovenska, 

Švýcarska, USA a Velké Británie. 

E
K

O
L

O
G

I C

K Y  Š E T R N Ý  V
Ý

R
O

B
E

K

Výrobce

www.geminox.cz

4 Projekční podklady 2009 Kondenzační technika Geminox


PROCOM BOHEMIA  se sídlem v Horních Počernicích byla založena na jaře roku 1993, působí nepřetržitě na českém trhu 15 let

a je autorizovaným dovozcem kondenzační techniky GEMINOX od roku 1996.

PROCOM BOHEMIA  přivezla první kondenzační kotle MZ a THR do České republiky na jaře roku 1996 a má s aplikacemi 

kondenzační techniky více než 10leté zkušenosti.

PROCOM BOHEMIA  se od roku 2002 specializuje výhradně na prodej kondenzační techniky a je držitelem českého 

a francouzského certifi kátu ISO 9001 pro prodej a servis kondenzační techniky.

Dovozce

5


Kondenzační kotle ZEM

6 Projekční podklady 2009 Kondenzační kotle ZEM

www.geminox.cz


Vzrůstající ceny plynu posouvají kondenzační techniku i do 
těch aplikací, ve kterých bylo ještě před rokem její použití 
nemyslitelné. Kondenzační kotle začaly houfně nahrazovat 
dosluhující klasické spotřebiče, které byly instalovány při 
plošné plynofi kaci v 90. letech. 
Další nově otevřenou oblastí se stala hromadná výstavba, 
kde i přes snahu investorů ušetřit na čemkoliv a jakkoliv je 
použití tepelných zdrojů s úsporným provozem ekonomic-
kou nutností.

Pro tyto a jim podobné aplikace vyvinula společnost GEMINOX 
novou řadu kondenzačních kotlů střední třídy ZEM, které jsou 
vhodnou alternativou všude tam, kde nelze a nebo není nutné 
využít beze zbytku veškeré funkce špičkové typové řady THRi. 

Kotle ZEM jsou osazeny zjednodušenou variantou řídící jed-
notky Siemens, která je určena pouze pro jeden přímý topný 
okruh. Použití jednotky LMU34 v kombinaci s 3rychlostním 
oběhovým čerpadlem umožnilo výrazné snížení ceny kotle při 
zachování všech konstrukčních předností kondenzačních kotlů 
GEMINOX. 

Základním stavebním prvkem kotlů ZEM je nová generace velko-
plošného kondenzačního výměníku, který je tradičně vyroben 
z austenitické nerezové oceli třídy 316L. Uvedení výměníku na 
trh předcházel dlouhodobý pečlivý vývoj a více než dvouletý 
zkušební provoz na problémových aplikacích po celé Evropě 
včetně České republiky a Slovenska. Excelentní výsledky před-
určily tento výměník k tomu, že bude postupně použit ve všech 
typech kondenzačních kotlů GEMINOX.

Dalším důležitým prvkem, který má zásadní vliv na funkci kotle, 
je hořák. Kotle ZEM jsou osazeny patentovaným hořákem s před-
směšováním, který se plně osvědčil v kotlích špičkové řady THRi. 
Konstantní poměr vzduch/plyn umožňuje zachování velmi vyso-
ké účinnosti a minimálního obsahu škodlivin (tř. NOx 5) v každém 
okamžiku provozu kotlů ZEM.
Použití kvalitního hořáku zajistilo zachování široké lineární mo-
dulace výkonu, která patří k základním přednostem všech kon-
denzačních kotlů GEMINOX. Nadstandardní výkonový rozsah 
umožňuje přesné kopírování tepelných požadavků budov v zá-
vislosti na venkovní teplotě a dosažení rovnoměrného a nepře-
rušovaného vytápění. 
Adaptabilní ekvitermní regulace integrovaná v řídící jednotce 
LMU zabraňuje zbytečnému prochladnutí stěn a optimalizuje 
tepelnou pohodu.

Vlastní obsluha kotlů ZEM je řešena, stejně jako u kotlů THRi, pře-
devším prostřednictvím multifunkčního prostorového přístroje 
QAA73 komunikujícího textovou formou v češtině přímo z refe-
renční místnosti. Přístroj pracuje v režimu Open Therm a zajišťuje 
adaptaci regulace kotle vlivem vnitřní teploty a nastavení poža-

dovaných teplot a týdenních časových programů pro vytápění 
a přípravu teplé vody.

Kotle ZEM jsou vybaveny vlastními servisními a ochrannými 
funkcemi, které umožňují jejich bezpečný provoz za jakýchkoliv 
provozních podmínek. Za zmínku stojí především autodiagnos-
tika možných chyb, ochrana proti zamrznutí, ochrana zásobníku 
TV proti patogenním bakteriím Legionelly, občasné protáčení 
čerpadla mimo topnou sezónu atp.).

Odvody spalin jsou možné do komína, přes střechu. Průměr vy-
ústění odvodu spalin pouhých 60 mm zjednodušuje instalaci 
a výrazně snižuje cenu odkouření u komínových verzí. Rozšíření 
na 80 mm pak umožňuje extrémně dlouhé odvody spalin u pro-
vedení turbo (horizontálně 8 m, vertikálně 20 m). 

Kotle ZEM jsou nabízeny ve dvou výkonových variantách. První 
z nich s výkonovým rozsahem 2,4 – 17,2 kW je předurčena pro zá-
kladní aplikace v bytech a novostavbách. Velmi nízko položený mi-
nimální výkon umožňuje, na rozdíl od většiny konkurenčních výrob-
ků, optimální vytápění při nejběžnějších zimních teplotách blízkých 
0 °C, dostatečný maximální výkon kotle ZEM je pak zárukou vysoké-
ho komfortu přípravy teplé vody ve volitelném zásobníku.

Druhá výkonová varianta 5,0 – 25,2 kW je ideální volbou pro star-
ší objekty s jedním topným okruhem, zejména pak pro generač-
ní výměny spotřebičů. Odolná konstrukce nerezového výmění-
ku s velkým průměrem trubkovnice garantuje bezproblémový 
provoz i na původních topných systémech z nestejnorodých 
materiálů a velkým obsahem vody. Nerezová ocel je na rozdíl od 
hliníkových slitin imunní vůči elektrokorozi, velké průměry trub-
kovnice eliminují tendence k zanášení výměníku kotle magneti-
tem doprovázené destrukčními lokálními vary.

Obě výkonové varianty kotlů ZEM lze doplnit o nepřímotopné 
zásobníky teplé vody. 
Na českém trhu jsou kotle ZEM nabízeny v kombinaci s novou 
generací zásobníků OKC z produkce DZD o objemu 120/160 lit-
rů. Zvětšení teplosměnné plochy spirály zásobníků o 40 % oproti 
předchozím modelům výrazně zlepšilo výkonové parametry 
a umožnilo tak jejich použití s kotli GEMINOX. Varianta ZEM 5 – 25 
je taktéž nabízena v průtočném provedení. 

Vzhledem ke svému určení nejsou kotle ZEM vhodné pro 
kombinované topné systémy (radiátory + podlahové vytá-
pění). Řídící jednotka LMU v tomto provedení nekomunikuje 
s okruhovými regulátory a základní přednost kotle - široká mo-
dulace výkonu - znemožňuje použití směšovacích rozdělovačů 
pro podlahové vytápění řízených termostatickou hlavicí (viz stra-
na 43 ). Pro aplikace na dvou a více topných okruzích jsou určeny 
kondenzační kotle THRi nabízené ve více než 20 modifi kacích.

Optimální řešení základních aplikací

optimální řešení základních aplikací 7


ZEM 2-17C

Kotel ZEM 2-17 je koncipován pro řešení jednoho top-

ného okruhu a přípravu teplé vody v objektech s velmi 

nízkou tepelnou ztrátou do 17,2 KW. Příprava teplé vody 

může být řešena doplněním nepřímotopného externího 

zásobníku  OKC o objemu 120/160 litrů s označení SET. 

Zajišťuje tak potřebnou předzásobu teplé vody pro její 

komfortní přípravu i při nízko položeném výkonovém 

rozmezí kotle. Kotel je vhodné aplikovat do bytů či no-

vostaveb rodinných domů s nízkou tepelnou ztrátou.

ZEM 2-17B-120

Kotel ZEM 2-17B-120 je speciálně koncipován pro použití 

v moderních novostavbách RD. Integrovaný zásobník TV 

o objemu 120 l poskytuje špičkový komfort při přípravě 

teplé vody pro 2 koupelny.

Specifi kace kotlů ZEM

ZEM 2-17C, ZEM 5-25C, ZEM 5-25SEP ZEM 2-17M-50H

ZEM 2-17M-50V
ZEM 2-17M-50H

Kotel ZEM 2-17M-50 je určen pro vytápění do objektů s níz-

kou tepelnou ztrátou od 2,5 do 17,2 kW, kde je potřeba vy-

řešit jeden topný okruh a přípravu teplé vody v kompaktním 

provedení. Zajištění teplé vody je vyřešeno v integrovaném 

nerezovém zásobníku o objemu 50 l, který je nabízen v H 

- horizontální a V - vertikální sestavě. Poskytuje tak kom-

fortní přípravu teplé vody pro  jednu koupelnu  opatřenou 

sprchovým koutem. Svým kompaktním provedením je 

vhodný  pro umístění do interiérových prostor. Kotel je 

obvykle používán v bytech a objektech s malou potřebou 

teplé vody, pro které je díky svému širokému výkonovému 

rozmezí a elegantnímu designu ideálním řešením.

Horizontální provedení kotle se zásobníkem nedoporučujeme 

používat v oblastech s velmi tvrdou vodou (Kladno, Kralupy n. 

Vlt., Mělník, Hradec Králové).

ZEM 2-17SET-125
ZEM 2-17SET-160
ZEM 5-25SET-125
ZEM 5-25SET-160

Kotel ZEM v provedením SET- 125 u výkonového rozsahu 

2 – 17,2 kW a 5 – 25 kW je optimální variantou pro vytá-

pění objektů s nízkou nebo velmi malou tepelnou tepel-

nou ztrátou , kde je potřeba vyřešit jeden topný okruh 

a přípravu větší potřeby teplé vody. Zajištění teplé vody je 

vyřešena externím, smaltovaným zásobníkem OKC o ob-

jemu 120 l, který poskytuje špičkový komfort  při přípravě 

teplé vody pro dvě koupelny. Kotel je obvykle používán 

v rodinných domech  s vyšší  potřebou teplé vody, pro kte-

ré je díky svému širokému výkonnovému rozmezí a vyšší 

předzásobou teplé vody ideálním řešením.

8 Projekční podklady 2009 Kondenzační kotle ZEM

www.geminox.cz


ZEM 2-17M-50V, ZEM 2-17B-120

ZEM 5-25C

Varianta kotle ZEM s výkonovým rozsahem 

5,0 až 25,2 kW je ideální volbou pro starší ob-

jekty s jedním topným okruhem, zejména pak 

pro generační výměny spotřebičů. 

Příprava teplé vody může být řešena dopl-

něním nepřímotopného externího zásob-

níku teplé vody OKC o objemu 120/160 litrů 

s  označení SET. Zajišťuje tak potřebnou před-

zásobu teplé vody pro její komfortní přípravu 

ve velkém výkonovém rozsahu kotle. 

ZEM 5-25SEP

Varianta ZEM 5-25SEP s výkonovým rozsa-

hem 5 – 25 kW je ideální řešením pro větší 

či starší objekty s jedním topným okruhem a 

požadavkem na průtokový  ohřev teplé vody. 

Kotel ZEM 5-25 v provedení SEP je vybaven 

oproti ostatním kotlům ZEM deskovým vý-

měníkem pro umožnění průtokovému ohřevu  

13,5 l/min. Kotel je předurčen pro rodinné 

domy nebo objekty kde není potřeba kapacity 

teplé vody, ale využití širokého výkonového 

rozsahu kotle.

ZEM 2-17 SET-125/160

specifi kace kotlů 9


Vnitřní schéma kotle ZEM

20

21

22

23

19

18

17

16

15 14 13 12 11

1 2 3

4

5

6

7

8

9

10

10 Projekční podklady 2009 Kondenzační kotle ZEM

www.geminox.cz


 1) plastový odvod spalin

 2) nerezový kruhový hořák s předsměšováním

 3) průzor optické kontroly plamene

 4) ventilátor s řízenými otáčkami

 5) tlumič ventilátoru

 6) čidlo výstupní teploty vody

 7) automatický odvzdušňovací ventil

 8) třírychlostní oběhové čerpadlo

 9) pojišťovací ventil ÚT

 10) napouštěcí kohout ÚT

 11) zpátečka ÚT

 12) přepad pojistného ventilu

 13) výstup ÚT

 14) odvod kondenzátu

 15) přívod plynu

 16) expanzní nádoba

 17) sifon odvodu kondenzátu

 18) havarijní termostat odvodu spalin 85 °C

 19) řídící jednotka LMU 34

 20) nerezový velkoplošný výměník

 21) zapalovací transformátor

 22) plynová armatura

 23) sonda teploty kotlové vody

 24) zpomalovač toku spalin

 25) přívod spalovacího vzduchu

 26) deskový výměník (varianta SEP)

Legenda

1 11

26

13

24

2515

14

vnitřní schéma kotle 11


  Kotel je vybaven přípravou pro 

připojení externího zásobníku TV 

s přednostním ohřevem

  Kotel je vybaven

expanzní nádobou 8 l

ZEM C

1

1)  plastový odvod spalin

2)  nerezový kruhový hořák

3)  průzor optické kontroly 

plamene

4)  plynová armatura

5)  velkoplošný nerezový 

výměník nové generace

6)  ventilátor s řízenými otáčkami

7)  tlumič hluku

8)  řídící jednotka Siemens LMU 34

9)  ovládací panel kotle 

s analogovým manometrem

10)  třírychlostní oběhové 

čerpadlo

11)  sifon odvodu kondenzátu

12)  napouštěcí kohout ÚT

13)  expanzní nádoba 18 l

14)  pojišťovací ventil ÚT

15) nerezový zásobník TV - 120 l

16) snímač teploty TV

17) vypouštěcí kohout TV 

Legenda

  Kotel je vybaven přípravou pro 

připojení externího zásobníku TV 

s přednostním ohřevem

  Kotel je vybaven

deskovým výměníkem

  Kotel je vybaven expanzní

nádobou 8 l

ZEM SEP

Vnitřní popis kotle

2

4

5

11

13

15

16

17

3 6

7

8

9

10

12

14

Kotel je vybaven expanzní nádobou 18 l

ZEM B-120

12 Projekční podklady 2009 Kondenzační kotle ZEM

www.geminox.cz


  Varianta H (horizontální)

má vrstvený zásobník umístěn 

vpravo vedle kotle, který není 

opatřen topnou spirálou

  Kotel je vybaven

deskovým výměníkem

  Kotel je vybaven

expanzní nádobou 8 l

ZEM M-50H

  Varianta V (vertikální) 

má zásobník umístěn

pod kotlem

  Kotel je vybaven expanzní

nádobou 8 l

  Sestava kotle a externího 

zásobníku OKC 125/160 l 

  Kotel je vybaven expanzní

nádobou 8 l

ZEM M-50V ZEM SET

vnitřní popis kotlů 13


Parametry kotlů ZEM
typ kotle 2-17C 2-17M-50H 2-17M-50V 2-17B-120 5-25C 5-25SEP

provedení sólo zásobník 50 l zásobník 50 l zásobník 120 l sólo průtokový

homologace CE1312BR4644 CE1312BR4313

modulace výkonu  rozsah % 15 – 100 20 – 100

multifunkční řídící jednotka SIEMENS  LMU 34 LMU 34

výkon ÚT  

jmenovitý kW 2,5 – 17,6 5,2 – 25,6

75/60 °C kW 2,3 – 17,3 5,0 – 25,2

40/30 °C kW 2,7 – 18,8 5,6 – 27,4

výkon TV  jmenovitý kW 2,5 – 17,6 5,2 – 29,0

průtok TV  EN625 l/min. dle zásob. 11,5 13,6 dle zásob. 13,5

normovaný stupeň využití

92/42 CEE (30 %)  % 108 109,3

75/60 °C % 95,0 – 98,0 97,0 – 99,0

40/30 °C % 107 – 108 107 – 108

hořák kruhový nerezový s předsměšováním s předsměšováním

spotřeba zemního plynu  G20 m3/hod. 0,26 – 1,86 0,55 – 3,07

spotřeba propanu  G31 kg/hod. - 0,55 – 2,25

spotřeba spalovacího vzduchu max. m3/hod. 27 45

odvod spalin komín/turbo B23/C33 B23/C33

teplota spalin  75/60 °C 35 – 68 35 – 68

průtok spalin maximální kg/h 34,6 57

využitelný přetlak ventilátoru maximální Pa 100 100

CO2
G20 % 8,0 – 9,5 8,0 – 9,5

G31 % - 10,5 – 11,5

NOx  EN483 mg/kWh třída 5 třída 5

 CO
G20 ppm 5 – 20 5 – 20

G31 ppm - 5 – 80

ztráta při pohotovostním režimu 
Tk 50 °C W 146 146

Tk 30 °C W 77 77

průtok výměníkem jmenovitý  l/hod. 760 760 760 1090

tlaková ztráta při jmenovitém průtoku  ΔP mbar 50 100

tlaková ztráta výměníku Kv 3,6 3,6

provozní přetlak 
ÚT bar 1 – 3 1 – 3

TV bar 1 – 7 1 – 7

maximální teplota vody
ÚT °C 80 80

TV °C 65 65

objem vody ÚT l 2,4 2,7 3,1

objem zásobníku TV l - 42 123 - 0,2

objem expanzní nádoby l 8 18 8

elektrický příkon příslušenství
min. - max. W 62 – 125 62 – 125

minimální W 25 25

elektrický příkon čerpadla

rychlost 1 W 37 37

rychlost 2 W 57 57

rychlost 3 W 76 76

elektrické napětí/frekvence V/Hz 230/50 230/50

elektrické krytí
B23 IP 24 24

C33 IP 44 44

čerpadlo WILO RSL 15/5-3 Ku RSL 15/5-3 Ku

hlučnost při minimálním výkonu odstup 1 m dB (A) 29 29

šířka  mm 540 880 540 600 540

hloubka mm 366 418 498 675 366

výška mm 760 1 200 1 745 760

odvod spalin

B23 mm 60 60

C13 mm 60/100 60/100

C33 mm 60/100 80/125

vstup plynu, vstup/výstup ÚT “ 1 1

vstup/výstup ÚT “ 1 1

vstup/výstup TV “ - 3/4 - 3/4

výstup odvodu kondenzátu “ 1/2 1/2

výstup pojišťovacího ventilu “ 3/4 3/4

hmotnost  bez vody kg 37 88 39 42,3

zapracováno v systému
TechCON®

14 Projekční podklady 2009 Kondenzační kotle ZEM

www.geminox.cz


typ zásobníku OKC 125 NTR/HV OKC 160 NTR/HV

objem l 120 160

plocha topné vložky dm2 145 145

výkon (80 °C, 720 l/hod.) kW 32 32

doba ohřevu (10/60 °C) min. 14 17

doporučená teplota °C 60 60

maximální provozní přetlak bar 6 6

tepelná ztráta (24 hod.) kWh 1,1 1,39

výška zásobníku mm 1 046 1 235

průměr zásobníku mm 524 524

hmotnost zásobníku kg 82 86

Parametry zásobníků OKC

Integrovaná propojovací sada kotel/zásobník,

obj. č. W07.31709

Regulační systém kondenzačního kotle ZEM

REG 74 je digitální multifunkční prostorový 

přístroj QAA 73 doplněný o komunikační 

modul (interface) pro komunikaci s řídící 

automatikou kotle LMU 34, určeného pro 

jeden topný okruh a přípravu teplé vody.

Vnitřní jednotka kotle (LMU 34) posílá 

prostorovému přístroji QAA73 přes komuni-

kační rozhraní Open-Therm informace 

o provozních stavech kotle, porovnává je 

s nastavenými parametry a tím optimalizuje  

proces vytápění.

Více informací o multifunkčním prostorovém 

přístroji QAA 73 naleznete na straně 61.  

Komunikační modul/interface

Propojovací kabel s QAA 731. 

Propojovací datový kabel2. 

Rozšiřující modul AGU 2.002A1093. 

Venkovní čidlo QAC 34 snímá 

venkovní teplotu a posílá 

informaci do řídící automatiky 

kotle (LMU 34), kterou následně 

zpracovává prostorový přístroj 

REG 74 (QAA 73).

REG 74 (QAA 73)QAC 34

1 2 3

parametry kotlů a zásobníků, regulační systém kotle 15


Připojovací rozměry
ZEM 2-17B-120ZEM 2-17C, 5-25C, ZEM 5-25SEP

a) odvod spalin DN 60

b) přívod plynu 1“

c) výstup ÚT 1“

d) zpátečka ÚT 1“

e) přívod studené vody 3/4“ (pouze SEP)

f) výstup teplé vody 3/4“ (pouze SEP)

g) odvod kondenzátu DN 20

h) přepad pojistného ventilu 3/4“

a) odvod spalin DN 60

b) přívod plynu 1“

c) výstup ÚT 1“

d) zpátečka ÚT 1“

e) přívod studené vody 3/4“ 

f) výstup teplé vody 3/4“ 

g) odvod kondenzátu DN 20

h) přepad pojistného ventilu 3/4“

i) cirkulace

Čelní pohled

Spodní pohled

Legenda Legenda

d

c

e f

b

g
i

h

g

81
5 

(7
95

)

82
8 

(8
08

)

90
2 

(8
82

)

17
45

 (1
72

5)

85
3 

(8
33

)

88
6 

(8
66

)

92
0 

(9
00

)

95
3 

(9
33

)
98

6 
(9

66
)

10
19

 (9
99

)
10

53
 (1

03
3)

a

Zadní pohled

Horní pohled

16 Projekční podklady 2009 Kondenzační kotle ZEM

www.geminox.cz


78.4

4
9

5

880

7
6

0

a
ZE

M
-8

6
-0

b c d

hg

e f

ZEM 2-17M-50H

a) odvod spalin DN 60

b) přívod plynu 1“

c) výstup ÚT 1“

d) zpátečka ÚT 1“

e) přívod studené vody 3/4“

f) výstup teplé vody 3/4“

g) odvod kondenzátu DN 20

h) přepad pojistného ventilu 3/4“

ZEM 2-17M-50V

a) odvod spalin DN 60

b) přívod plynu 1“

c) výstup ÚT 1“

d) zpátečka ÚT 1“

e) přívod studené vody 3/4“

f) výstup teplé vody 3/4“

g) odvod kondenzátu DN 20

h) přepad pojistného ventilu 3/4“

Spodní pohled Spodní pohled

Čelní pohled

Čelní pohled

Legenda Legenda

připojovací rozměry 17


Zásobník TV OKC 125 NTR/HV Zásobník TV OKC 160 NTR

A 1 046
B* 1 041
C 124

*Výška od spodní hrany ohřívače ke konci trubek vstupu a výstupu vody.

A 1 235
B* 1 230
C 751
D 881

*Výška od spodní hrany ohřívače ke konci trubek vstupu a výstupu vody.

G
1/

2
"

12
4

-
5

15

ø 524

A

18
1

D

C

B

1
G

"

G
3/

4"
1

G
"

R 215

10
0

G 3 /4"

G 3 /4"

Vstup
studené
vody

Výstup
TV

ø 524
A

V
Y

P
O

U
Š

TĚ
C

Í O
TV

O
R

C
G

1/
2"

15
-2

5

274,5

B

15

151

274,5

14
29578

VSTUP STUDENÉ VODY

CIRKULACE

VÝSTUP TUV

VSTUP TOPNÉ VODY

VÝSTUP STUDENÉ VODY

5x 3/4"

Čelní pohled

Řez

Horní pohled

Čelní pohled

Řez

Horní pohled

18 Projekční podklady 2009 Kondenzační kotle ZEM

www.geminox.cz


Montážní rozměry

Typ A B C D
E 

min.

F 

min.
G H

ZEM C, SEP 85 100 495 265 100 100 84 55,4

ZEM ... M-50H 150 140 495 265 100 100 84 55,4

ZEM ... M-50V 85 100 928 265 100 100 84 55,4

ZEM B-120 - - - - 150 150 - 376

ZEM C

ZEM SEP ZEM M50 H

ZEM M50 V
Upozornění:
• Při návrhu umístění kotle je bezpodmínečně nutné dodržet vzdálenosti E min., F min.
• Kotel musí být volně a bezpečně přístupný.
• Minimální vzdálenost mezi kotlem a zásobníkem TV je 230 mm.

Nerespektování těchto požadavků by znemožnilo montáž a servisní zásahy.
V případě potřeby menších vzdáleností konzultujte s technickým oddělením dovozce.

připojovací rozměry, montážní rozměry

Způsob odvodu spalin I

Odvod spalin vložkou 

v komínovém tělese, přívod 

vzduchu z prostoru s kotlem

0 60

200

0 80

400

Odvod spalin vložkou 

v komínovém tělese, přívod 

vzduchu komínovým tělesem

0 100/60

400

0 125/80

350

Odvod spalin vložkou 

v komínovém tělese, 

přívod vzduchu potrubím 

z venkovního prostoru

0 60

350

(mm)

Horní pohled Spodní pohled

19


0
0

1

2

3

4

5

6

500 1500 l/h2000 300025001000

H
 (

m
)

rychlost

1

2

3

760 l/hod. 1090 l/hod.

K
v
 = 3,6

Charakteristika čerpadla Wilo RSL 15/5-3 KU C

1 - elektrické připojení na síť 230 V/50Hz
2 - volič druhu provozu (reset/zima/vypnuto/léto)
3 - ventilátor 230 V
4 - zapalovací transformátor 230 V
5 - plynová armatura 230 V
6 - oběhové čerpadlo kotle
7 - přepínací ventil ÚT/TV
8 - čidlo teploty spalin
9 - havarijní čidlo teploty vody
10 - čidlo průtoku vody
11 - čidlo detekce připojení TV
12 - čidlo nastavení teploty TV
13 - čidlo venkovní teploty
14 - ionizační elektroda
15 - zapalovací elektroda
16 - prostorový přístroj QAA73
17 - vyměnitelná pojistka 6,3 A
18 - deska LMU
19 - uzemnění
20 - havarijní termostat podlahového topení

Elektrické schéma kotle

Charakteristiky ventilu v propojovací sadě ZEM/BS

Charakteristiky ventilu jsou shodné s propojovací sadou THRi/BS viz strana 40.

Hydraulické charakteristiky

Elektrické schéma kotle

zapracováno v systému
TechCON®

20 Projekční podklady 2009 Kondenzační kotle ZEM

www.geminox.cz


Příprava s nepřímotopným zásobníkem

Externí komponenty

B9 Čidlo venkovní teploty QAC 34

A6 Prostorový přístroj REG 74

Externí komponenty

B9 Čidlo venkovní teploty QAC 34

A6 Prostorový přístroj REG 74

Použití
Schéma zapojení kondenzačního kotle s integrovaným 

zásobníkem (M-50V, B120) nebo s externím zásobníkem 

(SET-125/160) a jedním topným okruhem. Zapojení je vhod-

né pro všechny druhy vytápění jako radiátorové, podlahové 

atd. s možností  týdenního programu ve spojení s přístrojem 

QAA 73 (REG 74). Teplá voda je  připravována přepínacím 

ventilem v nepřímo ohřívaném zásobníku TV.

Popis funkce
Cílem regulace QAA 73 (REG 74) je dodávat do topného sys-

tému takovou teplotu topné vody, která přesně bez zákmitů 

zajistí uživateli požadovanou teplotu prostoru. Teplota top-

né vody je regulována v závislosti na venkovní teplotě (B9) 

a nastavené strmosti křivky. Příprava TV je řízena podle čidla 

(B3). Při poklesu teploty zásobníku o nastavenou diferen-

ci se aktivuje příprava TV, dochází k sepnutí kotle, přičemž 

teplota na kotli je navýšena  nad teplotu TV o nastavitelnou 

diferenci.  S kotlem se aktivuje nabíjecí čerpadlo a přepínací 

ventil se přepne do druhé polohy. Zásobník je nahříván rov-

noměrně v celém objemu.

Použití
Schéma zapojení kondenzačního kotle a jedním topným 

okruhem. Zapojení je vhodné pro všechny druhy vytápění 

jako radiátorové, podlahové atd. s možností týdenního pro-

gramu ve spojení s přístrojem QAA 73 (REG 74). Teplá voda 

je je připravována přepínacím ventilem průtokově přes des-

kový výměník. Tento způsob zapojení přípravy teplé TV je 

vhodný tam, kde nelze instalovat zásobník TV a je přesto po-

žadována velmi rychlá příprava TV.

Popis funkce
LMU 34 řídí ohřev TV v tzv. režimu KOMFORT, který pravidel-

ně nahřívá deskový výměník tak, aby na začátku následného 

odběru byla okamžitě připravena TV. 

Schéma Z1

Schéma Z2

SV

TV

B3

SV

QAC34

B9

ÚT

A6
QAA73

TV

Průtoková  příprava

Hydraulické zapojení

hydraulické charakteristiky, hydraulické zapojení 21


Příprava v kombinaci se solárním ohřevem

RU

Externí komponenty

B9 Čidlo venkovní teploty QAC 34

A6 Prostorový přístroj REG 74

Použití
Schéma zapojení kondenzačního kotle s integrovaným zásobníkem TV (M-50H,) 
a jedním topným okruhem. Zapojení je vhodné pro všechny druhy vytápění jako 
např. radiátorové či podlahové s možností týdenního programu ve spojení s pří-
strojem QAA73 (REG 74). Teplá voda je připravována s přepínacím ventilem přes 
deskový výměník. Tento způsob zapojení přípravy TV je vhodný tam, kde je malý 
výkon kotle a požadavek na velmi rychlou přípravu TV. 

Upozornění: Tento způsob aplikace nedoporučujeme do oblasti s tvrdou vodou,
z důvodu možného zanášení deskového výměníku.

Popis funkce
Nabíjení je aktivováno poklesem teploty (B3) pod spínací diferenci. Kotel se za-
pne, přičemž teplota na kotli je navýšena nad žádanou teplotu TV. Poté dojde 
k zapnutí nabíjecího čerpadla a po 30 sekundách je přepnuto řízení výkonu hořá-
ku na čidlo (B3), a to na žádanou teplotu.
Zásobník se nabijí napouštěním ohřáté vody vždy ze shora. Tím je zajištěna velmi 
rychlá odezva na potřebu TV. Do zpátečky výměníku přichází studená voda, která 
zároveň intenzivně ochlazuje zpátečku kotle. Uvedené zapojení spojuje výhody 
průtokového ohřevu a akumulace. Výsledkem je rychlý ohřev objemu zásobníku, 
který je defi nován čidlem (B3). 

Použití
Schéma zapojení kondenzačního kotle s externím bivalentním zásobníkem TV 

ohřívaným přednostně solárním kolektorem a jedním topným okruhem.

Popis funkce
Solární nabíjení se provádí jednostupňovým čerpadlem na základě teplotní 

diference mezi zásobníkem TV a kolektorem. Schéma zařízení pro solární 

přípravu TV, podporované solárním regulátorem integrovaným v čerpadlové 

skupině BASIC, ovládaném ze svého předního panelu, kde kromě čidla kolektoru 

(B6) je pro solární regulaci nezbytné i spodní čidlo zásobníku (B4), podle kterého 

je teplota zpravidla vyhodnocována. Pro přenos energie z kolektoru musí být 

osazeno čerpadlo (Q5).

Dále jsou k dispozici různé bezpečnostní funkce, jako např. ochrana proti přehřátí 

kolektoru, protimrazová ochrana kolektoru a ochrana čerpadla občasným 

protočením.

Zásobník TV se také nabijí nezávisle na solárním zařízení kondenzačním kotlem 

podle jeho aktuálního požadavku přípravy TV na platnou žádanou teplotu (B3).

Schéma Z3

Schéma Z4

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC 34

A6 Prostorový přístroj REG 74

Solární regulátor BASIC  45111.5

Volitelné

B3
Čidlo teploty TV (součástí 

integrované propojovací sady)
QAZ 36

TV

SV 

B3

Q3 

QAC34

B9

ÚT 

QAA73 
A6 

Průtoková příprava s vrstveným zásobníkem

22 Projekční podklady 2009 Kondenzační kotle ZEM

www.geminox.cz


hydraulické zapojení, prohlášení o shodě 23


Kondenzační kotle THRi

24 Projekční podklady 2009 Kondenzační kotle THRi

www.geminox.cz


Dosažení nedosažitelného předvádějí kondenzační kotle THRi francouzské společnosti GEMINOX. Jednou z velkých předností 

výrobce, jehož fi lozofi í je produkce pouze dokonalých výrobků bez sebemenších kompromisů, je specializace. 

Více než dvacetiletý vývoj a výroba kondenzační techniky, od samého počátku zaměřená pouze na ta nejlepší známá řešení, 

přivedl výrobky na excelentní technickou úroveň. Ucelený program pokrývá výkonové rozmezí 0,9 – 49 kW (v kaskádě až 392 kW), 

které spolehlivě uspokojí jak potřeby obyvatel bytů a rodinných domků, tak i provozovatelů hotelů, činžovních domů nebo jiných 

objektů střední velikosti.

Třetí generace kondenzačních kotlů s označením THRi (trés haut rendement - velmi vysoká účinnost) s unikátním řešením 

technických parametrů zaručuje 5 stupňů úspor paliva:

Filozofi e

První stupeň spočívá v kondenzaci, při které je zužitkována i ta část tepla, která u konvenčních kotlů uniká do komína. 

Toto dodatečně získané teplo je využito pro předehřev vratné vody z ÚT. 

Druhým stupněm je optimalizace procesu spalování v celém výkonovém rozsahu kotle. Patentovaný kruhový hořák 

s předsměšováním paliva (zemního plynu nebo propanu) se vzduchem zajišťuje díky konstantnímu poměru vzduch/plyn 

maximální účinnost spalování s minimálním obsahem škodlivin. 

Třetím stupněm je adaptabilní ekvitermní regulace integrovaná v řídící jednotce kotle (LMU64), která zabraňuje zbytečnému 

prochladnutí stěn objektu, optimalizuje tepelnou pohodu v domě a zvyšuje stupeň využití kotle. 

Čtvrtým stupněm je inteligentní řízení otáček oběhového čerpadla. Tato funkce umožňuje výrazné snížení teploty vratné vody 

v přechodných obdobích a tím i razantní rozšíření pásma využití kondenzace. Nezanedbatelné je i snížení spotřeby elektrické 

energie. 

Pátým, zcela zásadním stupněm je však široká lineární modulace. Ta umožňuje dosažení  rovnoměrného vytápění objektu 

v rozsahu 15 – 100% výkonu kotle. Není žádným tajemstvím, že po 3/4 topné sezóny je plně postačujících 25 – 50% 

nominálního výkonu kotle. Všechny konvenční spotřebiče, u kterých nelze snížit výkon na tyto hodnoty při zachování 

stejně vysoké účinnosti, se tedy stávají na 3/4 topné sezóny značně neekonomickými. Jednou z nejsilnějších deviz kotlů 

THRi je schopnost pracovat s maximální účinností i během nejběžnějších teplot okolo 0 oC, kdy k pokrytí aktuálních ztrát 

postačuje pouhá 1/3 vypočteného výkonu. Tato přednost se nejvýrazněji projevuje u moderních rodinných domů. Dnešní 

novostavby mají obvykle  tepelnou ztrátu okolo 10 kW. Podle výše uvedených, v praxi ověřených zásad je tedy potřeba 

pro běžný provoz takovéhoto domu dosáhnout startovacího výkonu kotle menšího než 3 kW. Pokud není tento parametr 

splněn a kotel je provozován mimo svůj pracovní rozsah, začíná tzv. cyklovat. Standardní kotle se startovacím výkonem 

okolo 6–8 kW absolvují takovýchto cyklů okolo 40 000 ročně. Toto číslo vypadá značně nevěrohodně, ale po přepočtu na 

počet topných dnů v roce představuje pouhý jeden start kotle během 10 minut. Z praxe ale víme, že ani minutové intervaly 

nejsou výjimkou. Správně zvolený kondenzační kotel Geminox THRi nevykáže na novostavbě více než 3 500 startů ročně.

I laikovi musí být jasné, jaký závěr lze z těchto údajů vyvodit.

Zcela unikátní vlastností kondenzačních kotlů THRi je možnost změny jejich výkonového rozsahu. Zvýšení, popřípadě snížení 

výkonového rozsahu kotle lze dosáhnout prostou výměnou cenově přístupného hořáku a přeprogramováním obslužného 

software. Tato inovativní fi lozofi e umožňuje provozovat kondenzační kotle THRi vždy optimálně. Nenutí investory 

ke kompromisním nákupům zohledňujícím jejich budoucí plány spojené se zvýšením požadavků na přípravu tepla (přístavby, 

vyhřívané bazény, zimní zahrady atd.). Takto je dosaženo normovaného stupně využití v rozmezí 106 – 109 % (PCI) v celém 

modulovaném rozsahu. Výsledkem jsou až 30 – 40 % úspory paliva kotlů THRi oproti klasickým.

1

2

3

4

5

fi lozofi e 25


Kotle THRi jsou dodávány buď v sólo provedení nebo v kombinaci 

s přípravou teplé vody. Ta je u nenáročných instalací připravována 

v nerezovém deskovém výměníku a u standardních odběrů 

v integrovaném nerezovém zásobníku o objemu 40 a 75 litrů. Sólo 

provedení kotlů THRi lze doplnit o externí nerezové zásobníky 

BS/MS (100, 120, 150, 200 a 300 litrů) při zachování všech 

zabudovaných funkcí kotlů pro ohřev teplé vody a dosáhnout 

tak špičkových parametrů v její přípravě.

Všechny kondenzační kotle THRi lze přímo připojit na podlahové 

topení nebo topné systémy do tepelného spádu 75/60 oC, které 

jsou dnešním standardem. Také aplikace na dříve navržené topné 

systémy se spádem 80/60 oC umožňuje bezproblémový provoz 

v kondenzačním režimu po většinu topného období. Kotle THRi 

jsou s úspěchem používány i na původně samotížných topných 

systémech 90/70 oC s velkým vodním obsahem, které byly 

určeny pro kotle na tuhá paliva. Na rozdíl od běžných nástěnných 

kotlů pracují na těchto systémech bez jakýchkoliv problémů 

a nevyžadují úpravy stávajících rozvodů. Velký vodní obsah se 

v tomto případě stává paradoxně zárukou správné funkce kotle.

Vlastní obsluha kotle je řešena zejména prostřednictvím 

multifunkčního prostorového přístroje QAA 73 komunikujícího 

textovou formou v češtině přímo z referenční místnosti. Přístroj 

pracuje dle protokolu Open Therm a zajišťuje adaptaci regulace 

kotle vlivem vnitřní teploty, nastavení požadovaných teplot 

a týdenních časových programů nezávisle pro dva topné 

okruhy a přípravu TV. Zobrazuje exaktně všechny měřené 

veličiny a okamžité využití výkonu kotle. Informuje o nutnosti 

případného servisního zásahu a archivuje maximální a minimální 

hodnoty naměřených veličin. Mezi zásadní přednosti patři i to, že 

je uživatelsky velmi příjemný a umožňuje intuitivní obsluhu.

Použití počítačové jednotky výrazně zlepšuje uživatelský komfort 

a přispívá ke zjednodušení instalace, servisních prací a obsluhy.

Po spuštění kotle elektronická jednotka sama upraví jeho funkce 

v závislosti na velikosti a druhu systému (podlahový, klasický) 

a tepelné bilanci objektu.

V případě, že jsou kladeny na variabilitu vytápění objektu další 

požadavky, lze kotle THRi doplnit o inteligentní řízení jednotlivých 

topných okruhů. Nejobvyklejší rozšiřující požadavek, možnost 

řízení druhého topného okruhu pro podlahové vytápění, je 

vyřešen již z výroby dvouokruhovým modelem kotle THRi DC. 

Programování a obsluhu pak umožňuje stejný prostorový přístroj 

QAA 73.

Pokud jsou nároky ještě vyšší, lze regulaci rozšiřovat o okruhové 

regulátory Siemens řady Albatros a vytvářet tak požadovaný 

počet nezávislých topných okruhů při zajištění 100% komunikace 

s vlastním kotlem. Toto řešení umožňuje vytápět objekt (například 

kombinací klasického a podlahového topení spolu s vytápěním 

bazénu a zimní zahrady) bez jakýchkoliv kompromisů při 

zachování všech technických předností kotlů THRi a špičkové 

úrovně regulace celého systému. 

Řídící jednotka umožňuje plnou integraci kotlů THRi do 

alternativních soustav a garantuje jejich plnohodnotnou regulaci 

v kombinaci s tepelnými čerpadly, solárními panely nebo jinými 

zdroji tepla.

Z ostatních funkcí stojí za zmínku zejména vlastní servisní 

a ochranné funkce kotle (občasné protáčení čerpadla mimo 

topnou sezónu, automatické týdenní zvyšování teploty 

vody v zásobníku teplé vody důsledně ničící možné bakterie 

Legionelly, protimrazová ochrana kotle i budovy), možnost 

ovládání spotřebiče po telefonu a jeho připravenost k napojení 

na systém inteligentního řízení budovy.

Pokud by byl jednotkový výkon kotle THRi nedostačující, 

lze spotřebiče (zejména typ THRi 10-50C) sestavovat do 

kompatibilních kaskád a dosáhnout tak požadovaných 

parametrů. Využití již zabudovaných regulačních prvků výrazně 

Technika kotlů

26 Projekční podklady 2009 Kondenzační kotle THRi

www.geminox.cz


Nabídka vlastních nepřímotopných zásobníků teplé vody 

tvoří nedílnou součást sortimentu kondenzačních kotlů 

THRi. Kvalifi kovaným výběrem jejich správné velikosti lze 

optimalizovat komfort a ekonomiku přípravy teplé vody bez 

nutnosti přijímání jakýchkoliv kompromisů. 

Zásobníky BS jsou stejně jako kotle THRi vyrobeny z austenitické 

nerezové oceli třídy F18 MT a vyznačují se nadstandardními 

technickými parametry. Zcela v duchu fi remní fi lozofi e nabízejí 

dokonalou konstrukci zaručující maximální výkon a životnost při 

minimálních vlastních tepelných ztrátách. Všechny zásobníky 

BS mají připraven vývod pro připojení cirkulačního okruhu 

teplé vody. Hygienické prostředí v zásobnících BS je dosaženo 

kombinací nerezového tělesa a desinfekčních funkcí kotlů THRi.

Zásobníky BS lze připojit ke kotlům THRi dvojím způsobem. 

Ve standardním zapojení s přednostní přípravou teplé vody je 

zásobník BS propojen s kotlem THRi prostřednictvím originální 

propojovací sady. Toto řešení je velmi vhodné pro rodinné domy 

nebo jiné objekty s běžnou spotřebou teplé vody.

Při provozu kotle THRi na více topných okruzích lze zapojit 

zásobník BS do topného systému před směšovací ventily jako 

samostatný okruh s nabíjecím čerpadlem řízeným elektronickou 

jednotkou kotle. Tak je zajištěno souběžné natápění zásobníku 

a jednotlivých topných okruhů. Tento způsob zapojení je 

vhodný zejména pro ty případy, kdy jsou kotle THRi použity 

pro vytápění objektů s velkou okamžitou spotřebou teplé 

vody, jako jsou například bytové domy, penziony, hotely atp. 

Nedochází pak k narušování rovnoměrného vytápění objektu 

v důsledku déletrvající přednostní přípravy teplé vody.

Zásobníky MS o objemu 120 l tvoří základ speciální nabídky fi rmy 

Geminox pro český trh. Jsou samostatně neprodejné a dodávají 

se výhradně v kombinaci s kotli THRi C a DC. 

Označení sestavy, která obsahuje i propojovací sadu mezi 

kotlem THRi a zásobníkem MS je Geminox  THRi 2-17SET-120 

(popř. THRi 5-25SET-120). Vlastní zásobník MS je interiérovou 

variantou zásobníku BS, od kterého se odlišuje pouze svým 

vnějším vzhledem. Použité materiály, výkonové parametry 

i způsoby zapojení jsou obdobné. Elegantní design zásobníku 

byl přizpůsoben kotlům THRi. 

Sestava kotle THRi vhodného výkonového rozsahu se 

zásobníkem MS 120 je považována za optimální variantu pro 

vytápění a přípravu teplé vody v moderním rodinném domě.

Technika zásobníků

snižuje celkovou výši investice kotelny při zachování výborné 

kvality i účinnosti. Provoz kotlů v kaskádě je vzájemně řízen 

a kromě optimálního vytápění zajišťuje komfortní přípravu teplé 

vody v nerezových bojlerech BS.

Všechny kondenzační kotle THRi mají možnost odvodu spalin 

přes střechu nebo do komína. Pro oba způsoby odkouření je 

používáno identické provedení spotřebičů, ke kterým je nabízena 

kompletní řada plastových komponentů umožňujících vyřešit 

odvod spalin i v těch případech, kdy jsou klasické spotřebiče 

nepoužitelné. Jedná se zejména o neobvykle malé průměry 

komínových vložek.

Dlouhodobou životnost kotlů THRi zaručuje minimalizace počtů 

spínacích cyklů, použití nerezové oceli třídy 316 L na všechny 

hlavní části (hořák, výměník, zachycovač kondenzátu) a kvalita 

výroby dle ISO 9001. 

Kotle THRi jsou nositeli titulu „Ekologicky šetrný výrobek“ 

a s velkou rezervou splňují veškeré platné i připravované 

emisní normy. Tyto parametry předurčují spotřebiče k použití 

zejména v chráněných krajinných oblastech, hustých městských 

aglomeracích a všude tam, kde je přikládán ochraně ovzduší 

velký význam.

27


Specifi kace kotlů

Kotel THRi 5-25C je určen k vytápění 

objektů s tepelnou ztrátou od 17 do 

24 kW, zejména pak klasických rodinných 

domků a vilek. Základní provedení bez 

přípravy teplé vody je možno doplnit 

o externí zásobník TV typu BS nebo MS 

v SETu a zajistit tak špičkový komfort její 

přípravy bez jakéhokoliv kompromisu. 

Kotle jsou s úspěchem instalovány 

i v objektech s malou tepelnou ztrátou, 

ale s velkými požadavky na přípravu 

tepla pro TV nebo vyhřívání bazénu.

Kotel je nabízen v dvouokruhové verzi DC.

THRi 5-25C
THRi 5-25DC

Kotel THRi 2-17M-75 je určen k vytápění 

objektů s velmi malou tepelnou ztrátou 

od 2,5 do 17 kW.

Příprava teplé vody je zajištěna 

v integrovaném nerezovém zásobníku 

o objemu 75 l, který poskytuje komfortní 

přípravu teplé vody pro jednu koupelnu se 

standardní vanou, popřípadě sprchovým 

koutem. Svým kompaktním provedením 

je předurčen pro použití v interiérech. 

Kotel je obvykle používán v bytech 

a menších novostavbách rodinných domů, 

pro které je díky svému  optimálnímu 

výkonovému rozmezí, vhodně zvolené 

velikosti zásobníku vody a elegantnímu 

designu ideálním řešením.

