

Príručka pre servisných technikov klimatizácií

Prečo potrebujete túto príručku

Kedy ju použiť

Ako ju používať

Úvod

Vitajte v príručke pre servisných technikov klimatizácií. Ide o elektronickú knihu pre tých, ktorí sa zúčastňujú odbornej prípravy a organizujú servis a údržbu chladiacich a klimatizačných systémov (RAC). Je určená:

- technikom pre servis a údržbu,
- vedúcim pracovníkom pre servis/údržbu v rámci súkromných spoločností,
- vedúcim pracovníkom v súkromných spoločnostiach, ktorí sa zaoberajú zlepšovaním postupov pri servise a údržbe,
- školiteľom technikov v súkromných spoločnostiach,
- školiteľom RAC a organizátorom školení vo vzdelávacích inštitúciách,
- národným ozónovým jednotkám (NOUs) zodpovedným za nariadenia pre servis a údržbu a programy týkajúce sa Montrealského protokolu.

Prečo potrebujete túto príručku

V posledných rokoch sa pozornosť ohľadom otázky stenčovania ozónovej vrstvy sústredila na povinné vyradovanie látok poškodzujúcich ozónovú vrstvu (ODS). Zároveň sa zvýšilo povedomie o klimatických zmenách a stanovili sa ciele znižovania emisií skleníkových plynov (GHG) na národnej a regionálnej úrovni. S cieľom dosiahnuť zníženie emisií skleníkových plynov ako aj ODS je treba venovať pozornosť aktivitám na mikroúrovni. Tieto aktivity zahŕňajú zníženie miery úniku, zlepšenie energetickej účinnosti a predchádzanie iným environmentálnym vplyvom, a to riadením ľudskej činnosti či ovplyvňovaním konštrukcie a údržby zariadení.

Príručka vznikla pre tých, ktorí majú relatívne komplexnú úroveň znalostí a chápania systémov RAC a technológií, ktoré s nimi súvisia. Obsah tejto príručky možno využiť na vylepšovanie zdrojov alebo častí školiacich kurzov, a aj ako všeobecné usmernenia a informácie pre technikov v otázkach, ktoré úzko súvisia s používaním a zavádzaním alternatívnych chladív. Odborná príprava väčšinou zahŕňa širokú škálu tém súvisiacich so systémami RAC, a preto môže obsah tejto príručky byť užitočný v témach, ktoré rozoberajú používanie chladív a zaobchádzanie s nimi.

Ak chcete zistiť ako, pokračujte v čítaní

Kedy použiť túto príručku

Hlavnou témou tejto príručky je nabádať technikov, aby so systémami pracovali šetrnejšie k životnému prostrediu a znížili vplyv samotných zariadení na životné prostredie. Práca technikov s konkrétnym systémom sa však primárne orientuje na náklady než na dopad na životné prostredie. Často nie je známe, že úkony, ktoré menej ovplyvňujú životné prostredie z dlhodobého hľadiska, majú pozitívny dopad na výšku nákladov. A naopak: úkony, ktoré predstavujú lacnejšie varianty, majú tendenciu viesť v dlhodobom horizonte k vyšším nákladom a negatívne ovplyvňovať životné prostredie.

Napríklad:

- Systém, z ktorého uniká chladivo, možno doplniť alebo opraviť. Doplnenie predstavuje v danom okamihu nižšie náklady, zatiaľ čo oprava úniku zaberie viac času, a je teda drahšia. Z dlhodobého hľadiska je pri opravenom systéme nižšia pravdepodobnosť úniku, čo znižuje náklady, kým opakované dopĺňanie systému v priebehu mesiacov a rokov stojí oveľa viac. Predchádzanie úniku chladiva, zníženie počtu servisných výjazdov k zariadeniam a ich vyššia efektívnosť sú z ekologického hľadiska, samozrejme, viac žiaduce.
- Systém, ktorý je navrhnutý tak, aby efektívne pracoval, a ktorý je dobre udržiavaný, síce, čo sa týka počiatočnej investície, stojí viac, ale jeho doba návratnosti je všeobecne oveľa kratšia než životnosť zariadenia. Dodatočné emisie skleníkových plynov spojené (napríklad) s montážou väčších tepelných výmenníkov sú zanedbateľné v porovnaní so znížením emisií skleníkových plynov plynúcich zo spotreby energie, ktorú zariadenie ušetrí za prvý rok prevádzky.