Horizontální model kotle je nabízen 

v dvouokruhové verzi HDC.

THRi 2-17M-75V, 
THRi 2-17M-75H
THRi 2-17M-75HDC

Kotel THRi 2-17C je určen k vytápění 

objektů s velmi malou tepelnou ztrátou 

od 2,5 do 17 kW.

Základní provedení bez přípravy teplé 

vody je možno doplnit o externí zásobník 

TV typu BS nebo MS v SETu a zajistit 

tak potřebnou předzásobu teplé vody 

pro její komfortní přípravu i při nízko 

položeném výkonovém rozmezí kotle. 

Kotel je speciálně koncipován pro použití 

v moderních novostavbách RD. Zde je 

schopen díky svému velmi malému 

minimálnímu výkonu jako jeden z mála 

zajistit optimální vytápění a tepelnou 

pohodu bez zbytečného a energeticky 

náročného cyklování.

Kotel je nabízen v dvouokruhové verzi DC.

THRi 2-17C
THRi 2-17DC

Kotel THRi 1-10C je určen k vytápění ob-

jektů s extrémně malou tepelnou ztrá-

tou do 9,5 kW.

Základní provedení bez přípravy teplé 

vody je možno doplnit o externí zásob-

ník TV typu BS, MS v SETu nebo biva-

lentní zásobník a zajistit tak potřebnou 

předzásobu teplé vody pro její komfortní 

přípravu i při velmi nízko položeném vý-

konovém rozmezí kotle.

Kotel je obvykle používán v nízkoener-

getických domech a je velmi často apli-

kován v kombinaci s alternativními zdroji 

energie (solární vytápění, tepelná čerpa-

dla atp.). Je držitelem světového primátu 

v modulaci výkonu 10 – 100 %.

THRi 1-10C

THRi C (DC) THRi M-75VTHRi M-75H, HDC

28 Projekční podklady 2009 Kondenzační kotle THRi

www.geminox.cz


Kotel THRi B-120 je speciálně koncipován 

pro použití v moderních novostavbách 

RD. Integrovaný zásobník TV o objemu 

120 l poskytuje špičkový komfort při 

přípravě teplé vody pro 2 koupelny.

Kotel je nabízen v dvouokruhové verzi DC.

THRi B-120
THRi B-120DC

Kotel je pod názvem SET-120 nabízen 

v sadě s nerezovým zásobníkem teplé 

vody o objemu 120 l. Tato sestava 

poskytuje špičkový komfort a ekonomiku 

provozu při použití v novostavbě s dvěma 

koupelnami a je považována za standard 

pro moderní bydlení.

Kotel je nabízen v dvouokruhové verzi DC.

THRi SET-120
THRi SET-120DC

Kotel THRi 5-25M-75 je určen k vytápění 
objektů s tepelnou ztrátou od 17 do 
24 kW, obvykle pak klasických rodinných 
domků. Příprava teplé vody je zajištěna 
v integrovaném nerezovém zásobníku 
o objemu 75 l, který poskytuje komfortní 
přípravu teplé vody pro jednu koupelnu 
se standardní vanou a jednu hostinskou 
koupelnu se sprchovým koutem. 
Nejčastější aplikací tohoto typu kotle je 
jeho použití ve starších objektech s danými 
dispozicemi. Zde není obvykle možné 
snížit tepelné ztráty pod 17 kW, a proto 
je k jejich pokrytí potřebný vysoký výkon 
kotle. Typickým příkladem je použití kotle 
THRi 5-25M-75 při plynofi kaci objektu, 
který byl původně vytápěn tuhými palivy. 
Konstrukce kotle umožňuje jeho optimální 
provoz i na velkoobjemovém topném 
systému a to bez nutnosti dodatečných 
úprav, které jsou obvykle vyžadovány 
u standardních spotřebičů.

Horizontální kotel je nabízen

v dvouokruhové verzi HDC.

THRi 5-25M-75V, 
THRi 5-25M-75H
THRi 5-25M-75HDC

Kotel THRi 10-50C je určen k vytápění 

větších objektů s tepelnou ztrátou od 25 do 

49 kW, zejména pak nadstandardních 

rodinných domů, vil a objektů komerčního 

charakteru. Základní provedení bez 

přípravy teplé vody je možno doplnit 

o externí zásobník TV typu BS a zajistit 

tak špičkový komfort její přípravy bez 

jakéhokoliv kompromisu.

Kotle jsou s úspěchem instalovány 

i v objektech s nižší tepelnou ztrátou, ale 

s velkými požadavky na přípravu tepla pro 

TV, popřípadě bazén a vzduchotechniku. 

Kotle lze spojovat do inteligentních kaskád 

s komunikací po bus sběrnici a dosáhnout 

tak lineárně modulovaného výkonového 

rozmezí 9,7 – 188 kW s přednostní nebo 

souběžnou přípravou TV. Tyto kaskády 

lze doplnit o libovolný počet topných 

okruhů řízených digitálně komunikujícími 

regulacemi Siemens řady Albatros (RVS).

THRi 10-50C

Kotel THRi 10-35C je určen pro rodinné 

domy s více rodinami, v průmyslových 

stavbách a veřejných zařízeních s tepel-

nou ztrátou od 25 do 35 kW a doplňuje 

výkonovou řadu kotlů THRi 5-25C a THRi 

10-50C. Kotel je vybaven špičkovou au-

tomatikou Siemens LMU64, jednotka 

umožňuje plynule přizpůsobovat výkon 

kotle skutečným požadavkům na tepel-

nou energii.

Dostatečný výkon kotle umožňuje splnit 

náročné požadavky na bazén, vzducho-

techniku a ohřev TV. Kotel je možné ovlá-

dat ekvitermními regulátory Siemens 

RVS a nezávislou regulací jednotlivých 

místností Siemens Synco Living. Kotel je 

ve spojení s regulací RVS vhodný na práci 

v alternativních soustavách se solárním 

kolektorem, kotlem na tuhá paliva, 

tepelným čerpadlem, atd. Kotel je dodá-

ván v provedení pro vytápění a je možné 

ho doplnit o externí zásobník TV. 

THRi 10-35C

specifi kace kotlů

THRi 10-35C, 10-50CTHRi B-120 (DC)THRi SET-120 (DC)

29


  Kotel je vybaven přípravou pro 

připojení externího zásobníku TV 

s přednostním ohřevem

  Kotel je vybaven expanzní

nádobou 8 l

1) plastový odvod spalin

2) nerezový kruhový hořák 

s předsměšováním

3) plynová armatura

4) průzor optické kontroly plamene

5) boční kryt prostoru expanzní nádoby

6) nerezový velkoplošný výměník

7) ventilátor s řízenými otáčkami

8) multifunkční řídící jednotka Siemens 

LMU 64

9) řízené čerpadlo prvního topného 

okruhu

10) servopohon + směšovací ventil 

druhého topného okruhu

11) rozdělovací ventil TV

12) čerpadlo druhého topného okruhu

13) napouštěcí kohout ÚT

14) bezpečnostní čidlo přetopení 

podlahového vytápění

15) snímač tlaku topné vody

16) sifon odvodu kondenzátu

17) pojišťovací ventil ÚT

18) nerezový zásobník TV 120 l

19) snímač teploty TV

20) vypouštěcí kohout TV

1

4

7

18

3

2

6

8

9

10

12

14

13

11

15

17
16

19

20

5

  Varianta V (vertikální)
má zásobník umístěn 
pod kotlem

  Kotel je vybaven expanzní

nádobou 8 l

THRi B-120DC

THRi C

THRi M-75V

Cirkulační
čerpadlo TV

je možné 
instalovat do 
skříně kotle.

Kotel je vybaven expanzní

nádobou 18 l

30 Projekční podklady 2009 Kondenzační kotle THRi

www.geminox.cz


  Kotel je vybaven přípravou pro 

připojení externího zásobníku TV 

s přednostním ohřevem

  Kotel není vybaven expanzní 

nádobou

  Kotel je vybaven kompletní sestavou pro řízení směšovacího topného okruhu

  Kotel není vybaven expanzní nádobou

vnitřní popis kotle

  Varianta H (horizontální)
má zásobník umístěn vpravo
vedle kotle

  Kotel je vybaven expanzní

nádobou 8 l

  Kotel je vybaven kompletní 

sestavou pro řízení 

směšovacího topného 

okruhu

  Kotel je vybaven 

přípravou pro připojení 

externího zásobníku TV 

s přednostním ohřevem

  Kotel není vybaven 

expanzní nádobou

  Kotel je vybaven kompletní sestavou pro řízení 

směšovacího topného okruhu

  Kotel není vybaven expanzní nádobou

  Kotel je vybaven expanzní

nádobou 18 l

THRi M75HDCTHRi M-75HTHRi DC

THRi B-120 THRi SET-120DC THRi SET-150DC

THRi 10-50C
THRi 10-35C

  Kotel obsahuje trojcestný

ventil pro ohřev TV

31


Auto

1 2 3 4 5 6 7

8

9

10

11

12
13

14

15

16171819

20

21

22

23

24

25

26

27

28

29

Vnitřní schéma kotle

32 Projekční podklady 2009 Kondenzační kotle THRi

www.geminox.cz


2

3

35

26

33

1

18

29

34

30

31

32

19

vnitřní schéma kotle

 1) plastový odvod spalin

 2) nerezový kruhový hořák s předsměšováním

 3) chlazená spalovací komora

 4) zapalovací elektrody

 5) ionizační elektroda

 6) průzor optické kontroly plamene

 7) sonda teploty kotlové vody

 8) ventilátor s řízenými otáčkami

 9) automatický odvzdušňovací ventil

10) řízené čerpadlo Grundfos Uper

11) těleso třícestné armatury ÚT/TUV

12) napouštěcí kohout

13) pojišťovací ventil ÚT

14) nerezový fi ltr

15) zpátečka ÚT

16) přepad pojistného ventilu

17) výstup ÚT

18) odvod kondenzátu

19) přívod plynu

20) snímač tlaku vody

21) expanzní nádoba

22) sifon odvodu kondenzátu

23) rozšiřitelná multifunkční řídící jednotka

Siemens LMU 64

24) havarijní termostat teploty spalin 85 °C

25) vzduchotěsný kryt

26) nerezový velkoplošný výměník

27) plynová armatura Siemens

28) zapalovací transformátor

29) přívod spalovacího vzduchu

30) nerezový vodící plech

31) nerezový kryt výměníku

32) spodní část výměníku - chladič spalin

33) horní část výměníku ohřívaná plamenem

34) chlazení hořáku

35) předsměšovací komora

Legenda

33


Parametry kotlů 0,9 – 16,9 kW
Typ kotle 1-10C* 1-10B-120* 2-17C* 2-17M-75V 2-17M-75H* 2-17B-120*

provedení sólo záso bník 120 l sólo zásobník 75 l zásobník 75 l zásobník 120 l

homologace CE0085AT0244

modulace výkonu rozsah % 10 – 100 15 – 100

multifunkční řídící jednotka SIEMENS  LMU 64 LMU 64 

druhý (směšovací) topný okruh SIEMENS clip-in AGU 2.500 AGU 2.500

výkon 

jmenovitý kW 1,1 – 9,3 2,5 – 17,4

75/60 °C kW 0,9 – 9,5 2,3 – 16,9

40/30 °C kW 1,1 – 9,5 2,6 – 18,3

normovaný stupeň využití 

92/42 CEE % 109 108,5

75/60 °C % 96,5 – 97,6 95,2 – 97,2

40/30 °C % 106,5 – 108,5 105,8 – 108

hořák kruhový  předsměšování předsměšování

spotřeba zemního plynu G20 m3/hod. 0,12 – 0,98 0,26 – 1,79

spotřeba propanu G31 kg/hod. - -

spotřeba spalovacího vzduchu max. m3/hod. 11 21

odvod spalin komín/turbo B
23

+C
13

/C
33

B
23

+C
13

/C
33

maximální teplota spalin 75/60 °C °C 58 – 67 58 – 67

průtok spalin  kg/h 2 – 16,7 4,5 – 31,3

využitelný přetlak ventilátoru  Pa 100 100

CO
2
 

GN % 8 – 9,5 8 – 9,5

GP % - -

NO
x
 

3 % O
2

mg/m3 25 – 40 50 – 50

průměrně mg/m3 30 50

CO 
3 % O

2
mg/m3 0 – 10 0 – 15

průměrně mg/m3 3 5

ztráta při pohotovostním režimu 
T

k 
70 °C W 150 176

T
k 
40 °C W 85 93

průtok výměníkem 
jmenovitý l/hod. 390 750

min. l/hod. 60 150

tlaková ztráta výměníku Kv 3,6 3,6

provozní přetlak 
ÚT bar 1 – 3 (4**) 1 – 3 (4**)

TV bar 1 – 7 1 – 7

maximální teplota vody 
ÚT °C 80 80

TV °C 65 65

objem vody 
ÚT l 2,5 8 2,5 7,5 7,5 8

TV l dle zásob. 123 dle zásob. 75 75 123

objem expanzní nádoby  l 8 18 8 10 8 18

maximální elektrický příkon 
provoz W 23 – 104*** 37 – 104***

stand by W 9,2 9,2

elektrické napětí/frekvence  V/Hz 230/50 230/50

elektrické krytí 
B

23
IP 42 42

C
33

IP 44 44

čerpadlo GRUNDFOS - UPER 15–50 UPER 15–50

hlučnost při minimálním výkonu odstup 1 m dB (A) 31,2 36,4

šířka  mm 540 600 540 540 1000 600

hloubka  mm 361 662 361 467 467 662

výška  mm 760 1735 760 1500 760 1735

odvod spalin 
B

23
mm 80 80

C
33

mm 80/125 80/125

vstup plynu  „ 1 1

vstup/výstup ÚT  „ 1 1

vstup/výstup TV  „ - 1 - 3/4 3/4 1

výstup odvodu kondenzátu  mm 20 25 20 25 20 25

výstup pojišťovacího ventilu  „ 3/4 3/4

hmotnost bez vody kg 63 141 63 114 114 141
* též v dvouokruhové verzi DC ** na přání *** v dvouokruhové verzi DC je nutné připočítat příkon třírychlostního čerpadla pro MTO – I. = 40 W,  II. = 60 W, III. = 80 W

Zapracováno v systému TechCON®

34 Projekční podklady 2009 Kondenzační kotle THRi

www.geminox.cz


Parametry kotlů 4,8 – 48,7 kW
Typ kotle 5-25C* 5-25M-75V 5-25M-75H* 5-25B-120* 10-35C 10-50C

provedení sólo zásobník 75 l zásobník 75 l zásobník 120 l sólo sólo

homologace CE0085AQ0543 CE0085AR0323 CE0085AR0323

modulace výkonu rozsah % 20 – 100 20 – 100 20 – 100

multifunkční řídící jednotka SIEMENS  LMU 64 LMU 64 LMU 64

druhý (směšovací) topný okruh SIEMENS clip-in AGU 2.500 AGU 2.500 AGU 2.500

výkon 

jmenovitý kW 5 – 24,5 10 – 35 10 – 49,5

75/60 °C kW 4,8 – 23,9 9,5 – 33 9,7 – 48,7

40/30 °C kW 5,4 – 25,8 10 – 36 10 – 52,6

normovaný stupeň využití 

92/42 CEE % 108,5 108,2 108,2

75/60 °C % 96,5 – 97,5 95,9 – 97,1 95,9 – 97,1

40/30 °C % 106 – 108 105,1 – 107,7 105,1 – 107,7

hořák kruhový  předsměšování předsměšování

spotřeba zemního plynu G20 m3/hod. 0,53 – 2,59 1,06 – 3,71 1,06 – 5,29

spotřeba propanu G31 kg/hod. 0,39 – 1,90 0,78 – 2,73 0,78 – 3,88

spotřeba spalovacího vzduchu max. m3/hod. 30 43 61

odvod spalin komín/turbo B
23

+C
13

/C
33

B
23

+C
13

/C
33

maximální teplota spalin 75/60 °C °C 58 – 67 58 – 67

průtok spalin  kg/h 9 – 44,1 18 – 59,4 18 – 90

využitelný přetlak ventilátoru  Pa 100 100

CO
2
 

GN % 8 – 9,5 8 – 9,5

GP % 10,5 – 11,5 10,5 – 11,5

NO
x
 

3 % O
2

mg/m3 10 – 40 26 – 51 30 – 55

průměrně mg/m3 16 31 36

CO 
3 % O

2
mg/m3 0 – 30 0 – 25

průměrně mg/m3 10 8

ztráta při pohotovostním režimu 
T

k 
70 °C W 150 150

T
k 
40 °C W 85 85

průtok výměníkem 
jmenovitý l/hod. 1030 1500 2000

min. l/hod. 300 450 450

provozní tlak 
ÚT bar 1 – 3 (4**) 1 – 3(4**) 1 – 3 (4**)

TV bar 1 – 7 - -

maximální teplota vody 
ÚT °C 80 80

TV °C 65 - -

objem vody 
ÚT l 2,5 8 8 8 5

TV l dle zásob. 75 75 123 dle zásob.

objem expanzní nádoby  l 8 8 8 18 externí

maximální elektrický příkon provoz W 23 – 110*** 53 – 200

elektrické napětí/frekvence 
stand by W 9,2 9,2

 V/Hz 230/50 230/50

elektrické krytí 
B

23
IP 42 42

C
33

IP 44 44

čerpadlo GRUNDFOS - UPER 15–50 UPS 15-70

hlučnost při minimálním výkonu odstup 1 m dB (A) 31,2 36,4 40,2

šířka  mm 540 540 1000 600 765

hloubka  mm 361 467 467 697 361

výška  mm 760 1500 760 1735 760

odvod spalin 
B

23
mm 80 80

C
33

mm 80/125 80/125

vstup plynu  „ 1 1

vstup/výstup ÚT  „ 1 1

vstup/výstup TV  „ - 3/4 3/4 1 -

výstup odvodu kondenzátu  mm 20 32 20 25 20

výstup pojišťovacího ventilu  „ 3/4 3/4

hmotnost bez vody kg 63 114 114 141 78
* též v dvouokruhové verzi DC ** na přání *** v dvouokruhové verzi DC je nutné připočítat příkon třírychlostního čerpadla pro MTO – I. = 40 W,  II. = 60 W, III. = 80 W

parametry kotlů

Zapracováno v systému TechCON®

35


typ zásobníku BS 100 BS 150 BS 200 BS 300 MS 120
zásobník/topná vložka nerezová ocel třídy F18 MT
objem l 100 150 200 300 120
výkon (80/60 °C) kW 35 35 60 62 35
výkonové číslo 2,0 3,0 5,8 11,5 2,5
stálý průtok (EN 625) l/min. 14,4 14,4 24,6 25,5 14,4
průtok při 45 °C za 1 hod. l 843 934 1 515 1 703 920
průtok při 55 °C za 1 hod. l 667 747 1 200 1 348 720
průtok při 45 °C za 10 min. l 143 214 285 686 190
doba ohřevu (10/60 °C) min. 10 15 12 17 12
maximální teplota °C 65 65 65 65 65
maximální provozní přetlak bar 7 7 7 7 7
výška zásobníku mm 700 925 1 150 1 600 860
průměr zásobníku mm 600 600 600 600 570 x 600
hmotnost zásobníku kg 32 39 55 72 72
plocha topné vložky dm2 93 96 192 199 96
objem topné vložky l 5 5,2 10,3 10,7 3,6
průtok topnou spirálou (75/60 °C) l/hod. 1 509 1 509 2 351 2 429 1 509
teplosměnná plocha dm2 93 96 192 199 93
tlaková ztráta m v. s. 1,3 1,4 3,6 3,8 1,3
tlaková ztráta Kv 4,226 4,072 3,956 3,978 4,226
trubka topné vložky mm 25 x 1 25 x 1 25 x 1 25 x 1 25 x 1
vstup/výstup topné vody “ 3/4 3/4 3/4 3/4 3/4 
vstup studené vody “ 3/4 3/4 3/4 3/4 1/2
výstup teplé vody “ 3/4 3/4 3/4 3/4 1/2
cirkulační potrubí TV “ 3/4 3/4 3/4 3/4 1/2
kontrolní a čistící otvor mm 100 100 100 100 100

 požadovaná kvalita vody ČSN 07 7401

V tabulce přehled základních parametrů zásob-
níků TV jsou uvedeny výkony, kterých jednotlivé 
zásobníky dosahují tehdy, pokud jsou využity v ma-
ximální míře veškeré jejich parametry bez ohledu na 
druh provozu.

V tabulce využitelné výkony zásobníků TV v kom-
binaci s kotli THRi jsou uvedeny výkony, kterých 
jednotlivé zásobníky dosahují v kombinaci s kon-
krétními modely kondenzačních kotlů THRi.

Doba ohřevu zásobníků je ve srovnání s klasickými 
nízkoteplotními kotli odpovídajících výkonových pa-
rametrů nepatrně delší, což je způsobeno provozem 
v kondenzačním režimu s nižší teplotou vratné vody.

Využitelné výkony zásobníků TV v kombinaci s kotli THRi

kotel zásobník
objem zásobníku

specifi cký
průtok *

dohřev
na 60 oC *

doba ohřevu
z 10 na 60 oC

využitelné množství
TV 40 oC **

l l/min. min. min. l/10 min. l/hod.

THRi 1-10

BS 100  100 13,2 29 51 160  377
MS/B 120 123 13,6 34 60 186 404

BS 150 150  20,2  43  77 241 459
BS 200 200  25,6 56  100 313  531
BS 300 300  37,7 86 153 476  693

THRi 2-17

M 75  75 12,4 11 19 124 529
BS 100  100 16,0 15 28 160 564
MS 120 123 18,1 18 32 186 591
BS 150  150 20,2 23 42 241 645
BS 200 200 23,7 30 54 313 717
BS 300 300 31,7 46 82 476 880

THRi 5-25

M 40 40  12,5 4  7  136 708
M 75 75  16,0  8  14  158  729

BS 100 100  17,6  11  19 176  748
MS 120 123 18,7  13  23 187 758
BS 150 150  23,9 17 29 241 813
BS 200 200  29,3 21  38 313  885
BS 300 300  41,4 33  58 476  1 047

THRi 10-50

BS 100 100  22,9  7 13  229  1 067
MS 120 123  24,2  9  16 242 1079
BS 150 150  26,1  11 20 261  1 098
BS 200 200  35,4 11 19 354  1 519
BS 300 300 47,5  16  29 476  1 641

* dle EN  625, ** teplota vody v zásobníku 65 oC

Přehled základních parametrů zásobníků TV Aqualios

zásobníky BSzásobník MS

Z
a

p
ra

co
vá

n
o

 v
 s

ys
té

m
u

Te
ch

C
O

N
®

Více informací v kapitole „solár“

36 Projekční podklady 2009 Kondenzační kotle THRi

www.geminox.cz


À odvod spalin DN 80 Á přívod plynu 1”, Â výstup ÚT 1”, Ã zpátečka ÚT 1” Ä zpátečka zásobníku (THRi C - volitelné)

Å odvod kondenzátu DN 20, Æ přepad pojistného ventilu 3/4”, Ç prostupy elektro

Spodní pohled

Čelní pohled

Spodní pohled

Čelní pohled

Připojovací rozměry

připojovací rozměry

THRi 1-10C, 2-17C, 5-25C THRi  10-35C, 10-50C

Legenda

10 96,50

55,6

117184,542

3
61

10
2

20,6

1956

47582 6 3

540

76
0

49
5

12082,5
1

765

12067,5

49
5

76
0

1

55,5

100 140,5
117379,5

36
1

10
2

1956
27

47682 5 3

37


À odvod spalin DN 80

Á přívod plynu 1”

Â výstup ÚT 1”

Ã  zpátečka ÚT 1”

Ä  vstup studené vody 3/4”

Å  výstup TV 3/4”

Æ  odvod kondenzátu DN 20 (verze H) DN 32 (verze V)

Ç  přepad pojistného ventilu 3/4”

È  prostupy elektro

THRi 2-17M-75V, 5-25M-75V THRi 2-17M-75H, 5-25M-75H

Spodní pohled

Čelní pohled

Spodní pohled

Čelní pohled

Legenda

9 9

www.geminox.cz

38 Projekční podklady 2009 Kondenzační kotle THRi


THRi 1-10DC, 2-17DC, 5-25DC

À odvod spalin DN 80

Á přívod plynu 1“

Â výstup přímého topného okruhu 1“ (radiátory)

Ã zpátečka přímého topného okruhu 1“ (radiátory)

Ä výstup ohřevu zásobníku teplé vody 1“

Å zpátečka ohřevu zásobníku  teplé vody 1“

Æ odvod kondenzátu DN20

Ç přepad pojistného ventilu 3/4“

È  zpátečka směšovaného topného okruhu 1“

(podlahové vytápění)

É  výstup směšovaného topného okruhu 1“

(podlahové vytápění)

 připojení expanzní nádoby 1“

 prostupy elektro

Rám s expanzní nádobou pro THRi DC

Rám s expanzní nádobou 18 l a kotlem

Boční pohled

Zadní pohled

Spodní pohled

Čelní pohled

Legenda

připojovací rozměry

12

540 

23
 6 

k 

10 0 

51, 6 

61 , 5 

42 56

59
 

20, 6 

70 58 ,5 
55, 5 54, 5 

499.1

19
0

38
8.

9
20

3

16
2.

5

92
5.

8

199

119.5

361

547

11
12

39


THRi 2-17M-75H DC, 5-25M-75H DC

À odvod spalin DN 80

Á přívod plynu 1“

Â výstup přímého topného okruhu 1“

Ã zpátečka přímého topného okruhu 1“

Ä vstup studené vody 3/4“

Å výstup TV 3/4“

Æ odvod kondenzátu DN 20

Ç přepad pojistného ventilu 3/4“

pouze  dvouokruhová varianta DC

È  výstup směšovaného topného okruhu 1“

É zpátečka směšovaného topného okruhu 1“

Pozn.: cirkulace uvnitř zásobníku využijte volné prostupy v krytu.

À odvod spalin DN 80

Á přívod plynu 1“

Â výstup přímého topného okruhu 1“ (radiátory)

Ã zpátečka přímého topného okruhu 1“ (radiátory)

Ä vstup studené vody 3/4“

Å výstup TV 3/4“

Æ odvod kondenzátu DN20

Ç přepad pojistného ventilu 3/4“

È  zpátečka směšovaného topného okruhu 1“

(podlahové vytápění)

É  výstup směšovaného topného okruhu 1“

(podlahové vytápění)

 připojení expanzní nádoby 1“

 prostupy elektro

Spodní pohled

Čelní pohled

Boční pohled

Legenda Legenda

42

56

46
7

75,3 51,6 19
59

54,5

56 70 175,5 100 310,5 70 121,5

5117 691210 32 8 4

82,5

1000

120

49
5

76
0

1

17
3

5
±

10

76
5

±
10

645 

114 

11
12

www.geminox.cz

40 Projekční podklady 2009 Kondenzační kotle THRi


THRi B-120, THRi B-120DC

připojovací rozměry

4

8 3

5 6

2

7 7

9

10

10
4

3
±

10

10
0

9
±

10

97
6

±
10

94
3

±
10

91
0

±
10

87
6

±
10

8
4

3
±

10

8
0

5
±

10

81
8

±
108
9

2
±

10

17
3

5
±

10

600

Ø
 50

173

172 172

228

116

60 60

116

235235

a

6
6

2 5
8

4 5
4

8

17 113

3
6

2
57

,7

37
1

1

8 4 3 5 6 10 9 2

41


1) těleso zásobníku

2) topná spirála

3) vstup topné vody 3/4“

4) výstup topné vody 3/4“

5) vstup studené vody 1/2“,

6) výstup TV 1/2“

7) cirkulace TV 1/2“

8) jímka čidla teploty TV

9) magnéziová anoda

10) kontrolní otvor

11) izolace

1) vstup ÚT

2) výstup TV

3) cirkulace TV

4) zpátečka zásobníku

5)  vstup SV - možnost 

vyústění po 45 °

6) zpátečka ÚT

7) výstup ÚT

Typ BS 100 BS 150 BS 200 BS 300

Průměr 600 mm

Výška 700 925 1150 1600

Připojení 3/4“

Integrovaná 

propojovací sada

THRi/BS, obj. č. 

W07.31709

BS 100, 150, 200, 300 MS 120

Legenda

Legenda

6 

7 

1 

2 

4 

5 

3 

1 

2 
4 

3 

295

600

420

www.geminox.cz

42 Projekční podklady 2009 Kondenzační kotle THRi


THRi C

THRi 50CTHRi M-75H

THRi M-75V

THRi B-120THRiTHRi

delhop ínroHdelhop índopSdelhop ínroH

Typ A B C D E min. F min. G H I J

THRi C, DC 85 100 495 265 100 100 - 79 56 -

THRi 10-50C 150 82,5 495 265 100 100 - 79 56 -

THRi M75 V 85 100 635 265 100 100 600 79 56 -

THRi M75 H (DC) 170 110 495 265 100 100 - 79 56 185

THRi B-120 (DC) - - - - 150 150 - 371 - -

Upozornění:
• Při návrhu umístění kotle je bezpodmínečně nutné dodržet vzdálenosti E min., F min.
• Kotel musí být volně a bezpečně přístupný.
• Minimální vzdálenost mezi kotlem a zásobníkem TV

(např. u sestavy THRi  SET-120) je 230 mm.

Nerespektování těchto požadavků by znemožnilo montáž a servisní zásahy.
V případě potřeby menších vzdáleností konzultujte s technickým oddělením dovozce.

(mm)

montážní rozměry

Montážní rozměry

Způsob odvodu spalin I

Odvod spalin vložkou 

v komínovém tělese, přívod 

vzduchu z prostoru s kotlem

0 80
250

0 110
450

Odvod spalin vložkou 

v komínovém tělese, přívod 

vzduchu komínovým tělesem

0 125/80

300

Odvod spalin vložkou 

v komínovém tělese, 

přívod vzduchu potrubím 

z venkovního prostoru

0 80

600

0 80

350

43


Hydraulické vyvážení soustavy
Vyvážení soustavy kladně působí na účinnost kotle, neboť u ne-

vyvážené soustavy (velké průtoky) se snižuje navržený teplotní 

spád např. 70/55 °C na skutečný 70/62 °C (viz. obrázek).

Vyvážená soustava

Nevyvážená soustava

Řízení čerpadla kondenzačního kotle
V moderních otopných soustavách se setkáváme s nasazením 

elektronických čerpadel s možností řízení otáček. Vývoj těchto 

čerpadel odstartovalo masivní osazování otopných těles termo-

statickými ventily. Tepelné zisky ve vytápěném objektu, na které 

reaguje termostatická hlavice, způsobují snižování průtoku otop-

nou soustavou. Snižování průtoku vede k nárůstu výtlačné výšky 

běžného čerpadla, čímž vzniká v závislosti na nárustu výtlačné 

výšky rušivý hluk na kuželkách termostatických ventilů. Elektro-

nická čerpadla mají odstranit popisovaný hydraulický fenomén. 

Řízení otáček čerpadla přináší automaticky úsporu elektrické 

energie a tím i provozních nákladů.

Existují dvě strategie řízení otáček čerpadla, které se volí nasta-

vením na čerpadle:

 
1. Na konstantní výtlačnou výšku (v převážné míře)

 2. Na konstantní průtok

Rozšiřováním použití kondenzačních kotlů se vytvořila odlišná, 

zcela nová strategie řízení čerpadla.

Regulace otáček čerpadla podle teploty
Strategie řízení čerpadla podle teploty nemá za primární úkol 

potlačit výše popsaný hydraulický fenomén. Cílem nově 

vznikající fi losofi e řízení je zvýšení provozní tepelné účinnosti 

otopné soustavy ve spojení s kondenzačním kotlem. Princip zvý-

šení účinnosti je skryt v řízeném snížení průměrné teploty zpá-

tečky a je pevně spojen s otopným okruhem. Řízení čerpadla, 

byť je umístěno v kotli, nesouvisí s vlastním řízením kotle příp. 

s jevy vznikajícími v kotli. Regulace otáček čerpadla se používá 

zejména pro otopné soustavy s radiátory, kde je procento příno-

su neporovnatelně vyšší.

Princip řízení otáček čerpadla podle teploty
Řízení čerpadla vychází z principu ekvitermní regulace, která 

je podmínkou plného využití vysoké účinnosti kondenzač-

ního kotle. Paralelně s řízením výstupní teploty kotle se cíleně 

snižují otáčky čerpadla až na minimální možné, které ještě zajiš-

ťují spolehlivé zásobování otopných těles.

Na prvním obrázku je zobrazen princip standardní ekvitermní 

regulace, kdy se v závislosti na venkovní teplotě reguluje podle 

otopné křivky (červená křivka) vstupní teplota do otopné sousta-

vy. Teplá voda se v otopných tělesech ochlazuje (modrá křivka) 

a vrací se zpět do zdroje tepla. Výkon otopné soustavy charakte-

rizuje střední teplota otopných těles (zelená křivka).

Uvedený postup řízení platí v případě, že otopná soustava pracu-

je v navrhovaném pracovním bodě. Čerpadlo běží na své nasta-

vené maximální otáčky, jejíchž hodnota nemusí být vždy 100 %. 

To znamená, že nastavením maximálních otáček dostáváme sou-

stavu do projektantem vypočteného pracovního bodu. 

Pro řídící algoritmus zbývá ještě nadefi novat tzv. minimální otáč-

ky čerpadla. Je třeba si uvědomit, že snížením otáček čerpadla se 

sníží průtok okruhem. Otopné těleso je celkem citlivé na snížení 

průtoku (podprůtok). Zvětšuje se teplotní rozdíl na otopném tě-

lese, a tím se také snižuje střední teplota, která defi nuje výkon 

soustavy. Popsaný úbytek výkonu musí dohnat ekvitermní regu-

látor, zvýšením teploty otopné vody tak, aby se střední teplota 

otopné soustavy nezměnila.

Soustava pracuje na minimální otáčky až do bodu, kde není již 

možné dále zvyšovat teplotu otopné vody. Po dosažení nastave-

né maximální teploty (legislativně dáno teplotou 75°C) se výkon 

soustavy zvyšuje postupným zvyšováním otáček čerpadla až do 

maximálních otáček.

Princip je znázorněn na obrázku, ze kterého porovnáním s před-

chozím obrázkem zcela zřetelně vyplývá cíl řízení otáček čerpa-

dla, a tím je snížení teploty zpátečky. Zároveň je patrné, že do 

venkovní teploty v našem příkladě -6°C (více jak 90 % otopné 

sezóny) běží čerpadlo na minimální otáčky, tj. se sníženým elek-

trickým příkonem a bez vzniku rušivého hluku v soustavě.

Tímto způsobem jsme posunuli mez pokročilé kondenzace na 

hodnotu venkovní teploty z původních 5 °C na nových –2 °C 

a mez začínající kondenzace z původních –10 °C na –12 °C.

Princip řízení otáček čerpadla

Teplota náběhu a zpátečky

Geometrická venkovní teplota

Te
p

lo
ta

 v
o

d
y

Teplota náběhu a zpátečky

Geometrická venkovní teplota

Te
p

lo
ta

 v
o

d
y

Teplota náběhu a zpátečky

Geometrická venkovní teplota

Te
p

lo
ta

 v
o

d
y

www.geminox.cz

44 Projekční podklady 2009 Hydraulika


Směšovací pulsní rozdělovače (viz schéma hydraulického zapojení)
není možné s kondenzačními kotli korektně použít:

1. Funkčnost směšovacího rozdělovače je závislá na vysoké teplotě před 

pulsním ventilem. Potřebná hodnota převýšení teploty kotle nad na-

stavenou teplotu na termostatické hlavici je alespoň 20 °C. Ekonomické 

využití kondenzačního kotle a také logika LMU64 neumožňuje plně ga-

rantovat tento požadavek.

2. Hydraulické zapojení s kondenzačními kotli staví na principu proměn-

ného průtoku kotlem. Minimální průtok garantuje LMU64 vzájemným 

řízením všech hydraulických prvků. Směšovací rozdělovač, který pracuje 

nezávisle od LMU64 a navíc na pulsním principu, snižuje průtok kotlem 

až na 0. To by mohlo vést k havarijnímu odstavování kotle. Minimální 

průtok kotlem není možné při tomto zapojení rozdělovače zajistit.

3. Směšovací rozdělovač nemůže sám o sobě bez použití dalších zónových 

regulátorů zajistit požadovanou tepelnou pohodu a teplotu ve vytápě-

ném prostoru.

4. Systém založený na termostatickém principu není možné provozovat 

časově a navíc je nutné při výraznějších změnách venkovních teplot 

termostatickou hlavici ručně obsluhovat.

Přívod

Zpátečka

čerpadlo

Vratná voda

Vstupní voda
má být 70 °C
ekvitermní
požadavek 40 °C

40 °C 

38 °C 

45 °C 
není 
dosaženo 

ventil je stále otevřen

čerpadlo nevytlačuje do potrubí podlahového vytápění, ale ven z rozdělovače

Pulsní ventil
s termostatickou hlavicí
a ponorným čidlem
nastavený na 45 °C 

40 °C

Zpátečka

Směšovací rozdělovače

připojovací rozměry • směšovací rozdělovače

Konstrukce směšovacího rozdělovače předpokládá jeho provoz 
v kombinaci se standardním kotlem, který díky svému jedno-
duchému řízení pomocí termostatu pracuje s vysokou teplo-
tou výstupní vody (obvykle alespoň 70 °C). Tato horká voda je 
vstříknuta přes otevřený pulsní ventil do směšovacího rozdělo-
vače a tím vytlačí ochlazenou vodu z předchozího cyklu. Poté 
termostatické čidlo uzavře pulsní ventil. Následně začne hor-
ká voda cirkulovat okruhem podlahového vytápění. Po jejím 
ochlazení se pulsní ventil opět otevře a celý cyklus se opakuje.

Pokud je takovéto zařízení připojeno ke kondenzačnímu kotli s inte-
ligentním řízením, dochází při vyšších venkovních teplotách k situa-
ci, kdy teplota vody před pulsním ventilem je jen o málo vyšší nebo 
paradoxně i nižší (40 °C) než teplota předvolená na termostatické 

hlavici (45 °C). Pak se ovšem pulsní ventil neuzavře a voda prochá-
zí směšovacím rozdělovačem přímo, cestou nejmenšího odporu, 
a neodevzdá potřebné teplo do okruhu podlahového vytápění.

V praxi přináší velké problémy použití směšovacího
rozdělovače již při venkovních teplotách

okolo 0 °C.

Místo tohoto zapojení je doporučeno použít rozdělovače s klasic-
kým zapojením s trojcestným ventilem případně se vstřikovacím 
ventilem a elektricky ovládaným servopohonem dle schémat 
2A, 2B a 2C. Tím je zajištěna při srovnatelných pořizovacích ná-
kladech plná bezpečnost kotle a funkce topného okruhu přesně 
podle požadavků zákazníka.

Špatné zapojení - spotřebič je zapojen v části okruhu 

s proměnným průtokem.

Správné zapojení - spotřebič je zapojen v části okruhu 

s konstantním průtokem.

45


ohřev bazénu podlahové vytápění radiátory ohřev TV s možností cirkulace

www.geminox.cz

46 Projekční podklady 2009 Kondenzační kotle THRi


komplexní řešení nejčastějších požadavků úsporného 

vytápění novostaveb rodinných domů

GEMINOX, špičkový francouzský výrobce kondenzační techniky s více než dvěma desítkami let zkušeností představuje unikátní mo-

del kondenzačního kotle THRi DC, který je dalším přírůstkem úspěšné řady kotlů třetí generace THRi (trés haut rendement - velmi 

vysoká účinnost) s modulací výkonu až 1 : 10.

Dlouholeté zkušenosti výrobce spojené s důsledným průzkumem trhu a trvalou péčí o zákazníky umožnily vyvinout výrobek, který 

komplexně splňuje nejčastější požadavky kladené na moderní bydlení v rodinném domě:

  vytápění přímého topného okruhu (obvykle radiátory)

  vytápění směšovaného topného okruhu (obvykle podlahové vytápění)

  přípravu teplé vody pro 1 – 2 koupelny s možností cirkulace

  možnost ohřevu bazénu bez nutnosti použití dalších regulačních prvků 

Kotel THRi DC je speciálně optimalizován pro použití v moderních domech

a je nabízen v těchto provedeních:

  THRi M-75HDC s integrovaným zásobníkem 75l v závěsném provedení

  THRi B-120DC s integrovaným zásobníkem 120l ve stacionárním provedení

  THRi SET-120DC v kombinaci s externím nerezovým zásobníkem TV

o objemu 120 l 

Kotel je plně vybaven všemi potřebnými hydraulickými a regulačními prvky včetně 

kabeláže. Má shodnou velikost se svou standardní variantou určenou pro klasické 

jednookruhové vytápění a je tedy velmi kompaktní.

Toto řešení přináší mnoho výhod, mezi které patří elegantní vzhled a malé zástavbové 

rozměry. Mezi další výhody patří zrychlení montáže, eliminace případných montážních 

chyb a znemožnění používání nevhodných hydraulických prvků. Mezi ně patří tolik oblíbené směšovací rozdělovače pro okruh podla-

hového vytápění řízené termostatickou hlavicí. Tyto rozdělovače nejsou vzhledem ke své konstrukci schopny v kombinaci s kvalitními 

kondenzačními kotli vůbec plnit svou funkci (viz strana 45).

 1.  přívod plynu 
 2.  výstup směšovaného topného okruhu

(podlahové vytápění) 
 3.  zpátečka směšovaného topného okruhu (podlahové 

vytápění) 
 4.  zpátečka ohřevu zásobníku teplé vody 
 5.  výstup ohřevu zásobníku teplé vody 
 6.  výstup přímého topného okruhu (radiátory) 
 7.  zpátečka přímého topného okruhu (radiátory) 
 8.  odvod kondenzátu 

 9.  přepad pojistného ventilu 
10. připojení expanzní nádoby 
11. přepad odvzdušňovacího ventilu 
12. 3rychlostní čerpadlo směšovaného topného okruhu 
13. 3cestný ventil směšovaného topného okruhu se 

servopohonem 
14. modulované čerpadlo přímého topného okruhu a 

ohřevu TV

1 2 3 4 5 6 7 10

8 9 11

12

13

14

Dodávka kotle THRi DC

se skládá z těchto komponentů:

  kondenzační kotel Geminox THRi DC 

(0,9 – 9,5 kW; 2,4 – 16,9 kW nebo 

4,8 – 23,9 kW)

  nerezový zásobník teplé vody 

(integrovaný 75 l a 120 l nebo 

externí 120 l.

  propojovací sada kotle se zásobníkem 

s 3cestným rozdělovacím ventilem 

a servopohonem (integrována v kotli)

  modul pro řízení druhého topného 

okruhu Siemens AGU 2.500 (clip-in 

integrován v kotli)

  3cestný směšovací ventil druhého 

topného okruhu se servopohonem 

ESBE (integrován v kotli)

  havarijní termostat podlahového 

vytápění (integrován v kotli) 
*mimo expanzní nádoby - 

volitelné příslušenství 

THRi DC

THRi DC - komplexní řešení úsporného zdroje tepla a teplé vody

Uzavírací ventily (viz obrázek) nejsou součástí dodávky.

47


Charakteristika čerpadla Grundfos UPER 15-50
+ tlaková ztráta výměníku kotle THRi 1-10, 2-17, 5-25

0 500 1000 1500 2000 2500 3000 3500 4000 4500
l/hod.

5.0

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

(m)

K
v
 = 3,6

15

10

5

20

25

30

K
v
 = 3,6

Hydraulické charakteristiky

Vybranou křivku je nutné uvést do technické zprávy pro základní nastavení kotle při jeho uvedení do provozu autorizovaným servisem.

Není-li po součtu tlakových ztrát výměníku a navrhované otopné soustavy k dispozici žádná křivka, je nutné otopný systém doplnit 

o podávací čerpadlo (viz schéma 1B). 

Upozornění

Příklad výběru křivky maximální rychlosti modulovaného čerpadla zapracováno v systému
TechCON®

zapracováno v systému
TechCON®

www.geminox.cz

48 Projekční podklady 2009 Hydraulika


Charakteristika čerpadla Grundfos UPS 15-70
+ optimalizovaná tlaková ztráta výměníku kotle THRi  10-35, 10-50

Čerpadlo Grundfos UPS 15-50 a 3cestný ventil se servopohonem ESBE (Kv=4) jsou integrovány z výroby v kotli THRi DC a jsou součástí 

hydraulického zapojení druhého (směšovaného) topného okruhu určeného pro podlahové vytápění (viz schéma 2A).

Geminox optimalizoval nerezový výměník snížením tlakové ztráty a tím se zlepšilo využití v nejčastějších aplikacích.

Charakteristika čerpadla Grundfos UPS 15-50 
pro 2. míchaný topný okruh THRi DC

0 500 1000
1200 kg/h

7 kw při ΔT 5 °C

1290 kg/h

12 kw při ΔT 8 °C

2000 2500 3000 3500 l/hod.

5.0

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

(m)

K
v
 = 4

1500

8

7

6

5

4

3

2

1

0

(m)

0 500 1000 1500 2000 2500 3000 3500 4000 4500 l/h.

K
v
 = 3,6

Není-li po součtu tlakových ztrát výměníku a navrhované otopné soustavy k dispozici žádná 

křivka, je nutné otopný systém doplnit o podávací čerpadlo (viz schéma 1B). 
Upozornění

Upozornění

hydraulické charakteristiky

Postup návrhu směšovaného topného okruhu (MTO):  Při návrhovém rozdílu teplot (dle ČSN EN 1264 pro podlahové vytápění navrhujeme ΔT = 5 °C) a dané 

tepelné ztrátě okruhu podlahového vytápění se stanoví potřebný průtok pro MTO. Z průtoku se odečte tlaková ztráta směšovací armatury (Kv = 4).

Odčítání tlakové ztráty výměníku, se provádí s navýšením teploty kotlové vody oproti MTO o 5 °C. Tlakovou ztrátu výměníku kotle tedy odčítáme při 

menším průtoku, ale stejném výkonu! Toto převýšení je přednastavené regulací kotle.

Příklad: Navrhujeme-li MTO se spádem ΔT = 5°C, pak tlakovou ztrátu výměníku kotle (Kv =3,6) odečítáme při ΔT = 10°C.

Pro návrh čerpadla MTO je nutné, aby zbýval potřebný přetlak pro pokrytí tlakové ztráty systému.

V případě, že čerpadlo MTO součet tlakových ztrát nepokryje, je nutné navrhnout čerpadlo s větším výkonem. Výměna čerpadla MTO u dvouokruhového kotle 

THRi DC není možná. Z toho vyplývá, že v tomto případě nelze použít dvouokruhový kotel THRi DC. Volíme tedy hydraulické zapojení dle schémat 2B a 2C.

Příklady limitních výkonů MTO: 7 kW při ΔT 5°C, zbývá pro MTO cca 17,5 kPa. 12 kW při ΔT 8°C, zbývá pro MTO cca 17,5 kPa.

zapracováno v systému
TechCON®

zapracováno v systému
TechCON®

49


Orientační tabulka pro použití podávacího čerpadla Q2

výkon

Q 

(kW)

spád ΔT (K)
8 10 12 15 18 20

m - průtočné množství (l/hod.)

10 1 075 860 717 573 478 430
11 1 183 946 788 631 526 473
12 1 290 1 032 860 688 573 516
13 1 398 1 118 932 745 621 559
14 1 505 1 204 1 003 803 669 602
15 1 613 1 290 1 075 860 717 645
16 1 720 1 376 1 147 917 764 688
17 1 628 1 462 1 218 975 812 731
18 1 935 1 548 1 290 1 032 860 774
19 2 043 1 634 1 362 1 089 908 817
20 2 150 1 720 1 433 1 147 956 860
21 2 258 1 806 1 505 1 204 1 003 903
22 2 365 1 892 1 577 1 261 1 051 946
23 2 473 1 978 1 648 1 376 1 099 989
24 2 580 2 064 1 720 1 390 1 147 1 032
25 2 688 2 150 1 792 1 433 1 194 1 075
26 2 795 2 236 1 863 1 491 1 242 1 118
27 2 903 2 322 1 935 1 548 1 290 1 161
28 3 010 2 408 2 007 1 605 1 338 1 204
29 3 118 2 494 2 078 1 663 1 386 1 247
30 3 225 2 580 2 150 1 720 1 433 1 290
31 3 333 2 666 2 222 1 777 1 481 1 333
32 3 440 2 752 2 293 1 835 1 529 1 376
33 3 548 2 838 2 365 1 892 1 577 1 419
34 3 655 2 924 2 437 1 949 1 624 1 462
35 3 763 3 010 2 508 2 007 1 672 1 505
36 3 870 3 096 2 580 2 064 1 720 1 548
37 3 978 3 182 3 652 2 121 1 768 1 691
38 4 085 3 268 2 723 2 179 1 616 1 534
39 4 193 3 354 2 795 2 236 1 863 1 677
40 4 300 3 440 2 867 2 293 1 911 1 720
41 4 408 3 526 2 938 2 351 1 959 1 763
42 4 515 3 612 3 010 2 408 2 007 1 806
43 4 623 3 698 3 082 2 465 2 054 1 849
44 4 730 3 784 3 153 2 523 2 102 1 892
45 4 838 3 870 3 225 2 580 2 150 1 935
46 4 945 3 956 3 297 2 637 2 198 1 978
47 5 053 4 042 3 368 2 695 2 245 2 021
48 5 160 4 128 3 440 2 752 2 293 2 064
49 5 268 4 214 3 512 2 809 2 341 2 107
50 5 375 4 300 3 583 2 867 2 389 2 150

m průtok [l/hod., kg/hod.]

Q výkon [W]

c
m 

měrná tepelná kapacita = 1,163

∆T teplotní spád [K]

K
v
 součinitel průtoku

m průtok [l/hod., kg/hod.]

∆p tlaková ztráta [Pa]

  Q
 m = 

  c
m

 . ΔT

U
v

e
d

e
n

é
 h

o
d

n
o

ty
 p

la
tí

 p
ro

 č
e

rp
a

d
lo

v
ý 

to
p

n
ý 

o
k

ru
h

.

Vzorový výpočet průtoku m

Vzorový výpočet součinitele průtoku K
v

Charakteristiky ventilu v propojovací sadě THRi/BS

AB-B AB-A

K
v
=

m

Δp
0,1

Pokud se průtoky systémem při požadovaném

výkonu a spádu pohybují ve světlém poli tabulky

je doporučeno, případně je nutné použití

podávacího čerpadla Q
2 
dle schématu 1B

na straně 76 .

Ventil je integrován v kotli, proto je třeba počítat s jeho hydraulickou ztrátou při návrhu topného systému kombinovaný s přednostním 

ohřevem TV.

www.geminox.cz

50 Projekční podklady 2009 Hydraulika


Výchozí podmínky dimenzování

 1. soustava pracuje na plný výkon, tedy v návrhovém bodě vytápění, ve všech okruzích

 2. je defi novaná tepelná ztráta objektu (části objektu)

 3. jsou defi novány teplotní parametry otopných okruhů (např. systém 70/55°C ⇒ ΔT=15°C nebo 55/45°C ⇒ ΔT=10°C)

Zapojení se směšovacími trojcestnými ventily VXP459 

se používá, pokud v kotlovém okruhu není instalováno 

kotlové čerpadlo. Čerpadla okruhů musí hradit ztráty jak 

otopného tak kotlového okruhu. Zjednodušeně se jedná 

o zapojení se dvěmi paralelně zapojenými čerpadly. 

Návrh směšovacích a vstřikovacích ventilů

Směšování s trojcestným ventilem VXP459 

Postup výpočtu a určení ventilu VXP459

1. pomocí výpočtového pravítka určíme potřebný průtok jednotlivými okruhy, tedy V1 a V2. Viz. obrázek nastavení výpočtového 

pravítka, kde posuvnou část tj. tepelnou ztrátu objektu (řada 2) posuneme pod navrhované vychlazení v soustavě (řada 1). Nakonec 

odečteme ve třetí řadě na ukazateli m3/h požadovaný průtok

2. sečtením průtoků jednotlivých okruhů určíme požadovaný průtok kotlovým okruhem Vk = V1 + V2

3. z grafu tlakových ztrát výměníku kotle (str. 30) určíme tlakovou ztrátu kotle při Vk, tedy určíme Δp
k

4. tlakové ztráty přívodních potrubí k jednotlivým okruhům zanedbáme

5. K
v
 trojcestných ventilů určíme tak, aby při průtoku daným okruhem (V1 příp. V2), vznikla na ventilu tlaková ztráta rovnající se tlakové 

ztrátě Δp
k
 (požadujeme autoritu ventilu Pv = 0,5). Pro určení K

v
 hodnoty ventilu použijeme výpočtové pravítko. Nastavíme požadovaný 

průtok otopným okruhem (řada 3). Proti hodnotě Δp (pevná řada 4) odečteme požadované K
vs

 ventilu

6. z určeného K
v
 vybereme podle tabulky ventil, který má K

vs
 hodnotu nejbližší nižší

7. zkontrolujeme, zda na vybraném ventilu snížením hodnoty K
v
  zásadně nestoupne skutečná tlaková ztráta, která by příliš zatížila čerpadlo 

otopného okruhu a nebyl by dosažen požadovaný průtok. V tomto případě volíme ventil s nejbližší vyšší hodnotou K
vs

Průtok V pro výkon Q=10 kW a ΔT =15 °

Pravítko žádejte na tel. 800 11 4567 nebo na adrese info@geminox.cz

Budeme rozlišovat dvě možná zapojení směšovacích otopných okruhů:

1

návrh směšovacích ventilů 51


Směšování s přímým ventilem VVP459… a pevným zkratem (vstřikovací zapojení)

DN
[mm]

Připojení
kvs

[m3/h]
VVP459... VXP459...

kvs

v obtoku
[m3/h]

Sv

Regulační
rozsah

Δps

[kPa]
Δpv max

[kPa]

Pohon
Přestavovací 

síla 300N

10 G½ “

0.63 VVP459.10-0.63 VXP459.10-0.63 0,44

> 50

600

200
SSY319

SSB31

1.0 VVP459.10-1 VXP459.10-1 0,70

1.6 VVP459.10-1.6 VXP459.10-1.6 1,12

15 G¾ “ 2.5 VVP459.15-2.5 VXP459.15-2.5 1,75 400

20 G1 “ 4.0 VVP459.20-4 VXP459.20-4 2,80

25 G1¼ “ 6.3 VVP459.25-6.3 VXP459.25-6.3 4,40 200

25 G1½ “ 10 VVP459.25-10 VXP459.25-10 10

> 100

300

32 G2 “ 16 VVP459.32-16 VXP459.32-16 16 150 150

40 G2¼ “ 25 VVP459.40-25 VXP459.40-25 25 70 70

Parametry ventilů VXP459 a VVP459

2

Toto zapojení používáme, pokud se v kotlovém okruhu vysky-

tuje čerpadlo.

V principu se jedná o sériovo-paralelní zapojení tří čerpadel, při-

čemž díky pevnému zkratu v okruzích se zapojení zjednodušuje 

na kotlové čerpadlo se dvěma paralelními okruhy, ve kterých jsou 

umístěny pouze přímé ventily. Otopné okruhy jsou zásobovány 

teplonosnou látkou čerpadlem okruhu, který překonává odpo-

ry okruhu. Z kotlového okruhu se vstřikuje do otopného okruhu 

teplá voda z kotlového okruhu. Čerpadlo kotle pomáhá překonat 

tlakovou ztrátu kotle, avšak při malém průtoku kotlovým okru-

hem disponuje velkým přebytkem výtlačné výšky. Tato výtlačná 

výška nepříznivě ovlivňuje směšovací poměr v pevném zkratu. 

Nejlepší cestou, jak kompenzovat přetlak od kotlového čerpadla, 

je použit přímý ventil VVP459.

Pokud nestačí kotlové čerpadlo hradit tlakové ztráty 

kotle aneb kompenzace teplotních parametrů:
Toto může nastat u nízkoteplotních systémů, kde je požado-

ván velký průtok otopným okruhem. Předchozí příklad di-

menzování vycházel z předpokladu, že celý požadovaný prů-

tok otopnými okruhy se realizuje kotlovým okruhem. Navr-

hovaný průtok kotlem však můžeme snížit tak, abychom měli 

ještě dostatečný výtlak kotlového čerpadla. Úměrně tomu je 

ale nutné pomocí pravítka nadefinovat nové teplotní para-

metry kotlového okruhu při zachování stejného přenášeného 

výkonu a stejné teplotě zpátečky. Je logické, že výpočet vede 

k vyšší teplotě náběhu. Například pokud má otopný okruh 

parametry ΔT=10 °C, zvolíme pro kotlový okruh požadavek 

ΔT=20 °C a tím se nám sníží požadovaný průtok na polovinu. 

Požadované převýšení teploty kotle vůči otopnému okruhu 

nastavíme na regulaci. Snížení teploty kotle se realizuje smě-

šovacím poměrem v pevném zkratu. Hodnota převýšení tep-

loty kotle vůči potřebě otopného okruhu musí být výrazně 

vyznačena v projektu.

Doporučujeme omezit ΔT maximálně na hodnotu 25 °C.

1.  pomocí výpočtového pravítka určíme potřebný průtok jednotlivými okruhy, tedy V1 a V2. Viz. obrázek nastavení výpočtového 

pravítka, kde posuvnou část tj. tepelnou ztrátu objektu (řada 2) posuneme pod navrhované vychlazení v soustavě (řada 1). Nako-

nec odečteme ve třetí řadě na ukazateli m3/h požadovaný průtok.

2.  sečtením průtoků jednotlivých okruhů určíme požadovaný průtok kotlovým okruhem Vk = V1 + V2

3.  z grafu tlakových ztrát výměníku kotle určíme tlakovou ztrátu kotle při Vk, tedy určíme Δp
k
 a z charakteristiky čerpadla zároveň 

určíme použitelný výtlak čerpadla Δp
d
.

4.  tlakové ztráty přívodních potrubí k jednotlivým okruhům zanedbáme.

5.  K
v
 trojcestných ventilů určíme tak, aby při průtoku daným okruhem (V1 příp. V2), vznikla na ventilu tlaková ztráta rovnající se tla-

kové ztrátě Δp
d
. Pro určení K

v
 hodnoty ventilu použijeme výpočtové pravítko. Nastavíme požadovaný průtok otopným okruhem 

(řada 3). Proti hodnotě Δp
d
 (pevná řada 4) odečteme požadované K

v
 ventilu.

6.  z určeného K
v
 vybereme z tabulky ventil VVP459, který má Kvs hodnotu nejbližší nižší.

Postup výpočtu a určení ventilu VVP459

www.geminox.cz

52 Projekční podklady 2009 Hydraulika


Regulační sady SXP... a SVP...

návrh směšovacích ventilů

Sady je možné orientačně vybrat z následující tabulky

Typové označení sady 

s 3cestným ventilem
Světlost ventilu

K
v

(m3/h)

Výkon (kW) při
Ceníková

cena sady

bez DPH

ΔT = 10 K ΔT = 15 K

Podlahové vytápění Radiátory

SXP45.10-1/230 DN10 1,00 2,0 až 3,3 3,0 až 4,9

SXP45.10-1.6/230 DN10 1,60 3,2 až 5,3 4,8 až 7,9

SXP45.15-2.5/230 DN15 2,50 5,1 až 8,2 7,6 až 12,4

SXP45.20-4/230 DN20 4,00 8,1 až 13,2 12,1 až 19,8

SXP45.25-6.3/230 DN25 6,30 12,7 až 20,8 19,1 až 31,2

Typové označení sady 

s 2cestným ventilem

SVP45.10-1/230 DN10 1,00 2,0 až 3,3 3,0 až 4,9

SVP45.10-1.6/230 DN10 1,60 3,2 až 5,3 4,8 až 7,9

SVP45.15-2.5/230 DN15 2,50 5,1 až 8,2 7,6 až 12,4

SVP45.20-4/230 DN20 4,00 8,1 až 13,2 12,1 až 19,8

SVP45.25-6.3/230 DN25 6,30 12,7 až 20,8 19,1 až 31,2

Předávané výkony jsou vypočteny pro teplonosnou látku vodu pro ΔpV100 = 3 až 8 kPa.

2 700,–

2 600,–

2 800,–

2 700,–

3 500,–

3 400,–

2 700,–

2 600,–

3 000,–

2 900,–

Pro snadnější návrh a orientaci v sortimentu regulačních armatur pro vás připravila fi rma Siemens sady sestávající z 2- a 3-cestného 

regulačního ventilu a servopohonu s napájecím napětím AC 230 V a s tříbodovým řídicím signálem. Sady jsou navrženy pro regulaci 

směšovacích nebo vstřikovacích topných okruhů, například pro aplikace v rodinných domcích v návaznosti na ekvitermní regulaci. 

Sortiment pokrývá rozsah výkonů od 2 do 31 kW.

Základní charakteristika
Průtoková charakteristika v přímém směru A → AB 

je ekviprocentní, v obtoku B → AB lineární. Hodnoty 

K
vs

 v obtoku B představují pouze 70 % hodnoty K
vs 

v přímém směru. Takto je kompenzována tlaková 

ztráta kotlového okruhu pro udržení správného 

směšovacího poměru v celém rozsahu zdvihu 

ventilu.

Pohon
Servopohon SSB31 s napájením AC 230 V, s tříbodovým 

řídicím signálem, přestavovací síla 200 N, možnost 

ručního ovládání, zdvih 5,5 mm, doba přeběhu 150 

sekund, připojovací kabel 1,5 m.

Ventil
Přímé VVP nebo trojcestné ventily VXP, PN16, 

zdvih 5,5 mm, 1 až 110 °C, vnější závit, bronz Rg5. 

Trojcestné ventily lze použít pouze pro směšování.

Aplikace
Regulace směšovacích nebo vstřikovacích 

topných okruhů v běžných otopných soustavách. 

Výše zmíněné výkony platí za předpokladu, že 

teplonosnou látkou je voda a tlakový spád na plně 

otevřeném regulačním ventilu je v rozmezí od 3 do 

8 kPa.

AB

A

B
B

A

AB

A

B

A ABA AB

B

53


Řídící jednotka kotle LMU64 Nadstavbová regulace RVS Synco living

1. řízení spalovacího procesu

2. řízení výkonu kotle

3.  ekvitermní regulace topného 

okruhu a příprava TV

4. regulace spotřebiče

5. řízení kaskád kotlů

6. regulace alternativních soustav

7. Synco living

Regulační systém kondenzačního kotle

Řízení spalovacího procesu, řízení výkonu, ekvitermní regulace topného okruhu a příprava TV (body 1 až 3) jsou integrovány v kotlové 

elektronice LMU64, ve které se zhodnotily 15 leté zkušenosti fi rmy Siemens (divize Building technologies) s řízením kondenzačních 

kotlů. Elektronika LMU64 odráží svými funkcemi nový řídící koncept moderních kotlů, a to vzájemné propojení vlastního řízení kotle 

s ekvitermním regulátorem a přípravou TV. U bodů 4 až 6 se jedná o nadstavbovou regulaci, která rozšiřuje možnosti elektroniky 

kotle. Pro rozšíření se používá široká nabídka ekvitermních regulátorů řady RVS. Propojení mezi LMU64 a regulátory RVS se provádí 

sběrnicí LPB, po které si přístroje vyměňují potřebné informace.

Výsledkem tohoto řídícího konceptu je díky minimalizované teplotě v topném sytému maximální možná provozní účinnost kotle. 

Systém je znázorněn na obrázku. Bod 7 popisuje systém nezávislé regulace teploty v jednotlivých místnostech Synco-living (viz str. 72).

Řízení spalovacího procesu
V kondenzačním kotli se využívá zbytkové teplo obsažené ve 
spalinách. Pro plné využití potenciálu kondenzačního kotle je 
důležité, aby byl řízen poměr množství vzduchu a plynu vstupu-
jícího do spalovacího procesu. Množství vzduchu určuje elektro-

nika plynulým řízením otáček ventilátoru podle potřeby výkonu 
a pomocí pneumatického prvku se automaticky reguluje množ-
ství dodávaného plynu. Spaluje se tedy vždy palivo s minimál-
ním defi novaným přebytkem vzduchu, čímž je snížena komínová 
ztráta. Proto při částečném zatížení účinnost kotle neklesá jako 
u „klasických“ modulovaných hořáků. Automatika LMU přebírá 
všechny bezpečnostní a řídící funkce hořáku.

Řízení výkonu kotle
V soustavách s kondenzačním kotlem se předpokládá, že kotel 
bude pracovat s proměnlivým průtokem. Proto byla věnována 
velká pozornost řízení výkonu kotle. Výkon kotle se reguluje 
podle teploty kotle (ve schématech značeno B2). Podle konkrétní 
aplikace může LMU pro řízení výkonu kotle používat také teplotu 
zpátečky kotle (B7). Podle průběhu teplot B2 a B7 může LMU64 
detekovat nepříznivé provozní podmínky jako je nízký průtok 
kotlem a předimenzovaný výkon kotle. Nízký průtok se zjišťuje 
měřením a vyhodnocováním několika veličin, např. změny tlaku 
při zapnutí čerpadla, rozdílu teplot náběhu a zpátečky kotle, ná-
růstu teploty kotle atd. V závislosti na průtoku kotlem se upravují 
regulační konstanty tak, aby nedocházelo ke kmitání teploty, 
příp. přehřátí kotle.

Dále se řízení kotle optimalizuje podle teploty spalin. Zbytečné-
mu cyklování kotle při nízké potřebě tepla zamezuje plovoucí 
spínací hystereze. Velkým krokem dopředu je vyřešení plně elek-
tronického bezpečnostního termostatu, který vyhodnocuje kro-
mě absolutní teploty několik dalších havarijních stavů.

(%) Účinnosti při PCI

Teplota zpátečky teplé vody (°C)

Průběh účinnosti kondenzačního kotle v závislosti na teplotě zpátečky při 

minimálním a maximálním výkonu.

www.geminox.cz

54 Projekční podklady 2009


RVS46.543

QAA73

QAC34 LMU64

RVS43.143RVS46.530

0...10 V

4...20 mA

OCI/ACS

LPB

Monitorovací systém/

dálkové ovládání

Multifunkční prostorový přístroj

Ovládací panel kotle

Venkovní čidlo

Clip-In modulyRegulátory RVSVizualizace

Řídící jednotka LMU64

R

OCI/ACCSSOCI/ACSOCI/ACS

Monitorovací systém/

dálkové ovládánídálkové ovládán

Servisní nástroj

RVS63.243 RVS63.283

Clip-In mo

OCI420

AGU2.500

AGU2.51x

AGU2.530

regulační systém kondenzačního kotle

Ekvitermní regulace topného okruhu
a příprava TV
LMU je vybavena regulací přípravy TV (průtokově nebo se zá-
sobníkem) a ekvitermní regulací jednoho čerpadlového okruhu. 
Pomocí naklapávacího směšovacího modulu AGU2.500 (Clip-In) 
je možné LMU64 jednoduše rozšířit o jeden směšovací topný 
okruh. Celá obsluha LMU64 se provádí na prostorovém přístroji 
QAA73. LMU zajišťuje ve všech provozních režimech klouzavou 
regulaci teploty kotle a tím i minimální možnou teplotu zpátečky 
kotle, tedy maximální účinnost kotle. Pro zvýšení provozní účin-
nosti kondenzačního kotle je elektronika LMU také vybavena 
funkcí řízení otáček čerpadla topného okruhu.

Regulace spotřebičů
Kondenzační kotel vybavený elektronikou LMU64 je možné po-
mocí komunikačního LPB Clip-In modulu OCI420 přímo propojit 
s ekvitermními regulátory řady RVS. RVS jako aplikační regulá-
tory jsou určeny vždy na určité hydraulické zapojení soustavy. 
Princip nasazení RVS tedy vychází z hydraulického návrhu. Řada 
zahrnuje 5 typů regulátorů, přičemž z hlediska řízení spotřebičů 
lze výběr zúžit na 3 typy.

RVS46.530   Ekvitermní regulátor jednoho směšovacího
topného okruhu

RVS46.543   Ekvitermní regulátor jednoho směšovacího
topného okruhu a příprava TV

RVS63.283   Ekvitermní regulátor dvou směšovacích topných
okruhů a příprava TV

Přístroje si po sběrnici LPB vyměňují následující informace:

• Venkovní teplota, teplota zdroje
• Čas
• Požadavky na teplo jednotlivých spotřebičů
• Blokovací (přednost TV) a nucené (přehřátí zdroje) signály
• Poruchová hlášení

Řízení kaskád kotlů
S ekvitermním regulátorem RVS 43 a RVS 63 je možné kondenzační 
kotle s elektronikou LMU64 řadit do kaskády. Regulátory zasílají 
podle zvolené kaskádní strategie na jednotlivé kotle teplotní 
nebo výkonové signály. Kotle jsou tak řízeny podle společného 
kaskádního čidla (B10). Také tady platí, že přístroj je propojen 
s jednotlivými kotli (LMU64) po sběrnici LPB (každé LMU64 
musí mít LPB Clip-In OCI420). Lze vytvářet kaskády až s 15 
kondenzačními kotli.

Regulace alternativních soustav
Kondenzační kotel lze jednoduše provozovat v soustavě společně  
s dalšími zdroji tepla (alternativní zdroje) jako např. solární kolek-
tory, kotle na tuhá paliva, tepelná čerpadla. Pro tyto komplexní 
aplikace je nová řada regulátorů RVS vybavena celou řadou po-
kročilých funkcí. Regulátor je zde ve funkci prostředníka mezi  spo-
třebiči a zdroji. Blokuje nebo uvolňuje řízený zdroj. Zajišťuje odběr 
tepla z neřízených zdrojů. Chrání solární kolektor, kotel na tuhá 
paliva i akumulační zásobníky proti přehřátí a určuje priority spo-
třebičů. Důležitou podmínkou pro řízení alternativních soustav je 
správná volba hydraulického zapojení. Proto také nejběžnější apli-
kace těchto soustav najdete v doporučených schématech.

Regulace topného okruhu
Regulace topného okruhu je soubor funkcí, které zajišťují uži-
vateli v požadovaném čase požadovanou teplotu v prostoru. 
LMU64 a také nadstavbová regulace jsou vybaveny ekvitermní 
regulací.

Tento druh regulace ovládá (snižuje) výkon tak, že snižuje teplo-
tu otopné vody a tím se snižuje centrálně výkon otopné soustavy 
(radiátorů). Hlavní snahou je najít rovnováhu mezi dodávaným 
tepelným výkonem a tepelnou ztrátou objektu při požadované 
vnitřní teplotě. Protože tepelná ztráta objektu není jednoduše 
měřitelnou veličinou, musí se nahradit jinou. Pokud ji nahradíme 
venkovní teplotou, na které je závislá, mluvíme o ekvitermním 
regulátoru.

55


Výsledkem komplikovaného postupu je vyšší tepelná pohoda 
v místnosti bez pocitů chladu díky:

• nižší průměrné teplotě topných těles

• nepřerušovanému vytápění.

Ekvitermní regulace
Ekvitermní regulátor přímo reguluje teplotu topné vody a teplo-
ta prostoru je pouze důsledkem. Teplota topné vody se odvozuje 

od venkovní teploty na základě topné křiv-
ky. Aby nedocházelo k překotné regulaci, re-
gulátor aktuální venkovní teplotu utlumuje 
v závislosti na setrvačnosti budovy a vytváří 
tzv. geometrickou venkovní teplotu.

Topné křivky a ukázka průběhu venkovní 
teploty jsou uvedeny na obrázcích:

Topné křivky

Tvar topné křivky vyplývá z tepelné bilance na otopném tělese 
a je zakřivena tak, aby korigovala nelinearitu vyvažování otop-
ných těles. Křivka je dána svou strmostí a v základním stavu pro-
chází vždy bodem (TA = 20 °C, TV = 20 °C) a návrhovým bodem 
vytápění (např. pro radiátorový okruh TA = -12 °C, TV = 70 °C).

Do topné křivky nepřímo také vstupuje žádaná teplota prostoru, 
která defi nuje otočný bod všech křivek. Změnou žádané teploty 
prostoru z 20 °C na obvyklejších 22 °C se střed a vlastně celá křiv-
ka posune do nového bodu (TA = 22 °C, TV = 22 °C) a tím dojde 
ke korekci teploty topné vody. Posun křivky v závislosti na nasta-

vené teplotě prostoru je zobrazen na obrázku.

Tvorba geometrické venkovní teploty

20 10 0 -10 -20 -30

90

80

70

60

50

40

30

°C

°C

40 35 30 27,5 25 22,5

20

17,5

15

12,5

10

7, 5

5

2, 5

100

TA

TV

 

Posun topné křivky

Vliv teploty prostoru
K ekvitermnímu regulátoru je možné připojit čidlo teploty pro-

storu. Připojením čidla se aktivují v regulátoru další funkce, které 

jsou závislé na teplotě jako:

1. Adaptace topné křivky

- dlouhodobá funkce, která mění nastavenou strmost topné křivky

2. Vliv teploty prostoru

- okamžitě působící funkce, která mění teplotu topné vody

3. Spínací diference prostoru

- funkce defi nuje, při jaké teplotě dojde k odstavení vytápění

4. Rychlé natopení

- funkce, která zajistí zvýšení teploty náběhu pro dosažení

rychlejší změny prostorové teploty

5. Optimalizace času vypnutí a zapnutí

- viz bod 4

Uvedené funkce jsou na sobě nezávislé 

a zároveň je možné různým nastave-

ním ovlivnit jejich chování.

Díky moderním konstrukcím rodinných 

domů je doporučeno vždy použít také 

prostorové čidlo, neboť se tím pod-

statně zvýší komfort a zároveň úspory. 

Čidlo teploty prostoru se umisťuje do 

referenční místnosti (obývací pokoj) 

nejlépe mimo dosah jiných zdrojů tepla či chladu. Nevhodné 

umístění čidla lze částečně korigovat nastavením chování funkcí 

1..4.

Regulace přípravy TV
LMU64 podporuje tři různé druhy přípravy TV a kombinaci se 

solárním ohřevem:

1. Průtoková příprava TV

2. Průtoková příprava s vrstveným zásobníkem

3. Příprava s nepřímotopným zásobníkem

4. Příprava s vrstveným nebo nepřímotopným bivalentním 

zásobníkem v kombinaci se solárním ohřevem 

Pokud je kotel vybaven přípravou TV, je typ přípravy TV dán již 
konstrukcí kotle, tj. typem kotle. V tomto případě všechny funkce 
TV řídí elektronika kotle LMU64. Následující obrázky znázorňují 
možné hydraulické zapojení příprav TV.

13

14

15

16

17

2
3

7
1

D
1

2

18:0 0 06: 00 06:0 0 18:0018: 00 t

TA
TA akt

TA ged

°C TA gem1

TA gem0

 

20 10 0 -10 -20 -30

90

80

70

60

50

40

30

°C

°C

24
06

D
02

10 0

0

10
10

0

30

T R w

TA

TV

www.geminox.cz

56 Projekční podklady 2009


regulační systém kondenzačního kotle

Průtoková příprava s vrstveným zásobníkem

Celkové nabíjení zásobníku je uvolněno během první periody programu přípravy 
TV. Nabíjení je aktivováno poklesem teplot (B3 a B4) pod spínací diferenci. Kotel 
se zapne, přičemž teplota na kotli (B2) je navýšena nad žádanou teplotu TV. Poté 
dojde k zapnutí nabíjecího čerpadla a po 30 sekundách je přepnuto řízení výkonu 
hořáku na čidlo (B4), a to na žádanou teplotu TV. Čerpadlo kotle běží v čase celko-
vého nabíjení na minimální otáčky. Automaticky se snižuje teplota zpátečky kotle 
a tím pádem se zvyšuje účinnost kondenzačního kotle.

V čase odběru TV je uvolněn dohřev zásobníku TV. Nabíjení je aktivováno poklesem 
teploty (B3) pod žádanou teplotu TV o spínací diferenci. Čerpadlo kotle běží na ma-
ximální otáčky. Výsledkem je rychlý ohřev objemu zásobníku, který je defi nován 
umístěním čidla (B3).

Zásobník se nabíjí 
napouštěním ohřáté 
vody vždy ze shora. 
Tím je zajištěna velmi 
rychlá odezva na po-
třebu TV. Do zpátečky 
výměníku přichází 
studená voda, která 
zároveň intenzivně 
ochlazuje zpátečku 
kotle (při celkovém 
nabíjení intenzivně-
ji). Uvedené zapojení 
spojuje výhody průto-
kového ohřevu a aku-
mulace.

TV

K2

C

B3

SV

B7
Q1

B2

QAC34

UV

LMU64

B9

ÚT

A6
QAA73

TV

B4

SV

B3

Q3

RV

B7
Q1

B2

QAC34

UV

LMU64

B9

ÚT

QAA73
A6

Příprava v kombinaci se solárním ohřevem 

Solární nabíjení se provádí jednostupňovým čerpadlem na základě teplotní di-
ference mezi zásobníkem TV a kolektorem. Schéma zařízení pro solární přípravu 
TV, podporované LMU64 ve spolupráci se solárním Clip-Inem AGU2.530, obsahuje 
následující komponenty: bivalentní zásobník; kromě čidla kolektoru (B6) je pro 
solární regulaci nabíjení potřebné nejméně jedno čidlo zásobníku. Obecně je vy-
hodnocována teplota na spodním čidle zásobníku (B4). Pokud toto čidlo chybí, je 
automaticky vyhodnoceno čidlo v zásobníku (B3). U vrstveného zásobníku s regu-
lací na čidlo nabíjení je pro solární regulaci nabíjení vyhodnoceno vždy čidlo B3. 
Pro přenos energie z kolektoru musí být osazeno čerpadlo Q5.

Dále jsou k dispozici různé bezpečnostní funkce, jako např.: ochrana proti pře-
hřátí kolektoru, zpětné chlazení zásobníku přes kolektor, protimrazová ochrana 
kolektoru a ochrana 
čerpadla proti za-
tuhnutí občasným 
protočením.

Zásobník TV se také 
nabíjí, nezávisle na 
solárním zařízení, 
kotlem podle jeho 
aktuální přípravy TV 
na platnou žádanou 
teplotu (jmenovitá, 
tlumená, protimra-
zová) viz příprava 
s nepřímotopným 
zásobníkem.

RU

Příprava TV je řízena podle čidla (B3). Při poklesu teploty v zásobníku o nastavenou 

diferenci se aktivuje příprava TV. Dojde k zapnutí kotle, přičemž teplota na kotli 

(B2) je navýšena nad teplotu TV o nastavitelnou diferenci. S kotlem se aktivuje na-

bíjecí čerpadlo a případný přepínací ventil (UV) se přepne do příslušné polohy.

Zásobník se ohřívá rovnoměrně v celém objemu. Nutno počítat s delší odezvou, 

která je závislá na výkonu topné spirály zásobníku. V kotlovém okruhu dochází 

k malému vychlazení (obvyklá hodnota je 10 °C).

Příprava s nepřímotopným zásobníkemPrůtoková příprava

LMU64 rozlišuje dva režimy, a to režim ECO a KOMFORT. V režimu ECO se na základě 
odběru TV aktivuje průtokový spínač (Flow switch) a tím se okamžitě zapne kotel. 
Výkon kotle je regulován podle čidla (B3). Po skončení odběru je kotel přepnut do 
pohotovostního stavu a čeká na další odběry.

Po nastavitelném čase, pokud nepřijde další odběr, se může nastartovat režim 
KOMFORT, který pravidelně nahřívá výměník TV, tak aby na začátku dalšího odběru 
nedošlo k prudkému poklesu teploty TV. V režimu KOMFORT běží kotel na minimál-
ní výkon. Funkci KOMFORT je možné zablokovat.

57


Popis řídící jednotky kotle LMU64
Bezpečnostní funkce

Hořáková automatika podle EN298 určená pro trvalý provoz• 
Integrované řízení kotle a hořáku pro vytápění a přípravu TV• 
Integrovaný elektronický (bezpečnostní) termostat• 
Integrovaná funkce hlídání provozní teploty (elektronický• 
provozní termostat)
Přímé zapalování plamene prostřednictvím externího řízení • 
zapalování AC 230 V
Nepřetržitá (analogová) kontrola ionizačního proudu• 
s možností zobrazení intenzity plamene
Řízení plynového ventilu AC 230 V, volitelně RAC• 
Možnost naprogramování počtu opakování startu• 
Rychlé uvedení do provozu (speciálně pro průtokový ohřev)• 
Kontrola ventilátoru• 
Optimalizace spalování• 

Kontrolní/ochranné funkce zařízení
Řízení ventilátoru s napájením AC 230 V• 
Řízení zátěže zapalování pomocí nastavení počtu otáček• 
Adaptivní úroveň provětrání• 
Omezení výkonu (omezení ventilátoru pomocí min./max.• 
počtu otáček a/nebo signálu plamene)
Nastavitelný počet zpětných impulsů od ventilátoru • 
Nastavitelný čas stabilizace plamene• 
Ochrana proti cyklování kotle pomocí minimální doby klidu • 
kotle
Dynamické spínací diference pro vytápění a přípravu TV• 
Ochrana proti zatuhnutí čerpadla a přepouštěcího ventilu• 
Protimrazová ochrana zařízení, kotle, TV a prostoru• 
Kontrola tlaku vody (čidlo tlaku s dynamickým hlídáním.• 
Kontakt pro průtokový spínač (Flow-Switch)• 
Kontrola teploty spalin• 

Rozšiřující moduly (Clip-In)
AGU2.500•  – směšovací Clip-In pro směšovaný topný okruh
AGU2.51x • – funkční Clip-In modul rozšiřuje LMU64 o vstupy 
a výstupy.

AGU2.530•  – solární Clip-in pro řízení ohřevu TV
OCI420•  – komunikační «LPB» Clip-In pro převodník na systém 
ALBATROS

Teplá voda
Integrovaná příprava TV s příslušnými algoritmy pro systém • 
se zásobníkem, vrstveným zásobníkem, průtokovým 
ohřevem
Možnost volby komfortní přípravy u průtokového systému• 
Příprava TV s nabíjecím čerpadlem/přepouštěcím ventilem• 
Řízení přípravy TV s čidlem nebo termostatem• 
Řízení cirkulačního čerpadla TV s QAA73• 

Topný okruh
Integrovaný čerpadlový topný okruh s ekvitermním řízením • 
Čerpadlo topného okruhu s PWM řízením s příslušnými • 
algoritmy pro vyšší účinnost kotle a udržení komfortu v prostoru 
(volitelné)
Doplňkový topný okruh s ekvitermním řízením pomocí • 
Clip-In modulu AGU2.500 (čerpadlový nebo směšovací topný 
okruh) s nezávislým min./max. omezením a topnou křivkou 
a nezávislým topným programem ve spojení s QAA73
Automatické přepínaní léto/zima• 
Denní automatika pro omezení vytápění (bez připojeného • 
prostorového přístroje)
Rychlý útlum (bez připojeného prostorového přístroje)• 
Varianty řízení s prostorovým termostatem/spínacími • 
hodinami (jedno- a dvoukanálové spínací hodiny)
Varianty řízení s prostorovými regulátory OpenTherm (QAA73)• 
Program vysoušení podlahového vytápění• 

Použití v systému
Integrované rozhraní OpenTherm • 
Schopnost komunikace přes Local Process Bus (LPB) • 
prostřednictvím Clip-In OCI420
Modulární struktura systému pomocí přístrojů RVS... • 
Možnost dálkového ovládání a kontroly se systémem ACS700• 

LMU 64 je digitální řídící jednotka 
kotle (BMU…Boiler Managment Unit) 
využívaná pro řízení kotlů Geminox THRi 
s předsměšovacími (Premix) hořáky.

LMU 64 je určena k uvedení do provozu, 
řízení a hlídání hořáků kotlů s trvalým 
provozem a přímým zapalováním.

LMU 64 přebírá veškeré kontrolní, řídící 
a regulační funkce hořáku, vytápění 
a přípravy TV a umožňuje pomocí 
integrovaného komunikačního rozhraní 
modulární rozšíření systému.

Modulace výkonu se provádí PWM 
řízením ventilátoru a plynovým ventilem 
s pneumatickým řízením poměru plynu 
a vzduchu.

Řídící jednotka LMU64

www.geminox.cz

58 Projekční podklady 2009


řídící jednotka LMU64

Spojení přes LPB Clip-In OCI420 s• 
RVS46... Zónový regulátor• 
RVS43... Regulátor kotle, kaskády a topného okruhu• 
RVS63... Regulátor kotle, kaskády a topných okruhů • 
RVA65... Bivalentní regulátor pro solární kolektor,• 
kotle na dřevo, atd. 
OCI6... Komunikační převodník pro dálkové ovládání• 
(ve spojení s odpovídajícím softwarem ACS...)
OCI700.1 Servisní nástroj pro uvádění přístrojů LPB• 
do provozu

Ovládání/servis
Funkce kominík• 
Možnost ručního ovládání výkonu• 

Chybová hlášení s archivací a popisem vzniku poruchy• 
Zobrazení příslušných parametrů pomocí ovládacích prvků, • 
QAA73 a nástrojů PC
Registrace počtu startů v hořáku• 
Funkce údržby s hlášením a provozních hodin• 
Automatická konfi gurace zařízení (identifi kace prostorového • 
přístroje, připojených HMI, čidel, atd.)

Parametrování
Prostřednictvím servisního softwarového nástroje ACS420• 
Prostřednictvím prostorového přístroje QAA73• 
Prostřednictvím ovládací jednotky AGU2.3...• 
Prostřednictvím softwarového nástroje ACS700• 

Doplňkový topný okruh

Doplňkový čerpadlový nebo směšo-• 

vací okruh 

Nezávislý topný okruh s vlastním• 

- programem časového spínání

- topnou křivkou

- minimálním/maximálním

omezením teploty topné vody

Centrální ovládání dvou topných • 

okruhů prostřednictvím prostorové-

ho přístroje QAA73

Montáž modulu Clip-In AGU2.500 • 

přímo na pouzdro LMU64

Připojovací svorky RAST5 pro všechny • 

vstupy/výstupy

Poznámka: Na LMU64 je možné připojit

2 moduly Clip-In, maximálně však jeden 

AGU2.500 (OCI420/AGU2.500/AGU2.51x/

AGU2.530).

Funkční Clip-In modul

Modul rozšiřuje LMU64 o vstupy • 

a výstupy. 

Disponuje jedním vstupem a max. • 

3 výstupy AC 230 V.

Typ funkčního Clip-In modulu je • 

závislý na variantě provedení digitál-

ního nebo analogového vstupu: 

Vstupy: 

2.511   0...10 V

2.513  4...20 mA

2.514  NTC, 10 kΩ

2.515  volně programovatelný

Výstupy:  

 2.51x  3 relé AC 230 V

Poznámka:  Na LMU64 je možné připojit

2 moduly Clip-In, maximálně však jeden 

AGU2.51x (OCI420/AGU2.500/AGU2.51x/

AGU2.530).

Solární Clip-In

Řízení nabíjení TV ze soláru. • 

Ochranné funkce soláru.• 

Připojení čidla soláru a nabíjecího • 

čerpadla.

Dva volné multifunkční výstupy AC • 

230 V.

Poznámka:  Na LMU64 je možné připojit

2 moduly Clip-In, maximálně však jeden 

AGU2.530, vyjma kombinace s AGU2.514 

- čidlo TV2.

Komunikace «LPB»

Komunikační Clip-In pro připojení • 
LMU64 na sortiment ALBATROS přes 
rozhraní LPB
Připojení LMU64 na:• 

RVS46 Zónový regulátor

RVS43 Regulátor kotle, kaskády 
kotlů, přípravy TV a topného okruhu

RVS63 Regulátor kotle, kaskády 
kotlů, přípravy TV a topných okruhů

RVA65 Regulátor alternativních 
soustav a topného okruhu

OCI6 Komunikační převodník 
pro dálkové ovládaní (ve spojení 
s odpovídajícím softwarem ACS...).

Poznámka:  Na LMU64 je možné připojit

2 moduly Clip-In, maximálně však jeden 

OCI420 (OCI420/AGU2.500/AGU2.51x/

AGU2.530).

AGU2.500 AGU2.51x AGU2.530 OCI420

Popis Clip-In modulů

59


1. Elektrické připojení na síť 230 V
2. Elektrické připojení clip-in modulů
3. Motor ventilátoru
4. Čerpadlo kotle, případně topného okruhu
5. Přepínací 3cestný ventil ÚT/TV, čerpadlo TV
6. Ionizační elektroda
7. Plynová armatura (230V/RAC)
8. Zapalovací transformátor 230V
9. PWM signál ventilátoru

10. Spínač průtoku TV
11. PWM signál čerpadla
12. AN6 – čidlo tlaku
13. AN4 – čidlo teploty spalin
14. AN2 – čidlo teploty zpátečky ÚT
15. AN1 – čidlo teploty kotle
16. AN5 – čidlo venkovní teploty
17. AN3 – čidlo teploty TV
18. Multifunkční vstup (např. modemová funkce)
19. Pokojový termostat/spínací hodiny

20. Multifunkční prostorový přístroj QAA 73
21. Připojení clip-in modulu OCI 420 nebo AGU 2.5xx
22. Připojení ovládacího panelu kotle
23. Připojení clip-in modulu AGU 2.5xx
24. Vyměnitelná pojistka
25. Q2 – čerpadlo druhého topného okruhu
26. Pohon směšovacího ventilu druhého okruhu
27. QAD 36 – čidlo teploty topné vody druhého okruhu
28. Q2 – podávací čerpadlo topného okruhu (clip-in)
29. Multifunkční výstup (clip-in)
30. Multifunkční výstup (clip-in)
31. QAD 36 – čidlo pro vlečnou regulaci (clip-in)  
32. Komunikační sběrnice LPB (clip-in)
33. Omezovací termostat podlahového vytápění
34. Havarijní termostat podlahového vytápění
35. Vypínač
36. K2 – multifunkční výstup (např. cirkulace TV)
37. QAZ 36.481 – čidlo teploty soláru
38. Q5 – čerpadlo soláru

AGU2.530 

37 

30 

29 

38 
2 

www.geminox.cz

60 Projekční podklady 2009


řídící jednotka LMU64

Obsluha
Ergonomické a podle funkce rozdělené ovládací prvky • 
(obslužné úrovně)
Přehledné rozdělení základních funkcí:• 
- druh provozu, nastavení žádané prostorové teploty

a přítomnostní tlačítko
- přímo přístupné aktuální hodnoty přes Info tlačítko
- další funkce je možné nastavovat po odkrytí krytu přístroje
- speciální servisní nastavení je chráněno přístupovým

heslem
Každé nastavení nebo změna se zobrazuje• 
a automaticky potvrzuje
Roční hodiny s automatickou změnou letního/zimního času• 
Individuálně volený týdenní program se třemi periodami• 
denně pro každý topný okruh
Individuálně volený program přípravy TV až se třemi• 
periodami denně
Prázdninový program• 
Možnost rychlého zpětného nastavení standardních časů • 
topných programů a programu pro přípravu TV
Zablokování programování (např. jako dětská pojistka)• 
Displej s čitelným textem a volbou jazyka včetně češtiny• 
Speciální mód pro nastavování LMU64• 

Funkce
Ekvitermní regulace teploty topné vody se zohledněním• 
tepelné dynamiky objektu
Ekvitermní regulace teploty topné vody s vlivem teploty • 
prostoru
Čisté prostorové řízení• 
Nastavitelný vliv teploty prostoru• 
Optimalizace zapnutí a vypnutí vytápění, rychlý útlum• 
Funkce ECO (automatika denního omezení, automatika• 
léto/zima)
Spínací diference prostoru• 
Nastavitelné maximální omezení teploty topné vody • 
(speciálně pro podlahové vytápění)
Omezení nárůstu žádané teploty topné vody• 
Protimrazová ochrana, hlášení nebezpečí mrazu• 
Příprava teplé vody podle programu s předáváním na • 
regulaci kotle
Legionelní funkce• 
Integrované roční hodiny s rezervou chodu minimálně• 
12 hodin
Komunikace s regulací kotle přes rozhraní OpenTherm• 
Napájení přes sběrnici OpenTherm• 

QAA73.110

QAA73.110 je digitální multifunkční pro-
storový přístroj určený pro jeden nebo dva 
topné okruhy a přípravu teplé vody.
Vnitřní regulace kotle (LMU64) posílá pro-
storovému přístroji  QAA73.110 přes ko-
munikační rozhraní OpenTherm hodnotu 
venkovní teploty a další různé informace. 
Prostorový přístroj optimalizuje na základě 
venkovní teploty, prostorové teploty a na-
stavených parametrů potřebné žádané 
hodnoty topné vody pro jeden nebo dva 
topné okruhy a předává je zpět do kotlové 
regulace. Dále se předává do kotlové regu-
lace také žádaná teplota teplé vody.
S optimalizačními funkcemi je možné do-
sáhnout dalších úspor energie bez ome-
zení komfortu. Potřebné čidlo prostorové 
teploty je integrováno přímo v přístroji.

Popis prostorového přístroje QAA73.110

150 cm

min. 20 cm

 Umístění prostorového přístroje QAA73.110

Prostorový přístroj instalujeme na vnitřní stěnu referenční místnosti domu (obvykle hlavní obytná místnost - obývací pokoj) podle 

pokynů na níže uvedeném obrázku. Přístroj nesmí být vystaven působení tepla od přímého slunečního záření, radiátorů, krbů 

a podobných zdrojů a nesmí být ochlazován prouděním vzduchu (např. od pootevřených oken).

61


101 - obývací pokoj

102 - pracovna

103 - chodba

104 - WC

105 - sprcha

106 - technická místnost

107 - zádveří

108 - kuchyň + jídelna

KOTEL THRi 

-       - 
-       - 

-       - 

-       - 

-       - 

-       - -       - 

-       - 

107 

S

106 

101 

108 

105 

103 104 

102 

 Umístění prostorového přístroje QAA73.110 v „problematických“ místnostech
V mnoha případech je dispozice současných rodinných domků řešena 
tak, že hlavní obytná místnost (obývací pokoj spojený s kuchyní 
a jídelnou, příp. halou) je vytápěna kombinací různých zdrojů tepla 
(radiátory, podlahové vytápění, fan-coily).
Podlahové vytápění s velkou setrvačností navrhujeme pro zlepšení 
pohody a komfortu do kuchyně, příp. i do obývacího pokoje. Fan-coily 
řeší problém velkých prosklených ploch a radiátory vytvářejí systém 
vytápění pružnějším, případně pokrývají zbytek tepelné ztráty, kterou 
nezvládne podlahové vytápění.