Pri montáži nového systému alebo pri práci na zapojenom systéme by prijaté opatrenia mali v ideálnom prípade viesť k systému s minimálnym dopadom na životné prostredie. Na jeho dosiahnutie je potrebné mať na pamäti niekoľko aspektov:

- znižovanie spotreby energie minimalizovaním tepelnej záťaže a zvyšovaním účinnosti;
- znižovanie pravdepodobnosti úniku a akýchkoľvek ďalších emisií, vždy keď je to možné;
- nepoužívanie chladív s vysokou hodnotou potenciálu globálneho otepľovania (GWP).

Ak chcete zistiť, ako využiť príručku na dosiahnutie týchto cieľov, pokračujte v čítaní

Ako používať príručku

Ciele, **kedy použiť túto príručku, ktoré sú uvedené na strane 6**, možno dosiahnuť rôznymi spôsobmi vrátane tých, ktoré sú podrobne opísané v tomto návode a v iných zdrojoch. Technik si pred začiatkom práce na zariadení, ktorá zahŕňa aj manipuláciu s chladivom, musí vytvoriť plán, ako si so systémom poradí.

Tento plán môže obsahovať tieto úkony:

Oprava:

oprava systému a doplnenie rovnakého chladiva

Drop-in:

oprava systému a drop-in s novým chladivom, v prípade nového chladiva jeho výber

Retrofit:

oprava systému a retrofit s novým chladivom, v prípade nového chladiva, jeho výber

Prestavba:

oprava systému a doplnenie chladiva, ale aj vylepšenia na zvýšenie spoľahlivosti a účinnosti systému

Náhrada:

náhrada celého systému za nový, v prípade nového systému výber systému a chladiva

Prečítajte si o faktoroch ovplyvňujúcich rozhodovanie

Faktory ovplyvňujúce rozhodovanie

Rozhodnúť sa, ktorý prístup zvoliť, je len zriedka jednoduché, a je pri ňom dôležité zvážiť množstvo aspektov.

Typ chladiva a jeho dostupnosť

Ak sa v systéme používajú chlórované uhľovodíky (CFC), pravdepodobne bude náročné ich zohnať, alebo bude dokonca zakázané ich používať. To isté do budúcnosti platí aj pre čiastočne halogénované uhľovodíky (HCFC).

Závažnosť úniku

Pri systémoch s vysokým výskytom únikov, či už v dôsledku zlej výroby, montáže alebo zlého umiestnenia, je potrebné zvážiť, či by nebolo lepšie nahradiť ich, alebo prestavať či namontovať odznova citlivé časti.

Objem chladiva

Ak systém obsahuje len malé množstvo kontrolovaného alebo menej dostupného chladiva, jeho ponechanie nemusí byť taký problém, ako keď systém obsahuje veľké množstvo chladiva. Vtedy je rozumné nahradiť ho iným chladivom.

Dostupnosť alternatívneho chladiva

Ako alternatívne chladivo by sa mala v ideálnom prípade zvoliť látka s nulovou hodnotou potenciálu poškodzovania ozónu (ODP), teda nie CFC, HCFC alebo zmes, ktorá ich obsahuje. Chladivo by malo mať čo najnižšiu hodnotu GWP.

Veľkosť systému

V prípade veľkého systému by pri jeho nahradení mohli vzniknúť vysoké náklady.

Dostupnosť podobných (náhradných) systémov

Ak je systém veľmi zložitý a uvažuje sa o jeho nahradení, nahradiť by ho mal ľahko dostupný systém.

Odborné skúsenosti s daným typom systému

Niektoré druhy prác alebo výmena častí či celého systému vyžadujú dostatok odborných skúseností.

Rozsah prác

Ak je systém časťou zariadenia, budovy alebo súčasťou oveľa väčšej montáže, bude jednoduchšie a úspornejšie vykonať len tú najnevyhnutnejšiu prácu, než sa pokúšať nahradiť ho novým systémom.

Stav zariadenia

Systémy vo veľmi zlom stave, ktoré vyžadujú neustálu údržbu a opravy je výhodnejšie nahradiť novým systémom.

Vek systému

Ak je systém veľmi starý a používa zastarané technológie a diely, je výhodnejšie nahradiť ho novým zariadením, ktoré má moderný dizajn a využíva vhodný typ chladiva.