Jaké provozní režimy nabízí prostorový přístroj QAA73.110?
1. Bez aktivního vlivu teploty prostoru – regulace topné vody je řízena 

jen podle změn venkovní teploty
2. S vlivem teploty prostoru na TO1 (radiátorový systém) – aktivní řízení 

teploty topné vody podle venkovní teploty v návaznosti na teplotu 
v místnosti. Nutno řešit náhradní umístění přístroje, výhradně do 
prostoru s radiátory.

3. S vlivem teploty prostoru na TO2 (podlahové vytápění) – aktivní řízení 
teploty topné vody podle venkovní teploty v návaznosti na teplotu 
v místnosti. Nutno řešit náhradní umístění přístroje, výhradně do 
prostoru s podlahovým vytápěním.

4. S vlivem na TO1 + TO2 - aktivní řízení teploty topné vody podle 
venkovní teploty v návaznosti na teplotu v místnosti, kde je zdrojem 
vytápění radiátorový i podlahový systém.

Pokud tedy trváme na umístění prostorového přístroje QAA73.110 do 
hlavní obytné místnosti a očekáváme maximální tepelnou pohodu 
s využitím všech předností ekvitermní regulace v kombinaci s vlivem 
teploty prostoru a adaptací ekvitermní křivky, volíme variantu číslo 4.

Co jsou neovlivnitelné cizí zdroje tepla?
Výše popsaná hlavní obytná místnost však není vytápěna pouze 
žádanými zdroji tepla (radiátory, podlahové vytápění, fan-coily), ale 
je navíc vystavena silnému působení cizích, neřízených zdrojů tepla. 
Mezi ně patří teplo z vaření v kuchyni, teplo vyzařované větším počtem 
seskupených lidí, teplo z oslunění velkých prosklených ploch a zejména 
pak teplo z krbů a krbových kamen.

Co způsobí umístění prostorového přístroje QAA73.110 do hlavní 
obytné místnosti?
Umístíme-li prostorový přístroj QAA73.110 do takovéto místnosti, 
vystavíme ho vlivu výše popsaných neřízených zdrojů tepla, které se 
negativně projeví v dalších částech objektu (dětský pokoj, koupelna, …). 
Činnost nevhodně umístěného přístroje QAA73.110 může způsobit 
například pokles teploty v dětském pokoji až o 3 °C, v koupelnách 
dokonce i více.

Kam je tedy vhodné umístit prostorový přístroj QAA73.110?
Do ložnice a koupelny určitě ne! Nabízí se dětský pokoj (pozor na nezbedné 
děti), pracovna nebo nejideálnější varianta, chodba s radiátorem nebo 
kombinací radiátoru a podlahového vytápění (vliv na TO1 + TO2).

Jak lze poté omezit přetápění hlavní obytné místnosti?
Přemístěním přístroje QAA73.110 jsme sice odstranili nerovnoměrné 
působení na jiné části objektu vlivem cizích a neřízených zdrojů tepla, 
ale současně jsme tím umožnili poměrně velké přetápění hlavní obytné 
místnosti.
Radiátory jsou obvykle opatřeny termostatickými hlavicemi, fan-coily 
pak doplňkovým prostorovým termostatem. Avšak rozdělovače smyček 
podlahového vytápění bývají osazovány pouze ručními hlavicemi. 
Pokud svítí slunce a v kuchyni se začne vařit, podlahové vytápění řízené 
podle venkovní teploty nebo podle nového referenčního místa neví 
o lokálním zvýšení teploty v hlavní obytné místnosti a topí dál. Tento 
problém lze odstranit pomocí jednoduchého prostorového termostatu 
(např. RAA, RDE) ovládajícího hlavice s termopohony. Tyto hlavice osadíme 
samozřejmě pouze u těch smyček podlahového vytápění, které vytápí 
přetápěný prostor. Prostorový termostat, stejně jako termostatické hlavice 
na radiátorech, pak plní funkci omezovače. Pro ovládání hlavic okruhů 
podlahového vytápění můžeme použít například pohony …STA 21, 71.
Komplexní skloubení vlivu všech možných zdrojů tepla s požadavky 
na praktické využívání vytápěných prostor je nutno řešit individuálně 
pro každou konkrétní aplikaci. Výše uvedené zásady jsou sice obecně 
platné, ale nelze je považovat za závazný návod k vyřešení vytápění 
daného objektu. Pro případné konzultace je Vám k dispozici bezplatná 
infolinka 800 11 4567.

www.geminox.cz

62 Projekční podklady 2009


prostorový přístroj QAA73.110

Mechanické provedení 
Regulátory RVS nejsou na rozdíl od předchozí řady RVA v kompaktním provedení, ale skládají se ze základního přístroje, který 
neobsahuje žádné ovládací prvky a oddělené ovládací jednotky nebo prostorového přístroje. Základní přístroj je v provedení pro 
montáž na DIN lištu a nebo pomocí šroubů na základovou desku. Ovládací jednotka má standardní rozměr pro montáž do výseku 
v ovládacím panelu kotle a nemá vestavěné prostorové čidlo. Alternativně nebo současně může být regulátor vybaven prostorovým 
přístrojem, který může regulaci doplnit o funkce založené na měření prostorové teploty. Ovládací jednotka i prostorový přístroj jsou 
vybaveny přehledným LCD displejem. Uživatelům nabízejí intuitivní ovládání a kompletní menu v českém jazyce. Prostorový přístroj 
a čidlo venkovní teploty je k dispozici i v bezdrátové variantě vybavené rádiovou komunikací na frekvenci 868 MHz. Pro větší objekty 
nebo stavby s velkým podílem kovových konstrukcí je možné rozšířit dosah přístrojů opakovačem signálu.

Popis regulačního systému RVS

Albatros2 (regulátory RVS) jsou předprogramované aplikač-

ní regulátory pro určitá technologická zapojení. Princip na-

sazení je tedy závislý na technologickém zapojení. Základní 

rozsah technologie, kterou regulátor dokáže ovládat, je dán 

typem přístroje. Hydraulické zapojení můžeme zjednodu-

šovat (např. místo směšovaného topného okruhu regulátor 

řídí čerpadlový topný okruh nebo místo dvou okruhů pouze 

jeden).  Ovládanou technologii je možné také rozšířit o do-

plňkové funkce prostřednictvím multifunkčních vstupů a vý-

stupů (např. cirkulační čerpadlo, solár,...) nebo připojením 

rozšiřujícího modulů AVS75.390 (např. směšovaný topný 

okruh, předregulace, ...). Maximální konfi gurace podporova-

ná v menu přístroje je omezena na řízení kotle, přípravy TV, 

dvou směšovaných topných okruhů a jednoho čerpadlového 

topného okruhu.

Albatros2

Přehled doplňkových funkcí multifunkčních vstupů a výstupů 
regulátorů RVS a rozšiřujícího modulu AVS75.390
Regulátory RVS jsou vybaveny určitým počtem multifunkčních vstupů a výstupů. Ty mohou být využity 
dle typu pro řízení následujících funkcí nebo je možné použít rozšiřující modul AVS 75.390.

K regulátoru je možné připojit maximálně dva 
rozšiřující moduly. Ve stejné funkci může být modul 
použit pouze jednou

 Doplňkové funkce regulátorů RVS43/63

*pouze RVS63

Modulovaný hořák (pulzní nebo 0…10V*)• 
Kaskáda kotů• 
Solár pro TV, aku. zásobník nebo bazén• 
Kotel na dřevo• 
Výstup požadavku na teplo 0…10V* • 
Funkce aku. zásobníku s blokováním kotle • 
Druhé čidlo v zásobníku TV• 
Cirkulační čerpadlo TV• 
El. topná spirála v zásobníku TV• 
Čerpadlový topný okruh• 
Čerpadlo kotle• 
Udržování min. teploty kotle čerpadlem bypassu• 
Čerpadlo H1/2• 
Podávací čerpadlo • 
Alarmový vstup/kontakt• 
Modulované* nebo 2stupňové čerpadlo• 

Funkce modulu s regulátory RVS43/63
* pouze RVS43.143 a RVS63.243

Směšovaný topný okruh*• 
Udržování min. teploty kotle směšovačem• 
Předregulace• 
Solár pro TV• 
Příprava TV směšovacím ventilem• 
Multifunkční• 

 Doplňkové funkce regulátorů RVS46

Solár pro TV• 
Cirkulační čerpadlo TV• 
El. topná spirála v zásobníku TV• 
Čerpadlový topný okruh• 
Čerpadlo H1• 
Alarmový kontakt• 
2stupňové čerpadlo• 

Funkce modulu s regulátory RVS46
* pouze RVS46.543

Směšovaný topný okruh• 
Chladící okruh• 
Předregulace• 
Solár pro TV*• 
Příprava TV směšovacím ventilem*• 
Multifunkční*• 

63


C

D
F

B

A

E

T

C

D
F

B

A

T

C

D

B

A

T

CE

D

B

A

T

A Základní přístroj RVS…

B Síťová část AVS16…

C Prostorový přístroj 

QAA75… / QAA78…

D Čidlo venkovní teploty 

AVS13…

E Obslužná jednotka 

AVS37…

F Rádiový modul AVS71…

Kombinace přístrojů

Příklady doplňkových funkcí
Doplňkové funkce je možné nastavit na obslužné stránce „Konfi gurace“ a doplňují základní schémata příslušného regulátoru.

Výběr a počet doplňkových funkcí vhodných pro zabudování je závislý na multifunkčních výstupech a vstupech QX… nebo BX…

A Cirkulační čerpadlo

B Elektrická topná spirála

C  Čerpadlový topný okruh 

TOP

D Kotel na pevná paliva

A

C

B

D

B3

Q3

Q4

B39

B3

Q3

K6

Q20

RG1

B22

Q10

www.geminox.cz

64 Projekční podklady 2009


Přehled ovládacích přístrojů a bezdrátových periferií

regulační systém RVS

Ovládací panel (do dveří rozváděče 

nebo panelu kotle)

Funkce:

•  korekce teploty prostoru

• volba druhu provozu ÚT a TV

•  úsporné tlačítko, parametrování RVS

•  připojení propojovacím kabelem 

AVS82.491

AVS37.294/509

Rozšiřující modul pro 2. směšovaný 

nebo čerpadlový topný okruh/

doplňkové funkce (modul nerozšiřuje 

regulátory RVS o 3. TO)

Funkce:

• komunikace BSB

• pro připojení k regulátoru

AVS75.390

Bezdrátový přijímač

Funkce:

•  pro bezdrátový prostorový přístroj 

a pro vysílač venkovní teploty

AVS71.390/109

Bezdrátový prostorový přístroj, 

čidlo a korekce teploty prostoru, 

volba druhu provozu ÚT a TV, 

úsporné tlačítko, parametrování RVS

Funkce:

• bezdrátový přenos

QAA78.610/501

Bezdrátový zesilovač

Funkce:

•  pro prodloužení dosahu bezdrátového 

přijímače.

AVS14.390/101

Prostorový přístroj, čidlo a korekce 

teploty prostoru, volba druhu 

provozu ÚT a TV, úsporné tlačítko, 

parametrování RVS

Funkce:

• komunikace BSB

• podsvětlený displej

QAA75.611/501

Bezdrátový vysílač pro čidlo venkovní 

teploty QAC34/101

Funkce:

•  používá se s bezdrátovým přijímačem 

AVS71.390/109

AVS13.399/201

Prostorový přístroj, čidlo teploty,

volba druhu provozu, korekce teploty, 

úsporné tlačítko

Funkce:

• komunikace BSB

QAA55.110/101

65


Příklad zapojení technologie s RVS46.530

Y

Q

B

B

BMU RVS 46.530

Ukázka schématu elektrického připojení

N L

Mix TO1

PE

BSB

TO1-P

Q2 PE   N     Y2 PE    N  Y1

pro
rozšiřující
modul

B
S

B
G

N
D

U
1

2
VE

XT

N
C

ID
E

N
T

pro 
HMI

B
S

B
G

N
D

U
1

2
VE

xt
ID

E
N

T

N
C

N
C

N
C

N
C

N
C

LPB

R F m od u l

CL-

RU1a

RU1b

G+ CL+ DBMB

LP
B

B9M

T venk.

H1

M

B1M

T-TO
1

Albatros2 RVS46.530 je regulátor určený 

pro sériovou montáž k topným zařízením 

a poskytuje následující možností řízení: 

Základní jednotka
• modulovaný plynový hořák s BMU (LMU64)

• směšovaný topný okruh/chladící okruh

• vstup H1

Rozšiřující modul AVS75.390
• přídavný směšovaný topný okruh

• chladící okruh

• předregulace

Přístroj je možné použít pro rozšíření systému 

o jeden topný okruh připojit přes LPB sběrnici 

k BMU (řídící jednotka kotle LMU64) nebo 

k dalším regulátorům RVS.

Popis jednotlivých typů RVS
RVS46.530

www.geminox.cz

66 Projekční podklady 2009


Ukázka schématu elektrického připojení

Příklad zapojení technologie s RVS46.543

N L

TV-PTO-PMix TO1MFO 1

PE

CL-

(0
-1

0
 V in)

RU1a

RU1b

G+M B1 B3MH1MMM

T-TO
1

T TV

B9M

T venk.

M
FS

-1

M
FS

-2

BX1 CL+CL-CL+BX2

RF-modul

pro
rozšiřující
modul

B
S

B
G

N
D

U
1

2
VE

XT

N
CID
E

N
T

LE
D

S
törung

E
ntriegelung

pro
HMI

B
S

B
G

N
D

U
1

2
VE

xt
ID

E
N

T

TasteK
F/TÜ

V

LE
D

K
F

E
ntriegelung

DBMB

LP
B

LPB

BSB

QX1 PE N Y2 PE PE PEN N NY1 Q2 Q3

RU2a

Y

Q

B3

Q

B

B

BMU RVS 46.543

Albatros2 RVS46.543 je regulátor určený 

pro sériovou montáž k topným zařízením 

a poskytuje následující možností řízení:

Základní jednotka
• modulovaný plynový hořák s BMU (LMU64)

• směšovaný topný okruh/chladící okruh

• příprava TV

• vstup H1

• 1xMF výstup, 2x MF vstup   

Rozšiřující modul AVS75.390
• přídavný směšovaný topný okruh

• chladící okruh

• předregulace

• solár pro TV

• nabíjení TV se směšovacím ventilem

• multifunkční

Přístroj je možné pro rozšíření systému 

o jeden topný okruh připojit přes LPB 

sběrnici k BMU (řídící jednotka kotle LMU64) 

nebo k dalším regulátorům RVS.

RVS46.543

popis regulačního systému RVS 67


Ukázka schématu elektrického připojení

Příklad zapojení technologie s RVS43.143

Albatros2 RVS43.143 je regulátor určený 

pro sériovou montáž ke zdrojům tepla 

a poskytuje následující možností řízení:

Základní jednotka
• modulovaný plynový hořák s BMU (LMU64)

• kaskády kotlů s BMU (LMU64)

• směšovaný topný okruh/chladící okruh

• příprava TV

• vstup H1

• 1x MF výstup, 2x MF vstup

Rozšiřující modul AVS75.390
• přídavný směšovaný topný okruh

• udržování min. teploty kotle směšovačem

• chladící okruh

• předregulace

• solár pro TV

• nabíjení TV se směšovacím ventilem

• multifunkční

Přístroj je možné pro rozšíření systému 

o jeden topný okruh připojit přes LPB 

sběrnici k BMU (řídící jednotka kotle LMU64) 

nebo k dalším regulátorům RVS.

Y1

Q2

B3

Q3

B2

Y1

Q2

B3

Q3

B2

BMU RVS 43.143

N LL1PEN L1T1T2S34PEQ3PE NQ2PE Y1Y2PE N N N SK1

HořákTV-PTO-PMix TO1MFO 1

Panel kotle

PE

Bezp.

S3

Error indication

CL-

(0-10 V in)

RU1a

RU1b

G+B2M MB1 B3MH1MMM

T kotle

T-TO
1

T TV

B9M

T venk.

M
FS

-1

M
FS

-2

BX1 CL+CL-CL+BX2

SK2

pro
rozšiřující
modul

B
S

B
G

N
D

U
1

2
V

E
X

T

N
C

ID
E

N
T

L
E

D
S

tö
ru

n
g

E
n

trie
g

e
lu

n
g

pro
HMI

B
S

B
G

N
D

U
1

2
V

E
xt

ID
E

N
T

T
a

s
te

K
F

/T
Ü

V

L
E

D
K

F
E

n
trie

g
e

lu
n

g

230V

5V

230V

5V

DBMB

LPB

LPB

BSB

vo
n 

FA

vo
n 

S
TB

STB

Hlavní vypínač

N LPE

okruh

QX1

RU2a

RF-module

RVS43.143

www.geminox.cz

68 Projekční podklady 2009


Ukázka schématu elektrického připojení

M M

MFO-4

NL1 LL1PENT1T2S3PEQ3PEQ2PEY2 Y1PE N N N N

HořákTV-PTO-PMix TO1MFO-1 Bezp.
okruh

S3PENPEN

MFO-2MFO-3

 EX2QX4

RF-modul 

(0
-1

0
 V in)

T kotel

RU1a

RU1b

G+B2M MB3MH1MM

RU2aT TO
 1

T TV

B9M

T venk.

M
FS

-1

M
FS

-2

LPB

H3M

M
FS

-3

M
FS

-4

MB DB

LPB

MMUX

0-10 V out

BSB

CL- CL-CL+ CL+CL-CL+BX3BX4

4

pro
rozšiřující
modul

B
S

B
G

N
D

U
1

2
V

E
X

T

N
C

ID
E

N
T

L
E

D
S

tö
ru

n
g

E
n

trie
g

e
lu

n
g

pro
HMI

B
S

B
G

N
D

U
1

2
V

E
xt

ID
E

N
T

T
a

s
te

K
F

/T
Ü

V

L
E

D
K

F
T

Ü
V

E
n

trie
g

e
lu

n
g

(0
-1

0
 V in)

230V

5V

230V

5V

230V

5V

Panel kotle

Error indication

vo
n 

FA

vo
n 

S
TB

STB

Hlavní vypínač

N LPE

SK2 SK1 PEQX1QX2QX3

BX1 B1BX2

QX4 FX4

Příklad zapojení technologie s RVS63.243

Albatros2 RVS63.243 je regulátor určený 

pro sériovou montáž ke zdrojům tepla 

a poskytuje následující možností řízení:

Základní jednotka
• modulovaný plynový hořák s BMU (LMU64)

• kaskády kotlů s BMU (LMU64)

• směšovaný topný okruh

• příprava TV

• vstup H1/2

• 4x MF výstup, 4x MF vstup

Rozšiřující modul AVS75.390
• přídavný směšovaný topný okruh

• udržování min. teploty kotle směšovačem

• předregulace

• solár pro TV

• nabíjení TV se směšovacím ventilem

• multifunkční

Přístroj je možné pro rozšíření systému 

o jeden topný okruh připojit přes LPB 

sběrnici k BMU (řídící jednotka kotle LMU64) 

nebo k dalším regulátorům RVS.

Y1

Q2

B3

Q3

B2

Y1

Q2

B3

Q3

B2

BMU RVS 63.243

RVS63.243

popis regulačního systému RVS 69


Ukázka schématu elektrického připojení

Příklad zapojení technologie s RVS63.283

Albatros2 RVS63.283 je regulátor určený 

pro sériovou montáž ke zdrojům tepla 

a poskytuje následující možností řízení:

Základní jednotka
• modulovaný plynový hořák s BMU (LMU64)

• kaskády kotlů s BMU (LMU64)

• 2x směšovaný topný okruh

• příprava TV

• vstup H1/2

• 4x MF výstup, 4x MF vstup

Rozšiřující modul AVS75.390
• přídavný směšovaný topný okruh

•  nerozšiřuje o 3. směšovací TO

• udržování min. teploty kotle směšovačem

• předregulace

• solár pro TV

• nabíjení TV se směšovacím ventilem

• multifunkční

Přístroj je možné pro rozšíření systému 

o dva topné okruhy připojit přes LPB sběrnici 

k BMU (řídící jednotka kotle LMU64) nebo 

k dalším regulátorům RVS.

M M

MFO-4

NL1 LPEN L1T1T2S3Q3Q2Y1Y2

HořákTV-PTO-PMix TO1MFO-1 Bezp.
okruh

S3PEPEPE N N PE N

TO2-PMix TO2MFO-2MFO-3

N PE N PE N PE N PE NY5 EX2QX4

RF-modul 

(0
-1

0
 V in)

T kotel

RU1a

RU1b

G+B2M MB3MH1MM

RU2aT TO
 1

T TV

B9M

T venk.

M
FS

-1

M
FS

-2

LPB

H3M M

M
FS

-3

M
FS

-4

MB   DB

LP
BT TO

 2

M MUX

0
-1

0
 V out

BSB

CL- CL-CL+ CL+CL-CL+B12BX3BX4

4

pro
rozšiřující
modul

B
S

B
G

N
D

U
1

2
VE

XT

N
CID
E

N
T

LE
D

S
törung

E
ntriegelung

pro
HMI

B
S

B
G

N
D

U
1

2
VE

xt
ID

E
N

T

TasteK
F/TÜ

V

LE
D

K
FTÜ

V
E

ntriegelung

(0
-1

0
 V in)

230V

5V

230V

5V

230V

5V

Panel kotle

Error indication

vo
n 

FA

vo
n 

S
TB

STB

Hlavní vypínačh

NL PE

SK2 SK1 PEQX1QX2 Y6QX3 Q6

BX1 B1BX2

QX4 FX4

Y1

Q2

B3

Q3

B2
B3

Q3

BMU

Y5

Q6
B12

RVS 63.283

RVS63.283

www.geminox.cz

70 Projekční podklady 2009


Regulátor Synco RMU720 je univerzální regu-

látor pro vzduchotechnická zařízení s před-

programovanými aplikacemi a možností 

vlastní konfi gurace s 8 univerzálními vstupy, 

3 spojitými výstupy a 4 releovými výstupy.

Regulátor podporuje řízení jednostupňo-

vých, dvojstupňových ventilátorů a ventilá-

toru s řízenými otáčkami. Přístroj je možné 

kombinovat s rozšiřujícími moduly RMZ787 

(4UI, 4DO), RMZ788 (4UI, 2AO, 2DO) a ovláda-

cími jednotkami RMZ790 (plug-in provedeni) 

nebo RMZ791 (oddělené provedení).

Ukázka schématu elektrického připojení

Příklad zapojení technologie s RMU720

VZT Synco RMU720

B1 B5

G Y

G0

Y3

G X2 M Q13 Q23

Q14 Q24G0 G1 Y1 G0

G0

G

AC 24...230 V

A
01

A
C

 2
4
 V

G Y

G0

Y6

G1 Y2 G0 CE−−CE+

B9

B M

X1 M

B M B M

2

1 8

Q33 Q53

Q34 Q54

N1

MX6 G1 X7

R5

MX8

B M

B10

M

G Y

G0

Y4

G1 Y3 G0

F4 F5

2

3

1
Δp

2

3

1
Δp

MX4 G1 X5 M

F1 F2

2

3

1
Δp

2

3

1
Δp

Y1

Y2

2

2

M3

M

M

G1

B3

X3 M

B MG B2 M
(3) (1)

Alarm
    1

M

M

M

2

2

M

M

TT

Y2

N.X4

N.X1N.X6

Y1

S
01

I  N.Q1
II  N.Q2

p p

T

B9

F2

F1
B1

N.X2
B5

N.X5
F4

N.Y1
Y3

N.Q3
M3

N.X3
B3

N.X8
R5

p

T

N.Y2
Y6

N.X7
B10

F5

Δ

Δ Δ

Δ

p

N.Y3
Y4

N1 A10

T

T

 

Návrhový program Synco Select

Přehled základních vlastností:

• Flexibilní modulární systém 

• Intuitivní ovládání 

• Předprogramované aplikace 

• Velmi jednoduché ovládání do 

provozu 

• Otevřená standardní komunikace 

Konex 

• Optimální součinnost technologií 

• Instalační technika snižující 

náklady 

• Rozsáhlá knihovna testovaných 

aplikací 

• Návrhový program Synco Select 

popis regulačního systému RVS 71


Synco™ living
srdce a mozek Vašeho domova

Centrální jednotka QAX910
Srdce a mozek systému. Odsud je možné řídit a na displeji kontrolovat všechny funkce 
nezávisle až ve dvanácti místnostech. Kromě vytápění umí centrální jednotka ovládat 
osvětlení a žaluzie až v osmi spínacích skupinách, obsahuje nastavitelné scény osvětlení 
a žaluzií. Může sledovat dveřní, resp. okenní spínače a v každé místnosti detektor kouře. 
Dále umožňuje řídit centrální větrací jednotku a chlazení pomocí split jednotek.
 
Prostorový přístroj QAW910
Měří prostorovou teplotu a umožňuje pro každou místnost individuální zásah do hod-
not přednastavených v centrální jednotce jako jsou teplota a provozní režim. Tyto kom-
fortní funkce lze stisknutím tlačítka snadno prodloužit o přednastavenou hodnotu.

 
Regulační servopohon otopného tělesa SSA955
Měří prostorovou teplotu, od bytové centrály bezdrátově přijímá nastavenou požadova-
nou teplotu pro tento prostor a reguluje pokojovou teplotu změnou nastavení regulač-
ního ventilu. Zpět do centrální jednotky zasílá informace o aktuální teplotě a požadavek 
na teplo ze zdroje vytápění. Může ovládat až pět dalších pohonů v dané místnosti. 

Teplotní čidlo QAA910
Měří prostorovou teplotu a naměřené hodnoty bezdrátově předává bytové centrále.

Regulátor topného okruhu RRV912 nebo RRV918
Porovnává požadované a skutečné aktuální hodnoty v každé místnosti, které mu bez-
drátově předává bytová centrála, reguluje teplotu v jednotlivých místnostech změnou 
nastavení regulačních ventilů na rozdělovači. Do centrální jednotky zasílá požadavky na 
teplo. Kombinací regulátorů pro dva nebo osm topných okruhů lze ovládat libovolný 
počet okruhů.

Univerzální modul RRV934
Slouží pro předregulaci teploty topné vody na rozdílnou teplotu pro zónu podlahového 
vytápění a pro zónu radiátorů. Dále umožňuje třístupňově řídit otáčky ventilátoru VZT 
jednotky a ovládat bypass pro noční vychlazování během letního provozu. Univerzální 
modul je vybaven výstupem 0 - 10 V pro plynulé řízení výkonu kotle. Přístroj komunikuje 
bezdrátově s centrální jednotkou systému Synco living QAX910.

Detektor kouře DELTA refl ex
Rozpozná kouř vznikající při požáru a spustí alarm. Alarm bezdrátově hlásí bytové cen-
trále. 

Rádiové přístroje GAMMA wave společnosti Siemens a tebis RF společnosti 
Hager
Do systému lze začlenit výrobky řady Siemens GAMMA wave a Hager tebis RF pro ovlá-
dání osvětlení, rolet nebo žaluzií. Je tak možné pohodlně ovládat světla a rolety cent-
rálně, lokálně nebo jako scény. Samozřejmě lze tyto komponenty i automatizovat, např. 
pomocí programů v době nepřítomnosti obyvatel objektu.
 
Okenní kontakt GAMMA wave AP 260
Hlídá stav oken, dveří a vrat, ale i víka mrazáku, a hladinu topného oleje. Tyto veličiny 
hlásí bytové centrále. Při odchylce od žádané hodnoty může spustit různé druhy výstra-
hy. Šetří energii, přesto však nesnižuje komfort.

Meteorologické čidlo QAC910
Snímá venkovní teplotu a tlak vzduchu a bezdrátově je zasílá centrální jednotce. Na je-
jím displeji je možné zobrazit průběhy těchto veličin za posledních 24 hodin. Změna 
atmosférického tlaku během posledních tří hodin je znázorněna šipkou. 
Navíc se na základě změn a hodnotě absolutního tlaku vzduchu určuje a na displeji zob-
razuje trend vývoje počasí (slunečno, polojasno, deštivo).

Systém Synco living využívá technologie založené na 
mezinárodním standardu KNX/EIB pro drátový nebo bezdrátový 
přenos dat (KNX TP1 a KNX RF), a to jak v rámci systému, tak i pro 
komunikaci s přístroji jiných výrobců. Otevřenost technologie 
tak umožňuje integraci různých přístrojů KNX/EIB.

Jednotlivé části systému Synco living

+

1

2

3

4

5

6

7

8

9

www.geminox.cz

72 Projekční podklady 2009


Systém Synco living je určen pro 

rodinné domky nebo byty a slou-

ží pro nezávislé řízení teploty 

v jednotlivých místnostech. Lze 

jím ovládat jak servopohony na 

jednotlivých otopných tělesech, 

tak regulátory topných okruhů, 

kterými se řídí buď jednotlivé 

smyčky podlahového vytápění 

nebo otopná tělesa připojená 

přes centrální rozdělovač. Kromě 

vytápění a regulace ohřevu teplé 

vody umožňuje Synco living řídit 

také osvětlení, rolety a žaluzie.

Systém Synco living je založen 

na bezdrátové komunikaci jed-

notlivých částí prostřednictvím 

protokolu KNX RF. Použití me-

zinárodních technologických 

standardů garantuje i po letech 

možnost integrace dalších kom-

fortních funkcí, stejně jako rozší-

ření systému na další místnosti.

Právě proto je možné aplikaci 

technologie Synco living plně 

přizpůsobit okamžitým potře-

bám, fi nančním možnostem 

a samozřejmě i momentální sta-

vební situaci. Jakékoli současné 

rozhodnutí je pro budoucnost to 

správné.

14

8

2

3

7

9

5

6

8

9

Web server OZW772 - dálkové ovládání systému Synco living přes internet

Web server OZW772.01 nabízí uživateli možnost vzdáleného ovládání a příjem alarmových hlášení přes internet pomocí PC 
nebo Smartphonu.

Uvedení do provozu a ovládání jsou velmi jednoduché. Jelikož je přímo v OZW772.01 integrován web server, stačí v domě mít 
jen internetové připojení. Používání web serveru tedy nevyžaduje žádné další provozní náklady. Jestliže se OZW772 propojí se 
Synco living, všechny změny nastavení se automaticky přejímají a jsou ihned k dispozici online. Pro snadné a rychlé zprovoznění 
přístroje je dispozici startovací stránka s nejdůležitějšími datovými body.

Ovládání systému Synco living prostřednictvím internetu můžete vyzkoušet na: www.siemens.cz/ozw772
(odkaz a přihlašovací informace ve spodní části stránky)

Synco living 73


Systém vizualizace ACS700 pro nadstavbovou regulaci RVS a SYNCO, SYNCO LIVING

Architektura systému vizualizace je zná-

zorněná na obrázku. Sytém lze rozdělit na 

hardwarovou a softwarovou úroveň.

 Hardwarová úroveň komunikace se sklá-

dá z vlastních regulátorů RVS, SYNCO, 

SYNCO Living (příp. dalších přístrojů 

s komunikací LPB) a komunikační cen-

trály OCI600 (OCI611) příp. převodníku 

OCI700. Komunikační centrála slouží 

jako převodník z LPB na RS232, dále pak 

vyhodnocuje poruchy v systému LPB.

 Softwarová úroveň je tvořená progra-

movým balíkem ACS700, který je slo-

žen z několika aplikací:

Obslužný a servisní software

Obslužný a servisní software je složen z několika aplikačních funkcí, které jsou aktivní podle zakoupené licence

Funkce Popis

Schéma zařízení, uživatelské 
Vizualizace a dálková obsluha datových bodů s grafi ckým znázorněním zařízení. Grafi ka, datové body a spojení 

defi nované uživatelem. Grafi cká navigace systému.

Obslužná kniha Vizualizace a dálková obsluha všech přenášených datových bodů připojených přístrojů

Standardní Předdefi nované stránky a datové body pro každý přístroj

Uživatelská Stránky a datové body defi nované uživatelem

Trend Online Snímání a zobrazení dynamického chování zvolených datových bodů s připojením na zařízení

Parametrování Čtení a zpracování nastavených parametrů přístroje v tabulkové formě

Protokol uvedení do provozu Protokolování nastavených parametrů jednotlivých přístrojů, skupin přístrojů nebo celého zařízení

Navigace zařízení Pohled na zařízení ve stromové struktuře. Pohled odpovídá adresování přístrojů.

Spojení Přímo se standardním kabelem USB (typ zástrčky A na typ B) nebo přes modem

Příklad schématu zařízení

Alarmový software
Alarmový SW umožňuje vizualizaci a potvrzování příchozích alarmů a správu databáze alarmů s archivací. Alarmový software je do-

dáván spolu s ACS70 zdarma. 

Software pro zpracování dávek
Software pro zpracování dávek umožňuje defi novat úkoly (např. pravidelné měření venkovní teploty), které se vykonávají v nastave-

ných časech příp. časových intervalech (např. 3x denně každý pracovní den). Software pro zpracování dávek podléhá licenci.

Servisní software
Jako servisní nástroj na ovládání regulátorů RVS, RVA a SYNCO je nabízena sada OCI700.1, která obsahuje převodník OCI700 (LPB/

RS232), propojovací kabely a CD se softwarem ACS700. Na obrázku je znázorněna struktura.

 Obslužný software

 Servisní software

 Alarmový software

 Software pro zpracování dávek

Systém ACS

Příklad obslužné knihy se stromovou navigací

www.geminox.cz

74 Projekční podklady 2009


Popis funkce
Cílem regulace QAA73 je dodávat do top-

ného systému takovou teplotu topné vody 

(B2), která přesně bez zákmitů zajistí uživa-

telem požadovanou teplotu prostoru. Tep-

lota topné vody (B2) je regulována v závis-

losti na venkovní teplotě (B9) a nastavené 

strmosti topné křivky. Díky přístroji QAA73 

dochází k automatické adaptaci topné křiv-

ky a korekci teploty (B2). Aktuální výkon 

kotle je řízen tak, aby skutečná teplota na 

čidle (B2) odpovídala žádané hodnotě. 

Schéma 1A (aplikace LMU…. 03)
Řídící jednotka kotle LMU64 zapíná kotlo-

vé čerpadlo podle požadavku na vytápění 

a přípravu TV. Přepínací ventil (UV) se pod-

le potřeby přestavuje do příslušné polohy. 

Po skončení požadavku na teplo dojde 

k okamžitému vypnutí kotle s nastaveným 

doběhem čerpadla pro vychlazení kotle.

LMU64 může v režimu vytápění řídit otáč-

ky čerpadla. Tato funkce je pevně spoje-

na s topným okruhem, i když je čerpadlo 

umístěno v kotli. Automatika snižuje otáč-

ky čerpadla v závislosti na venkovní teplo-

tě (B9) a nastavené strmosti topné křivky. 

Zároveň se přitom zvyšuje teplota (B2) tak, 

aby byla zachována stejná dodávka tepla. 

Hlavním cílem této funkce je snížit teplotu 

zpátečky (B7), a tím zvýšit provozní účin-

nost kondenzačního kotle.

Kotel je vybaven elektronickým havarijním 

termostatem, kterého součástí jsou rychlá 

čidla (B2) a (B7). Na základě těchto infor-

mací může LMU64 vyhodnocovat kromě 

absolutní teploty kotle také dynamické 

chování teplot a detekovat nízký průtok 

kotlem. Z uvedených důvodů může kotel 

pracovat s proměnlivým průtokem.

1. Do systému se nedoporučuje instalovat 

přepouštěcí ventil, který by snižoval 

účinnost kotle. Minimální průtok 

kotlem je nutné zajistit topným okru-

hem. Tam, kde není možné minimální 

průtok zajistit, se doporučuje použít 

přepouštěcí ventil jako bezpečnostní 

prvek s možností nastavení na potřeb-

nou tlakovou diferenci.

2. Pro správné nastavení funkce řízení 

otáček čerpadla je nutné defi novat:

 • Maximální průtok topným okru-

hem s ohledem na dosažení výko-

nu

 • Minimální průtok topným okru-

hem s ohledem na spolehlivé 

zásobování radiátorů

 • Celkovou tlakovou ztrátu okruhu 

včetně kotle při maximálním 

a minimálním průtoku

3. Případné cirkulační čerpadlo TV je 

možné řídit multifunkčním výstupem 

LMU64 (K2)

Omezení
Navržený maximální průtok okruhem 

nesmí překročit „teoretický maximální 

průtok kotlem“, který je dán výkonem čer-

padla kotle a celkovou tlakovou ztrátou 

okruhu. Pokud je návrhový průtok větší je 

nutné použít zapojení 1B s hydraulickou 

výhybkou a čerpadlem topného okruhu.

Použití

Použití
Schéma zapojení kondenzačního kotle 

s integrovaným zásobníkem TV a jedním 

topným okruhem. Zapojení je vhodné 

pro všechny druhy vytápění jako radiá-

torové, podlahové, … s možností týden-

ního programu ve spojení s prostorovým 

přístrojem QAA73. Teplá voda je připra-

vována s přepínacím ventilem v nepřímo 

ohřívaném zásobníku s možností týden-

ního programu ve spojení s QAA73.

Poznámky

Externí komponenty

B9 Čidlo venkovní teploty QAC34

RU Prostorový přístroj QAA73.110

příklady zapojení 75


Popis funkce
V principu se jedná o obdobu zapojení 1A, 

s tím rozdílem, že teplota topné vody se 

měří na čidle (B10).

V hydraulické výhybce dochází k míchání 

kotlové vody a zpátečky topného okru-

hu (průtok topným okruhem je větší než 

kotlem). Teplota kotle (B2) je automaticky 

navýšena tak, aby teplota topné vody (B10) 

odpovídala žádané teplotě topné vody 

(tzv. kaskádní vlečná regulace). 

Čidlo teploty (B10) se připojuje k funkční-

mu Clip-In AGU2.514, který podle poža-

davku na vytápění zapíná čerpadlo topné-

ho okruhu (Q2).

1. Do systému se nedoporučuje instalo-

vat přepouštěcí ventil, který by snižo-

val účinnost kotle. Minimální průtok 

kotlem je nutné zajistit topným okru-

hem. Tam, kde není možné minimální 

průtok zajistit, se doporučuje použít 

přepouštěcí ventil jako bezpečnostní 

prvek s možností nastavení na po-

třebnou tlakovou diferenci.

2. Případné cirkulační čerpadlo TV je 

možné řídit multifunkčním výstupem 

LMU64 (K2).

Omezení
Pokud je návrhový průtok menší než 

teoretický maximální průtok kotlem, je 

vhodnější použít levnější zapojení 1A.

Schéma 1B (aplikace LMU…. 03 + AGU2.514)

Schéma zapojení kondenzačního kotle 

s integrovaným zásobníkem TV, kotlo-

vým okruhem a jedním topným okru-

hem s hydraulickou výhybkou. Zapojení 

je nutné použít pokud navrhovaný prů-

tok topným okruhem je větší než teore-

tický maximální průtok kotlem, který je 

dán výkonem kotlového čerpadla. Nej-

častějším použitím jsou nízkoteplotní 

systémy s malou teplotní diferencí. Mož-

nost týdenního programu ve spojení 

s QAA73. Teplá voda je připravována se 

zabudovaným přepouštěcím ventilem 

v nepřímo ohřívaném zásobníku s mož-

ností týdenního programu ve spojení 

s QAA73.

Poznámky

Externí komponenty

B9 Čidlo venkovní teploty QAC34

RU Prostorový přístroj QAA73.110

Funkční Clip-In AGU2.514

B10 Čidlo teploty topné vody (součástí sady Clip-In) QAD36

V tomto zapojení LMU64 nemůže řídit 

otáčky kotlového čerpadla!

www.geminox.cz

76 Projekční podklady 2009


Schéma 1C (aplikace LMU…. 64)
Použití
Schéma zapojení kondenzačního kotle 

se zásobníkem TV a jedním směšovacím 

topným okruhem.

Popis funkce
Směšovací topný okruh je řízen reguláto-

rem RVS46.543. Teplota topné vody (B1) 

je regulována v závislosti na venkovní 

teplotě (B9) a strmosti topné křivky.

Příprava TV je rovněž řízena regulátorem 

RVS46.534, a to podle čidla teploty v zá-

sobníku TV. Pokud dojde k poklesu tep-

loty o stanovenou diferenci, aktivuje se 

požadavek na nabíjení zásobníku. Teplo-

ta v kotli se zvýší a spustí se nabíjecí čer-

padlo. Výkon topného okruhu je plynule 

přizpůsoben tak, aby příprava TV nebyla 

omezena, ale zároveň se využil přebyteč-

ný výkon kotle pro vytápění (klouzavá 

přednost TV). Tuto funkci lze v tomto za-

pojení využít pouze ve spojení s reguláto-

rem RVS46.534.

Zapojení je dále možné rozšířit o další 

topné okruhy přičemž při dodatečném 

rozšíření o jeden topný okruh je možné 

použít rozšiřující modul AVS75.390 pří-

padně o dva topné okruhy RVS63.283.

Omezení
Systém RVS je v rámci komunikace LPB 

teoreticky omezen na 16 přístrojů včet-

ně použitého LMU64.

RVS46.543

RP

RV

RU

PoznámkyExterní komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor 1 topného okruhu a přípravy TV RVS46.543

Sada obsahuje SVS46.543, QAD36, QAZ36.522 sada RVS46.543

RU Ovládací jednotka/prostorový přístroj QAA75.611

Y1/Y2 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Volitelné

Ovládací panel (programování) pro montáž do rozváděče AVS37.294

RU Čidlo teploty prostoru (pouze korekce) QAA55.110

RU
Bezdrátová ovládací jednotka/prostorový přístroj

(regulátor je nutné doplnit o bezdrátový přijímač AVS71.390)
QAA78.610

RP Bezdrátový přijímač AVS71.390

RV
Bezdrátový vysílač pro čidlo venkovní teploty

(regulátor je nutné doplnit o bezdrátový přijímač AVS71.390)
AVS13.399

příklady zapojení 77


Použití
Schéma zapojení kondenzačního kotle 

THRi DC s nepřímo ohřívaným zásobní-

kem TV, čerpadlovým a směšovacím (níz-

koteplotním) topným okruhem. Hydrau-

lické zapojení je provedeno z výroby inter-

ně v kotli a je vhodné pro všechny druhy 

vytápění jako radiátorové, podlahové,…

s možností nezávislých týdenních pro-

gramů ve spojení s QAA73. Teplá voda je 

připravována s přepínacím ventilem v ne-

přímo ohřívaném zásobníku o objemu 

100 až 300 l, standardně v sadě se 120 l 

zásobníkem, příp. provedení B s možností 

týdenního programu ve spojení s QAA73.

Popis funkce
Teplota topné vody směšovacího (B1) 

a čerpadlového okruhu je regulována 

podle venkovní teploty. Teplota kotle (B2) 

se tvoří výběrem maxima z požadavků 

obou topných okruhů. Z prostorového 

přístroje QAA73 (RU) lze ovládat oba top-

né okruhy. Řídící jednotka kotle (LMU64) 

zapíná čerpadlo čerpadlového okruhu 

podle požadavku na vytápění a přípravu 

TV. Čerpadlo Q2 a směšovací ventil Y2 

řídí Clip-In AGU2.500. LMU64 může řídit 

otáčky čerpadla (Q1) čerpadlového okru-

hu. Směšovací okruh je zapojen hydrau-

licky nezávisle od čerpadlového okruhu 

a okruhu přípravy TV.

1. Minimální průtok kotlem je nutné 

zajistit podle 1A.

2. Pro správné nastavení funkce 

řízení otáček čerpadla je nutné 

v příslušném topném okruhu 

defi novat:

• Maximální průtok s ohledem na 

dosažení výkonu

• Minimální průtok s ohledem na 

spolehlivé zásobování radiátorů

• Celkovou tlakovou ztrátu okruhu 

včetně kotle při maximálním 

a minimálním průtoku

3. Případné cirkulační čerpadlo TV 

je možné řídit multifunkčním 

výstupem LMU64 (K2)

Omezení
K elektronice LMU64 lze připojit pouze 

jeden prostorový přístroj (RU), na kterém 

se provádí nastavení žádané teploty 

prostoru zároveň pro oba topné okruhy, 

dále nastavení týdenního programu 

a ekvitermních křivek pro každý okruh 

zvlášť. Doporučujeme umístit prostorový 

přístroj (RU) na pružnější radiátorový 

okruh a směšovaný podlahový okruh 

řídit podle čistého ekvitermu. V případě 

požadavku dvou nezávislých topných 

okruhů s rozdílnými teplotními 

požadavky je nutné použít zapojení 3A.

Schéma 2A (aplikace LMU…. 60)

Schéma zapojení kotle THRi DC

Poznámky

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

RU Prostorový přístroj QAA73.110

www.geminox.cz

78 Projekční podklady 2009


příklady zapojení

Použití
Schéma zapojení kondenzačního kotle 

s externím zásobníkem TV, čerpadlovým 

a směšovacím (nízkoteplotním) top-

ným okruhem. Zapojení je vhodné pro 

všechny druhy vytápění jako radiátoro-

vé, podlahové,… s možností nezávislých

týdenních programů ve spojení s QAA73. 

Teplá voda je připravována s nabíjecím 

čerpadlem v nepřímo ohřívaném zásob-

níku s možností týdenního programu ve 

spojení s QAA73.

Popis funkce
Teplota topné vody směšovacího (B1) 

a čerpadlového okruhu je regulována 

podle venkovní teploty. Teplota kotle (B2) 

se tvoří výběrem maxima z požadavků 

obou topných okruhů. Z prostorového 

přístroje QAA73 (RU) lze ovládat oba top-

né okruhy.

Řídící jednotka kotle (LMU64) zapíná čer-

padlo čerpadlového okruhu podle poža-

davku na vytápění a nabíjecí čerpadlo TV 

podle požadavku TV. Čerpadlo Q2 a smě-

šovací ventil Y2 řídí Clip-In AGU2.500.

LMU64 může řídit otáčky čerpadla (Q1) 

čerpadlového okruhu. Tato funkce je však 

pevně spojena s topným okruhem, proto 

musí být čerpadlo kotle přemístěno pod-

le schématu.

1. Minimální průtok kotlem je nutné 

zajistit podle 1A.

2. Pro správné nastavení funkce řízení 

otáček čerpadla je nutné v přísluš-

ném topném okruhu defi novat:

• Maximální průtok s ohledem na

dosažení výkonu

• Minimální průtok s ohledem na 

spolehlivé zásobování radiátorů

• Celkovou tlakovou ztrátu okruhu 

včetně kotle při maximálním 

a minimálním průtoku

3. Pro omezení teploty prostoru druhé-

ho topného okruhu je možné použít 

prostorový termostat (N1).

4. Případné cirkulační čerpadlo TV je 

možné řídit multifunkčním výstupem 

LMU64 (K2).

Omezení
K elektronice LMU64 lze připojit pouze 

jeden prostorový přístroj (RU), na kte-

rém se provádí nastavení žádané teploty 

prostoru zároveň pro oba topné okruhy. 

V případě požadavku dvou nezávislých 

topných okruhů s rozdílnými teplotními 

požadavky je nutné použít zapojení 3A.

Schéma 2B (aplikace LMU…. 50)

Poznámky

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

RU Prostorový přístroj QAA73.110

B3 Čidlo teploty TV QAZ36.522

Směšovací Clip-In AGU2.500

B1 Čidlo teploty topné vody (součástí sady Clip-In) QAD36

Y2 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Volitelné

N1 Prostorový termostat s týdenním programem REV24DC

79


Schéma 2C (aplikace LMU…. 51)

Použití
Schéma zapojení kondenzačního kotle 

s integrovaným zásobníkem TV, s čerpa-

dlovým a směšovacím (nízkoteplotním) 

topným okruhem. Zapojení je vhodné pro 

všechny druhy vytápění jako radiátorové, 

podlahové a další, s možností nezávislých 

týdenních programů ve spojení s QAA73. 

Teplá voda je připravována s přepínacím 

ventilem UV v nepřímo ohřívaném inte-

grovaném zásobníku s možností týdenní-

ho programu ve spojení s QAA73.

Popis funkce
V principu se jedná o obdobu zapojení 

2A, ale s integrovaným zásobníkem TV.

Místo směšovacího ventilu je zde použito 

tzv. vstřikovací zapojení se škrtícím ven-

tilem (Y2) a pevným zkratem. Směšovací 

topný okruh totiž pracuje díky kotlovému 

čerpadlu v přetlaku. U trojcestné armatu-

ry by došlo k zásadní deformaci průtočné 

charakteristiky. 

Čerpadlový okruh se doporučuje opatřit 

uzavíracím ventilem (Y1).

V tomto zapojení LMU64 nemůže řídit 

otáčky kotlového čerpadla!

1. Pro omezení teploty prostoru

druhého topného okruhu je možné 

použít prostorový termostat (N1). 

Prostorový termostat se připojí na 

LMU64 (svorka X10-02).

Servopohon Y1 se řídí multifunkčním 

výstupem LMU64 (K2).

2. Případné cirkulační čerpadlo TV

je nutné řídit externě.

Omezení
K elektronice LMU64 lze připojit pouze 

jeden prostorový přístroj (RU), na kte-

rém se provádí nastavení žádané teploty 

prostoru zároveň pro oba topné okruhy. 

V případě požadavku dvou nezávislých 

topných okruhů s rozdílnými teplotními 

požadavky je nutné použít zapojení 3B.

Poznámky

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

RU Prostorový přístroj QAA73.110

Směšovací Clip-In AGU2.500

B1 Čidlo teploty topné vody (součástí sady Clip-In) QAD36

Y2 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Volitelné

N1 Prostorový termostat s týdenním programem REV24DC

Y1 Sada uzavíracího ventilu s pohonem SVI46. .../STA

www.geminox.cz

80 Projekční podklady 2009


příklady zapojení

Použití
Schéma zapojení kondenzačního kotle 

s externím zásobníkem TV, čerpadlovým 
a směšovacím (nízkoteplotním) top-

ným okruhem. Zapojení je vhodné pro 

všechny druhy vytápění jako radiátoro-

vé, podlahové,… s možností nezávislých 

týdenních programů ve spojení s QAA73. 

Teplá voda je připravována s přepínacím 

ventilem UV průtokově přes deskový vý-

měník s paralelně řazeným bivalentním 

zásobníkem s možností týdenního pro-

gramu ve spojení s QAA73. Tento způsob 

zapojení přípravy TV je vhodný tam, kde 

je nedostatečný výkon kotle a zároveň je 

požadována velmi rychlá příprava.

Popis funkce
Uvedené zapojení je vytvořeno kombina-

cí zapojení 2A (topné okruhy) a zapojení 

1D (příprava TV).

V tomto zapojení LMU64 řídí otáčky 

nabíjecího čerpadla TV (Q3.1).

Podle zapojení 2A a 1D.

Pro omezení teploty prostoru druhého 

topného okruhu je možné použít pro-

storový termostat (N1).

Omezení
K elektronice LMU64 lze připojit pouze 

jeden prostorový přístroj (RU), na kte-

rém se provádí nastavení žádané teploty 

prostoru zároveň pro oba topné okruhy. 

V případě požadavku dvou nezávislých 

topných okruhů s rozdílnými teplotními 

požadavky je nutné použít zapojení 3A. 

Schéma 2D (aplikace LMU…. 57)

Poznámky

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

B3 Čidlo teploty TV QAZ36.522

B4 Čidlo teploty náběhu TV QAD36

RU Prostorový přístroj QAA73.110

Směšovací Clip-In AGU2.500

B1 Čidlo teploty topné vody (součástí sady Clip-In) QAD36

Y2 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Volitelné

N1 Prostorový termostat s týdenním programem REV24DC

81


Schéma 3A (aplikace LMU…. 64, 80)

Zapojení je dále možné rozšířit o dal-

ší topné okruhy přičemž při rozšíření 

o jeden topný okruh je nutné použít 

RVS46.530 příp. o dva topné okruhy 

RVS63.283 s odpovídajícím počtem či-

del topné vody QAD36 a volitelných 

prostorových přístrojů QAA75.611 nebo 

QAA78.610 nebo jejich kombinaci.

V případě většího počtu spotřebičů 

s různým výkonem a časem využití je 

vhodnější zapojení 3C.

Omezení
Systém RVS je v rámci komunikace LPB 

teoreticky omezen na 16 přístrojů včet-

ně LMU64.

po sběrnici LPB přes Clip-In OCI420. Tím je 

zajištěna vzájemná výměna potřebných 

údajů i vykonávání návazných funkcí. 

Pro příklad je možné uvést vzájemnou 

výměnu venkovní teploty, teploty kotle, 

zasílání požadavků na teplo, časovou 

synchronizaci atd. Rozšíření lze provést 

pomocí ekvitermních regulátorů řady 

Albatros (RVS…). Pro větší počet topných 

okruhů je vhodnější zapojení 3C.

Teplota kotle (B2) se tvoří výběrem maxi-

ma z požadavků všech topných okruhů. 

Příprava TV se provádí s absolutní příp. 

žádnou předností.

RVS63.283

RPRV

RU1 RU2

Q4

Y1/Y2 Y5/Y6

Q6

B12

Poznámky

Použití
Schéma zapojení kondenzačního kotle 

s externím zásobníkem TV a dvěma 

topnými okruhy.

Popis funkce
Elektronika LMU64 je kompatibilní 

s regulátory RVS a vzájemně se propojují 

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor 1 topného okruhu a přípravy TV RVS63.283

Sada obsahuje SVS63.200, 2x QAD36, QAZ36.522 sada RVS63.283

RU1 Ovládací jednotka/prostorový přístroj QAA75.611

LPB Clip-In OCI420

Y1/Y2 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Y5/Y6 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Volitelné

Ovládací panel (programování) pro montáž do rozváděče AVS37.294

RU2 Prostorový přístroj QAA55.110

RU2 Prostorový přístroj QAA75.611

RU1,

RU2

Bezdrátová ovládací jednotka/prostorový přístroj (regulátor 

je nutné doplnit o bezdrátový přijímač AVS71.390)
QAA78.610

RP Bezdrátový přijímač AVS71.390

RV
Bezdrátový vysílač pro čidlo venkovní teploty (regulátor je 

nutné doplnit o bezdrátový přijímač AVS71.390)
AVS13.399

www.geminox.cz

82 Projekční podklady 2009


příklady zapojení

Pro plné využití všech funkcí regu-1. 
látoru RVS, resp. řízení ohřevu TV, 
je nutno aplikaci doplnit o kaská-
dové čidlo B10.
Zapojení je dále možné rozšířit 2. 
o další topné okruhy přičemž při 
rozšíření o jeden topný okruh je 
nutné použít RVS46.530 příp. o dva 
topné okruhy RVS63.283.

V případě většího počtu spotřebičů 
s různým výkonem a časem využití je 
vhodnější zapojení 3C.

Omezení
Systém RVS je v rámci komunikace LPB 
teoreticky omezen na 16 přístrojů včet-
ně LMU64.

Schéma 3B (aplikace LMU…. 67, 81)

Použití
Schéma zapojení kondenzačního kotle 

s integrovaným zásobníkem TV a dvěma 

topnými okruhy.

Popis funkce
V principu se jedná o obdobu zapojení 

3A, ale s integrovaným zásobníkem TV. 

V tomto zapojení  LMU64 v obou řešeních 

zajišťuje přípravu TV.

Místo směšovacího ventilu je zde použito 

tzv. vstřikovací zapojení se škrtícím ven-

tilem (Y2) a pevným zkratem. Směšovací 

topný okruh totiž pracuje díky kotlovému 

čerpadlu v přetlaku. U trojcestné armatu-

ry by došlo k zásadní deformaci průtočné 

charakteristiky.

RVS63.283

RP
RV

B10

RU1 RU2

Q4

Y1/Y2 Y5/Y6

Q6

B12

Poznámky
Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor 1 topného okruhu a přípravy TV RVS63.283

Sada obsahuje SVS63.200, 2x QAD36, QAZ36.522 sada RVS63.283

RU Ovládací jednotka/prostorový přístroj QAA75.611

LPB Clip-In OCI420

Y1/Y2 Sada směšovacího, vstřikovacího ventilu s pohonem SVP45. ...

Y5/Y6 Sada směšovacího, vstřikovacího ventilu s pohonem SVP45. ...

Volitelné

Ovládací panel (programování) pro montáž do rozváděče AVS37.294

RU2 Prostorový přístroj QAA55.110

RU2 Prostorový přístroj QAA75.611

RU1,

RU2

Bezdrátová ovládací jednotka/prostorový přístroj (regulátor 

je nutné doplnit o bezdrátový přijímač AVS71.390)
QAA78.610

RP Bezdrátový přijímač AVS71.390

RV
Bezdrátový vysílač pro čidlo venkovní teploty (regulátor je 

nutné doplnit o bezdrátový přijímač AVS71.390)
AVS13.399

83


Schéma 3C (aplikace LMU…. 64, 80)

Pro zajištění minimálního průtoku 1. 

kotlem je v tomto zapojení použit 

hydraulický vyrovnávač. Alternativ-

ně je možné HV nahradit regulova-

telným zkratem na rozdělovači.

Zapojení je dále možné rozšířit o dal-

ší topné okruhy přičemž při rozšíření 

o jeden topný okruh je nutné použít 

RVS46.530 příp. o dva topné okruhy 

RVS63.283 s odpovídajícím počtem či-

del topné vody QAD36 a volitelných 

prostorových přístrojů QAA75.611 nebo 

QAA78.610 nebo jejich kombinaci.

Omezení
Systém RVS je v rámci komunikace LPB 

teoreticky omezen na 16 přístrojů včet-

ně LMU64.

po sběrnici LPB přes Clip-In OCI420. Tím je 

zajištěna vzájemná výměna potřebných 

údajů i vykonávání návazných funkcí. 

Pro příklad je možné uvést vzájemnou 

výměnu venkovní teploty, teploty kotle, 

zasílání požadavků na teplo, časovou 

synchronizaci atd. Rozšíření lze provést 

pomocí ekvitermních regulátorů řady 

Albatros (RVS…). 

Teplota kotle (B2) se tvoří výběrem maxi-

ma z požadavků všech topných okruhů. 

Příprava TV se provádí s absolutní příp. 

žádnou předností.

Poznámky

Použití
Schéma zapojení kondenzačního kotle s ext. 

zásobníkem TV a více topnými okruhy.

Popis funkce
Elektronika LMU64 je kompatibilní 

s regulátory RVS a vzájemně se propojují 

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor 1 topného okruhu a přípravy TV RVS63.283

Sada obsahuje SVS63.200, 2x QAD36, QAZ36.522 sada RVS63.283

RU1 Ovládací jednotka/prostorový přístroj QAA75.611

LPB Clip-In OCI420

Y1/Y2 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Y5/Y6 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Volitelné

B10 Čidlo  teploty náběhové vody QAD36

Ovládací panel (programování) pro montáž do rozváděče AVS37.294

RU2 Prostorový přístroj QAA55.110

RU2 Prostorový přístroj QAA75.611

RU1,

RU2

Bezdrátová ovládací jednotka/prostorový přístroj (regulátor 

je nutné doplnit o bezdrátový přijímač AVS71.390)
QAA78.610

RP Bezdrátový přijímač AVS71.390

RV
Bezdrátový vysílač pro čidlo venkovní teploty (regulátor je 

nutné doplnit o bezdrátový přijímač AVS71.390)
AVS13.399

RV

RVS63.283 RP

RU1 RU2

Q4

Y1/Y2 Y5/Y6

Q6

B12

www.geminox.cz

84 Projekční podklady 2009


Schéma 4A (aplikace LMU…. 03)

RU

SH

Použití
Schéma zapojení kondenzačního kotle 

s externím zásobníkem TV, jedním top-

ným okruhem a ohřevem bazénové vody. 

Popis funkce
Jedná se o obdobu zapojení 1A, kde je do 

topného okruhu nainstalován přepínací 

ventil pro oddělení okruhu s výměníkem 

pro ohřev bazénové vody.

Ohřev bazénové vody je řízen termosta-

tem BT, který je umístěn ve zpátečce ba-

zénového okruhu. Do okruhu termostatu 

je možné zařadit také kontakt spínacích 

hodin (SH) pro časové řízení ohřevu. Bazé-

nový termostat se připojuje na LMU64 na 

svorku X10-04 (volně programovatelný 

vstup LMU64), jako externí požadavek na 

teplo. Přepínací ventil K2 řídí multifunkční 

výstup LMU64, externím požadavkem na 

teplo.

Příprava TV se provádí s absolutní příp. 

žádnou předností.

Minimální průtok kotlem je nutno zajis-

tit podle schéma zapojení 1A.

Omezení
Případné cirkulační čerpadlo TV je nutné 

řídit externě.

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

RU Prostorový přístroj QAA73.110

B3 Čidlo teploty TV (součástí integrované propojovací sady) QAZ36.522

K2 Sada směšovacího, přepínacího ventilu a pohonu SXI46. .../STA

BT Bazénový termostat

Volitelné

SH Spínací hodiny

Poznámky

příklady zapojení 85


Schéma 4B (aplikace LMU…. 64)

Použití
Schéma zapojení kondenzačního kotle 

THRi DC s nepřímo ohřívaným zásobní-

kem TV, čerpadlovým, směšovacím (níz-

koteplotním) topným okruhem a ohře-

vem bazénové vody. 

Popis funkce
Jedná se o obdobu zapojení 4B, kde je je-

den topný okruh doplněn druhým směšo-

vacím ve variantě THRi DC. Schéma zobra-

zuje umístění přepínacího ventilu okruhu 

výměníku pro ohřev bazénové vody.

Minimální průtok kotlem je nutno zajis-

tit podle schéma zapojení 1A.

Omezení
Případné cirkulační čerpadlo TV je nutné 

řídit externě.

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

RU Prostorový přístroj QAA73.110

B3 Čidlo teploty TV (součástí integrované propojovací sady) QAZ36.522

K2 Sada směšovacího, přepínacího ventilu a pohonu SXI46. .../STA

BT Bazénový termostat

Volitelné

SH Spínací hodiny

Schéma zapojení kotle THRi DC

RURU

SH

Poznámky

www.geminox.cz

86 Projekční podklady 2009


Použití
Schéma zapojení kondenzačního kotle 

s napřímo ohřívaným zásobníkem TV, 

VZT jednotkou DUPLEX, přímým topným 

okruhem pro radiátory nebo/a směšova-

cím topným kruhem pro podlahové vytá-

1. pro zajištění minimálního průtoku 

kotlem je v tomto zapojení použit 

hydraulický vyrovnávač. Alternativně 

je možné HV nahradit regulovatelným 

zkratem na rozdělovači. 

Schéma 4C (aplikace LMU…. 35 + AGU2.515)

Poznámky

RV RVS63.243 RP

RU

Q4

Y1/Y2

Q6

(Y5/Y6)*

Q15

(Q6)*

K13

(B12)*

pění. Schéma ukazuje principiální připo-

jení jednotky DUPLEX ke kondenzačnímu 

kotli, a to po stránce hydraulické a regu-

lační ve dvou variantách. Varianta A popi-

suje případ, kdy je tepelná ztráta objektu 

krytá teplovodním vytápění a jednotka 

DUPLEX EC slouží k řízenému větrání s do-

hřevem teploty přiváděného vzduchu. Ve 

variantě B je jednotka DUPLEX R_ použita 

pro teplovzdušné vytápění a teplovodní 

systém vytápění slouží především k zvý-

šení tepelné pohody.

Popis funkce varianty A

DUPLEX EC

Vytápění objektu zajišťuje systém teplo-

vodního vytápění ekvitermě s vlivem tep-

loty prostoru. V případě potřeby dohřevu 

přiváděného vzduchu je na svorky H1 re-

gulátoru RVS připojen signál požadavku 

na teplo 0-10V (nebo binární) z jednotky 

DUPLEX. Regulátor RVS předá požadavek 

tepla na kotel a spustí podávací čerpa-

dlo H1-Q15. Pro přepnutí na vyšší větrací 

výkon ventilátorů v případě větší zátěže 

prostoru je možné připojit na svorky ří-

dící automatiky jednotky DUPLEX snímač 

kvality vzduchu (např. QPA84) nebo vyu-

žít výstupu volného časového programu 

5 – K13 pro automatický provoz. 

Popis funkce varianty B

DUPLEX R_

Vytápění objektu zajišťuje systém teplo-

vzdušného vytápění. Ventil teplovodního 

výměníku je řízen výstupem Y2.1 regulá-

toru RVS. Čidlo B12 je umístěno v přívod-

ním potrubí VZT jednotky. Na prostoro-

vém přístroji je pro tento okruh nastaven 

100% vliv teploty prostoru a omezení tep-

loty přiváděného vzduchu. Jedná se kas-

kádní regulaci prostor/přívod. Teplovodní 

vytápění zajišťuje zvýšení tepelné pohod 

v objektu a je řízeno ekvitermě.

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

*B12 Čidlo teploty přívodního vzduchu QAZ36.522

N1 Ekvitermní regulátor 1 topného okruhu a přípravy TV RVS63.243

Sada obsahuje SVS63.200, 2x QAD36, QAZ36.522

N* Ekvitermní regulátor 1 topného okruhu a přípravy TV RVS63.283

Sada obsahuje SVS63.200, 2x QAD36, QAZ36.522 sada RVS63.283

RU Ovládací jednotka/prostorový přístroj QAA75.611

LPB Clip-In OCI420

Y1/Y2 Sada směšovacího, vstřikovacího ventilu s pohonem SVP45. ...

*Y5/Y6 Sada směšovacího, vstřikovacího ventilu s pohonem SVP45. ...

Volitelné

B1 Čidlo teploty náběhu QAD36

RU
Bezdrátová ovládací jednotka/prostorový přístroj (regulátor 

je nutné doplnit o bezdrátový přijímač AVS71.390)
QAA78.610

RP Bezdrátový přijímač AVS71.390

RV
Bezdrátový vysílač pro čidlo venkovní teploty (regulátor je 

nutné doplnit o bezdrátový přijímač AVS71.390)
AVS13.399

* platí pro variantu B

* platí pro variantu B

příklady zapojení 87


Schéma 4D

Použití

Kondenzační kotel s nepřímo ohřívaným 
zásobníkem TV a otopná soustava, kte-
rá je řízena regulačním systémem Synco 
living. Schéma je vhodné pro soustavy, 
kde jsou buď pouze radiátory nebo pouze 
podlahové vytápění a neobsahují jejich 
vzájemné kombinace. Zapojení ukazu-
je principiální propojení systému Synco 
living a LMU64 tak, aby byla zachována 

modulace kotle. Teplá voda je připravová-
na s přepínacím ventilem v nepřímo ohří-
vaném zásobníku.

Popis funkce

Otopná soustava je řízena bezdrátovým 
systémem nezávislé regulace teploty 
v jednotlivých místnostech Synco living, 
který vysílá přes regulátor topných okru-
hů RRV912 požadavek na teplotu signá-

1. Systém Synco living může převzít řízení 

přípravy TV s časovým programem 

s výjimkou integrovaného zásobníku 

TV.

2. Signál 0…10 V pro řízení kotle je 

v systému Synco living k dispozici 

pouze na regulátoru topných okruhů 

RRV912 nebo na univerzálním 

modulu RRV934. Z tohoto důvodu je 

vždy nutné jeden z těchto přístrojů 

v systému použít. 

3. Pro účely obsluhy kotle je možné 

použít prostorový přístroj QAA73.

Omezení
Výstupní teplota kotle je omezena 

nastavením v LMU64. Požadavek na tep-

lotu je platný od 5 °C.

Externí komponenty

Povinné
Funkční Clip-In AGU2.511
Centrální jednotka Synco living QAX910
Regulátor 2 topných okruhů, zdroj signálu 0…10 V RRV912
Volitelné
Obslužný přístroj pro ovládání kotle QAA73
Regulační servopohon otopného tělesa Synco living SSA955
Regulátor až 8 topných okruhů Synco living RRV918
Prostorové teplotní čidlo Synco living QAA910
Prostorová jednotka Synco living QAW910
Meteorologické čidlo Synco living (venkovní teplota a atmosférický tlak) QAC910
Web server pro dálkové ovládání systému Synco living přes internet OZW772.01

lem 0 …10 V. Signál se přivádí na vstup 
funkčního Clip-Inu AGU2.511. Vlastní vý-
kon kotle je řízen tak, aby výstupní teplo-
ta kotle odpovídala požadavku systému 
Synco living. Rozsah požadované teplo-
ty v rámci vysílaného signálu 0…10 V je 
možné nastavit.

Řídicí jednotka kotle (LMU64) zapíná kot-
lové čerpadlo podle požadavku systému 
Synco living a přípravy TV. Přepínací ven-
til se podle potřeby přestavuje do přísluš-
né polohy.

Systém Synco living umožňuje bezdrá-
tově řídit jednotlivá otopná tělesa regu-
lačními servopohony SSA955, které jsou 
vybaveny vestavěnými čidly pro snímání 
aktuální prostorové teploty. Topné okru-
hy podlahového vytápění nebo otopná 
tělesa napojená přes centrální rozdělovač 
se ovládají termickými pohony připojený-
mi k regulátoru RRV912 případně RRV918. 
Ten pak bezdrátově komunikuje s centrál-
ní jednotkou Synco living QAX910.

Časové programy a další parametry sys-
tému se nastavují z centrální jednotky 
QAX910. Snímání teploty v jednotlivých 
místnostech se provádí buď vestavěnými 
čidly regulačních servopohonů, prostoro-
vým čidlem QAA910 nebo prostorovou 
jednotkou s možností změny nastave-
ní žádané teploty a provozního režimu 
QAW910.

Synco living umožňuje navíc řídit přípra-
vu teplé vody s časovým programem, 
včetně ochrany proti bakterii Legionella 
pneumophila. Kromě regulace vytápění 
a přípravy TV umožňuje systém Synco 
living ovládat osvětlení a žaluzie včet-
ně vytváření scén, simulace přítomnosti 
osob apod.

SYNCO LIVING

ohřev TV

v zásobníku

Poznámky

tský pokoj Ložnice

Obývák

Technická
místnost

Pracovna

tský pokoj Ložnice

Obývák

Technická
místnost

Pracovna

www.geminox.cz

88 Projekční podklady 2009


příklady zapojení

Schéma 4E

Systém Synco living může převzít řízení 1. 

přípravy TV s časovým programem 

s výjimkou integrovaného zásobníku TV. 

Signál 0…10 V pro řízení kotle je 2. 

v systému Synco living k dispozici pouze 

na univerzálním modulu RRV934 nebo 

na regulátoru topných okruhů RRV912. 

Z tohoto důvodu je vždy nutné jeden 

z těchto přístrojů v systému použít.

Pro účely obsluhy kotle je možné použít 3. 

prostorový přístroj QAA73. 

Omezení
Výstupní teplota kotle je omezena 

nastavením v LMU64. Požadavek na tep-

lotu je platný od 5 °C. 

Externí komponenty

Povinné

Funkční Clip-In AGU2.511

Centrální jednotka Synco living QAX910

Univerzální modul , zdroj signálu 0…10 V RRV934

Volitelné

Obslužný přístroj pro ovládání kotle QAA73

Regulační servopohon otopného tělesa Synco living SSA955

Regulátor 2 topných okruhů RRV912

Regulátor až 8 topných okruhů Synco living RRV918

Prostorové teplotní čidlo Synco living QAA910

Prostorová jednotka Synco living QAW910

Meteorologické čidlo Synco living (venkovní teplota a atmosférický tlak) QAC910
Web server pro dálkové ovládání systému Synco living přes internet OZW772.01

požadované teploty v rámci vysílaného 

signálu 0…10 V je možné nastavit.

Řídicí jednotka kotle (LMU64) zapíná kot-

lové čerpadlo podle požadavku systému 

Synco living a přípravy TV. Přepínací ventil 

se podle potřeby přestavuje do příslušné 

polohy.

Teplota topné vody pro zónu podlahového 

vytápění se připravuje vstřikováním pomocí 

modulu RRV934 systému Synco living. Zóna 

místností s radiátory je pak ke kotli připo-

jena jako přímý čerpadlový okruh. Systém 

Synco living tak zajišťuje správnou teplotu 

topné vody jak pro místnosti s radiátory, tak 

s podlahovým vytápěním.

Systém Synco living umožňuje bezdrá-

tově řídit jednotlivá otopná tělesa regu-

lačními servopohony SSA955, které jsou 

vybaveny vestavěnými čidly pro snímání 

aktuální prostorové teploty. Topné okruhy 

podlahového vytápění nebo otopná těle-

sa napojená přes centrální rozdělovač se 

ovládají termickými pohony připojenými 

k regulátoru RRV912 případně RRV918. Ten 

pak bezdrátově komunikuje s centrální 

jednotkou Synco living QAX910.

Časové programy a další parametry sys-

tému se nastavují z centrální jednotky 

QAX910. Snímání teploty v jednotlivých 

místnostech se provádí buď vestavěnými 

čidly regulačních servopohonů, prosto-

rovým čidlem QAA910 nebo prostorovou 

jednotkou s možností změny nastave-

ní žádané teploty a provozního režimu 

QAW910.

Synco living umožňuje navíc řídit přípravu 

teplé vody s časovým programem, včetně 

ochrany proti bakterii Legionella pneumo-

phila. Kromě regulace vytápění a přípravy 

TV umožňuje systém Synco living ovládat 

osvětlení a žaluzie včetně vytváření scén, 

simulace přítomnosti osob apod.

Poznámky

tský pokoj Ložnice

Obývák

Technická
místnost

Pracovna

Použití
Schéma zapojení kondenzačního kot-

le s nepřímo ohřívaným zásobníkem TV 

a otopnou soustavou tvořenou kombinací 

podlahového vytápěním a radiátorů. Za-

pojení ukazuje principiální propojení sys-

tému Synco living a LMU64 tak, aby byla 

zachována modulace kotle. Teplá voda je 

připravována s přepínacím ventilem v ne-

přímo ohřívaném zásobníku.

Popis funkce
Otopná soustava je řízena bezdrátovým 

systémem nezávislé regulace teploty 

v jednotlivých místnostech Synco living, 

který vysílá přes univerzální modul RRV934 

požadavek na teplotu signálem 0 …10 V. 

Signál se přivádí na vstup funkčního Clip-

Inu AGU2.511. Vlastní výkon kotle je řízen 

tak, aby výstupní teplota kotle odpovídala 

požadavku systému Synco living. Rozsah 

SYNCO LIVING

ohřev TV

v zásobníku

RRV934
0–10 V

89


Schéma 5A (aplikace LMU…. 80)

Topný okruh a příprava TV jsou řízeny 

z RVS43.143.

Kaskádu za hydraulickým vyrovnávačem 

je možné obdobně jako u zapojení 3A roz-

šiřovat s dalšími RVS o další topné okruhy, 

příp. podle zapojení 4D o jednotku VZT.

Zapojení je dále možné rozšířit o dal-
ší topné okruhy, přičemž při rozšíření 
o jeden topný okruh je nutné použít 
AVS75.390 nebo RVS46.530, 46.543, příp. 
o dva topné okruhy RVS63.283.

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor kaskády kotlů, přípravy TV a top. okruhu RVS43.143

Sada obsahuje SVS43.143, QAD36, QAZ36.522 sada RVS43.143

Sada obsahuje 2 × QAD36 sada KASK43/63

RU Ovládací panel (programování) pro montáž do rozváděče AVS73.294

LPB Clip-In OCI420

Volitelné

RU Prostorový přístroj

(vhodný pro kombinaci s ovládacím panelem AVS73.294)

QAA55.110

RU Ovládací jednotka/prostorový přístroj QAA75.611

RU Bezdrátová ovládací jednotka/prostorový přístroj

(regulátor je nutné doplnit o bezdrátový přijímač AVS71.390)

QAA78.610

RP Bezdrátový přijímač AVS71.390

RV Bezdrátový vysílač pro čidlo venkovní teploty

(regulátor je nutné doplnit o bezdrátový přijímač AVS71.390)

AVS13.399

RVS43.143

RU

Q2

Q4

Poznámky

Použití
Schéma zapojení kaskády kondenzačních 

kotlů s externím zásobníkem TV a jedním 

topným okruhem.

Pro optimální funkci přípravy TV a vy-

tápění doporučujeme zapojení 5C.

Popis funkce
Pro kaskádní řízení kondenzačních kotlů 

se používá ekvitermní regulátor RVS43, 

který je propojen s jednotlivými kotli přes 

OCI420 po sběrnici LPB. Regulátor (RVS) 

zasílá podle zvolené kaskádní strategie 

na jednotlivé kotle teplotní nebo výko-

nové signály. Kotle jsou řízeny tak, aby se 

na společném čidle (B10) dosáhla žádaná 

teplota, která je tvořena výběrem maxi-

ma z požadavků topných okruhů nebo 

požadavkem na přípravu TV. Čidlo zpá-

tečky kaskády (B70) se používá k detekci 

velkého průtoku kotlovým okruhem, na 

který regulace reaguje odstavením kotle 

(a zároveň čerpadla) z kaskády.

Čerpadla kotlů jsou řízena dle požadavku 

příslušnými LMU64. U čerpadel není mož-

né řídit otáčky.

www.geminox.cz

90 Projekční podklady 2009


příklady zapojení

Schéma 5B (aplikace LMU…. 81)

Zapojení je dále možné rozšířit o dal-

ší topné okruhy, přičemž při rozšíření 

o jeden topný okruh je nutné použít 
AVS75.390 nebo RVS46.530, 46.543, 
příp. o dva topné okruhy RVS63.283.

Omezení
Toto zapojení používejte pouze ve vý-

jimečných případech z důvodu omeze-

ných podmínek při ohřevu TV.

Ze zkušeností z praxe doporučujeme 

řešit všechny spotřeby za hydraulic-

kým vyrovnávačem dynamických tlaků 

(schéma 5A a 5C).

RU

Q2

Q4

Poznámky

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor kaskády kotlů, přípravy TV a top. okruhu RVS43.143

Sada obsahuje SVS43.143, QAD36, QAZ36.522 sada RVS43.143

Sada obsahuje 2 × QAD36 sada KASK43/63

RU Ovládací panel (programování) pro montáž do rozváděče AVS73.294

LPB Clip-In OCI420

UV Integrovaná propojovací sada kotel/zásobník TV W07.31709

Volitelné

RU Prostorový přístroj

(vhodný pro kombinaci s ovládacím panelem AVS73.294)

QAA55.110

RU Ovládací jednotka/prostorový přístroj QAA75.611

RU Bezdrátová ovládací jednotka/prostorový přístroj

(regulátor je nutné doplnit o bezdrátový přijímač AVS71.390)

QAA78.610

RP Bezdrátový přijímač AVS71.390

RV Bezdrátový vysílač pro čidlo venkovní teploty

(regulátor je nutné doplnit o bezdrátový přijímač AVS71.390)

AVS13.399

Kotel s oddělenou přípravou TV pracuje 

v kaskádě jako v zapojení 5A. Při poklesu 

teploty TV je kotel přepínacím ventilem  

(UV) hydraulicky odpojen od kaskády 

a řízen dle přípravy TV. Po ukončení 

ohřevu TV se opět zúčastňuje práce 

v kaskádě. Výkonový úbytek v čase 

nahřívání zásobníku TV kryjí další kotle.

Použití
Schéma zapojení kaskády kondenzačních 

kotlů, jeden kotel s integrovaným 

zásobníkem TV (oddělená příprava TV) 

a jedním topným okruhem. Zapojení není 

vhodné pro velký odběr TV.

Popis funkce
V principu se jedná o obdobu zapojení 

5A, ale příprava TV se provádí pouze jed-

ním kotlem kaskády. Ostatní kotle reagu-

jí pouze na požadavky topných okruhů.

91


Schéma 5C (aplikace LMU…. 80)

Zapojení je dále možné rozšířit o dal-

ší topné okruhy přičemž při rozšíření 

o jeden topný okruh je nutné použít 
AVS75.390 nebo RVS46.530, 46.543, 
příp. o dva topné okruhy RVS63.283.

Použití
Schéma zapojení kaskády kondenzačních 

kotlů s externím zásobníkem TV a jedním 

směšovaným topným okruhem.

Popis funkce
Jedná se v podstatě o obdobu zapoje-

ní 5A s tím rozdílem, že je pro vytápění 

použit směšovaný topný okruh. Toto za-

pojení je doporučeno pro bytové domy 

s centrální ekvitermní regulací a centrální 

přípravou TV.

Výhodou tohoto zapojení je možnost pro-

vádění tzv. klouzavé přednosti TV. Funkce 

klouzavé přednosti TV umožňuje paralel-

ně pokrývat požadavky na přípravu TV 

a vytápění. V případě nedostatku výkonu 

kotelny z důvodu špičkového odběru TV 

generuje regulátor tzv. blokovací signál, 

který je potřebný k uzavření směšova-

cí armatury. Tím je zajištěn přednostní 

ohřev TV s možností částečného paralel-

ního vytápění.

RVS43.143RV RP

RU

Q4

Y1/Y2

Q2

B12

Poznámky

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor kaskády kotlů, přípravy TV a top. okruhu RVS43.143

Sada obsahuje SVS43.143, QAD36, QAZ36.522 sada RVS43.143

Sada obsahuje 2x QAD36 sada KASK43/63

RU Ovládací panel (programování) pro montáž do rozváděče AVS73.294

LPB Clip-In OCI420

Y1/Y2 Sada trojcestného směšovacího ventilu a pohonu SXP45. ...

Volitelné

RU Prostorový přístroj

(vhodný pro kombinaci s ovládacím panelem AVS73.294)

QAA55.110

RU Ovládací jednotka/prostorový přístroj QAA75.611

RU Bezdrátová ovládací jednotka/prostorový přístroj

(regulátor je nutné doplnit o bezdrátový přijímač AVS71.390)

QAA78.610

RP Bezdrátový přijímač AVS71.390

RV Bezdrátový vysílač pro čidlo venkovní teploty

(regulátor je nutné doplnit o bezdrátový přijímač AVS71.390)

AVS13.399

DOPORUČUJEME

www.geminox.cz

92 Projekční podklady 2009


příklady zapojení

RVS63.283

RV

RP

RU1 RU2

Q2

Y1/Y2

Q6

B12

Y5/Y6

Q4

Schéma 5D (aplikace LMU…. 80)

Zapojení je dále možné rozšířit o další 

topné okruhy, přičemž při rozšíření o je-

den okruh jen nutné použít RVS46.530 

nebo RVS46.543, příp. o dva topné okru-

hy RVS63.283.

Poznámky

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor kaskády kotlů, přípravy TV a top. okruhu RVS63.283

Sada obsahuje SVS63.200, 2x QAD36, QAZ36.522 sada RVS63.283

Sada obsahuje 2x QAD36 sada KASK43/63

RU Ovládací panel (programování) pro montáž do rozváděče AVS73.294

LPB Clip-In OCI420

Y1/Y2 Sada trojcestného směšovacího ventilu a pohonu SXP45. ...

Y5/Y6 Sada trojcestného směšovacího ventilu a pohonu SXP45. ...

Volitelné

RU Prostorový přístroj

(vhodný pro kombinaci s ovládacím panelem AVS73.294)

QAA55.110

RU Ovládací jednotka/prostorový přístroj QAA75.611

RU Bezdrátová ovládací jednotka/prostorový přístroj

(regulátor je nutné doplnit o bezdrátový přijímač AVS71.390)

QAA78.610

RP Bezdrátový přijímač AVS71.390

RV Bezdrátový vysílač pro čidlo venkovní teploty

(regulátor je nutné doplnit o bezdrátový přijímač AVS71.390)

AVS13.399

Použití
Schéma zapojení kaskády kondenzačních 

kotlů s externím zásobníkem TV a více 

topnými okruhy.

Popis funkce
Jedná se v podstatě o obdobu zapojení 

5C s tím rozdílem, že je pro vytápění pou-

žito dva nebo více směšovaných topných 

okruhů.

Pro kaskádní řízení kotlů se používá ekvi-

termní regulátor RVS63, který je propojen 

s jednotlivými kotli přes OCI420 po sběrni-

ci LPB a zároveň řídí dva směšované topné 

okruhy a TV. Rozšíření se provádí pomocí 

ekvitermních regulátorů Albatros (RVS…)

Ohřev TV je zajištěn přednostním ohře-

vem s možností částečného paralelního 

vytápění, tzv. klouzavá přednost TV.

93


1. Zapojení je dále možné rozšířit o další 

topné okruhy, přičemž při rozšíření 

o jeden topný okruh je nutné použít 

AVS75.390, příp. o dva topné okruhy 

RVS63.283.

2. Řízení přípravy TV  může provádět 

RVS43.143.

Použití
Schéma zapojení kaskády kondenzačních 

kotlů s řízením spotřebičů cizím reguláto-

rem.

Popis funkce
Jedná se v podstatě o obdobu zapojení 5A 

s tím rozdílem, že je systém spotřebičů řízen 

s LMU64 nebo RVS nekompatibilním systé-

mem. Regulační systém musí být schopen 

vysílat své požadavky na teplotu pomocí 

signálu 0…10V. Signál výkonu 0…10V není 

možné použít. Signál se přivede na vstup 

H1-M regulátoru RVS. Řízení kaskády kot-

lů je prováděno regulátorem RVS tak, aby 

výstupní teplota kaskády odpovídala po-

žadavku nadřazené regulace. Rozsah poža-

dované teploty v rámci vysílaného signálu 

0..10V je možné nastavit.

Nadřazená regulace musí v čase doběhu 

kotlového čerpadla (čerpadel) zajistit od-

běr tepla.

Schéma 5E (aplikace LMU…. 80)

Poznámky

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor kaskády kotlů, přípravy TV a top. okruhu RVS43.143

Sada obsahuje SVS43.143, QAD36, QAZ36.522 sada RVS43.143

Sada obsahuje 2x QAD36 sada KASK43/63

RU Ovládací panel (programování) pro montáž do rozváděče AVS73.294

LPB Clip-In OCI420

www.geminox.cz

94 Projekční podklady 2009


Solární systém

95


Výhody
Využívání energie slunečního záření pro ohřev teplé vody a podporu 
vytápění přináší zákazníkům řadu výhod. Z pohledu ekonomiky 
představuje možnost jak výrazně snížit provozní náklady. Díky 
špičkovým technickým parametrům dokáží kolektory Gemelios 
ušetřit až 2/3 nákladů na ohřev teplé vody. V dnešních moderních 
novostavbách mohou náklady na ohřev teplé vody představovat 
i více než polovinu z celkových nákladů teplo.

Instalace solárního systému zvyšuje také celkovou tržní hodnotu 
nemovitosti. 

Dalším argumentem je zde také ekologické hledisko. Zákazníkům 
se nabízí možnost jak snížit spotřebu fosilních paliv i emise CO

2
. 

Bez zajímavosti není ani fakt, že při výrobě solárních kolektorů 
GEMELIOS je spotřebováno v průměru o 20% méně energie než je 
běžné u ostatních výrobců.

Pro technicky orientované zákazníky přináší kombinace vysoce 
účinného kondenzačního kotle Geminox v jednom systému se 
solárními kolektory Gemelios potěšení z využití nových moderních 
technologií. 

Fyzikální principy
Energie, která v podobě slunečního záření každým rokem dopadne 
na povrch planety země, představuje asi 15 000 násobek aktuální 
potřeby lidstva. Pro oblast České republiky se pak průměrný roční 
úhrn slunečního záření pohybuje v rozpětí 900 až 1200 kWh/m2.

V závislosti na konkrétní lokalitě. (viz. mapa). 

Tato energie je ve stavbách využívána dvěma základními způsoby. 
Prvním a nejběžnějším je pasivní využití sluneční energie. Vhodným 
návrhem orientace obytných místností, velikosti prosklených ploch 
a akumulačních vlastností stavby je možné snížit celkovou potřebu 
energie na vytápění. Druhým a účinnějším způsobem je aktivní 
využití této energie. Základním prvkem takového systému je solární 
kolektor, kde se tato energie v absorpční části převádí na teplo. 
To se pak pomocí teplonosné kapaliny a čerpadlové skupiny 
využívá k ohřevu akumulačního zásobníku s interním nebo externí 
výměníkem. Vzhledem k velmi rozdílné intenzitě záření v průběhu 
dne, v závislosti na počasí a ročním období, je použití akumulačního 
zásobníku pro ohřev teplé vody nebo podporu vytápění nezbytné . 
Pro optimální funkci solárního systému je nutné správně navrhnout 
velikost zásobníku, plochu kolektorového pole, jeho orientaci 

a sklon. Více informaci najdete v kapitole „Projektování systému“.

Regulace solárních kolektorů
Pro regulaci solárních kolektorů Gemelios jsou k dispozici tři základní 

technická řešení. Prvním a nejjednodušším je použití řídící jednotky 

GEM classic. Umožňuje řízení základní aplikace solárního ohřevu 

teplé vody s kondenzačními kotli ZEM. Toto řešení je také možné 

použít při rozšíření stávajícího topného systému o bivalentní zdroj. 

Výhodou je možnost vestavby regulátoru přímo do čerpadlové 

skupiny.

Další velice elegantní možnost se nabízí ve spojení s kondenzačními 

kotli THRi. Využívá vlastností řídící automatiky SIEMENS LMU64. 

Pouhým připojením solárního Clip-in modulu AGU2.530 pak tato 

automatika dokáže rozšířit své možnosti o řízení solárního ohřevu 

teplé vody.

Pro složitější technologie, kde se sluneční energie z využívá kromě 

ohřevu teplé vody také pro podporu vytápění nebo i ohřev 

bazénu, jsou připraveny řešení s využitím regulátorů RVS. V těchto 

případech, kde je nutné zajistit celou řadu na sobě vzájemně 

závislých funkcí, je použití jednoho komplexního přístroje pro řízení 

technologie vytápění nezbytné. Jen tak je možné zajistit např. : 

nucené odtahy tepla, blokování řízeného zdroje, přečerpávání 

energie z akumulačního zásobníku do zásobníku TV, přednosti 

nabíjení zásobníků, atd… .

Základní funkce řízení solární soustavy
Základním algoritmem pro řízení solární soustavy je regulace rozdílu 

teplot. Regulátor porovnává rozdíl mezi teplotou na solárním 

kolektoru (B6) s referenční teplotou spotřebiče. V praxi se nejčastěji 

jedná o spodní čidlo v zásobníku teplé vody (31), akumulačním 

zásobníku (B41) a nebo čidlo teploty bazénu (B13). Pokud rozdíl 

teplot překročí zadanou hodnotu, regulátor zapne čerpadlo soláru. 

Když se vlivem odběru energie nebo změnou intenzity záření sníží 

Solární systém GÈMÉLIOS
pro ohřev teplé vody a podporu vytápění

3401–3500
3501–3600
3601–3700
3701–3800
3801–3900
3901–4000
4001–4100

Průměrný roční úhrn globálního záření [MJ/m2]

1 2 3 4 5 6 7 8 9 10 11 12

a

b

Q
kWh

M

B6

SdOn

SdOff

time
off offon on

Tep. B31/B41

Solární čerp. Q5

Využití energie zařízení se solárními kolektory v porovnání

k roční potřebě energie pro ohřev pitné vody

www.geminox.cz

96 Projekční podklady 2009 Gèmélios - solární systém


ohřev teplé vody a podpora vytápění

rozdíl teplot na nastavenou hodnotu pro vypnutí, odběr energie se 

ukončí. Je nutné vždy použít odpovídající a správně umístěná čidla. 

Řízení ohřevu teplé vody zdrojem i solárním kolektorem na jedno 

společné čidlo (B3) v horní části zásobníku je nepřípustné.

Regulace rozdílu teplot je doplněna o další funkce jako je omezení 

maximální teploty zásobníku, ochrana kolektoru proti přehřátí, zpětné 

chlazení zásobníku, ... atd. V aplikacích s více spotřebiči je také důležité 

vlastní hydraulické zapojení. Existují dvě základní varianty. Jednou 

z možností je použití jednoho čerpadla kolektoru a přepouštěcího 

ventilu. Dalším zapojením je použití nabíjecích čerpadel pro každý 

spotřebič. Obě možnosti umožňují určit prioritu nabíjení jednoho ze 

spotřebičů. Druhá hydraulická varianta doplňuje možnosti regulace 

i o funkci paralelního odběru energie. Regulátor v případě dostatečné 

teploty na kolektoru spustí čerpadlo spotřebiče s vyšší předností. Pokud 

je intenzita slunečního záření dostatečně vysoká, je možné zapnout 

čerpadlo následujícího spotřebiče. Tato vlastnost tohoto zapojení může 

výrazně snížit dobu kdy vlivem vysoké teploty dojde ke stavu stagnace 

kolektoru.

K8

Q5

Aku zásobník

Zásobník TV

Aku zásobník

Zásobník TV

K8

Q5

0
1

Teplota vypařování (např. 130 °C)

Ochrana proti přehřátí kolektoru (např. 100 °C)

Bezpečnostní teplota zásobníku TV/akumulačního zásobníku (např. 90 °C)

Maximální teplota nabíjení (80 °C)

Teplota zpětného chlazení (60 °C)

Minimální teplota nabíjení (např. 20 °C)

Protimrazová ochrana kolektoru (např. 0 °C)

Teplotní stupnice solárních funkcí

97


Komponenty solární sestavy

Vysoký energetický zisk díky vysoce selektivnímu 

povrchu.

snadné spojení kolektorů pomocí jednoho klíče• 

těsný sklolaminátový rám odolný proti • 

povětrnostním vlivům

nízká hmotnost, 41 kg, tzn. snadná• 

a lehká manipulace

vyrobeno s ohledem na úspory energie díky • 

použitým recyklovaným materiálům

Konstrukce komponentů:
Kolektorová vana opláštění deskového kolektoru je tvořena lehkým vysoce odolným profi lem ze skelných vláken. Zadní stěna je vyrobena 
z ocelového plechu o tloušťce 0,6 mm potažená vrstvou ze sloučeniny hliníku se zinkem. Kolektor je pokrytý 3,2 mm silným celistvým 
bezpečnostním sklem. Toto odlévané sklo s nízkým obsahem železa má vysokou světelnou prostupnost (92 % světelná propustnost), 
ochranu proti odrazu a je extrémně zatížitelné. Velmi dobrou tepelnou izolaci a vysoký stupeň účinnosti zaručuje minerální vata o tloušťce 
55 mm. Je odolná vůči teplotním změnám a proti exhalacím plynů. Absorbér (pohlcovač) je tvořen jednotlivými černě chromovanými pásky 

s vysokou citlivostí. 