Súčasná úroveň spoľahlivosti

V prípade, že systém a jeho časti nie sú spoľahlivé, čo vedie k opakovaným návštevám servisných technikov, poškodeniu dielov a úbytku chladiva, je vhodné daný systém nahradiť novým.

Účinnosť systému a potenciál na jej zlepšenie

V prípade, že systém nie je dostatočne účinný, je potrebné zvážiť, či existuje spôsob, ako jeho účinnosť zlepšiť. Ak to nie je možné, odporúča sa nahradiť ho novým systémom.

Voľba je často zložitá a závisí od rôznych faktorov. Pokiaľ ide o obsluhu zariadenia, rozhodujúcim faktorom býva jeho vek, ako sme už spomínali vyššie.

Ako posúdiť podmienky

Tu je prehľad podmienok pre úkony, akými sú dopĺňanie chladiva, drop-in, retrofit a nahradenie novým systémom, spolu s aspektami o spôsobe obsluhy, ktoré treba vziať do úvahy.

Vzhľadom na tieto faktory, si prečítajte nižšie uvedené podmienky a potom si vyberte možnosť

<u>Podmienky</u>	≥
------------------	---

Podmienky	Poznámka			
	HFC, CO ₂ , HC, NH ₃	CFC, HCFC	HCFC	CFC
Typ chladiva a jeho dostupnosť	HFC, CO ₂ , HC, NH ₃	CFC, HCFC	HCFC	CFC
Závažnosť úniku	nízka	nízka	stredná	vysoká
Objem chladiva	veľký	stredný	stredný	malý
Dostupnosť alternatívneho chladiva	slabá	dobrá	dobrá	dobrá
Veľkosť systému	veľký	veľký	stredný	malý
Dostupnosť podobných systémov	žiadna	žiadna	žiadna	vysoká
Odborné skúsenosti	žiadne	nejaké	nejaké	mnoho
Rozsah prác	veľký	veľký	stredný	malý
Stav zariadenia	dobry	dobry	prípustný	zlý
Vek systému	nový	stredne starý	stredne starý	starý
Súčasná úroveň spoľahlivosti	dobrá	dobrá	prípustná	zlá
Účinnosť systému	vysoká	vysoká	stredná	nízka
Potenciál zlepšenia účinnosti	vysoký	vysoký	stredný	nízky
Odporúčané opatrenia:	oprava a náplň	drop-in	retrofit	nový systém

Charakteristika vybraných typov zariadení

Každý typ zariadenia má svoju charakteristiku, ktorá môže ovplyvniť proces rozhodovania.

Niektoré z nich sú uvedené v zozname charakteristík vybraných typov zariadení

Príklad použitia	Typ systému	Relatívne množstvo chladiva	Prepojenie so zariadením
Domáce chladenie	zabudovaný	malé	nízke
Samostatný predajný automat na potraviny	zabudovaný	malé	nízke
Chladiaca kondenzačná jednotka	diaľkový	stredné	stredné
Veľké systémy v supermarketoch	rozdelený	veľké	stredné
Chladiareň	diaľkový	veľké	stredné
Priemyselné chladenie	všetky	stredné, veľké	veľké
Chladiarenská preprava	diaľkový	stredné	veľké
Splitové a kanálové klimatizácie	diaľkový	stredné	stredné
Mobilné a okenné klimatizačné jednotky	zabudovaný	malé	nízke
Tepelné čerpadlá	všetky	stredné, veľké	stredné
Čilery	zabudovaný	stredné, veľké	stredné
Mobilná klimatizácia (MAC)	zabudovaný	malé	veľké

Ďalšie informácie

Informácie v tejto príručke boli čerpané z rôznych rôznych zdrojov. Namiesto podrobného zoznamu referencií sa v každej kapitole nachádza krátky zoznam publikácií na ďalšie čítanie. Tieto publikácie obsahujú množstvo informácií o témach, ktorými sa zaoberá táto príručka.

Existuje mnoho učebníc na tému chladiacej techniky, a preto vám ponúkame výber z nich, ktorý je uvedený nižšie. Venujú sa témam zahrnutým v tejto príručke, predovšetkým postupom pre servis a údržbu:

Air Conditioning and Refrigeration (Klimatizácia a chladenie), R. Miller a M. R. Miller, 2006

Modern Refrigeration and Air Conditioning (Moderné chladenie a klimatizácia), D. Althouse, C. H. Turnquist a F. Bracciano, 2004

Principles of Refrigeration (Princípy chladienia), R. J. Dossat a T. J. Horan, 2001

Refrigeration and Air Conditioning Technology (Chladiaca a klimatizačná technika), B. Whitman, B. Johnson, J. Tomczyk, E. Silberstein, 2008

Refrigeration Equipment: A Servicing and Installation Handbook (Chladiace zariadenia: príručka pre servis a montáž), C. Bryant, 1997

Existuje mnoho organizácií s internetovými stránkami, na ktorých nájdete rozsiahle informácie o chladení a chladivách.