Plochý kolektor

1

V

2

3

5

6

8

R

7

4

R

V

M

V - vstup

R - výstup

M - jímka pro čidlo

1 - krycí sklo

2 - absorber

3 - svařované trubice

4 - sběrný kanál

5 - izolace

6 - snímací základna

7 - GFK rám

8 - plastový roh

Plochý kolektor GS 240

Rozměry (výška × šířka × tloušťka) mm 1145 x 2070 x 90

Hmotnost kg 41

Celková plocha kolektoru m2 2,37

Čistá absorpční plocha kolektoru m2 2,23

Vodní obsah l 0,86

Doporučený objemový průtok l/hod 50 - 75

Účinnost kolektoru při Ic = 800W/m2 % 77

Nominální výkon kolektoru při Ic = 800 W/m2 [-]/[-] 1226

Předpokládaná měrná roční výroba tepla kWh/rok .m2 525

Doporučený pracovní přetlak MPa 0,25

Testovací přetlak MPa 0,6

Připojovací rozměr 4 x 3/4“ / měď

Tlak. ztráta (pro 33% glykol v závisl. na průtoku) kPa/xx l/hod 0,15/75

Maximální klidová teplota °C 188

Maximální provozní teplota °C 120

Absorptivita (a) % 96

Emisivita (e) % 12

Certifi kát DIN/Solar Keymark

www.geminox.cz

98 Projekční podklady 2009 Gèmélios - solární systém


komponenty solární sestavy

Gèmélios - prvky solární sestavy

* v závislosti na zvolené střešní krytině - volitelné pro pálené nebo betonové tašky, šindel, břidlici a eternit

Sestava pro umístění
na šikmou střechu

GMS
2VS

GMS
3VS

GMS
4VS

solární 

kolektor
2 ks 3 ks 4 ks

rám pro první 

kolektor
1 ks 1 ks 1 ks

rám pro další 

kolektor
1 sada 2 sady 3 sady

sada pro 

uchycení na 

střechu*

2 sady 3 sady 4 sady

hydraulická 

připojovací

sada

1 sada 2 sady 3 sady

teplonosná 

nemrznoucí

kapalina

25 l 25 l 25 l

expanzní 

nádrž
25 l 25 l 35 l

připojovací 

skupina

expanzní 

nádrže

1 sada 1 sada 1 sada

termostatický 

směšovač
1 ks 1 ks 1 ks

čerpadlová 

skupina
1 sada 1 sada 1 sada

solární regulátor
(v závislosti na zvolené sestavě)

THRi - TV1. 
ZEM - TV2. 
THRi/ZEM - TV, ÚT, bazén3. 

Sestava pro umístění
na rovnou střechu

GMS
2VF

GMS
3VF

GMS
4VF

solární 

kolektor
2 ks 3 ks 4 ks

rám pro první 

kolektor
1 ks 1 ks 1 ks

rám pro další 

kolektor
1 sada 2 sady 3 sady

zátěžová vana 2 ks 3 ks 4 ks

hydraulická 

připojovací

sada

1 sada 2 sady 3 sady

teplonosná 

nemrznoucí

kapalina

25 l 25 l 25 l

expanzní 

nádrž
25 l 25 l 35 l

připojovací 

skupina

expanzní 

nádrže

1 sada 1 sada 1 sada

termostatický 

směšovač
1 ks 1 ks 1 ks

čerpadlová 

skupina
1 sada 1 sada 1 sada

solární regulátor
(v závislosti na zvolené sestavě)

THRi - TV1. 
ZEM - TV2. 
THRi/ZEM - TV, ÚT, bazén3. 2 32 31 1

99


Dimenzování

Pro optimální dimenzování velikosti kolektorového pole, 

zásobníku a kompletní stanice pro zařízení se solárními kolektory 

pro ohřev pitné vody mají vliv následující ukazatele:

denní potřeba teplé vody • 

místo instalace• 

sklon střechy (úhel sklonu kolektorů)• 

orientace střechy• 

Vliv orientace a sklonu kolektorů

na využití solární energie
Optimální úhel sklonu závisí na použití solárního zařízení. Menší 

optimální úhly sklonu pro ohřev pitné vody a vody v bazénu přihlížejí 

k vyšší poloze slunce v létě. Větší optimální úhly sklonu pro podporu 

vytápění jsou dimenzovány pro nižší polohu slunce v přechodné 

době. Směrování podle orientace a úhel sklonu solárních kolektorů 

ovlivňují tepelnou energii, kterou dodává pole kolektorů. Směrování 

pole kolektorů k jihu s odchylkou do 10° k západu nebo východu 

a při úhlu sklonu od 35° do 45° jsou předpokladem k maximálnímu 

využití sluneční energie.Při montáži kolektorů na šikmé střeše nebo 

na fasádě je směrování pole kolektorů identické se směrováním 

střechy nebo fasády. Odchyluje-li se pole kolektorů k západu 

či východu, nedopadají sluneční paprsky již optimálně na plochu 

absorbéru. 

Optimální úhel sklonu pro kolektory

použití solárního tepla pro
optimální úhel

sklonu kolektorů

teplou vodu 30° – 45°

teplou vodu + vytápění místností 45° – 53°

teplou vodu + bazén 30° – 45°

teplou vodu + vytápění místností + bazén 45° – 53°

všechny díly skupiny (čerpadlo, pojistný ventil, tlakoměr, • 

na výstupu a zpátečce po jednom kulovém kohoutu 

s integr. teploměrem a tepelná izolace) tvoří jeden celek

určena pro 1 až 5 kolektorů• 

součástí je i odvzdušňovací armatura• 

k dodání bez nebo s integrovanou regulací• 

Čerpadlová skupina

dvoustoupačková

Čerpadlová skupina

jednostoupačková

Návrh velikosti kolektorového pole

Pro ohřev TV

Vycházíme z průměrné potřeby 50 l /os./den. Na  1 m2  kolektorové 

plochy by měla být minimální zásoba 100 l.

ohřev TV

1 – 3 os. 2 kolektory (cca 4 m2) 200 l zásobník

2 – 5 os. 3 kolektory (cca 7 m2) 300 l zásobník

3 – 6 os. 4 kolektory (cca 9 m2) 400 l zásobník

5 – 7 os. 5 kolektorů (cca 12 m2) 500 l zásobník

Pro ohřev TV a přitápění
Vycházíme z úrovně pokrytí celoroční spotřeby tepla pro ohřev 
pitné vody a vytápění  25%

ohřev TV a přitápění

6 kW 4 kolektory  (cca 9 m2) 500 l akumulační zásobník

8 kW 6 kolektorů (cca 14 m2) 600 l akumulační zásobník

10 kW 8 kolektorů (cca 19 m2) 900 l akumulační zásobník

12 KW 10 kolektorů (cca 23 m2) 1200 l akumulační zásobník

Pro ohřev bazénu
Dimenzování ovlivňují povětrnostní podmínky a tepelné ztráty 
bazénu směrem do země. Řídíme se především velikostí plochy 
bazénu, tudíž lze solární systém pro ohřev vody v bazénu 
navrhnout pouze přibližně.

ohřev bazénu

krytý bazén 40 % plochy bazénu

venkovní bazén 60 % plochy bazénu 

Návrh zásobníku
Pro optimální funkci solárního zařízení je zapotřebí vytvořit 
správný poměr mezi výkonem pole kolektorů (velikostí pole 
kolektorů) a kapacitou zásobníku (objemem zásobníku). Kapacita 
zásobníku vymezuje velikost pole kolektorů. V zásadě by měla 
být solární zařízení k ohřevu teplé vody v rodinných domech 
provozována pokud možno s jedním bivalentním zásobníkem.
Bivalentní zásobník je vybaven solárním tepelným výměníkem 
a tepelným výměníkem k dotápění kotlem. Při tomto konceptu 
slouží horní část zásobníku jako pohotovostní díl.

Pro vakuové kolektory Brilon Sunpur platí, že pro podpůrné 
topné zařízení by měl být každý kolektor vybaven objemem 
130 litrů kapaliny (vody) v zásobníku. Pokud je objem 

nižší, existuje riziko stagnace.

Potřebné množství kapaliny

Nemrznoucí kapalina

Kol. plochy FS (l)
2,5 m2 5
5,0 m2 10
7,5 m2 15

10,0 m2 20
15,0 m2 25
30,0 m2 30
40,0 m2 35

Tabulka platí pro asi 20 m potrubí Cu22

Návrh expanzní nádoby 

Do kol. plochy AG
 5,0  m2 18
 7,5  m2 25
 12,5  m2 33
 15,0 m2 50
 22,5  m2 80
 30,0  m2 100

Tab. pro cca 30 m Cu22

www.geminox.cz

100 Projekční podklady 2009 Gèmélios - solární systém


dimenzování, komponenty solární sestavy

NOVINKA
2009

Brilon Sunpur
trubicové solární kolektory

101


Vakuový trubicový kolektor s přímým průtokem

Brilon SUNPUR 10/2DF (20/2DF)

Vakuové trubice sytému DF (Direct Flow) jsou přes sběrač kolektoru připojeny 

PŘÍMO k solárnímu okruhu. V trubicích DF i solárním okruhu cirkuluje společné 

teplonosné médium. 

Vakuové trubice systému HP (Heat Pipe)

jsou přes sběrač kolektoru připojeny NEPŘÍMO 

k solárnímu okruhu. V absorpérech jednotlivých 

trubic HP cirkuluje nosné médium, které se vypařuje 

vlivem slunečního záření a přes výměník

odevzdává teplo médiu solárního okruhu. 

Vakuový trubicový kolektor

s topnými trubicemi

Brilon SUNPUR 10/2HP

Proč zvolit solární kolektory Brilon SUNPUR?

Vakuové kolektory SUNPUR jsou při srovnání s tradičními plochými kolektory mnohem účinnější, zejména pak při 

výrazných rozdílech teplot vzduchu a absorpérů (v zimě) nebo při rozptýleném slunečním záření.

Absorpéry kolektorů SUNPUR jsou integrovány do vakuových trubic, které je chrání před povětrnostními vlivy. Vakuum 

v trubicích je ideální izolant a minimalizuje tak zpětné vyzařování získané energie do okolního prostředí. Moderní 

technologie vakuových kolektorů SUNPUR tak využívá známého fyzikálního jevu, který již před mnoha lety umožnil 

výrobu první termosky. 

Vysoká kvalita a nadstandardní účinnost absorbérů kolektorů SUNPUR je garantována použitím nejmodernějších 

materiálů (absorpéry s povrchem TINOX) a špičkové výrobní technologie tradičního výrobce vakuové techniky (NARVA).

kolektory s topnými trubicemi HP pracují při stagnaci 

s nižšími teplotami než kolektory s přímým průtokem DF

absorpéry trubic HP mohou být při fi nální montáži 

do sběrače kolektoru vychýleny do libovolného úhlu 

pro maximální využití solární energie

výměna vadné trubice HP není spojena s vypuštěním 

solárního okruhu a může být provedena svépomocí 

kolektory HP nemohou být montovány do libovolné 

pracovní polohy. Musí být umístěny výhradně ve svislé 

pracovní poloze se sklonem trubic 25 – 80 °

kolektory s přímým průtokem DF pracují s vyšší účinností

než kolektory s topnými trubicemi HP

kolektory DF mohou být montovány v libovolné pracovní 

poloze včetně vodorovného umístění na fasádě objektu

trubice DF s vychýlením absorpéru 0 °, +30 ° nebo -30 °

jsou zkompletovány po 10 (20) ks na odolném hliníkovém 

rámu a umožňují snadnou a rychlou montáž

výměna vadné trubice DF je spojena s vypuštěním 

solárního okruhu a nelze ji provést svépomocí

+

+

+

-

+

+

+

-

www.geminox.cz

102 Projekční podklady 2009 Gèmélios - solární systém


komponenty solární sestavy

900

800

700

600

500

400

300

200

100

0
0 20 40 60 80 100

vý
ko

n 
[W

]

(tm-ta) [K]

Výkonová křivka pro modul kolektoru (G = 1000 W/m2)

180
160
140
120
100

80
60
40
20

0
0 50 100 150 200 250 300

zt
rá

ta
 tl

ak
u 

(m
b

ar
)

průtok (l/h)

Křivka ztráty tlaku (při teplotě vody 20 °C)

Prvky solární sestavy Gèmélios
s vakuovými trubicemi Brilon Sunpur

solární kolektor

Brilon Sunpur

(DF nebo HP)

sada pro uchycení na střechu
(v závislosti na zvolené střešní krytině)

hydraulická připojovací sada

čerpadlová skupina

solární regulátor
(v závislosti na zvolené sestavě)

THRi - TV1. 
ZEM - TV2. 
THRi/ZEM - TV, ÚT, bazén3. 

termostatický směšovač

expanzní nádrž

připojovací skupina

expanzní nádrže

teplonosná nemrznoucí

kapalina

2 31

Termosnímek při -3 °C
Vakuové kolektory díky vakuové izolaci nevyzařují oproti plochým 

kolektorům energii ven z kolektoru.

Brilon Sunpur
10/2 DF

(10/2000)

10/2 HP
(10/2000)

20/2DF
(20/2000)

Rozměry (výška × šířka × tloušťka) mm 2120 × 775 × 110 2141 × 806 × 120 2180 × 1380 × 120

Hmotnost kg 24 25 51

Celková plocha kolektoru m2 1,64 1,73 3,01

Počet trubic ks 10 10 20

Průměr trubic mm 56 56 56

Čistá absorpční plocha kolektoru m2 1,01 1,01 2,07

Vodní obsah l 1,49 0,75 3,1

Doporučený objemový průtok l/hod 30 – 60 30 – 60 50 – 120

Účinnost kolektoru při Ic = 800 W/m2 % 78,1 72,3 76,1

Nominální výkon kolektoru při Ic = 1000 [-]/[-] 790 731 1574

Předpokládaná měrná roční výroba tepla kWh/rok .m2 630 610 617

Doporučený pracovní přetlak MPa 0,3 0,3 0,3

Testovací přetlak MPa 1,05 1,05 1,05

Připojovací rozměr mm 15 29 29

Tlak. ztráta (pro 33% glykol v závisl. na průtoku) kPa/xx l/hod 18 48 18

Maximální klidová teplota °C 296 160 229,8

Maximální provozní teplota °C 120 120 120

Absorptivita (a) % 95 95 95

Emisivita (e) % 5 5 5

Certifi kát DIN/Solar Keymark 2008, 2009

103


Návrh příslušenství

• pro první kolektor • pro další kolektor

1 × hydr. připojovací sada 1 × rozšíření hydr. spojení

2 × svorka hadice

(počet a druh příslušenství pro uchycení kolektorů na střechu

závisí na typu střechy)

Příklady zapojení

Hydraulická sada pro jeden kolektor
izolovaná fl exibilní hadice 1000 mm/ Ø 15 mm• 

izolovaná fl exibilní hadice 1000 mm/ Ø 15 mm • 

s ponornou objímkou/hrdlem 

Hydraulická spojka
pro spojení kolektorů• 

Kompenzátor
dilatace mezi kolektory• 

(aplikuje se po čtvrtém kolektoru)

4 kolektory - sériové zapojení
4 ×  kolektor

1 ×  základní připoj. sada

2 ×  svorka hadice

3 ×  rozšíření hydr. spojení

1 ×  střešní sada pro 4 kolektory

6 kolektorů - sériové zapojení

6 ×  kolektor

1 ×  základní připoj. sada

4 ×  svorka hadice

4 ×  rozšíření hydraulického spojení

1 ×  kompenzátor

1 ×  střešní sada pro 2 kolektory

1 ×  střešní sada pro 4 kolektory

8 kolektorů - 2 × 4 kolektory v sériovém zapojení
8 ×  kolektor

2 ×  základní připoj. 

sada

4 ×  svorka hadice

6 ×  rozšíření hydr. 

spojení

2 ×  střešní sada 

pro 4 kolektory

Hydraulické připojení pro kolektory HP
(topné trubice)

Příklady zapojení

Hydraulická sada pro 2 – 4 kolektory

2 x izolovaná fl exibilní hadice• 

1000 mm/15mm 

Hydraulická sada pro 3 + 3 (3 + 2)  kolektory

izolovaná fl exibilní hadice 1000 mm/15 mm• 

izolovaná fl exibilní hadice 1000 mm/15 mm s ponornou • 

objímkou/hrdlem 
včetně kolena 90° - Ф 15 mm s těsnícím kroužkem, T  - tvarovky Ф 15 mm, 
ponorné jímky na čidlo, 4 x přímého spoje a  12 - mi vložek (podpěr) 
pro měděné potrubí a 2 redukce 8/12 mm

3 kolektory - sériové zapojení
3 ×  kolektor

1 ×  hydr. sada 3 v sérii

1 ×  střešní sada pro 3 kolektory

(střešní háky v závislosti

na typu střechy)

6 kolektorů - sériové zapojení

6 ×  kolektor

1 ×  hydr. sada 3 + 3

2 ×  střešní sada pro 3 kolektory

(střešní háky v závislosti na typu střechy)

8 kolektorů -  2 × 4 kolektory v sériovém zapojení
8 ×  kolektor

2 ×  hydraulická 

sada 4 v sérii

2 ×  střešní sada 

pro 4 kolektory

(střešní háky 

v závislosti na 

typu střechy)

Hydraulické připojení pro kolektory DF
(přímý průtok)

Pro 2 kolektory sada obsahuje
včetně kolena 90° - Ф 15 mm s těsnícím kroužkem, T -  tvarovky Ф 15 mm , 
ponorné jímky na čidlo, přímého spoje a  4 x vložek (podpěry)  pro měděné 
potrubí.

Pro 3 kolektory sada obsahuje
včetně kolena 90° - Ф 15 mm s těsnícím kroužkem, T – tvarovky Ф 15 mm, 
ponorné jímky na čidlo, 2 x přímého spoje a  6-ti vložek (podpěr)
pro měděné potrubí.

Pro 4 kolektory sada obsahuje
včetně kolena 90° - Ф 15 mm s těsnícím kroužkem, T  - tvarovky Ф 15 mm, 
ponorné jímky na čidlo, 3 x přímého spoje a  8 - mi vložek (podpěr) 
pro měděné potrubí.

www.geminox.cz

104 Projekční podklady 2009 Gèmélios - solární systém


Typ zásobníku Aqualios 200 Aqualios 300 NTRR 300/SOL

základní parametry zásobníku

zásobník/výměníky nerezová ocel F18 MT
ocel. smaltovaná 

nádoba
objem zásobníku l 200 300 285
ochlazení zásobníku (Cr) dle EN 625 Wh/24 h. l. °C 0,189 0,146 -
tepelná ztráta zásobníku kWh/24 h 1,705 1,99 1,9
pohotovostní ztráta zásobníku při ΔT 45 °C W 71,1 82,8
provozní tlak bar 6 6 10
maximální provozní tlak bar 10 10 10
výška zásobníku mm 1346 1796 1763
průměr zásobníku mm 656 656 597
hmotnost zásobníku kg 64 82 125
vstup SV “ 1 1 3/4 -vnější
výstup TV “ 1 1 3/4 -vnější
cirkulace TV “  3/4 3/4 3/4 - vnitřní

horní výměník - kotel
objem zásobníku ohřátý horním výměníkem l 85 111 120
objem výměníku l 5,2 5,2 7,07
teplosměnná plocha výměníku dm2 98,5 98,5 108
výkon výměníku při 45 °C TV a vst. teplotě top. vody 90 °C kW 43 43 30,6
výkon výměníku při 60 °C TV a vst. teplotě top. vody 85 °C kW 26,7 26,7 19,4
stálý průtok při 45 °C TV a vst. teplotě top. vody 90 °C l/h 1059 1059 757
stálý průtok při 55 °C TV a vst. teplotě top. vody 90 °C l/h -
stálý průtok při 60 °C TV a vst. teplotě top. vody 85 °C l/h 460 460 472
průtok výměníkem l/h 1859 1859 2700
tlaková ztráta výměníku mbar 130 130 69
vstup/výstup topné vody “ 1 1 1

spodní výměník - solár
objem zásobníku ohřátý spodním výměníkem l 189 288 285
objem výměníku l 5,2 7,2 9,5
teplosměnná plocha výměníku dm2 98,5 141,7 145
výkon výměníku při 45 °C TV a vstupní teplotě topné vody 90 °C kW 37,8 51 52,6
průtok výměníkem l/h 950 1040 2700
tlaková ztráta výměníku mbar 38 76 98
vstup/výstup topné vody “ 1 1 1

elektrická topná vložka
příkon elektrické vložky W 2000 2000 2500 – 6000
objem zásobníku ohřátý elektrickou vložkou l 95 145 126
doba ohřevu z 10 na 65 °C h 3 4,5 3,2 – 1,33
napětí připojení V/Hz 230/50 230/50 230/50
proud připojení A 8,7 8,7 10,9
elektrické krytí IP 44 44 45

připojení “ 1 1/2 1 1/2 1 1/2

dimenzování, zásobníky TV

Solární zásobníky

105


3

21

7 685 4

21

9

3

2
1

3

54
10

4
5

6
7

76 8

96
1

17
96

57
8

77
3

100

210

17
7

11
03 12

53

AQUALIOS 300

Legenda:

➀ vstup topné vody ze soláru R 1“ ➁ výstup topné vody do soláru R 1“ ➂ el. topná spirála R 6/4“ ➃ zpátečka 

topné vody R 1“ ➄ vstup topné vody R 1“ ➅ vstup studené vody R 1“ ➆ výstup TV R 1“ ➇ cirkulace TV R 3/4“ 

➈ jímka pro spodní čidlo TV ➉ jímka pro horní čidlo TV

21

9

3
2
1

3 54

10

4
5

6
7

76 8

210100

57
8 65

3

656

73
6

13
46

100

17
7

77
3 90

8

7 685 4

3

21

7 685 4

Ø656

AQUALIOS 200

Legenda:

➀ vstup topné vody ze soláru R 1“ ➁ výstup topné vody do soláru R 1“ ➂ el. topná spirála R 6/4“ ➃ zpátečka 

topné vody R 1“ ➄ vstup topné vody R 1“ ➅ vstup studené vody R 1“ ➆ výstup TV R 1“ ➇ cirkulace TV R 3/4“ 

➈ jímka pro spodní čidlo TV ➉ jímka pro horní čidlo TV

Montážní rozměry

www.geminox.cz

106 Projekční podklady 2009 Gèmélios - solární systém


montážní rozměry

Termostatický směšovací ventil

Zapojení solárního zásobníku TV musí obsa-

hovat termostatický směšovací ventil na vý-

stupu TV. Vysokou teplotu vody v zásobníku 

získanou solárním ohřevem je nutno omezit 

na maximální teplotu 65 °C.

Pokud zapojení obsahuje cirkulační okruh, 

musíme zajistit propojení jak do cirkulační-

ho vstupu zásobníku TV, tak do přívodu SV 

propojené do směšovacího ventilu. Zapojení 

musí být vybaveno zpětnými klapkami viz 

obrázek.
SV

TV

Cirkulace

Termostatický směšovací ventil

Cirkulační
čerpadlo

Typ zásobníku OKC 300 NTRR OKC 400 NTRR OKC 500 NTRR

Objem zásobníku l 285 380 470

Výhřevná plocha horního výměníku m2 0,8 1,05 1,3

Výhřevná plocha spodního výměníku m2 1,55 1,8 1,9

Výkon horního/spodního výměníku při tep. spádu 80/60 °C kW 26/48 31/57 40/65

Doba ohřevu TV* výměníkem při tep. spádu 80/60 °C (horním/spodním) min 13/19 14/20 16/23

Trvalý výkon TV * horní výměník l/h 630 740 970

Trvalý výkon TV * spodní výměník l/h 1 170 1 395 1 590

Trvalý výkon TV** horní výměník l/h 490 576 755

Trvalý výkon TV** spodní výměník l/h 910 1 085 1 237

Výkonnostní číslo dle DIN 4708 horního výměníku NL 2,3 5,7 8,9

Výkonnostní číslo dle DIN 4708 spodního výměníku NL 4,2 9,4 14,7

Max. teplota topné vody °C 110 110 110

Max. teplota TV °C 95 95 95

Max. provozní tlak TV bar 10 10 10

Výška mm 1 834 1 631 1 961

Průměr mm 600 700 700

Hmotnost kg 127 144 183

Tepelná ztráta (24 hod.) kWh 1,68 2 2,3

*TV - teplá užitková voda 45 °C, **TV - teplá užitková voda 55 °C

Upozornění

G

H

Umístění kolektorů na šikmé střeše

Počet kolektorů A B

2 2,32 2,07
3 3,49 2,07
4 4,66 2,07
5 5,83 2,07
6 7,06 2,07
7 8,17 2,07
8 9,34 2,07
9 10,51 2,07

10 11,68 2,07

C - minimálně dvě řady tašek až ke hřebenu nebo komínu

D - přesah střechy včetně tloušťky štítové stěny

E -   minimálně 30 cm pro montáž připojovacího potrubí

dole na půdě

F -   minimálně 40 cm pro montáž připojovacího potrubí

nahoře na půdě (při montáži odvzdušňovače musí být

dodatečně naplánován ještě dostatek prostoru v oblasti

výstupního potrubí)

G -  minimálně 50 cm vlevo a vpravo vedle pole kolektorů

pro připojovací potrubí pod střechou

H -  Rozměr H odpovídá 1 900 mm, což je minimální vzdálenost 

od horní hrany kolektoru až ke spodní profi lové liště,

která se nejprve musí nainstalovat

107


Regulace

Solární Clip-In AGU 2.530 + QAA73.110

Schémata III, IV

RVS + QAA75.611

Schémata VI, VII, VIII, IX

BASIC

Schéma I

MAXIMAL

Schéma II, V

>1 m

>1 m

A
B

Umístění kolektorů na rovné střeše

X

Počet 

kolektorů
A

Úhel 

sklonu B

2 2,34 m 25° 1,84 m

3 3,51 m 30° 1,75 m

4 4,68 m 35° 1,68 m

5 5,85 m 40° 1,58 m

6 7,02 m 45° 1,48 m

7 8,19 m 50° 1,48 m

8 9,36 m 55° 1,48 m

9 10,53 m 60° 1,48 m

10 11,70 m

Úhel sklonu kolektoru Zastínění X

25° 4,74 m

30° 5,18 m

35° 5,58 m

40° 5,94 m

45° 6,26 m

50° 6,52 m

55° 6,74 m

60° 6,90 m

www.geminox.cz

108 Projekční podklady 2009 Gèmélios - solární systém


umístění kolektorů

Schéma I

RU

Použití
Schéma zapojení kondenzačního kotle 

ZEM s externím bivalentním zásobníkem 

TV ohřívaným přednostně solárem a jed-

ním topným okruhem.

Popis funkce
V principu se jedná o základní zapojení, 

které je doplněné o solární ohřev zásob-

níku TV. Zásobník TV má 2 výměníky (bi-

valentní), dolní pro připojení soláru a hor-

ní pro doohřev z kotle.

Řízení ohřevu solární energií provádí re-

gulátor BASIC na základě porovnávání 

teploty v zásobníku (B4) s teplotou v ko-

lektoru (B6). Při nastavené diferenci zapne 

čerpadlo soláru (Q5) a převede tak získa-

nou energii do zásobníku.

1. Regulátor BASIC řeší ochranu solár-

ního kolektoru proti přehřátí a za-

mrznutí.

2. Případné cirkulační čerpadlo TV je 

nutné řídit spínacími hodinami.

Upozornění
Bivalentní zásobník je nutné opatřit 

termostatickým směšovacím ventilem 

na výstupu TV z důvodu zabezpečení 

max. výstupní teploty 65 °C.

Zapojení cirkulace dle schématického 

obrázku na straně 103.

Poznámky

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

RU Prostorový přístroj REG 74

Regulátor BASIC 45111.5

Volitelné

B3 Čidlo teploty TV (součástí integrované propojovací sady) QAZ36

109


Schéma II

RU

Použití
Schéma zapojení kondenzačního kotle 

ZEM se solárním ohřevem bazénu a  biva-

lentního zásobníku TV a jedním topným 

okruhem.

Popis funkce

Jedná se zapojení dle schéma I doplněné 

o solární ohřev bazénu. Řízení ohřevu so-

lární energií  provádí regulátor MAXIMAL 

na základě porovnávání teplot v zásobní-

ku (B4), v kolektoru (B6) a v bazénu (B13). 

Při nastavené diferenci a určené přednos-

ti se spíná čerpadlo Q5 nebo Q18 nebo 

čerpadla běží současně.

1. Regulátor MAXIMAL řeší ochranu 

solárního kolektoru proti přehřátí 

a zamrznutí.

2. Případné cirkulační čerpadlo TV je 

nutné řídit spínacími hodinami.

Upozornění
Bivalentní zásobník je nutné opatřit 

termostatickým směšovacím ventilem 

na výstupu TV z důvodu zabezpečení 

max. výstupní teploty 65 °C.

Zapojení cirkulace dle schématického 

obrázku na straně 103.

Poznámky

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

RU Prostorový přístroj REG 74

Solární regulátor MAXIMAL 45111.9

BT Bazénový termostat
Volitelné

B3 Čidlo teploty TV (součástí integrované propojovací sady) QAZ36

www.geminox.cz

110 Projekční podklady 2009 Gèmélios - solární systém


Schéma III (aplikace LMU…. 03 + AGU2.530)

Použití
Schéma zapojení kondenzačního kotle 

THRi s externím bivalentním zásobníkem 

TV ohřívaným přednostně solárem a jed-

ním topným okruhem.

Popis funkce
V principu se jedná o základní zapoje-

ní, které je doplněné o solární ohřev zá-

sobníku TV. Zásobník TV má 2 výměníky 

(bivalentní), dolní pro připojení soláru a 

horní pro doohřev z kotle.

Řízení ohřevu solární energií provádí so-

lární Clip-In AGU2.530, který porovnává 

teplotu v zásobníku (B4) s teplotou v ko-

lektoru (B6). Při nastavené diferenci zapne 

čerpadlo soláru (Q5) a převede tak získa-

nou energii do zásobníku.

RU

1. Solární Clip-In AGU2.530 řeší ochra-

nu solárního kolektoru proti pře-

hřátí a zamrznutí.

2. Případné cirkulační čerpadlo TV je 

možné řídit multifunkčním výstu-

pem LMU64 (K2) anebo příp. jed-

ním ze dvou volných reléových vý-

stupů solárního Clip-Inu AGU2.530.

Upozornění
Bivalentní zásobník je nutné opatřit 

termostatickým směšovacím ventilem 

na výstupu TV z důvodu zabezpečení 

max. výstupní teploty 65 °C.

Zapojení cirkulace dle schématického 

obrázku na straně 103.

Poznámky

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

RU Prostorový přístroj QAA73.110

Solární Clip-In AGU2.530

B6 Čidlo teploty soláru (součástí solár. Clip-In) QAZ36.481

B4 Čidlo teploty TV 2 (součástí solár. Clip-In) QAZ36

příklady zapojení 111


Schéma IV (aplikace LMU…. 03 + AGU2.530)

Použití
Schéma zapojení kondenzačního kotle 

THRi DC s externím bivalentním zásobní-

kem TV ohřívaným přednostně solárem 

a dvěma topnými okruhy.

Popis funkce
Řízení ohřevu solární energií provádí so-

lární Clip-In AGU2.530, který porovnává 

teplotu v zásobníku (B4) s teplotou v ko-

lektoru (B6). Při nastavené diferenci zapne 

čerpadlo soláru (Q5) a převede tak získa-

nou energii do zásobníku.

1. Solární Clip-In AGU2.530 řeší ochra-

nu solárního kolektoru proti pře-

hřátí a zamrznutí.

2. Případné cirkulační čerpadlo TV 

je možné řídit multifunkčním vý-

stupem LMU64 (K2) anebo příp. 

jedním ze dvou volných reléových 

výstupů směšovacího Clip-Inu 

AGU2.530.

Upozornění
Bivalentní zásobník je nutné opatřit 

termostatickým směšovacím ventilem 

na výstupu TV z důvodu zabezpečení 

max. výstupní teploty 65 °C.

Zapojení cirkulace dle schématického 

obrázku na straně 103.

Poznámky

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

RU Prostorový přístroj QAA73.110

Solární Clip-In AGU2.530

B6 Čidlo teploty soláru (součástí solár. Clip-In) QAZ36.481

B4 Čidlo teploty TV 2 (součástí solár. Clip-In) QAZ36

A
G

U
2

.5
00

A
G

U
2

.5
3

0

RURU

Schéma zapojení kotle THRi DC

www.geminox.cz

112 Projekční podklady 2009 Gèmélios - solární systém


1. Solární regulátor MAXIMAL řeší 

ochranu solárního kolektoru proti 

přehřátí a zamrznutí.

2. Případné cirkulační čerpadlo TV je 

možné řídit multifunkčním výstu-

pem LMU64 (K2).

Upozornění
Bivalentní zásobník je nutné opatřit 

termostatickým směšovacím ventilem 

na výstupu TV z důvodu zabezpečení 

max. výstupní teploty 65 °C.

Zapojení cirkulace dle schématického 

obrázku na straně 103.

Poznámky

Schéma V

Použití
Schéma zapojení kondenzačního kotle 

THRi DC se solárním ohřevem bazénu 

a  bivalentního zásobníku TV a dvěma 

topnými okruhy.

Popis funkce
Solární ohřev TV a bazénu je řízen 

regulátorem MAXIMAL na základě 

diference teplot na kolektoru (B6), 

zásobníku (B4) a bazénu (B13). Při dosažení 

nastavené diference a přednosti se spíná 

buď čerpadlo Q5 nebo Q18 nebo obě 

čerpadla běží současně.

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC 34

RU Ovládací jednotka/prostorový přístroj QAA 73

Solární regulátor MAXIMAL 45111.9

BT Bazénový termostat

RU
QAA73

Schéma zapojení kotle THRi DC

113


Schéma VI

T

T

T

T

T

T

T

B4

B41

B3

Q3

Y1/Y2

Q2Q4

B1

B9

B31

Q5

K8

so
lá

r

K18 Q15B13

T

B22

Q10

ext. LPB

C

TV

SV

Použití
Schéma zapojení kondenzačního kotle 

s připojení solárního kolektoru pro ohřev  

teplé vody a podporu vytápění s jedním 

topným okruhem.  Zapojení je dále 

možné po připojení rozšiřujícího modulu 

AVS75.390 doplnit o řízení čerpadla kotle 

na tuhá, solární ohřev bazénu nebo/a 

ohřev bazénu ze zdroje.

Popis funkce
Elektronika LMU64 je kompatibilní 

s regulátory RVS a vzájemně se propojují 

po sběrnici LPB přes Clip-In OCI420. Tím 

je zajištěna výměna potřebných údajů. 

Regulátory RVS disponují celou řadou 

funkcí pro řízení bi/trivalentních soustav. 

V tomto zapojení jsou oba spotřebiče 

solárního kolektoru připojeny každý 

vlastním nabíjecím čerpadlem. To 

umožňuje při vysoké intenzitě oslunění 

Zapojení je možné dále rozšířit o další 

topné okruhy, přičemž při rozšíření 

o jeden topný okruh je nutné použít 

AVS75.390. O dva topné okruhy 

RVS63.283.

Omezení
V zapojení se solárním ohřevem 

teplé vody je nutné zajistit omezení 

maximální teploty výstupní vody 

pomocí termostatického směšovače.

Zapojení cirkulace dle schématického 

obrázku na straně 103.

Poznámky

povolit paralelní odběry tepla a výrazně tím 

omezit stavy stagnace kolektoru. K dispozici 

je možnost zadání priority solárního ohřevu, 

blokování řízeného zdroje od teploty B4 

i funkce přečerpávání tepla z akumulačního 

zásobníku do zásobníku TV. Ty jsou pak 

doplněny o další algoritmy jako je funkce 

startu kolektoru, ochrana proti přehřátí 

kolektoru, nucený odtah tepla solárem/

topným okruhem, atd.

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor 1 topného okruhu a přípravy TV RVS63.243

Sada obsahuje SVS63.200, QAD36, QAZ36.522 sada RVS63.243

B31 Čidlo teploty TV - spodní QAZ36.522

B4 Čidlo teploty akumulačního zásobníku - horní QAZ36.522

B41 Čidlo teploty akumulačního zásobníku - spodní QAZ36.522

B6 Čidlo teploty soláru QAZ36.481

RU Ovládací jednotka/prostorový přístroj QAA75.611

LPB Clip-In OCI420

Y1/Y2 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Volitelné

Ovládací panel (programování) pro montáž do rozváděče AVS37.294

RU Prostorový přístroj QAA55.110

RU Bezdrátová ovládací jednotka/prostorový přístroj QAA78.610

RP Bezdrátový přijímač AVS71.390

RV Bezdrátový vysílač pro čidlo venkovní teploty AVS13.399

RM Rozšiřující modul pro řízení bazénu a/nebo kotle na tuhá paliva AVS75.390

B13 Čidlo teploty bazénu QAZ36.522

B22 Čidlo teploty kotle na tuhá paliva QAD36

příklady zapojení

DOPORUČUJEME

www.geminox.cz

114 Projekční podklady 2009 Gèmélios - solární systém


Schéma VII

T

T

T

T

T

T

T

B4

B41

B3

Q3

Y1/Y2

Q2Q4

B1 T

Y5/Y6

Q6

B12

B9

B31

Q5

K8

so
lá

r

K18 Q15B13

T

B22

Q10

ext. LPB

C

TV

SV

Použití
Schéma zapojení kondenzačního kotle 

s připojení solárního kolektoru pro ohřev  

teplé vody a podporu vytápění se dvěma 

topnými okruhy. Zapojení je dále možné 

po připojení rozšiřujícího modulu 

AVS75.390 doplnit o řízení čerpadla kotle 

na tuhá, solární ohřev bazénu nebo/a 

ohřev bazénu ze zdroje.

Popis funkce
Elektronika LMU64 je kompatibilní 

s regulátory RVS a vzájemně se propojují 

po sběrnici LPB přes Clip-In OCI420. Tím 

je zajištěna výměna potřebných údajů. 

Regulátory RVS disponují celou řadou funkcí 

pro řízení bi/trivalentních soustav. V tomto 

zapojení jsou oba spotřebiče solárního 

kolektoru připojeny každý vlastním 

Zapojení je možné dále rozšířit o další 

topné okruhy, přičemž při rozšíření o jeden 

topný okruh je nutné použít RVA46.530. 

O dva topné okruhy RVS63.283.

Omezení
V zapojení se solárním ohřevem teplé 

vody je nutné zajistit omezení maximální 

teploty výstupní vody pomocí termo-

statického směšovače. Zapojení cirkulace 

dle schématického obrázku na straně 103.

Poznámky

nabíjecím čerpadlem. To umožňuje při 

vysoké intenzitě oslunění povolit paralelní 

odběry tepla a výrazně tím omezit stavy 

stagnace kolektoru. K dispozici je možnost 

zadání priority solárního ohřevu, blokování 

řízeného zdroje od teploty B4 i funkce 

přečerpávání tepla z akumulačního 

zásobníku do zásobníku TV. Ty jsou pak 

doplněny o další algoritmy jako je funkce 

startu kolektoru, ochrana proti přehřátí 

kolektoru, nucený odtah tepla solárem/

topným okruhem, atd.

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor 1 topného okruhu a přípravy TV RVS63.283

Sada obsahuje SVS63.200, 2x QAD36, QAZ36.522 sada RVS63.283

B31 Čidlo teploty TV - spodní QAZ36.522

B4 Čidlo teploty akumulačního zásobníku - horní QAZ36.522

B41 Čidlo teploty akumulačního zásobníku - spodní QAZ36.522

B6 Čidlo teploty soláru QAZ36.481

RU Ovládací jednotka/prostorový přístroj QAA75.611

LPB Clip-In OCI420

Y1/Y2 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Y5/Y6 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Volitelné

Ovládací panel (programování) pro montáž do rozváděče AVS37.294

RU Prostorový přístroj QAA55.110

RU Bezdrátová ovládací jednotka/prostorový přístroj QAA78.610

RP Bezdrátový přijímač AVS71.390

RV Bezdrátový vysílač pro čidlo venkovní teploty AVS13.399

RM Rozšiřující modul pro řízení bazénu a/nebo kotle na tuhá paliva AVS75.390

B13 Čidlo teploty bazénu QAZ36.522

B22 Čidlo teploty kotle na tuhá paliva QAD36

DOPORUČUJEME

115


Schéma VIII

T

T

T

T

B3

T B4

T B31

SV

C

TV

Y1/Y2

Q2

B1

B9

Q5

Q4

Q3

so
lá

r

K18 Q15B13

T

B22

Q10

ext. LPB

0 1

Použití
Schéma zapojení kondenzačního kotle 

s připojení solárního kolektoru pro 

ohřev  teplé vody a podporu vytápění 

v kombinovaném zásobníku s jedním 

topným okruhem.  Zapojení je dále 

možné rozšířit o ohřev bazénu ze soláru a/

nebo ze zdroje, po připojení rozšiřujícího 

modulu AVS75.390 i o řízení čerpadla 

kotle na tuhá.

Popis funkce
Elektronika LMU64 je kompatibilní 

s regulátory RVS a vzájemně se propojují 

po sběrnici LPB přes Clip-In OCI420. 

Tím je zajištěna výměna potřebných 

údajů. Regulátory RVS disponují celou 

řadou funkcí pro řízení bi/trivalentních 

soustav. Toto zapojení nabízí rozměrově 

a investičně zajímavé řešení pro připojení 

soláru jak pro ohřev TV i podporu 

Zapojení je možné dále rozšířit o další 

topné okruhy, přičemž při rozšíření 

o jeden topný okruh je nutné použít 

AVS75.390. O dva topné okruhy 

RVS63.283.

Omezení
V zapojení se solárním ohřevem 

teplé vody je nutné zajistit omezení 

maximální teploty výstupní vody 

pomocí termostatického směšovače. 

Zapojení cirkulace dle schématického 

obrázku na straně 103.

Poznámky

vytápění. K dispozici je možnost blokování 

řízeného zdroje od teploty B4 i funkce 

startu kolektoru, ochrana proti přehřátí 

kolektoru, nucený odtah tepla solárem/

topným okruhem, atd.

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor 1 topného okruhu a přípravy TV RVS63.243

Sada obsahuje SVS63.200, QAD36, QAZ36.522 sada RVS63.243

B4 Čidlo teploty akumulačního zásobníku - horní QAZ36.522

B31 Čidlo teploty akumulačního zásobníku - spodní QAZ36.522

B6 Čidlo teploty soláru QAZ36.481

RU Ovládací jednotka/prostorový přístroj QAA75.611

LPB Clip-In OCI420

Y1/Y2 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Q3 Sada směšovacího, přepínacího ventilu a pohonu SXI46. .../STA

Volitelné

Ovládací panel (programování) pro montáž do rozváděče AVS37.294

RU Prostorový přístroj QAA55.110

RU Bezdrátová ovládací jednotka/prostorový přístroj QAA78.610

RP Bezdrátový přijímač AVS71.390

RV Bezdrátový vysílač pro čidlo venkovní teploty AVS13.399

RM Rozšiřující modul pro řízení bazénu a/nebo kotle na tuhá paliva AVS75.390

B13 Čidlo teploty bazénu QAZ36.522

B22 Čidlo teploty kotle na tuhá paliva QAD36

příklady zapojení

www.geminox.cz

116 Projekční podklady 2009 Gèmélios - solární systém


Schéma IX

T

T

T

T

B3

T B4

T B31

Y1/Y2

Q2

B1 T

Y5/Y6

Q6

B12

B9

Q5

so
lá

r

K18 Q15B13

T

B22

Q10

ext. LPB

SV

TV

Q4

Q3

0 1

Použití
Schéma zapojení kondenzačního kotle 

s připojení solárního kolektoru pro 

ohřev  teplé vody a podporu vytápění 

v kombinovaném zásobníku se dvěma 

topnými okruhy. Zapojení je dále možné 

rozšířit o ohřev bazénu ze soláru a/nebo 

ze zdroje, po připojení rozšiřujícího 

modulu AVS75.390 i o řízení čerpadla 

kotle na tuhá.

Popis funkce
Elektronika LMU64 je kompatibilní 

s regulátory RVS a vzájemně se propojují 

po sběrnici LPB přes Clip-In OCI420. 

Tím je zajištěna výměna potřebných 

údajů. Regulátory RVS disponují celou 

řadou funkcí pro řízení bi/trivalentních 

soustav. Toto zapojení nabízí rozměrově 

a investičně zajímavé řešení pro připojení 

soláru jak pro ohřev TV i podporu 

Zapojení je možné dále rozšířit o další 

topné okruhy, přičemž při rozšíření 

o jeden topný okruh je nutné použít 

AVS75.390. O dva topné okruhy 

RVS63.283.

Omezení
V zapojení se solárním ohřevem 

teplé vody je nutné zajistit omezení 

maximální teploty výstupní vody 

pomocí termostatického směšovače. 

Zapojení cirkulace dle schématického 

obrázku na straně 103.

Poznámky

vytápění. K dispozici je možnost blokování 

řízeného zdroje od teploty B4 i funkce 

startu kolektoru, ochrana proti přehřátí 

kolektoru, nucený odtah tepla solárem/

topným okruhem, atd.

Externí komponenty

Povinné

B9 Čidlo venkovní teploty QAC34

N1 Ekvitermní regulátor 1 topného okruhu a přípravy TV RVS63.283

Sada obsahuje SVS63.200, 2x QAD36, QAZ36.522 sada RVS63.283

B4 Čidlo teploty akumulačního zásobníku - horní QAZ36.522

B31 Čidlo teploty akumulačního zásobníku - spodní QAZ36.522

B6 Čidlo teploty soláru QAZ36.481

RU Ovládací jednotka/prostorový přístroj QAA75.611

LPB Clip-In OCI420

Y1/Y2 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Y5/Y6 Sada směšovacího trojcestného ventilu s pohonem SXP45. ...

Q3 Sada směšovacího, přepínacího ventilu a pohonu SXI46. .../STA

Volitelné

Ovládací panel (programování) pro montáž do rozváděče AVS37.294

RU Prostorový přístroj QAA55.110

RU Bezdrátová ovládací jednotka/prostorový přístroj QAA78.610

RP Bezdrátový přijímač AVS71.390

RV Bezdrátový vysílač pro čidlo venkovní teploty AVS13.399

RM Rozšiřující modul pro řízení bazénu a/nebo kotle na tuhá paliva AVS75.390

B13 Čidlo teploty bazénu QAZ36.522

B22 Čidlo teploty kotle na tuhá paliva QAD36

117


Úprava kondenzátu
Kondenzát, který vzniká během provozu ve zdroji tepla 

a kondenzát, který se vytvoří ve spalinovém systému je nutné 

odvádět. Množství vlhkosti, které zkondenzovalo v kotli ze 

spalin, závisí na okamžité účinnosti kotle. V ideálním případě 

po spálení 1 m3 zemního plynu zkondenzuje asi 1,36 kg 

kondenzátu. Při spotřebě plynu 2 500 m3 ročně v průměrném 

RD může takto vzniknout 2 500 až 3 000 l kondenzátu. 