Výber z nich:

- www.ammonia21.com – priemyselné odvetvie s chladením použitím amoniaku
- www.ashrae.org
Americká spoločnosť pre vykurovanie, chladenie a klimatizáciu
- www.eurammon.com
Eurammon - Európska iniciatíva pre prírodné chladivá
- www.hydrocarbons21.com
Hydrocarbons21 - priemyselné odvetvie s chladením použitím uhľovodíkov
- www.iiar.org – Medzinárodný inštitút pre chladenie amoniakom
- www.iifiir.org – Medzinárodný inštitút pre chladenie
- www.r744.com
Všetko o R 744 – priemyselné odvetvie s chladením použitím oxidu uhličitého
- www.refrigerantsnaturally.com
Refrigerants, Naturally! (Chladíme v súlade s prírodou!) – organizácia koncových používateľov, ktorí podporujú používanie prírodných chladív
- www.unep.org/ozone/
Ozónový sekretariát Programu OSN pre životné prostredie – webová stránka sekretariátu Viedenského dohovoru a Montrealského protokolu: ozónový sekretariát
- www.uneptie.org/ozonaction
OzonAction – divízia pre technológie, priemysel a ekonomiku Programu OSN pre životné prostredie – webová stránka divízie OzonAction ako implementačnej agentúry a strediska pre výmenu informácií

Ďalším spôsobom, ako získať informácie o používaní chladiacich systémov a chladív, sú **normy**, ktoré zvyčajne opisujú postupy alebo technické požiadavky, ktoré umožnia jednotlivcom alebo spoločnostiam dosiahnuť pri príslušných úkonov požadované výsledky.

Napríklad nasledujúce bezpečnostné normy pre chladenie by mali zabezpečiť, že dva oddelené chladiace systémy dosiahnu rovnakú úroveň bezpečnosti a výkonové normy zaručia, že dve odlišné organizácie namerajú v rovnakom systéme rovnaký výkon. Okrem toho pomáhajú odborníkom vyhnúť sa problémom, chybám a úskaliam, ktoré by sa pri nedodržiavaní normy mohli vyskytnúť.

Normy vydáva mnoho rôznych organizácií. Na úrovni jednotlivých krajín vydávajú národné normy národné úrady pre normalizáciu (aj keď v mnohých prípadoch tieto normy vychádzajú z noriem iných krajín alebo medzinárodných noriem).

Európske inštitúcie pre normalizáciu vydávajú európske normy, ktoré v rámci európskych krajín zvyknú prebrať národné úrady pre normalizáciu. Na medzinárodnej úrovni existujú dve hlavné organizácie, ktoré vydávajú medzinárodné normy.

Počet národných, európskych a medzinárodných noriem, ktoré sa týkajú odvetvia RAC, je vysoký, a preto by mal čitateľ v prípade potreby siahnuť po tých najrelevantnejších.

Ponúkame malý výber týchto noriem, ktoré by mohli byť dôležité pre túto oblasť:

EN 378: 2008 – *Chladiace zariadenia a tepelné čerpadlá. Požiadavky na bezpečnosť a ochranu životného prostredia.*

Tá sa skladá zo štyroch častí

- **Časť 1:** *Základné požiadavky, klasifikácia a kritériá výberu*
- **Časť 2:** *Návrh, konštrukcia, skúšanie, označovanie a dokumentácia*
- **Časť 3:** *Miesto inštalácie a ochrana personálu*
- **Časť 4:** *Prevádzka, údržba, oprava a regenerácia*

EN 13313: 2008 – *Chladiace zariadenia a tepelné čerpadlá. Odborné znalosti osôb;* táto norma sa zaoberá úrovňou odborných znalostí, ktoré sú potrebné pre inžinierov a technikov na vykonávanie rôznych činností

ISO 817: 2005 – *Chladivá – označovanie a systém klasifikácie;* táto norma rieši systém označovania chladív písmenom R a číslom a spôsob klasifikácie bezpečnosti chladív