Kondenzát ze spalin je kyselý s hodnotou pH danou obsahem 

rozpuštěného oxidu uhličitého CO
2
. Běžně je stupeň kyselosti 

uváděn v rozsahu pH = 3,8 až 5,4.

Přímý odvod kondenzátu
Pro plynové kondenzační kotle do 200 kW tepelného výkonu 

nejsou stanovené žádné omezení vůči přímému odvádění. Podíl kondenzátu na celkovém množství odpadní vody je tak nízký, 

že dochází k dostatečnému zředění odpadní vodou z domácnosti.

Použití neutralizačních zařízení
Pokud je předepsaná neutralizace, dochází k posunu hodnoty pH kondenzátu směrem k neutrální části spektra. Z tohoto důvodu je 

kondenzát veden přes neutralizační zařízení. Toto zařízení se zejména skládá z nádoby, naplněné granulátem. Část tohoto granulátu 

(hydroxid hořečnatý) se rozpouští v kondenzované vodě a reaguje především s kyselinou uhličitou, přičemž vytváří sůl a posouvá pH 

hodnotu do oblasti 6,5 až 9. Důležité je, aby zařízení bylo provozováno průtokovým způsobem, a aby se v klidovém stavu nedostávalo 

do roztoku příliš velké množství granulátu. Objem nádoby musí být přizpůsoben očekávanému množství tvořícího se kondenzátu 

a musí být dimenzován tak, aby jedna náplň stačila minimálně na jedno topné období. Po instalaci zařízení by však měla v prvních 

měsících příležitostně proběhnout  kontrola. Mimo to, je nutné vykonat každoroční údržbu.

Hodnota pH různých látek

0 1 2 3 4 5 6 7 8 9 10 11 12

0 1 2 3 4 5 6 7 8 9 10 11 12

kondenzát 
z kondenzačních kotlů

Plyn

splašky 
z domácnosti 

zásaditýkyselý
hodnota pH

kyselina 
z akumulátorů, 
žaludeční kyselina

kuchynský 
ocet

citrónová šťáva

neznečištěná 
dešťová voda

mořská voda
dešťová voda destilovaná 

voda – neutrální

vodovodní 
voda

amoniak

Neutralizace kondenzátu

Neutra N 70Neutra G 25 Neutra N 210

Neutra H 300 ConLift

www.geminox.cz

118 Projekční podklady 2009 Neutralizační boxy


Čerpací systém odpadních vod 
NEUTRA H 300

Rozšíření neutralizačního zařízení Neutra N 210 o vrchní 

kryt s čerpadlem a hladinovým řízením pro čerpání 

kondenzované vody z plynových kondenzačních kotlů 

s hodnotou pH > 3, vody s krátkodobým obsahem 

chlóru a lehce znečistěné vody.

Teplota 5 – 60 °C

Výška čerpání

(při průtoku čerpadla 3000 l/h)
4 m

Napětí/frekvence 230 V, 50 Hz, 10 A

Popis zařízení

NEUTRA G 25 (do 50 kW) - neutralizační box

pro odvod kondenzátu do níže položeného odpadního potrubí včetně neutralizačního granulátu
(obj. č. 410700)

NEUTRA N 70 (do 500 kW) - neutralizační box

pro odvod kondenzátu do níže položeného odpadního potrubí včetně neutralizačního granulátu
(obj. č. 410420)

NEUTRA N 210 (do 1,5 MW) - neutralizační box

pro odvod kondenzátu
(obj. č. 410520)

NEUTRA H 300 přečerpávací zařízení pro Neutra N 70, N 210

čerpadlo do 4 m
(obj. č. 410340)

Neutralith Hz náhradní náplň pro box NEUTRA G 25 (obj. č. 410770)

Neutralith Hz 8 náhradní náplň pro box NEUTRA N 70 (obj. č. 410011)

3 x náhradní náplň pro box NEUTRA N 210 (obj. č. 410011)

Neutrafi lter náhradní aktivní fi ltr pro NEUTRA G 25 (obj. č. 410012)

Ph-FIX indikační proužky pH (balení 100 ks) (obj. č. 170173)

ConLift přečerpávací stanice kondenzátu do 4,5 m a 150 l/hod. (obj. č. 52109499)

Specifi kace zařízení

Neutralizační box

NEUTRA G 25

jm. výkon přípojky
osa

přítoku

osa

odtoku

teplota 

kondenzátu
rozměry hmotnost

l/hod DN mm mm °C mm kg

do 50 kW 2,5 12 275 250
5 – 40

krátkodobě 50
180 x 180 x 280 4,3

Neutralizační box

NEUTRA N 70

jm. výkon přípojky
osa

přítoku

osa

odtoku

teplota 

kondnezátu
rozměry hmotnost

l/hod DN mm mm °C mm kg

do 500 kW 70 20 50 90 5 – 60 476 x 300 x 185 13,5

Neutralizační box

NEUTRA N 210

jm. výkon přípojky
osa

přítoku

osa

odtoku

teplota 

kondenzátu
rozměry hmotnost

l/hod DN mm mm °C mm kg

do 1500 kW 210 20/25 50 90 5 – 60 676 x 400 x 270 32

Čerpací systém odpadních vod
ConLift
Napětí/frekvence V / Hz 1 ~ 230V / 50Hz

Připojovací kabel
síťový kabel: 2 m

výstražná hlášení: 1,3 m

Připojovací výkon W 60

Krytí IP 20

Příkon proudu A 0,5

Provozní režim S3 (přerušovaný provoz) 15 %

Přípustná média kondenzační voda

Přípustná teplota média °C 35 (krátkodobě max. 80 °C - 1 min.)

Dopravní výška max. m 4,5

Průtok l/h 342

Objem nádrže l 2,1

Hmotnost kg 2

Rozměry: v × d × š mm 146 × 277 × 160

Přípojka - přítok m 1,3

Přípojka - odtok m 1,3

119


3

6 4

7

5
1

2

Úprava pitné vody v RD
Ochrana systémů vytápění a zásobníků teplé vody
Šetří energii díky zachování čistoty a vysoké účinnosti předávacích ploch tepla a eliminuje poruchy výměníků způsobené 
jejich zanášením vodním kamenem.

Ochrana rozvodů pitné vody
Řeší problém se zanášením trubek vodním kamenem, který snižuje průtok a tlak ve vodovodním řadu.

Ochrana vodovodních baterií
Odstraňuje zarůstání vodovodních baterií uvnitř uzavíracích armatur a zamezuje vzniku usazenin a map na jejich vnějších 
plochách.

Ochrana toalet
Odstraňuje zarůstání napouštěcích armatur a tím zamezuje zbytečnému protékání vody toaletou. Řeší problém usazování 
vodního kamene uvnitř záchodové mísy.

Ochrana pleti a vlasů
Zamezuje podráždění pleti a zvyšuje účinnost mýdla a šampónů 
při osobní hygieně.

Ochrana myček nádobí
Snižuje spotřebu mycích prostředků a prodlužuje životnost 
myček nádobí. Přináší jasnější talíře, skleničky, hrnečky a příbory 
bez usazenin a map i bez použití speciálních přípravků.

1

2

3

4

6

5

7

Ochrana praček
Výrazně prodlužuje životnost a snižuje 
energetickou náročnost i množství 
pracích prostředků.

www.geminox.cz

120 Projekční podklady 2009 Úprava vody


www.brilon.cz  úprava pitné vody v RD

Brilon-EA – změkčovače pitné vody

Principem změkčování pitné vody je chemický proces, při kterém jsou vázány kationty vápníku a magnézia obsažené v pitné vodě 

přiváděné do objektu z vodovodního řadu nebo vlastní studny na pryskyřici. 

Po nasycení dochází ztrátě schopnosti pryskyřice změkčovat a proto je prováděna  její cyklická regenerace pomocí regenerační soli. 

Největšími výhodami používání změkčené vody v domácnosti jsou

až o 1/2 nižší spotřeba pracích prostředků a saponátů používaných v domácnosti• 

až o 1/3 nižší spotřeba energií pro vytápění a přípravu teplé vody• 

až o 3/4 nižší náklady na opravy a údržbu zařízení v domácnosti• 

Automatické změkčovací zařízení Brilon EA je vybaveno elektronickým řídícím ventilem, který provádí objemovou nebo časovou 
regeneraci pryskyřice v závislosti na provozu zařízení.

Dalšími prvky změkčovače jsou zásobník s pryskyřicí vyrobený z polyesteru vyztuženého skelnými vlákny a nádoba na regenerační sůl, 
která současně slouží jako obal celého zařízení. Zásobník s pryskyřicí je umístěn uvnitř nádoby se solí a je na něm osazen elektronický řídící 
ventil. Pro snadné ovládání je ventil vybaven displejem. Mikroprocesorové řízení monitoruje veškerá provozní data a zajišťuje nepřetržitou 
dodávku upravené pitné vody k odběrným místům. Po nasycení pryskyřice probíhá proces její regenerace (proplach pryskyřice solnou 
lázní). Tato operace je automaticky řízena elektronickým ventilem na základě třech parametrů: čas; zpožděný objem; okamžitý objem. 
Cyklus je spouštěn obvykle ve 2 hodiny noci. V průběhu regenerace je dodávka pitné vody do objektu zajištěna obtokem. Bezporuchový 
provoz a dlouhou životnost zařízení zajišťuje vysoká kvalita komponentů použitých při výrobě a systém kontroly kvality dle ISO 9001.

Vnitřní popis zařízení pro změkčování vody

ú p r a v a  v o d y

Hlavice s displejem

a programovatelným 

ovládáním pro nastavení 

objemové nebo časové 

regenerace zařízení.

Nádrž

je vyrobena z polyesteru 

vyztuženého skelnými 

vlákny. Vnější polyuretanový 

ochranný nátěr zabraňuje 

působení ultrafi alových 

paprsků na vnější plášť 

nádoby.

Bezpečnostní přepad

slouží pro případ překročení 

pracovní hladiny solného 

roztoku.

Zásobník regenerační soli

je vyroben z polyethylenu.

Zásobník 

regenerační soli

Nádrž

s pryskyřicí

Otvor

pro vkládání regenerační soli.

Injektor

Dvoudílné provedení zařízení

Regenerační sůl

Solný roztok pro regeneraci 

výměníku.

Pryskyřice

váže na sebe kationty vápníku

a hořčíku obsažené ve vodě.

Po nasycení se regeneruje za pomoci 

solného roztoku.

121


Tabulka pro výběr vhodného typu zařízení

Počet

bytů

Počet

osob 

Denní

spotřeba

[l]

Objem pryskyřice potřebný pro změkčení [l]

Tvrdost  vody  mmol/l / °F (francouzské stupně) / °dH (německé stupně)

1,5 – 3 mmol/l 3 – 3,5 mmol/l 3,5 – 4 mmol/l 4 – 4,5 mmol/l 4,5 – 5 mmol/l

15 – 30 °F 30 – 35 °F 35 – 40 °F 40 – 45 °F 45 – 50 °F

8,4 – 16,8 °dH 16,8 – 19,6 °dH 19,6 – 22,4 °dH 22,4 – 25,2 °dH 25,2 – 28 °dH

K
o

m
p

a
k

tn
í p

ro
v

e
d

e
n

í

1 2 – 4 300 – 600 9 9 -17 9 – 17 17 17

1 – 2 4 – 8 600 – 1100 9 – 17 17 17 17 – 26 17 – 26

2 – 3 8 – 12 1100 – 1800 26 26 – 35 26 – 35 26 – 35 35

3 – 4 12 – 18 1800 – 2600 26 -35 35 35 35 – 54 35 – 54

4 – 6 18 – 26 2600 – 3800 35 35 – 64 54 64 54

6 – 8 26 – 32 3800 – 5000 54 54 54 – 80 80  80

8 – 10 32 – 42 5000 – 6200 80 80 – 100 100 100 100

D
v

o
u

d
íl

n
é

 p
ro

v
e

d
e

n
í 10 – 15 42 – 62 6200 – 9500 100 100 100 – 150 100 – 150 150 – 200

15 – 24 62 – 92 9500 – 13700 150 200 200 250 250

24 – 35 92 – 140 13700 – 21000 250 250 250 – 350 250 – 350 350

35 – 45 140 – 180 21000 – 30000 350 350 350 350 350

45 – 60 180 – 240 30000 – 38000 350 350 350 350 – 500 350 – 500

60 – 70 240 – 280 38000 – 42000 350 – 500 350 – 500 500 500 500

Úpravny vody Brilon-EA 

Model

Objem 

pryskyřice

[l]

Průtočné 

množství

[lt/h]

Ventil

Cyklus Ø

nádrž + 

zásobník

[mm]

Rozměry

š × v × h

[mm]
m3/°N mmol/l

K
o

m
p

a
k

tn
í 

p
ro

v
e

d
e

n
í CKV/M5/E 5 600 CLACK 30 5,35 - 230 × 550 ×430

CKV/M9/E 9 800 CLACK 54 9,64 - 320 ×670 ×500

CKV/M17/E 17 1200 CLACK 105 18,75 - 320 ×1140 ×500

CKV/M26/E 26 2200 CLACK 160 28,57 - 320 ×1140 ×500

D
v

o
u

d
íl

n
é

p
ro

v
e

d
e

n
í

CKV/17/E 17 1200 CLACK 105 18,75 190 + 380 -

CKV/26/E 26 2200 CLACK 160 28,57 -

CKV/35/E 35 3000 CLACK 215 38,39 264 + 380 -

CKV/54/E 54 4000 CLACK 330 58,92 264 + 380 -

CKV/80/E 80 4200 CLACK 490 87,50 264 + 500 -

CKV/100/E 100 4500 CLACK 610 108,92 416 + 500 -

Kompaktní provedení Regenerační sůl - balení 25 kgPohled do zásobníku - prostor pro regenerační sůl

www.geminox.cz

122 Projekční podklady 2009 Úprava vody


směr vstupní vody

směr výstupní vody

nečistoty

přefiltrovaná voda

bez mechanických nečistot

Filtrace vody
Nejběžnějším způsobem úpravy vody je fi ltrace, která odstraňuje zákal a nečistoty obsažené ve vodě o velikosti tenčí než je lidský vlas. 

Filtr mechanických nečistot je tak ideálním doplňkem pro ochranu rozvodů vody a spotřebičů. 

Mechanické fi ltry
Filtry jsou konstruovány k odstraňování mechanických nečistot. Vyznačují se jednoduchostí a nenáročností na provoz i obsluhu. 

Filtrační plochu tvoří korozi odolná mřížka s jemnou strukturou s účinností fi ltrace 50, 90 a 150 μm. Znečištěný fi ltr lze jednoduše 

vyčistit otevřením vypouštěcího ventilu ve spodní části. Filtry lze provozovat při pracovním tlaku do 10 barů.

Použití fi ltru před úpravnou vody je nutné pro zajištění její správné funkce.

Schéma zapojení

www.brilon.cz  úprava pitné vody v RD

Filtry pro úpravny vody 

Brilon-EA

Model
Průtok

[l/min]

Průměr

[mm]

Výška

[mm]

3/4 “ 55 132 272

1 “ 90 132 320

H

H

G

G I

ABCE

E

E

DF

F

dvoudílné provedení

Legenda

A zpětná klapka

B vodoměr

C uzavírací ventil

D fi ltr mechanických nečistot

E zpětný ventil

F ventil kontrolního odběru

G nádrž solného roztoku

H přepad solného roztoku

I odpad

1 mmol = 10 °F = 100 ppm = 5,6 °dH

Převod jednotek tvrdosti vody

123


Počet zásahů do 

topných systémů 

v důsledku problémů 

s aktivní korozí, 

nánosy kotlového 

kamene a tvorbou kalů a řas neustále narůstá. 

Působení těchto negativních jevů eliminuje 

netoxický biocidní inhibitor koroze BIONIBAL, 

který díky svému specifi ckému složení 

poskytuje ochranu všech složek topných 

systémů včetně podlahových vytápění.

Doporučené dávkování je v poměru 1:100.

Balení 0,5 l je součástí dodávky kotle THRi

(1 l u THRi 10-50C).

Pasivní ochrana 

topného systému

před aktivní korozí, 

vodním kamenem,

kaly a bakteriemi

Bionibal

Filtrování mechanických nečistot v systému ÚT

Kotel: snížení účinnosti

PřítPřítPřítítomnoomnomm st kst kkalů alů ůalů alůl nebonebonebeb
kotlkotlkotlkotlovéhovéhovéového o kao kao kk menemenemenm

Mikroúniky

AktiAktiAkAkt vnívnínívn korokorokorozezeeAktiAktiAktiAkt vní vní vnívnín korokorokorookorozezezeeze

Horní část: studený radiátor

PřítPřítPřítPříPřítPřřítomnoomnoomnoomnomnomo ost vst vst vst vs odíkodíodíkodíkíkodíkodíkodíku neu neu neu ne neu nebo kbo kbo kkbo kbobbob yslíyslíyslíyslíyslís íy ku ku kku ku kkk

Proděravění radiátoru

AktiAktiAktAktiAktAktivní vní vnívnívní vní korokorokorokorokorokorozezezezeeze

Spodní část: studený radiátor

ŠŠpatŠpatŠpatŠpatŠpatpp ná cná cná cná cáá cná cá irkuirkurkuirkurrkulacelacelacellaceaaa : ka: ka: kaka: ka: kaka: lylylylyyyy

Podlahové vytápění: pokles účinnosti

BaktBaktBaktBaktBa erieerieerieerieir  neb neb nebnebo kao kao kao kaaly ly yly yy

Hlučný kotel

PřítPřítPříttomnoomnoomnoost kst kst kst kotlootlootlootlovéhoéhovéhovéhového kam kamkka kameneeneeneneenee

Blokování čerpadel

PřítPřítPřítomnonoomnost kst kst kst kalůalůalůa

Problém Původ

Filtr Brilon-EA

Model
Průtok

[l/min]

Průměr

[mm]

Výška

[mm]

3/4 “ 55 132 272

Mechanické fi ltry
Filtry jsou konstruovány k odstraňování mechanických nečistot. Vyznačují se jednoduchostí 

a nenáročností na provoz i obsluhu. Filtrační plochu tvoří korozi odolná mřížka s jemnou 

strukturou s účinností fi ltrace 50, 90 a 150 μm.

Největší výhodou těchto fi ltrů je vizuální kontrola znečištění. Znečištěný fi ltr lze jednoduše 

vyčistit otevřením vypouštěcího ventilu ve spodní části. Filtry lze provozovat při pracovním 

tlaku do 10 barů.

Použití fi ltrů Brilon-EA v topných systémech je podmínkou pro bezpečné provozování 

kondenzačních kotlů Geminox, která je uvedená v montážním návodu.

www.geminox.cz

124 Projekční podklady 2009 Bionibal


K pasívní ochraně kotle a systému ÚT před 

mrazem, aktivní korozí, vodním kamenem, kaly 

a bakteriemi je určena nemrznoucí verze inhibi-

toru BIONIBAGEL, která je přidávána do topné-

ho systému v potřebném množství:

BIONIBAGEL – pasivní ochrana topného systému před mrazem  

4 kroky k dokonalé ochraně systému vytápění...

Protikorozní účinek
netvoří se rez

Protibakteriální účinek
netvoří se vodní řasy

Organické složení
nepodporuje tvorbu kotlového kamene

Sledování koncentrace
bezprostřední ověření úpravy

1 2

3 4

Voda s BIONIBAL-em zůstává

čistá, bez kovového kalu.

Neupravená voda, tvorba
kovových kalů v polymateriá-

lovém rozvodu (ocel, litina,
měď, mosaz, polyetylén).

Voda s BIONIBAL-em

zůstává čistá.

Neupravená voda, tvorba

bakteriálního kalu.

Riziko usazování kotlového kamene na citlivých

částech kotle, zejména na čerpadle a výměníku. BIONIBAL

poskytuje díky svému složení ochranu systému.

BIONIBAL obsahuje specifi ckou přísadu na sledování

koncentrace, kterou lze ověřit zda byl topný systém

ošetřen správným množstvím přípravku.

teplotní
pásmo

objem systému ÚT (l)
50 100 150 200

 -5 oC 7 15 22 30

 -10 oC 12 25 37 50

 -15 oC 17 35 50 70

 -20 oC 20 40 60 80

 -30 oC 22 45 67 90

ochrana topného systému 125


Kondenzační kotle Geminox

používají spalinové systémy Brilon...

www.geminox.cz

126 Projekční podklady 2009 Odvody spalin


Spalinové cesty

Odvod spalin v komínovém tělese, provoz závislý na vzduchu z místnosti

Odvod spalin v komínovém tělese, provoz nezávislý na vzduchu z místnosti

Oddělené vedení spalin a přívod vzduchu, provoz nezávislý na vzduchu z místnosti

Sdružený odvod spalin a přívod vzduchu komínovým tělesem, provoz nezávislý na vzduchu z místnosti

Vertikální odvod spalin a přívod vzduchu, provoz nezávislý na vzduchu z místnosti

Odvod spalin a přívod vzduchu po venkovní stěně, provoz nezávislý na vzduchu z místnosti

Sdružený odvod spalin se zpětnými klapkami v komínovém tělese, provoz závislý na vzduchu z místnosti

Horizontální odvod spalin (turbo) není podporován, více na straně 117

6

3

7

42

4

5

1

NEDOV

OLEN
Ý

 O
D
V
O

D
 S

PA
LIN  NEDOVOLEN

Ý
 O

D
V
O

D
 SPALIN  

8

...které řeší veškeré způsoby odvodů spalin.

1

2

3

4

5

6

7

8

127


Odvod spalin vložkou v komínovém tělese,
přívod vzduchu z prostoru s kotlem (otevřený spotřebič) 

Odvod spalin vložkou v komínovém tělese,
přívod vzduchu potrubím z venkovního prostoru

(uzavřený spotřebič)

vzduch
3

1
2

412 10

6

4

7

8

8

8

8

11

9

9

9

9

3 5

10

Odvod spalin vložkou v komínovém tělese,
přívod vzduchu komínovým tělesem (uzavřený spotřebič)

vzduch

3
2

1 5

4

6

7

7

7

7

8

8

8

8

10

9

2
1 3

5

4

6

7

8

6

6

7

9

7

10

6

6

vzduch vzduch
vzduch vzduch

2
1

3

4

5

2

2

2

6

6

6

2

8

7

Odvod spalin vložkou v komínovém tělese,
přívod vzduchu z prostoru s kotlem (otevřený spotřebič) 

Příklady odvodů spalin
Spalinový systém Brilon SERIO je určen pro kondenzační zdroje tepla s maximální teplotou spalin na hrdle spotřebiče 120 °C a umožňuje jak 

podtlakový tak přetlakový provoz.

Výraznou předností spalinových systémů Brilon je plně kompatibilní stavebnicový sortiment, který umožňuje komplexní řešení všech níže 

uvedených způsobů odvodů spalin. Řešení komínových kaskád (sdružených kouřovodů) je možné v průměrech 125, 160 a 200 mm.

Legenda

Koleno s kontrolním otvorem1. 

Trubka2. 

Krycí plech3. 

Komínová zděř4. 

Patní koleno s podpěrou5. 

Univerzální distanční objímka6. 

Flexibilní trubka7. 

Kontrolní T-kus přímý8. 

Komínový poklop9. 

Závěsná objímka10. 

Legenda

Koleno s kontrolním otvorem1. 

Trubka2. 

Krycí plech3. 

Komínová zděř4. 

Patní koleno s podpěrou5. 

Univerzální distanční objímka6. 

Kontrolní T-kus přímý7. 

Komínový poklop8. 

Legenda

Koaxiální kotlový adaptér1. 

Koaxiální koleno2. 

s kontrolními otvory

Koaxiální trubka3. 

Krycí plech4. 

Komínová zděř5. 

Patní koleno s podpěrou6. 

Trubka7. 

Univerzální distanční objímka8. 

Kontrolní T-kus přímý9. 

Komínový poklop10. 

Legenda
Koaxiální kotlový adaptér1. 
Biaxiální adaptér2. 
Koleno 87 °3. 
Trubka4. 
Krycí plech5. 
Komínová zděř6. 
Patní koleno s podpěrou7. 
Trubka8. 
Univerzální distanční objímka9. 
Kontrolní T-kus přímý10. 
Komínový poklop11. 
Mřížka přívodu vzduchu12. 

2

1

3

1

www.geminox.cz

128 Projekční podklady 2009 Odvody spalin


Odvod spalin vložkou ve fasádním komínovém tělese, přívod vzduchu

koaxiálním trubkou z venkovního prostoru (uzavřený spotřebič)

Vodorovný odvod spalin a přívod vzduchu
koaxiální trubkou (uzavřený spotřebič)

vzduch

2

3 4 5

1

Legenda

Koaxiální1. 

kotlový adaptér

Koaxiální koleno2. 

Koaxiální trubka3. 

Krycí manžeta4. 

Krycí plech venkovní5. 

Nevhodný způsob odvodu spalin, kdy obvykle nelze
splnit požadavky ČSN 73 4201:2008 Komíny a kouřo-
vody – Navrhování, provádění a připojování spotřebičů 
paliv, platné od 1.2.2008

Jmenovitě se jedná o ochranná pásma (příloha B normy) 
a požadavky těchto odstavců normy:

10.3.1 Odvod spalin stěnou fasády do volného ovzduší 
spotřebičů na plynná paliva s vyšším jmenovitým 
výkonem než 7 kW lze volit jedině v těchto, 
technicky odůvodněných případech:

a) u průmyslových objektů, do jmenovitého výkonu 
40 kW, při dodržení podmínek podle 10.3.2, 
10.3.5 a 10.3.7. Nad vyústěním nesmí být okna.

b) při rekonstrukci bytových domů a u rodinných 
domů, kdy nelze zajistit odvod spalin komínem 
nad střechu budovy, do jmenovitého výkonu 
spotřebiče 14 kW, při dodržení podmínek podle 
10.3.2 až 10.3.9

10.3.2 Při odvodu spalin stěnou fasády a do volného 
ovzduší musí být dodrženy imisní limity NO

2
 a CO 

u oken obytných a pobytových místností, v blízkosti 
vývodu spalin nebo na přilehlé a protilehlé fasádě. 
Nejmenší vzdálenosti protilehlých nebo přilehlých 
bytových a rodinných domků od vývodu spalin jsou 
shodné s 10.3.8.

10.3.5  Vývod spalin musí být vždy za stěnou fasády
(vnější plochou obvodové stěny). Prodlužování 
vývodu může být provedeno pouze se souhlasem 
výrobce spotřebiče. Vyústění nesmí být pod 
balkonem nebo pod přesahující střechou.

10.3.6  Od vyústění nesmí být na fasádě použit hořlavý 
materiál do vzdálenosti 0,5 m ve vodorovném a 
svislém směru, nad vyústěním do vzdálenosti 1,5 m.

10.3.7  Výška vyústění u bytových domů musí být nejméně 
4 m nad terénem.

10.3.8  U průmyslových objektů musí být vzdálenost 
sousedních nebo protilehlých průmyslových budov 
od vývodu spalin nejméně 10 m, od budov s okny 
nejméně 15 m.

10.3.9  Každá instalace spotřebiče musí být v projektové 
dokumentaci doplněna schématem vyústění 
s vyznačením ochranného pásma. Z tohoto schéma-
tu musí být patrný vztah k ostatním vyústěním, 
k oknům, dveřím, otvorům apod. V dokumentaci 
musí být také popsán, vyznačen nebo zdokumento-
ván vztah sousedních nebo protilehlých budov.

Ve Slovenské republice je tento způsob odvodů spalin 
zakázán Vyhláškou MŽP č. 706/2002 Zb.

Svislý odvod spalin a přívod vzduchu
koaxiální trubkou (uzavřený spotřebič)

Legenda

Koaxiální kotlový adaptér1. 

Kontrolní T-kus přímý2. 

Koaxiální trubka3. 

Koaxiální koleno 45 °4. 

Univerzální střešní taška5. 

Střešní koncovka6. 

vzduch

1

4

2

3

3

5

6

3

4

vzduch

2 3

6

5 4
7

9

10

7

7

7

7

11

11

11

11

13

8

12

1

Návrh dimenzování sdruženého odvodu spalin se zpětnými klapkami
naleznete v tabulce na straně 119. V praxi se klapkám snažíme vyhnout z důvodu

zvyšování odporu spalinové cesty, což má za následek zvýšené opotřebení
ventilátoru a zvýšení minimálního výkonu kotle cca na 12 kW.

Možným řešením je použití sdruženého kouřovodu bez klapek, které je podmíněno
zvětšením průměru komína. Toto je však nutno podložit výpočtem.

Kontaktujte prosím: podpora@brilon.cz

Legenda
Sifon1. 
Kontrolní kus s odvodem kondenzátu2. 
Trubka s odbočkou3. 
Koleno 45 °4. 
Koleno s kontrolním otvorem5. 
Zpětná klapka odvodu spalin6. 
Trubka7. 
Krycí plech8. 
Komínová zděř9. 
Patní koleno s podpěrou10. 
Univerzální distanční objímka11. 
Kontrolní T-kus přímý12. 
Komínový poklop13. 

Legenda

Koaxiální kotlový adaptér1. 

Koaxiální koleno2. 

s kontrolními otvory

Koaxiální trubka3. 

Krycí plech4. 

Průchodka zdí5. 

Patní koleno s ukotvením6. 

a přívodem vzduchu

Krycí plech venkovní7. 

Kontrolní T-kus přímý8. 

Koaxiální trubka9. 

Kotvící třmen10. 

Univerzální střešní taška11. 

Střešní koncovka12. 

Svěrná objímka13. 

Hlavice14. 

Koaxiální kus15. 

s přívodem vzduchu vzduch

2 3 4

5

7

8

9

9

9

10

11

14

13

12

10

10

6

1

15

14

13

12

9

Pokud je patní koleno s ukotvením a přívodem vzduchu  

níže než 350 mm nad úrovní terénu, je nutné přívod vzduchu 

uzavřít dodanou záslepkou a náhradou vložit do svislé části 

koaxiální kus s přívodem vzduchu (15).

Příklady odvodů spalin
Problémy způsobené vyústěním spalin na fasádu často vedou k nákladným dodatečným úpravám kouřovodu. Jedná se zejména o vlhnutí 

a namrzání fasády, poškození dřevěných přesahů střech, neestetický pruh vlhkých spalin okolo oken po celou topnou sezónu a otáčení toku 

spalin do přívodu spalovacího vzduchu. Výše popsané problémy jsou důvodem rozhodnutí úplného zákazu tohoto způsob odvodu 

spalin, tzv. horizontální turbo, podmíněná ztrátou záruky. Oporu nacházíme i v nové legislativě, která zásadním způsobem omezuje 

použití, viz citace normy.

příklady odvodů spalin

5

8

7

6

Sdružený odvod spalin se zpětnými klapkami vložkou
v komínovém tělese, přívod vzduchu z prostoru kotelny

(otevřené spotřebiče)

6

129


Svislý odvod spalin a přívod vzduchu

koaxiální trubkou (uzavřený spotřebič)

Typ ZEM 2-17 5-25

DN 60/100 80/125 60/100 80/125

Max. délka kouřovodu 8 m 15 m 3 m 12 m

Odečet
na koleno

45 ° 0,5 m

87 ° 1 m

Následující díly jsou v odvodu spalin

již uvažovány:

  koaxiální adaptér DN 60/100, 

resp. DN 80/125 s měřícími otvory

  2 x koaxiální koleno DN 

60/100 x 45 °, resp. DN 80/125 x 45 °

Odvod spalin vložkou v komínovém tělese,

 přívod vzduchu komínovým tělesem

(uzavřený spotřebič)

Typ ZEM 2-17 5-25

DN 60/100 80/125 80/125

Max. délka kouřovodu 15 m 20 m 20 m

Odečet
na koleno

45 ° 0,5 m

87 ° 1 m

Min. průměr komínu 140 mm

Následující díly jsou v odvodu spalin

již uvažovány:

  koaxiální adaptér DN 60/100, 

resp. DN 80/125 s měřícími otvory

  koleno s kontrolním otvorem

DN 60/100 resp. 80/125 x 87 ° 

 horizontální část v délce 1 m

  patní koleno DN 60 x 87 °

resp. DN 80 x 87 °

Odvod spalin vložkou v komínovém tělese,

 přívod vzduchu potrubím z venkovního prostoru 

(uzavřený spotřebič)

Typ ZEM 2-17 5-25

DN 80 80

Max. délka kouřovodu 20 15

Odečet
na koleno

45 ° 0,5 m

87 ° 1 m

Odvod spalin vložkou v komínovém tělese , přívod 

vzduchu z prostoru s kotlem (otevřený spotřebič)

Typ ZEM 2-17 5-25

DN 60 80 80

Max. délka kouřovodu 15 m 20 m 20 m

Odečet na koleno
45° 0,5 m

87° 1 m

Následující díly jsou v odvodu spalin

již uvažovány:

 přechodka DN 60/80,

  koleno DN 60 x 87 °, resp. koleno

s kontrolním otvorem DN 80 x 87 ° 

 horizontální část v délce 1 m

 patní koleno DN 60 x 87 ° resp. DN 80 x 87 °

Svislý odvod spalin a přívod vzduchu

koaxiální trubkou (uzavřený spotřebič)

Typ THRi 1-10 2-17 5-25 10-35 10-50

DN 80/125

Maximální délka
kouřovodu 10 m 9 m

Odečet
na koleno

45 ° 0,5 m

87 ° 1 m

Následující díly jsou v odvodu spalin již 

uvažovány:

   koaxiální adaptér DN 80/125

s měřícími otvory

Odvod spalin vložkou v komínovém tělese, přívod 

vzduchu z prostoru s kotlem (otevřený spotřebič)

Typ THRi 1-10 2-17 5-25 10-35 10-50

DN 80 110

Maximální účin-

ná výška komínu
20 m 25 m

Odečet na 

koleno

45 ° 0,5 m

87 ° 1 m

Následující díly jsou v odvodu spalin již 

uvažovány:

  koleno s kontrolním otvorem

DN 80 x 87 ° 

  horizontální část v délce 1,5 m

  patní koleno DN 80 x 87 °

ZEM

THRi

Následující díly jsou v odvodu spalin

již uvažovány:

•  biaxiální adaptér 2x DN 80

 max. délka přívodu vzduchu je 10 m

Max. délka přívodu vzduchu je 10 m.

Průměr přívodu vzduchu 110 mm.

1

3

1

5

2

5

5210 5101 5210 5101

5210 5101

5210 5121 5210 5021

5210 5123 N40.38479

5210 54105210 5123

O
b

je
d

n
a

cí číslo

UPOZORNĚNÍ Minimální montážní rozměry mezi kotlem a stropem

pro jednotlivé druhy odkouření (adaptérů) naleznete na straně 19!

UPOZORNĚNÍ Minimální montážní rozměry mezi kotlem a stropem

pro jednotlivé druhy odkouření (adaptérů) naleznete na straně 43!

www.geminox.cz

130 Projekční podklady 2009 Odvody spalin


Navrhování sdružených kouřových cest se zpětnými klapkami spalin
možný počet kotlů připojených na sběrač a komín s účinnou výškou Hu do 25 m

DN 125 DN 160 DN 200

THRi 5-25
2 – 3 ks 4 ks

KIT-2x50C-125 EXP-1x50C-125 KIT-2x50C-160 EXP-1x50C-160

THRi 10-50
2 – 3 ks 4 ks

KIT-2x50C-160 EXP-1x50C-160 KIT-2x50C-200 EXP-1x50C-200

DN - konstantní průměr sběrače kouřovodu a komínu.

Sdružený odvod spalin použijte jen v nejnutnějším případě.

Odvod spalin vložkou v komínovém tělese,

 přívod vzduchu komínovým tělesem

(uzavřený spotřebič)

Typ THRi 1-10 2-17 5-25 10-35 10-50

DN kouřovodu 80/125 110/160

DN komínu 80 110

Min. průměr komínu 140 mm 180 mm

Max. účinná výška komínu 20 m

Odečet na 

koleno

45° 0,5 m

87° 1 m

Následující díly jsou v odvodu 

spalin již uvažovány:

  koleno s kontrolním otvorem

DN 80 /125 x 87 ° 

  horizontální část v délce 1,5 m

  patní koleno DN 80 x 87 °

Odvod spalin vložkou v komínovém tělese,

 přívod vzduchu potrubím z venkovního prostoru 

(uzavřený spotřebič)

Pokud je spalinový systém montován v provedení s oddě-

leným přívodem vzduchu z vnějšího prostoru, je potřeba 

zejména zajistit:

vyústění přívodu vzduchu a odvodu spalin na stejné • 

straně objektu

dodržení minimálního odstupu 0,5 m od střešního okapu • 

a rohu objektu

Typ THRi 1-10 2-17 5-25 10-35 10-50

DN 80 110

Max. účinná výška 

komínu
20 m 25 m

Odečet na 

koleno

45° 0,5 m

87° 1 m

adaptér DN125/80

pro samostatný přívod

vzduchu a odvod spalin

adaptér pro oddělený 

odvod spalin a přívod 

vzduchu 2x DN80 

(kostka)

ý

n a přívod 

DN80

 max. délka přívodu vzduchu je 10 m

Průměr přívodu vzduchu 110 mm

Příklad sdružených odvodů spalin pro kotle THRi Rozšiřující modul

a)

b)

c)

d)

e)

f)

a)  biaxiální adaptér pro 
oddělený odvod spalin 
a přívod vzduchu
2x DN 80

b)  adaptér pro koaxiální 
odvod spalin a přívod 
vzduchu DN 80/125

c)  koleno 

s kontrolním 

otvorem DN 80

d)  adaptér pro odvod 

spalin DN 80

s měřícím otvorem

e)  centrická 

přechodka 

DN 80/110

f)  biaxiální adaptér 

pro oddělený 

odvod spalin 

a přívod vzduchu 

2x DN 80

připojení odvodů spalin

Spalinové zpětné klapky 

zabezpečují plynotěsnost 

kotle, který není právě 

v provozu a dovoluje použití 

menších průměrů společné-

ho komína. 

V praxi se klapkám snažíme 

vyhnout z důvodu zvyšová-

ní odporu spalinové cesty, 

což má za následek zvýšené 

opotřebení ventilátoru 

a zvýšení minimálního vý-

konu kotle cca na 12 kW.

32

7

5210 5121

5210 5121

5210 9201

5210 0321

5210 5021

Y00.13424

Možným řešením je použití sdruženého kouřovodu

bez klapek, které je podmíněno zvětšením průměru komína.

Toto je však nutno podložit výpočtem.

Kontaktujte prosím: podpora@brilon.cz

131


Obj. č. 5210 0511Komínová sada DN80

1
2

3 4 5 6

7

8

9

a) b)

Obj. č. 5210 4114 Flexibilní trubka DN 80

1
2

3 4 5 6

7

8

Obj. č. 5210 0515Komínová sada DN110

Sada obsahuje

Koleno s kontrolním otvorem DN110 x 87°1. 

Trubka DN110 x 500 mm2. 

Krycí plech DN1603. 

Komínová zděř DN160/1104. 

Trubka DN110 x 500 mm5. 

Patní koleno s podpěrou DN1106. 

Univerzální distanční objímka DN110 (4 ks)7. 

Komínový poklop DN110 černý8. 

Sada neobsahuje

9. Volitelné komínové vložky

 a) pevné (trubky DN110)

 b) fl exibilní (trubka DN 110/100

 + závěsná objímka č. 5210 4217)

9

a) b)

Obj. č. 5210 0521Koaxiální komínová sada DN125/80

1
2

3 4 5 6

7

8

Sada obsahuje

Koaxiální koleno s kontrolními otvory DN125/80 x 87° 1. 

(nutno doplnit kotlový adaptér)

Trubka DN125/80 x 500 mm2. 

Krycí plech DN1253. 

Komínová zděř DN125/804. 

Trubka DN80 x 500 mm5. 

Patní koleno s podpěrou DN806. 

Univerzální distanční objímka DN80 (4 ks)7. 

Komínový poklop DN80 černý8. 

Závěsná objímka9. 

Sada neobsahuje

10. Volitelné komínové vložky

 a) pevné (trubky DN80)

 b) fl exibilní (trubka DN 83/75)

9

a) b)

Komínové sady

Ke komínovým sadám* DN 80 a DN 125/80 lze zakoupit potřebné množství 

fl exibilní trubky v metráži za zvýhodněnou cenu (závěsná objímka je již sou-

částí komínových sad - obj. č. 5210 0511, 5210 0521)!

Sada obsahuje

Koleno s kontrolním otvorem DN80 x 87°1. 

Trubka DN80 x 500 mm2. 

Krycí plech DN1253. 

Komínová zděř DN125/804. 

Trubka DN80 x 500 mm5. 

Patní koleno s podpěrou DN806. 

Univerzální distanční objímka DN80 (4 ks)7. 

Komínový poklop DN80 černý8. 

závěsná objímka9. 

Sada neobsahuje

10. Volitelné komínové vložky

 a) pevné (trubky DN80)

 b) fl exibilní (trubka DN 83/75)

Používání komínových sad je velice jednoduché a přehledné jak pro projekční tak pro montážní organizace. Při navrhování spalinových 

cest je použití komínových sad výhodné, vzhledem k často se měnícím podmínkám na stavbě.

www.geminox.cz

132 Projekční podklady 2009 Odvody spalin


Komínové sady

Obj. č. 5210 0525Koaxiální komínová sada DN160/110

1
2

3 4 5 6

7

8

9

a) b)

Sada obsahuje

Koaxiální koleno s kontrolními otvory DN160/110 x 87°1. 

(nutno doplnit kotlový adaptér)

Trubka DN160/110 x 500 mm2. 

Krycí plech DN1603. 

Komínová zděř DN160/1104. 

Trubka DN110 x 500 mm5. 

Patní koleno s podpěrou DN1106. 

Univerzální distanční objímka DN110 (4 ks)7. 

Komínový poklop DN110 černý8. 

Sada neobsahuje

9. Volitelné komínové vložky

 a) pevné (trubky DN110)

 b) fl exibilní (trubka DN 110/100

 + závěsná objímka č. 5210 4217)

Každá komínová sada obsahuje všechny systémové prvky potřebné pro bezpečný odvod spalin do volného ovzduší. Obsahuje prvky 

jako kontrolní kusy, patní kolena či komínová zakončení.

Jedná se o univerzální systém použitelný pro všechny druhy kondenzačních kotlů. 

komínové sady

Obj. č. 5210 0530Fasádní koaxiální komínová sada DN125/80

1
2 3 4

5 6

7

8 11109

Sada obsahuje

Koaxiální koleno s kontrolními otvory DN125/80 x 87°1. 

(nutno doplnit kotlový adaptér)

Trubka DN125/80 x 500 mm2. 

Krycí plech DN1253. 

Průchodka zdí DN125/80 x 400 mm4. 

Krycí plech NEREZ pro PP trubku DN80/1255. 

Patní koleno s ukotvením a přívodem vzduchu6. 

DN 125/80, NEREZ/PP

Hlavice se svěrnou objímkou DN125/80, NEREZ/PP7. 

Sada neobsahuje

8.  Trubky DN125/80

9.  Kotvící třmeny

10.  Střešní koncovka + univerzální střešní taška

(pouze při průchodu střechou)

11.  Svěrné objímky (pouze pro neukotvené trubky)

Obj. č. 5210 0535
Fasádní koaxiální komínová sada
DN125/80 - DN160/110

1

2
3

4

5 6

7

8 11109

Sada obsahuje

Koaxiální koleno s kontrolními otvory DN125/80 x 87°1. 

(nutno doplnit kotlový adaptér)

Trubka DN125/80 x 500 mm2. 

Krycí plech DN1253. 

Průchodka zdí  DN125/80-160/110 x 400 mm PP-bílá/PP4. 

Krycí plech NEREZ pro PP trubku DN160/1105. 

Patní koleno s ukotvením a přívodem vzduchu6. 

DN 160/110, NEREZ/PP

Hlavice se svěrnou objímkou DN160/110, NEREZ/PP7. 

Sada neobsahuje

8.  Trubky DN160/110

9.  Kotvící třmeny

10.  Střešní koncovka + univerzální střešní taška

(pouze při průchodu střechou)

11.  Svěrné objímky (pouze pro neukotvené trubky)

kesaaladin

české prostředí

obsáhlá, průběžně aktualizovaná databáze kotlů

výpočet samostatných i společných spalinových cest  

v přetlakovém a podtlakovém provedení

přesná vizualizace dispozic

snadný a intuitivní výpočet

Výpočtový program

pro dimenzování odvodů spalin

133


www.geminox.cz

134 Projekční podklady 2009 Modusat - bytová stanice


Bytová stanice Modusat
MODUSAT je přídavná bytová stanice pro individuální etážové vytápění. Zabez-

pečuje nezávislé vytápění a  ohřev TV v prostorách, ve kterých je nainstalována. 

Tuto stanici je možné umisťovat i do instalačních šachet, pokud to jejich velikost 

dovolí. Je nabíjena ze zdroje primární topné vody průtokem 300 až 600 l/hod. 

při teplotě alespoň 60 °C. 

MODUSAT se skládá ze zásobníku TV (1), který je vybaven trubkovým výměníkem 

(nerezovou topnou spirálou) (3) a hydraulickou výhybkou (anuloidem) (9). Zásob-

ník teplé vody je dodáván ve třech typech lišících se svým objemem - při jeho 

výběru se zohledňují potřeby uživatelů bytu. Je kvalitně zaizolován vrstvou tvrze-

ného polyuretanu (2). Doba jeho ohřevu na teplotu 60 °C je velmi rychlá: od 20 do 

45 min. v závislosti na modelu. 

Hydraulická výhybka (anuloid) zajišťuje vzájemnou nezávislost primárního a se-

kundárního topného okruhu. 

Ohřev TV je v zařízení zabezpečen prioritně, protože primární topná voda prochá-

zí nejprve přes výměník zásobníku TV a až poté přes hydraulickou výhybku do 

bytového topného okruhu.

MODUSAT je předurčen zejména pro použití v moderních novostavbách s nízkými 

tepelnými ztrátami jednotlivých bytů. Jeho princip umožňuje dodávky i velmi 

malého množství tepla pro vytápění při zachování vysokého komfortu přípravy TV. 

Základní technické údaje zařízení
Typ  MODUSAT 50 MODUSAT 75 MODUSAT 150

výkon pro vytápění* kW 0,5 - 15

výkon pro TV při 80 oC a ΔT 30 K kW 10 11 13

výkon pro TV při 60 oC a ΔT 30 K kW 5 6 7

primární průtok výměníkem l/hod. 300 400 500

objem vody v primárním okruhu stanice l 2,5

objem vody v okruhu TV stanice l 50 75 150

maximální konstrukční přetlak v topném okruhu bar 6

maximální konstrukční přetlak v okruhu TV bar 7

anuloid mm Ø 48,3 x 3,2

výměník mm Ø 21,3 x 1,6

napájení V/Hz 230/50

el. proud A 0,4

šířka mm 440

hloubka mm 440

výška mm 780 970 1530

připojovací rozměry “ 3/4

hmotnost (bez vody) kg 47 55 73

* Maximální tepelný výkon pro vytápění je omezen velikostí hydraulické výhybky (anuloidu) a ΔP výměníku a připojovacích trubek.

zásobník TV (50, 75, 150 l)1. 

tepelná izolace2. 

nerezová topná spirála3. 

revizní a čistící otvor4. 

třícestný směšovací ventil5. 

oběhové čerpadlo bytového okruhu 6. 

(sekundáru)

termostatická směšovací baterie TV7. 

měřič tepla 8. 

anuloid – hydraulická výhybka9. 

automatický odvzdušňovací ventil10. 

ovládací panel11. 

elektrická svorkovnice12. 

vnější plášť13. 

Legenda

základní technické údaje 135


Výhody zařízení

Díky jednoduchému principu funkce umožňuje tato stanice 

sdružit výhody individuálního a centrálního vytápění a přitom 

nemá známé nevýhody těchto systémů. Mezi zásadní výhody 

systému MODUSAT patří:

vysoký komfort přípravy teplé vody díky její1. 

zásobě v nerezovém zásobníku s objemem

50, 75   nebo 150 litrů, která je neustále ohřívána

adaptace na centrální vytápění využívající2. 

jakýkoliv druh energie (plyn, olej, tuhá paliva...)

komfort individuálního vytápění3. 

snížení potřeby instalovaného příkonu blokové-4. 

ho zdroje v důsledku akumulace tepelné energie

v jednotlivých zásobnících během celého dne

(snížení koefi cientu současnosti)

individuální měření spotřeby tepla pro vytápění 5. 

a ohřev teplé vody

1.   zásobník TV (50, 75, 150 l)

2.   tepelná izolace

3.   nerezová topná spirála

4.   třícestný směšovací ventil

5.   oběhové čerpadlo bytového okruhu (sekundáru)

6.   termostatická směšovací baterie TV

7.   měřič tepla 

8.   anuloid – hydraulická výhybka

9. elektromagnetický uzavírací ventil 230 V nebo 24 V

(nelze kombinovat)

Schéma zařízení

Popis zařízení

Výbava základního modelu MODUSAT

• nerezový zásobník pro přípravu TV s objemem

50, 75 nebo 150 litrů

• hydraulická výhybka (anuloid) zajišťující

oddělení topných okruhů 

• oběhové čerpadlo 230 V (3 rychlosti) zajišťující oběh 

topné vody v bytovém okruhu

• příprava pro osazení měřiče tepla

• teploměr poskytující informaci o teplotě bytového

topného okruhu

• přepínač s možností nastavení „léto/zima“, který

umožňuje přepínat z režimu „pouze výroba teplé vody“ 

(léto) do režimu „výroba teplé vody + vytápění“ (zima)

• kvalitní tepelná izolace zásobníku, trubek primárního 

okruhu a hydraulické výhybky

1

2

8

7

9

3

4

5

6

Legenda

Z
a

p
ra

co
v

á
n

o
 v

 s
y

st
é

m
u

a
  T

e
ch

C
O

N
®

www.geminox.cz

136 Projekční podklady 2009 Modusat - bytová stanice


Hydraulické charakteristiky

Montážní rozměry

1,6

1,5

1,4

1,3

1,2

1,1

1

0,9

0,8

0,7

0,6

0,5

0,4

0,3

0,2

0,1

0

0 100 200 300 400 500 600 700 800 900 1000

Průtokové množství v primárním okruhu V (l/h)

Výměník 6 m

Tlaková ztráta výměníku TV
v poměru k průtokovému množství V

Kv = 2,5

6

5

4

3

2

1

0

2 4 6 8 10 12 14 16 18

54321
20 30 40 50 60 70 80

1,41,210,80,4 0,6

V m3/h
V l/min

V l/s

Charakteristika čerpadla

I

II

III

(m)

Poznámka: Popis hydraulických vlastností jednotlivých volitelných 

příslušenství najdete v příslušném odstavci kapitoly „Výběr volitelné-

ho příslušenství“.

Výběr zařízení

reg reg

regreg

3

A

C

B

D

1

2

3 3

MODUSAT

MODUSAT MODUSAT

MODUSAT

1.  Centrální zdroj tepla

2.  Hydraulická výhybka (anuloid)

3.  Měřič tepla

Reg. Prostorový termostat

Výška

Modusat H (mm)
50 780
75 970

150 1 530

A Výstup topné vody bytového (sekundárního) topného okruhu (3/4 “)
B Zpátečka topné vody bytového (sekundárního) topného okruhu (3/4 “)
C Výstup TV (3/4 “)
D Přívod studené sanitární vody (3/4 “)
E Přívod topné vody primárního okruhu (3/4 “)
F Zpátečka  topné vody primárního okruhu (3/4 “)

35

4
5

2
8

4

H

4
4

0

440

3570

150 150

70 70 80

A B C D E F

Spodní pohled

Zadní pohled

popis zařízení, montážní rozměry 137


Výběr volitelného příslušenství

Termostatická směšovací baterie
Termostatická směšovací baterie umožňuje omezení výstupní 

teploty TV (max. 60 °C). Její instalace je povinná tehdy, když je 

teplota topné vody primárního okruhu vyšší než 60 °C.

Třícestný ventil s ručním nebo elektrickým ovládaním
V základní verzi stanice MODUSAT je teplota v bytovém topném 

okruhu regulována spínáním oběhového čerpadla (on/off ). Kom-

fortnější variantou je regulace pomocí třícestného směšovacího 

ventilu:

• ruční nastavení - uživatel předreguluje teplotu topné vody 

bytového okruhu ručně na termostatické hlavici třícestného 

ventilu, prostorový termostat spíná chod oběhového čerpadla 

• automatický provoz - termostat ovládá přímo termomotor 

třícestného směšovacího ventilu a reguluje teplotu topné vody 

v bytovém okruhu, čerpadlo je v chodu trvale

Křivka tlakových ztrát v třícestném směšovacím ventilu

AVE 201A DN 3/4 “

Měřič tepla MEGATRON 2 (WFN21.D111/CZ)
K montáži měřiče tepla do stanice MODUSAT se přistupuje pou-

ze tehdy, není-li možná jeho instalace mimo byt (např. v případě 

průchodu stoupačky bytem).

Křivka tlakových ztrát v měřiči tepla WFN21.D111/CZ

Elektromagnetický uzavírací ventil 230 V
Elektromagnetický uzavírací ventil je nutný, pokud je potrubí 

primárního okruhu částečně zabudované do podlahy. Instala-

ce elektromagnetického uzavíracího ventilu zabraňuje zbyteč-

nému ohřívání podlahy v letním období. Připojuje se pod kryt 

stanice na výstupní potrubí primárního okruhu. Ventil je ovláda-

ný termostatem, který je také zabudován do stanice MODUSAT 

a případně též prostorovým termostatem. Snižuje tepelné ztráty 

primárních horizontálních rozvodných trubek, zejména při na-

stavení na režim „léto“. Elektromagnetický ventil slouží k uzavře-

ní primárního oběhu do stanice MODUSAT v době mimo potřeby 

vytápěcího provozu primárního i sekundárního okruhu. Po dobu 

uzavření elektromagnetického ventilu měřič tepla nezazname-

nává spotřebu tepla.

Při provozu uzavíracích ventilů 230 V může dojít k tomu, že 

v průběhu dne (především v létě) bude průtok přes oběhové čer-

padlo primárního okruhu nulový.

V zimním období se bude průtok primárním okruhem mě-

nit podle požadavků bytových jednotek na vytápění a dodávku 

teplé vody.

Z uvedených důvodů je nutné do primárního okruhu navrh-

nout čerpadlo s proměnlivým průtokem nebo přepouštěcí ventil 

a zajistit tak konstantní tlak i průtok v každé stanici MODUSAT. 

Tak se zabrání kavitaci a hluku v potrubí a armaturách. 

1

0,5

0,1

0,05

0,01
100 200 500 1000 1500 2000

V (l/h)

Δ P (m)

Kv = 5,5

3
2

1

0,5

0,2

0,1

200 300 400 500 1000 20001500

V (l/h)

Δ P (m)

Kv = 3,2

Příklady možných variant použití stanice MODUSAT

A

dvoupokojový byt nebo garsonka - MODUSAT 50

• vytápění radiátory s jedno trubkovým systémem

• 1 sprcha

B

tří až čtyřpokojový byt - MODUSAT 75

• vytápění radiátory

• 1 vana o objemu 130 litrů

C

tří až čtyřpokojový byt - MODUSAT 150

• nízkoteplotní podlahové vytápění 

• 1 vana o objemu 250 litrů

D

pětipokojový až sedmi pokojový byt - MODUSAT 150

• vytápění radiátory

• 2 vany o objemu 150 litrů

Volitelné příslušenství

V48.14004 základní, pokud není dodáváno jiné 

příslušenství

V48.14185 termostatická směšovací baterie, 3cestný 

ventil s motorem, uzavírací ventil 230

V48.15067 termostatická směšovací baterie, uzavírací 

ventil 230 V

WFN21.D111/CZ měřič tepla - Siemens Megatron 24 795

WFZ.E110G3 I montážní sada včetně kulového ventilu 

s jímkou pro Megatron 2895

REV24DC pokojový termostat s týdenním cyklem

Z
a

p
ra

co
v

á
n

o
 v

 s
y

st
é

m
u

a
  T

e
ch

C
O

N
®

www.geminox.cz

138 Projekční podklady 2009 Modusat - bytová stanice


Bytový topný okruh odebírá teplo nutné pro vytápění z hydrau-

lické výhybky (anuloidu), která je součástí stanice MODUSAT, po-

mocí 3rychlostního oběhového čerpadla. 

U základní varianty stanice MODUSAT je dosaženo změny tep-

loty topné vody spínáním oběhového čerpadla, které je ovládáno 

prostorovým termostatem.

Komfortnější varianta stanice MODUSAT dosahuje změny tep-

loty topné vody pomocí třícestného směšovacího ventilu, který 

může být ovládán ručně nebo termomotorem 230 V (volitelné pří-

slušenství). Termomotor je spínán prostorovým termostatem.

Prostorový termostat pro obě varianty si může zákazník ob-

jednat dle svých představ.

Tepelný výkon topných těles se vypočítá dle stejných

zásad jako u individuálního vytápění.

Stanice MODUSAT umožňuje regulaci teploty v bytě přesně pod-

le požadavků jeho uživatelů. Udržování teploty 60 °C až 80 °C 

v primárním okruhu zajišťuje dostatečnou teplotní rezervu pro 

rychlé navýšení požadované teploty v prostoru.

Podlahové vytápění

U podlahového vytápění je nutné použít MODUSAT osazený ter-

momotorem pro automatické ovládání třícestného směšovacího 

ventilu. Termomotor je řízen prostorovým termostatem. Na vý-

stupní potrubí bytového topného okruhu je nutné nainstalovat 

dva termostaty. První zajistí omezení maximální teploty topné 

vody do podlahového systému (např. 40 °C), druhý plní úlohu 

havarijního termostatu (max. 50 °C).

Okruh TV
Základní varianta spotřebiče MODUSAT není vybavena termo-

statickou směšovací baterií, která slouží k regulaci výstupní tep-

loty TV. U spotřebičů MODUSAT je teplota TV v zásobníku stejná 

jako teplota topné vody v primárním okruhu. Pokud může teplo-

ta v primárním okruhu překročit 60 °C, je nutné stanici dovybavit 

směšovací baterií, která doreguluje výstupní teplotu TV tak, aby 

v místě odběru nepřekročila 60 °C.

Primární okruh

Dimenzování zařízení

MODUSAT zajišťuje vytápění i ohřev TV souběžně. S ohledem na 

velmi nízké tepelné ztráty moderních bytů je primární průtoko-

vé množství topné vody (V) pro jednotlivé byty určováno podle 

spotřeby TV. 

Kapacita přípravy TV je defi nována podle křivek, které určují 

závislost měrného průtokového množství TV (P) ve vztahu k pri-

márnímu průtokovému množství topné vody (V). 

L1L2NPh

R

Svorkovnice

Vypínač s pojistkou 1 A

Fáze

Uzemnění

Nulový
vodič

230 V

Prostorový termostat

L1L2NPh
Svorkovnice

Uzemění

230 V

Prostorový
termostat

Omezovací
termostat

Havarijní
termostat

Prostorový termostat
Ke stanici MODUSAT se doporučuje připojit volitelný prostorový 

termostat s dvoubodovou regulací teploty s bateriovým nebo sí-

ťovým napájením. Termostat spíná střídavé napětí 230 V s prou-

dem do 0,5 A. Připojení termostatu k MODUSATU je vodičem 

2 x 0,75 mm2  pro termostat s bateriovým napájením nebo 

4 x 0,75 mm2 pro termostat se síťovým napájením. 

Instalace
Ke stanici MODUSAT se připojují zespodu tato potrubí:

• vstup a výstup topné vody primárního okruhu – obě potrubí 

se připojí přes armatury umožňující uzavření stanice a regulaci 

průtoku primární topné vody (fi ltr se instaluje před měřič tepla)

• výstup a zpátečka bytového topného okruhu

• přívod studené vody (připojí se přes uzávěr, zpětnou klapku 

a pojišťovací ventil) 

• výstup TV 

Poznámka:

MODUSAT je nutné nainstalovat minimálně 300 mm od stropu, aby 

bylo možné vyměnit ochrannou anodu.

Připojení na elektrickou síť
MODUSAT se připojuje na elektrickou síť 230V/50Hz pomocí 

5svorkového konektoru. Elektroinstalace musí být provedena 

v souladu s příslušnými normami:

Elektrická síť se připojuje přes svorky Ph - N - 

Prostorový termostat se připojuje na svorky L1 a L2

Sekundární okruh

příslušenství, instalace 139


Měrné průtokové množství (P) představuje množství TV ohřáté 

o 30 °C, které může MODUSAT dodat mezi dvěma odběry TV po 

dobu 10 minut (předpokládaná teplota studené vody je 15 °C). 

Například hodnota P = 14 l/min. představuje 140 l TV za 10 min. 

Pro zajištění dostatečného komfortu přípravy TV je obecně do-

poručena hodnota P = 15 l/min. pro vanu s objemem 150 litrů a P 

= 9 l/min. pro sprchu. 

Poznámka:

Snížení primárního průtokového množství (V) sice ovlivní dobu 

dohřevu zásobníku, ale v době prvního odběru je v MODUSA-

TU k dispozici plná kapacita zásobníku s teplotou TV shodnou 

s primárním okruhem. (Měrné průtokové množství (P) vychází ze 

dvou po sobě následujících odběrů TV).

Standardní hodnoty primárního průtokového množství 

topné vody (V) a okamžitého výkonu pro TV (Pi):

výměník 6 m
MODUSAT 

50
MODUSAT 

75
MODUSAT 

150

primární průtok l/hod. 300 400 500

výkon pro TV při

80 oC a ΔT 30 K
kW 10 11 13

výkon pro TV při

60 oC a ΔT 30 K
kW 5 6 7

Praxe ukazuje, že při těchto jmenovitých hodnotách primárních 

průtoků může teplota topné vody poklesnout až na 60 °C aniž by 

byl snížen komfort přípravy TV. 

Pokud bude MODUSAT vybaven termostatickou směšovací ba-

terií, teplota TV na jednotlivých odběrních místech nebude ko-

lísat.

Návrh primárního okruhu
Primární okruh bude navržen tak, aby všem stanicím MODUSAT 

nainstalovaným v jednotlivých bytových jednotkách zajistil po-

třebné průtočné množství primární topné vody. Průměr stoupač-

ky je třeba zvolit takový, aby hydraulická ztráta nebyla s ohledem 

na jednotlivé bytové odbočky příliš velká. Optimální je využití 

rychlosti menší než 1 m/s (obvykle 0,5 m/s). 

Průměr potrubí 15 až 20 mm je obvykle pro odbočky k jednot-

livým bytům optimální. Hydraulický odpor každé horizontální 

odbočky se skládá z odporu měřiče tepla, fi ltru, armatur, ventilů 

a trubkového výměníku stanice MODUSAT.

Se ztrátou ΔP hydraulické výhybky (anuloidu) stanice MODUSAT 

nebude s ohledem na jmenovitá průtočná množství uvažováno.

K zabezpečení hydraulické nezávislosti zdroje tepla a instalace je 

vhodné umístit mezi zdroj tepla a primární okruh hydraulickou 

výhybku.

Provozní tlaky v systému
Stanice MODUSAT jsou konstruovány pro provoz s těmito tlaky:

 • topný okruh maximálně 6 bar

 • okruh TV maximálně 7 bar

Tepelné izolace
V primárním okruhu je udržována stálá teplota 60 – 80 °C. Cel-

kový výkon systému bude tedy silně ovlivňován ztrátami v roz-

vodech. Proto je nutné používat izolaci s koefi cientem λ = 0,04 

a minimalizovat tak vyzařování tepla do konstrukce budovy. 

Pokud je vedeno primární potrubí podlahou, je doporučeno 

vést ho odděleně od ostatních rozvodů, omezit vzdálenost mezi 

stoupačkou a stanicí MODUSAT na maximálně 6 m a uložit ho do 

chráničky s 1,5 x větším průměrem.

100 200 300 400 500 600 700 800

36

32

28

24

20

16

12

8

4

0

Modusat 150

Modusat 75

Modusat 50

80 °C

60 °C

Průtok TV
P (l/min.)

Průtok topné
vody
V (l/hod.)

Křivky závislosti měrného průtokového množství TV

(P) na primárním průtokovém množství (V)

Z
a

p
ra

co
v

á
n

o
 v

 s
y

st
é

m
u

a
  T

e
ch

C
O

N
®

www.geminox.cz

140 Projekční podklady 2009 Modusat - bytová stanice


Příklad zapojení stanic MODUSAT s kotli THRi 10-50C

v kaskádě umístěnými ve střešních prostorách objektu.

Na jednu horizontální odbočku primárního okruhu

doporučujeme připojit maximálně 4 stanice MODUSAT.

Zdroj tepla

Návrh řešení zdroje tepla
Zdrojem tepla pro stanice MODUSAT může být bloková nebo do-

movní kotelna na kterýkoliv druh paliva.

Doporučeným zdrojem tepla na plynná paliva jsou kotle GEMI-

NOX THRi 10-50C (popř. THRi 10-100C) umístěné nejlépe ve střeš-

ních prostorách vytápěného objektu, což přináší tyto výhody:

• ušetří se prostor v přízemí, který lze využít pro jiné účely

• ušetří se náklady a prostor na komínové těleso

• sníží se provozní tlak zařízení na 1 bar 

Doporučený počet stanic MODUSAT připojených na jednu střeš-

ní kotelnu je 30 ks. 

Výkon zdroje tepla

• předpokládaný výkon zdroje tepla vychází z tepelných ztrát ob-

jektu a výkonu potřebného pro ohřev TV 

• získaná hodnota se vynásobí koefi cientem vyjadřujícím tepelné 

ztráty v primárním rozvodu tepla – např. k = 1,05 

• celkový výkon zdroje tepla bude možno snížit dle níže uvede-

ných zásad, protože v průběhu dne dochází k akumulaci ener-

gie v jednotlivých stanicích MODUSAT a není potřebný okamži-

tý výkon zdroje tepla pro ohřev TV 

Určení výkonu pro špičkové odběry TV
K špičkovému zatížení dochází během intenzivního odběru TV 

(sprchování, napouštění vany), obvykle v průběhu 10 minut:

Příklady
Dvoupokojový byt

1 sprcha 9 l/10 min. 90 l ΔT 30 K 3 130 Wh MODUSAT 50

Čtyřpokojový byt

1 standardní 

vana
15 l/10 min. 150 l ΔT 30 K 5 220 Wh 

MODUSAT

75

Šestipokojový byt

2 standardní 

vany
30 l/10 min. 300 l ΔT 30 K 10 440 Wh 

MODUSAT 

150

Tyto příklady platí pro standardní byty. Pokud jsou kladeny nad-

standardní požadavky na odběr TV, doporučujeme Vám zvole-

né řešení konzultovat s technickým oddělením dovozce na tel. 

800 11 4567 nebo na adrese info@geminox.cz 

Vzhledem ke krátké době špičkového zatížení systému není vy-

žadováno zvýšení výkonu zdroje tepla pro současný ohřev TV 

a vytápění. 

primární okruh, zdroj tepla 141


Z
a

p
ra

co
v

á
n

o
 v

 s
y

st
é

m
u

a
  T

e
ch

C
O

N
®

Koefi cient současnosti
Koefi cient současnosti pro systémy s přípravou TV v zásobnících 

byl defi nován statisticky: 

n  10  20  30  50  75  100  200

T  1,72  2,42  2,87  3,34  3,65  3,83  4,14

S  0,50  0,40  0,36  0,31  0,29  0,27  0,24

n  počet standardních bytů

T  doba špičkového zatížení v hodinách

S  koefi cient současnosti

 1   n0,905

S =    + 0,17  T = 5 . 

 √n – 1   15 + n0,92

Takto stanovený výkon předpokládá ohřev TV v kotelně. Základ-

ní teorie řešící tyto výpočty usilují o co nejpřesnější stanovení 

potřebného výkonu kotelny s cílem zajistit její celoroční vysokou 

účinnost. Proto je přípustný částečný pokles teploty topné vody 

v primárním okruhu po dobu špičkového odběru během ex-

trémních zimních podmínek.

Určení výkonu pro malé zatížení – budovy do 10 bytů
U budov s maximálně 10 byty není s ohledem na krátkou dobu 

špičkového zatížení, předzásobu a rychlost dohřevu TV s koefi ci-

entem současnosti uvažováno (S = 1). I když bude kotelna schop-

na zajistit pouze dodávku TV, bude to pouze na tak krátkou dobu, 

kdy setrvačnost budovy zamezí poklesu teploty v bytech.

V tomto případě se stanovovuje výkon zdroje tepla pro pří-

pravu TV aplikací paušální hodnoty F: 

MODUSAT 50 F = 3 kW

MODUSAT 75 F = 6 kW

MODUSAT 150 F = 8 kW

 Q
1
 = n . F . k  (kW)

Jsou-li tepelné ztráty bytu větší než výše uvedené paušální hod-

noty F, je za základ pro stanovení výkonu zdroje tepla zvolena 

tepelná ztráta daného bytu zvýšená o 1 kW na přípravu TV:

 Q
2
 = n . (P

b
+1) . k (kW)

 n počet standardních bytů

 P
b
  tepelná ztráta jednotlivého bytu

 k  koefi cient ztráty v primárním okruhu

Příklad:

Dodávky tepla do 10 bytů se stanicemi MODUSAT 75.

Průměrný výkon pro vytápění je 2,8 kW na jeden byt.

 Q
1
 = 10 . 6 . 1,05 = 63  (kW)

 Q
2
 = 10 . ( 2,8 + 1 ) . 1,05 = 39,9  (kW)

Volíme vyšší hodnotu – potřebný minimální výkon zdroje tepla 

je 63 kW.

Určení výkonu pro velké zatížení

– budovy s více než 10 byty
V tomto případě je koefi cient současnosti využíván zejména pro 

ověření, zda je zdroj tepla dostatečně naddimenzován pro kom-

fortní přípravu TV:

 Q
1
 = n . P

i
 . S . k (kW)

 Q
2
 = n . (P

b
+1) . k  (kW)

Za minimální výkon bude považována vyšší z hodnot Q
1
 a Q

2
.

 P
i
  okamžitý výkon stanice MODUSAT

  (viz tabulka na straně 69). 

 S koefi cient současnosti

Příklad:

Dodávky tepla do 100 bytů se stanicemi MODUSAT 75.

Průměrný výkon pro vytápění je 3,5 kW na jeden byt.

 Q
1
 = 100 . 11 . 0,27 . 1,05 = 312 (kW)

 Q
2
 = 100 . (3,5 + 1) . 1,05 = 472,5  (kW)

Volíme vyšší hodnotu – potřebný minimální výkon zdroje tepla 

je 472,5 kW.

Měření tepla a spotřeby vody

Topné systémy se stanicemi MODUSAT umožňují individuální 

měření nákladů na vytápění a přípravu TV pomocí jednoho stan-

dardního měřiče tepla pro každý byt.

Spotřeba studené sanitární vody je měřena bytovým vodoměrem.

Umístění měřiče tepla mimo byt uživatele
Doporučeným způsobem je umístění měřiče tepla mimo byt 

uživatele. Toto řešení umožňuje odečet nákladů a údržbu měřiče 

tepla bez nutnosti vstupu do bytu uživatele

Umístění měřiče tepla do bytu uživatele
Pokud není možné umístit měřič tepla mimo byt uživatele, lze ho 

nainstalovat přímo do stanice MODUSAT. V tomto případě bude 

nutné provádět odpočty přímo u odběratelů nebo měřiče tepla 

napojit na dálkový systém odpočtu.

www.geminox.cz

142 Projekční podklady 2009 Modusat - bytová stanice


Proč volit kondenzační kotel společnosti GEMINOX?
Společnost Geminox patří mezi přední výrobce tepelné techniky 

nejen ve Francii ale i v celosvětovém měřítku. Její exportní teri-

torium pokrývá celkem 13 států. Krédo společnosti „high tech-

nology heating“ je naplněno na „108 %“, což dokazuje i ten fakt, 

že kondenzačním kotlům THRi vyráběným společností Geminox 

patří již po mnoho let vedoucí postavení na švýcarském trhu, 

který je jeden z nejnáročnějších nejen vzhledem ke klimatickým 

podmínkám, ale i k vlastním požadavkům klientů. Mezi výrazné 

přednosti těchto výrobků patří konstrukce všech hlavních částí 

(hořák, výměník, zachycovač kondenzátu, případně zásobník TV) 

z austenitické nerezi tř. 316 l. Tento těžko obrobitelný materiál je 

výjimečně odolný proti působení kondenzátu a tepelného žáru 

a zaručuje dlouhodobou životnost kotle. Mnoholeté zkušenosti 

výrobce s touto ocelí umožňují garantovat zvládnutí technolo-

gie jejího zpracování s použitím nejmodernějších metod, mezi 

které patří i laserové svařování, na potřebné kvalitativní úrovni. 

Společnost Geminox patří mezi tzv. prvovýrobce kondenzač-

ních kotlů. Své výrobky, které byly ze 100 % vyvinuty a vyrobeny 

v mateřském závodě v St. Thegonnecu, produkuje i pro jiné fi rmy 

pod jejich značkami - například pro švýcarský Elcotherm, britský 

Hamworthy nebo rakouský Olymp.

V čem je kondenzační kotel GEMINOX lepší než 

ostatní kondenzační kotle?
Nespornou předností kondenzačních kotlů Geminox je regulace, 

která přináší možnost vytváření neomezeného počtu komuniku-

jících topných okruhů a kaskád. Tento počet je omezen pouze lo-

gikou opodstatnění volby takovýchto řešení. Bezpříkladná varia-

bilita je umožněna kompatibilitou řídících jednotek kondenzač-

ních kotlů Geminox s regulátory SIEMENS řady ALBATROS. Řídící 

jednotka kotle Geminox, sofi stikovaný produkt fi rmy SIEMENS se 

tak stává integrovanou  součástí systému ALBATROS s LPB ko-

munikací. 

Hlavním argumentem hovořícím jednoznačně pro použití kotlů 

Geminox je ale  modulační rozsah. Většina odborné literatury 

považuje za plnohodnotné kondenzační kotle (viz např. odbor-

né články a statě v magazínu Topenářství – instalace nebo infor-

mace na webu www.tzb-info.cz) pouze ty, které umožňují snížit 

minimální výkon kotle alespoň na 20 % bez ztráty jeho účinnosti. 

Důvod je prostý. Dnešní moderní domy mají velký tepelný odpor 

a s tím související malé tepelné ztráty, kdy 10 – 12 kW na celý vel-

ký dům nepatří mezi výjimky. Na druhé straně však stojí potřeba 

dostatečného výkonu  pro komfortní přípravu teplé vody, dnes 

samozřejmě pokud možno v zásobníku. Na rozdíl od většiny 

současných konkurenčních produktů splňují kotle Geminox tyto 

protichůdné požadavky bez sebemenších kompromisů.

Proč je kondenzační kotel GEMINOX vhodnější do 

novostaveb než ostatní kotle?
Firma Geminox díky neustálému kontaktu se svými partnery na 

nejvyspělejších trzích  jako první pojmenovala a vyřešila feno-

mén dnešní doby – nízkoenergetické domy. O problémech, které 

s sebou přináší vytápění objektů s malou tepelnou ztrátou (pod 

10 kW) většina výrobců kotlů nerada mluví a snaží se je zlehčovat. 

Prostě proto, že nemají pro tuto novodobou komplikaci konkrét-

ní řešení. Veškeré potíže jsou způsobovány příliš vysokým mini-

málním výkonem standardních kotlů. U současných novostaveb 

je potřeba tepla při nejběžnějších teplotách okolo 0 °C nižší než 

3 kW. Drtivá většina konkurenčních kotlů má přitom hranici mi-

nimálního výkonu okolo 6 – 8 kW a ta je pro moderní novostavby 

zcela nevyhovující. Přímým důsledkem aplikace takového kotle 

je 30 – 40 000 sepnutí spotřebiče za rok, které způsobí snížení 

jeho životnosti, zhoršení tepelné pohody a navýšení spotřeby 

paliva. Pokud je tedy kotel provozován mimo své pracovní pás-

mo, přestává být důležité, jak je dokonalý, protože svých vlast-

ností nemůže v žádném případě využívat.

Co Vás opravňuje k tomuto tak razantnímu tvrzení? 

Například jeden zcela konkrétní příklad ze Švýcarska. Řadový 

rodinný dům Kuhnových v Märstettenu je obýván 4 člennou 

rodinou a má 5 obytných místností – obytná kuchyň v přízemí, 

3 pokoje v prvním patře a obytné podkroví. Celkem 180 m2 vy-

tápěné  plochy. Přízemí a podkroví je osazeno  podlahovým vy-

tápěním, první patro pak radiátory. Fasáda domu je zděná, má 

12centimetrovou venkovní izolaci s hodnotou k=0,3, okna mají 

k=1,6. Tepelná ztráta je blízká 6 kW. Dům představuje standard 

novostavby v dané oblasti. 

V objektu byl původně nainstalován plynový kondenzační kotel 

GEMINOX THR 5-25C s lineární modulací výkonu od 4,8 kW. Ten-

to kotel zde byl provozován v období od 1.10.1997 do 30.9.1999 

a vykazoval roční spotřebu okolo 10 500 kWh. Je to jistě vynika-

jící hodnota, ale kotel se vzhledem k velmi nízké tepelné ztrátě 

domu vyznačoval neobvykle vysokým počtem startů a nevyuží-

val své základní přednosti – široké lineární modulace výkonu.

Jaro

Léto Podzim Zima

Charakteristika celoroční tepelné ztráty objektu

 Výroba tepla přesně odpovídá aktuální

  tepelné ztrátě

Schéma modulace

Nejčastější otázky zákazníků

nejčastější otázky zákazníků 143


K 1.10.1999 byl původní kotel nahrazen vhodnějším modelem GEMI-

NOX THR 1-10C s výkonovým rozsahem 0,9–9,5 kW a byl provozován 

a sledován v období od 1.10.1999 do 30.9.2001. První poznatek byl zís-

kán téměř okamžitě – počet startů kotle byl silně redukován, na 15 % 

původního počtu. Hmatatelný výsledek přišel v září 2000, jeden rok 

po přestavbě – spotřeba plynu se snížila z 10 744 kWh na 8 401 kWh. 

Zima byla ovšem teplejší o 1,6 % denostupňů. Přesto činila úspora po 

provedeném přepočtu na denostupně neuvěřitelných 20 %. Za ob-

dobí roku 2000/2001 byly výsledky ještě lepší (viz graf). 

Proto začaly být kondenzační kotle Geminox  THRi vyráběny kromě 

standardních výkonových rozsahů i ve variantách určených speciálně 

pro objekty s malou tepelnou ztrátou. Kotle s výkonovým rozmezím 

0,9 – 9,5 kW a 2,3 – 16,9 kW umožňují vysoce komfortní a nepřerušo-

vané vytápění objektů s velice nízkou okamžitou potřebou tepla. 

Loňské a předloňské zkušenosti s aplikacemi těchto typů kotlů do 

novostaveb v ČR vykazují stejné příznaky, které jsou uvedeny ve zmí-

něném příkladě - u objektů, kde je minimální výkon kotle roven nebo 

nižší 25 % tepelné ztráty domu je dosahováno špičkových  výsledků 

ve spotřebě paliva a počet startů kotle nepřekročí 3 500 za rok.

Kdy se vrátí zvýšená investice do koupě 

kondenzačního kotle?
Souhrn všech výše uvedených parametrů zaručuje celkovou roč-

ní spotřebu plynu nižší o 25 – 40 % oproti ostatním kotlům klasic-

ké konstrukce. Záleží pouze, s jakou technickou úrovní standard-

ního výrobku provedeme toto porovnání. Například u propanu 

je při současných vysokých cenách ropy návratnost investice do 

kondenzačního kotle necelé 2 roky, u zemního plynu se pohybu-

je okolo 4 let. S nárůstem ceny za zemní plyn se doba návratnosti 

investice do kondenzačního kotle ještě výrazně zkrátí. Volba pro-

duktu Geminox, který má díky použitým technologiím a mate-

riálům náskok oproti klasickým kotlům nejméně o 2 generace, 

garantuje klientovi dlouhodobé využití kotle bez hrozby jeho 

rychlého morálního zastarání nebo fyzického opotřebení.

Kolik vlastně stojí  kondenzační kotel GEMINOX?
Při posuzování ceny se nelze orientovat pouze podle ceny sa-

motného kotle uvedené v ceníku toho kterého výrobce, ale je 

třeba vzít v úvahu celkovou výši investice a technickou hodnotu 

výrobku.

Není žádným tajemstvím, že významnou složku ceny jakéhokoliv 

složitějšího výrobku tvoří příslušenství, zejména pak to takzvaně 

povinné. Při výběru značky kondenzačního kotle je  třeba zjistit 

úplnou cenu uvažovaného výrobku včetně nutného příslušen-

ství a ceny prací spojených s jeho dokompletováním. 

Výrazné cenové posuny nastávají zejména při nakupování regu-

lací a komponentů odvodů spalin. Konečné součty cen pak ve-

dou k na první pohled překvapujícímu zjištění, že kotle Geminox 

nabízejí cenu shodnou s výrobky, které mají výrazně horší tech-

nické parametry a prezentují se nižší základní cenou. Konkrétně 

se jedná o výkonové rozmezí, použité materiály na kotel a zásob-

ník teplé vody a technické parametry regulací.  

Jaké jsou záruky na kondenzační kotle GEMINOX 

a jak je zajištěn jejich servis? 

Výrobce poskytuje na 
každý kotel záruku 2 roky 
od uvedení do provozu 
(nejdéle však 2,5 roku od 
jeho koupě) s úplným 
pokrytím všech nákladů 
vzniklých při případné 
opravě (tedy i včetně ces-
ty k zákazníkovi). Při spl-
nění záručních podmínek 
lze prodloužit garanci 
vlastního kotle na 3 roky. Na nerezové části kotle poskytuje výrobce 
záruku 5 let. Dále garantuje maximálně 48 hodinový servis a jednot-
liví technici byli pečlivě vybíráni na základě jejich zkušeností, renomé 
a splnění požadavků na potřebné přístrojové vybavení. Servisní tech-
nici kotlů Geminox byli vyškoleni a přezkoušeni lektory servisního 
střediska výrobce v Saint Thegonnecu ve Francii. Povinně se účastní 
pravidelných školení a konzultací u dovozce a fi rmy SIEMENS.

Jak dlouho se fi rma GEMINOX zabývá výrobou 
kondenzačních kotlů?
Více než 20 let. Od konce roku 1982. 

Jací jsou nejzajímavější uživatelé kondenzačních kotlů 
GEMINOX?
Správa Pražského hradu, Pražské arcibiskupství, Česká národní 
banka a další.

Který zákazník provozuje nejvíce kondenzačních kotlů 
GEMINOX?
Město Harrachov na sídlišti Nový Svět.

Kdo je zástupce fi rmy GEMINOX v České republice?
Importér, spol. s r. o. Procom Bohemia působí na našem trhu již 15 let 
a má s instalací kondenzačních kotlů více než 10leté zkušenosti 
(kotle byly původně importovány pod koncernovou značkou e.l.m. 
leblanc). Postupem času se fi rma soustředila na to, co na základě 
nabytých zkušeností považuje za budoucnost v oboru – skutečně 
dokonalou kondenzační techniku. Sílící postavení značky Geminox 
na evropském trhu potvrzuje, že to byla správná volba. Dlouholetou 
praxí získané poznatky předává formou odborných konzultací ne-
jen projekčním kancelářím a montážním fi rmám, ale i jednotlivým 
zákazníkům - konečným uživatelům. Vzhledem k tomu, že nabízí 
technicky náročné řešení s mnoha variantami, přistupuje ke každé-
mu svému potenciálnímu klientovi zcela individuálně. Zákazník je 
podrobně seznámen s klady i zápory jednotlivých variant. Po osobní 
konzultaci je mu doporučeno takové řešení, které nejlépe zohledňu-
je jeho požadavky a představy bez technických kompromisů a zby-
tečného navyšování celkové ceny. 

97/98
1.10.– 30.9.

98/99
1.10.– 30.9.

99/00
1.10.– 30.9.

00/01
1.10.– 30.9.

THR 5 –  25 KW THR 0,9 –  9 KW

12000

10000

8000

6000

4000

2000

0

3270 3337=100%

– 1,6% – 0,0075%

3282=80% 3257=83,5%*

10383 10744

8401 8754

+2%

D
en

os
tu

pe
ň

S
po

tř
eb

a 
v 

kW
h

www.geminox.cz

144 Projekční podklady 2009 Nejčastější otázky zákazníků


DECLARATION OF CONFORMITY

Appendix II article 3.1 of 90/396/EEC directive 
Appendix IV module D of 92/42/EEC directive 

SERIES : THI RANGE

MANUFACTURER : GEMINOX SA�

16 rue des Ecoles�
29410 SAINT THEGONNEC

PRODUCT CATEGORY : GAS CONDENSING WALL-HUNG BOILER RAN-
GE ONLY HEATING

NOTIFIED BODY : 0085/DVGW �
Josef-Wirmerstr. 1-3�
D-53123 BONN

TYPE/NO. EXAMINAT   THR / THRi / THI 10-50 : CE0085AR0323

TEST LABORATORY : GWI �
HAFENSTRASSE 101�
45356 ESSEN

EC DIRECTIVES : 90/396 EEC, 92/42 EEC, 73/23 EEC, 89/336 EEC,�
97/23 EEC article 3.3

BASIS OF EXAMINATION : EN 437, EN 483, EN 677, �
EN 60335.1, EN 55014, EN55104

SURVEILLANCE PROCEDURE : Manufacturing quality assurance

DECLARATION : The a.m. products are manufactured true to the 
a.m. directives as well as to the approved mo-
dels. The manufacturing is examined true to the 
a.m. surveillance procedure. The THRi boilers 
comply with the requirements relating to the 
condensing heating boilers.

Saint-Thégonnec February 2003 : 

Tel.: 800 11 4567
E-mail : info@geminox.cz  

Ve Staré Boleslavi dne: 1.9.2006

Věc: Ujištění o vydání Prohlášení o shodě ve smyslu zákona č. 22/1997 Sb.

a jednotlivých nařízení vlády ČR.

Společnost s r.o. PROCOM BOHEMIA se sídlem ve St. Boleslavi, Na Dolíku 53,

IČO 47538031 prohlašuje na svou výlučnou odpovědnost, že vlastnosti všech výrobků

společnosti GEMINOX s.a., které jsou prodávány na českém trhu a jsou uvedeny

v ofi ciálních cenících splňují požadavky základních bezpečnostních zásad a příslušných

předpisů.

Výrobky jsou za podmínek obvyklého použití (určeného použití) a při dodržení

předepsaných servisních intervalů bezpečné.

Prohlášení o shodě pro jednotlivé typy výrobků doloží PROCOM BOHEMIA s.r.o. na vyžádání.

Podkladový materiál o provedených technických zkouškách odpovídajících normám uvedeným

na každém příslušném prohlášení o shodě je uložen u výrobce a je ho možno na důvodné 

vyžádání dokladovat.

Zdeněk Fučík

jednatel spol.

PROCOM BOHEMIA s.r.o., autorizované zastoupení GEMINOX v ČR 

250 01 Stará Boleslav, Na Dolíku 53, Česká republika

Registrace: OR KS Praha, odd. C, vložka 18052

IČO: 47538031, DIČ: CZ47538031

DECLARATION OF CONFORMITY

Appendix II article 3.1 of 90/396/EEC directive 
Appendix IV module D of 92/42/EEC directive 

SERIES : THI RANGE

MANUFACTURER : GEMINOX SA�

16 rue des Ecoles�
29410 SAINT THEGONNEC

PRODUCT CATEGORY : GAS CONDENSING WALL-HUNG BOILER RAN-
GE ONLY HEATING OR WITH DHW PRODUC-
TION

NOTIFIED BODY : 0085/DVGW �
Josef-Wirmerstr. 1-3�
D-53123 BONN

TYPE/NO. EXAMINATI THR / THRi / THI 5-25 : CE0085AQ0543�
THR / THRi / THI 0.9-9 + 2-13 : CE0085AT0244

TEST LABORATORY : GWI �
HAFENSTRASSE 101�
45356 ESSEN

EC DIRECTIVES : 90/396 EEC, 92/42 EEC, 73/23 EEC, 89/336 EEC�

97/23 EEC article 3.3

BASIS OF EXAMINATION : EN 437, EN 483, EN 677, �
EN 60335.1, EN 55014, EN55104

SURVEILLANCE PROCEDURE : Manufacturing quality assurance

DECLARATION : The a.m. products are manufactured true to the 
a.m. directives as well as to the approved mo-
dels. The manufacturing is examined true to the 
a.m. surveillance procedure. The THRi boilers 
comply with the requirements relating to the 
condensing heating boilers.

Saint-Thégonnec February 2003 : 

nejčastější otázky zákazníků 145


Školicí centrum

Podnikáte ve stavebnictví,
zejména pak v oboru TZB?
Pořádáte čas od času školení pro své klienty a hledáte
vhodné prostory s odpovídajícím technickým vybavením?

Nabízíme Vám řešení!
Naše nově vybudované školicí centrum se nachází v průmyslovém

areálu na okraji Prahy v Horních Počernicích. Místnost o velikosti

144 m2 pojme až 36 absolventů školení. Kvalitu přednášky zajišťuje 

profesionální zvukové a obrazové vybavení od firem Dexon

a Panasonic.

Více informací a možnost online rezervace na www.geminox.cz

Snadná dostupnost automobilem s kapacitou 30 parkovacích míst (vedle 
rychlostní komunikace R10 směr Mladá Boleslav - sjezd č. 3 směr Horní Počernice) 
nebo autobusem (linka 220 odjezd z Černého Mostu).

Do Čertous

Po
čern

ická

Náchodská

A
D

M
IN

R10

Novopacká

D2
B3 B2

B1 D1

HORNÍ
POČERNICE

ČERNÝ MOST

ML. BOLESLAV

Provozní doba

Po – Čt: 8.00 – 15.30

Pá: 8.00 – 14.00

St. Boleslav

PRAHA

R10

D1

D8

D5

PC INTERNET OBČERSTVENÍ36 MÍST

K  P R O N Á J M U

www.geminox.cz

146 Projekční podklady 2009


Na publikaci se spolupodíleli: Kamil Svoboda, Ing. Jan Soukup, Ing. Zdeněk Novák, Václav Landsinger, Michal Bassy, Marek Mostýn.

Procom Bohemia s. r. o.
autorizovaný dovozce

Do Čertous 10/D2

190 00 Praha 9 - Horní Počernice

Tel.: 226 21 21 21

E-mail: info@geminox.cz

www.geminox.cz

Kontakty ČR
Ing. Václav Frolík, odborný konzultant pro Prahu a střední Čechy
Tel.: 602 328 175 • E-mail: V.Frolik@geminox.cz

Bc. Ondřej Kopún, odborný konzultant pro východní Čechy
Tel.: 725 763 616 • E-mail: O.Kopun@geminox.cz

Ing. Zdeněk Novák, odborný konzultant pro Moravu
Tel.: 602 225 268 • E-mail: Z.Novak@geminox.cz

Ing. Jan Soukup, odborný konzultant pro jižní a západní Čechy
Tel.: 724 211 162 • E-mail: J.Soukup@geminox.cz

Ing. Artuš Brádler, garanční technik
Tel.: 226 21 21 26, 602 385 442 • E-mail: A.Bradler@geminox.cz

Václav Vondrouš, odborný konzultant
Tel.: 608 112 566 • E-mail: V.Vondrous@geminox.cz

Procom s. r. o.
autorizovaný dovozca

Smrečianska 18, 831 01 Bratislava 37, Slovensko 

Tel.: 02/44 25 56 33

info@geminox.sk • www.geminox.sk

Kontakty SR
Ján PRIBELA, tel.: 0911 313 139
Odborný konzultant pre západné Slovensko
e-mail : jan.pribela@geminox.sk

Ing. Ivan KLOBUŠICKÝ, tel.: 0911 442 503
Odborný konzultant pre stredné Slovensko
e-mail : ivan.klobusicky@geminox.sk

Ing. František Gondža, tel.: 0902 614 721
Odborný konzultant pre východné Slovensko
e-mail : frantisek.gondza@geminox.sk

Ing. Svorad Polony, tel.: 09  710 941
Externý odborný konzultant 
e-mail : svorad.polony@geminox.sk

Kontakty

Mapa příjezdu

Do Čertous

V
e Ž

líb
ku

Náchodská

A
D

M
IN

R10

Novopacká

D2
B3 B2

B1 D1

HORNÍ
POČERNICE

ČERNÝ MOST

ML. BOLESLAV

220

St. Boleslav

PRAHA

R10

D1

D8

D5

kontakty 147

11


P
u

b
li

k
a

ce
 b

y
la

 v
y

d
á

n
a

 v
 z

á
ří

 2
0

0
9

. V
e

šk
e

ré
 z

m
ě

n
y

 v
y

h
ra

z
e

n
y

.

©
 2

0
0

9
 P

ro
co

m
 B

o
h

e
m

ia
 s

. r
. o

.

N
e

d
o

v
o

le
n

é
 k

o
p

ír
o

v
á

n
í 

je
d

n
o

tl
iv

ý
ch

 č
á

st
í 

n
e

b
o

 c
e

lk
u

 j
e

 v
 r

o
z

p
o

ru
 s

 a
u

to
rs

k
ý

m
i 

p
rá

v
y

 a
 m

ů
ž

e
 b

ý
t 

p
o

st
iž

e
n

o
 d

le
 z

á
k

o
n

a
.