ISO 5149: 1993 – *Mechanické chladiace zariadenia používané na chladenie a ohrev. Požiadavky na bezpečnosť.* táto verzia je už síce staršia, ale v súčasnosti sa upravuje a je podobná norme EN 378

ISO 916: 1968 – *Testovanie chladiacich systémov;* určuje technické vlastnosti chladiaceho systému (ale nie funkčnú prevádzku celej montáže alebo výkon jednotlivých komponentov)

Iné medzinárodne a európske normy, ako aj rôzne národné normy sa zaoberajú týmito témami:

Vlastnosti chladív a mazív

Testovanie výkonu systémov vrátane spotreby energie

(chladenie, klimatizácie, tepelné čerpadlá, atď.) a komponentov

Výkon zariadení súvisiacich s chladením (napr. zariadenie na regeneráciu, recykláciu, vákuové čerpadlá)

Testovanie výkonu chladených zobrazovacích jednotiek a chladených skladovacích jednotiek

Návrh, konštrukcia a výber bezpečnostných zariadení systému (napr. zariadenia na znižovanie a obmedzovanie tlaku)

Bezpečnosť navrhutej konštrukcie, a výber systémových komponentov (napríklad nádoby a rúrky)

Bezpečnosť spotrebičov (napríklad domácich chladničiek a mrazničiek, komerčných chladiacich zariadení, klimatizácií, odvlhčovačov a tepelných čerpadiel)

Testovanie hladín hluku šíriaceho sa vzduchom z chladiacich, klimatizačných zariadení a tepelných čerpadiel

Elektrická bezpečnosť chladiacich, klimatizačných zariadení a tepelných čerpadiel

Tieto normy možno získať od príslušných normalizačných organizácií:

- www.iso.org – Medzinárodná organizácia pre normalizáciu
- www.cen.eu – Comité Européen de Normalisation
- www.iec.ch – Medzinárodná elektrotechnická komisia
- www.cenelec.eu - Comité Européen de Normalisation Electrotechnique

Vyberte si svoju kapitolu

Po celú dobu životnosti zariadenia vykonáva rôzny personál všelijaké úkony, ktoré si vyžadujú určité znalosti. Cieľom tejto príručky je poskytnúť veľkú časť takýchto znalostí najmä tým, ktorí prichádzajú do styku s chladivom. Zhrnuli sme si hlavné činnosti, ktoré sa vyskytujú od spustenia cez prevádzku až po odstavenie zariadenia RAC. Každé z týchto činností sme venovali najdôležitejšie kapitoly tejto príručky. Materiál obsiahnutý v týchto kapitolách možno využiť pri akejkoľvek odbornej príprave alebo technickom školení so zameraním na spomenuté úkony.

Hlavným cieľom tejto príručky je poskytnúť čitateľovi potrebné informácie, ktoré mu/jej umožnia na primeranej úrovni pochopiť kľúčové témy. Diagram na nasledujúcej stránke predstavuje zhrnutie tejto príručky.

KAPITOLA 1

DOPAD NA ŽIVOTNÉ PROSTREDIE

predstavuje celkový kontext pre príručku, objasňuje dopad chladív na životné prostredie a predstavuje prechod na alternatívne chladivá

KAPITOLA 2

CHLADIVÁ

poskytuje široký prehľad väčšiny dôležitých tém súvisiacich s chladivami

KAPITOLA 3

MANAŽMENT CHLADÍV

rieši celý rad dôležitých aspektov spojených s manipuláciou a manažmentom chladív so zameraním na uchovávanie chladív v dobrom stave a predchádzaniu vzniku emisií a zbytočných strát

KAPITOLA 4

SERVISNÉ POSTUPY

zhŕňa metódy a techniky, ktoré sa používajú pri práci na systémoch, najmä počas servisných úkonov

KAPITOLA 5

RETROFIT

sa venuje metódam a pracovným postupom pri výmene chladiva v rámci existujúceho systému

KAPITOLA 6

BEZPEČNÁ MANIPULÁCIA S CHLADIVAMI

zaoberá sa bezpečnou manipuláciou s chladivami obsahuje základný popis vplyvu chladív na bezpečnosť vrátane toxicity, vytlačania kyslíka horľavosti, prvkov rozklad a vysokého tlaku, ktoré patria k najväčším rizikám

Kliknutím na niektorý panel kapitoly prejdete k príslušnej kapitole

1

Dopad chladiacich a klimatizačných systémov (RAC) na životné prostredie

Obsah

Ozónová vrstva	>
Ozónová vrstva a Montrealský protokol	>
Účinky úbytku ozónovej vrstvy na životné prostredie	>
Alternatívne chladivá a predpisy	>
Ako ďalej	>
Iná literatúra	>

Zhrnutie

Kapitola sa začína opisom ozónovej vrstvy a vplyvu, aký na ňu majú určité chladivá. Nájdete tu takisto aj koncept globálneho otepľovania a vplyv niektorých chladív a rozoberá sa tu aj energetický dopad spojený s prevádzkou chladiacich systémov. Pri téme zavedenia alternatívnych chladív kladieme dôraz na impulz, ktorý vyplynul z Montrealského a neskôr z Kjótskeho protokolu.

Čitateľ by mal vedieť:

- určiť hlavné environmentálne problémy spojené s prevádzkou systémov RAC,
- poznať škodlivý vplyv chlórovaných uhľovodíkov (CFC) a čiastočne halogénovaných uhľovodíkov (HCFC), ktoré sa používajú ako chladivo, na ozónovú vrstvu,
- ako RAC systémy prispievajú ku globálnemu otepľovaniu,
- poznať opatrenia Montrealského protokolu a plán vyradovania niektorých chladív.

1.1. Úvod

Chladiace a klimatizačné zariadenia a tepelné čerpadlá spotrebovávajú veľké množstvo halogénovaných chemických látok používaných ako chladivo; v súčasnosti sú tiež jedným z najvýznamnejších spotrebiteľov v odvetví energetiky. Odhaduje sa, že v priemere sú vo vyspelých krajinách odvetvia RAC zodpovedné za 10 – 20 % spotreby elektrickej energie.

Ekonomický dopad chladiacich zariadení je značný; odhady udávajú 300 miliónov ton neustále chladeného tovaru, čo predstavuje ročne obrovskú spotrebu elektrickej energie, a asi 100 miliárd dolárov v investíciách do zariadení, pričom odhadovaná hodnota chladených produktov je asi štvornásobok tejto sumy. To je jeden z dôvodov, prečo je tak náročne vypočítať ekonomický dopad, aký spôsobí odstránenie chemických látok využívaných ako chladivá, napr. CFC a v blízkej budúcnosti aj HCFC.

HCFC sa používajú už od 30. rokov minulého storočia, no vzhľadom na ich relatívne nízky potenciál poškodzovania ozónu (ODP) neboli spočiatku zahrnuté do procesu regulácie ODS. Ako také sa využívali v zmesiach iných chemických zlúčenín, a tak ľahko nahradili CFC. V tých časoch sa však uznal fakt, že tieto chemikálie sú len prechodné, pretože ich výroba a používanie sa na základe Montrealského protokolu časom ukončia.

O ozónovej vrstve	>
-------------------	---

O Montrealskom protokole	>
--------------------------	---

Ozónová vrstva

Keď slnečné žiarenie dopadne na povrch planéty, môže sa rozptýliť, odraziť, alebo sa absorbuje, nahromadí a ako žiarenie sa šíri ďalej. Dôležitú úlohu pritom zohráva ozónová vrstva, ktorá rozptyľuje a odráža škodlivé ultrafialové žiarenie, ktoré má veľa energie. Rozdiely v teplote a tlaku rozdeľujú zemskú atmosféru do vrstiev, v ktorých sa však plyny miešajú veľmi pomaly. To je dôvod, prečo 90 % ozónu zostáva v horných vrstvách atmosféry. Tento stratosférický ozón predstavuje 90 % všetkého ozónu na Zemi, jeho vrstva je však tenká a nerovnomerná.

Táto ochranná vrstva v atmosfére pomáha zachovať život na zemi. Táto vrstva zložená z ozónu pôsobí ako štít a chráni Zem pred škodlivým ultrafialovým žiarením zo Slnka. Ozón je forma kyslíka s tromi atómami (O_3) namiesto dvoch (O_2). Molekuly ozónu neustále vznikajú a zanikajú v rámci prírodných procesov, ktoré bežne prebiehajú v atmosfére. Ultrafialové žiarenie zo Slnka spôsobuje rozpad molekúl kyslíka na atómy, ktoré spojením s inými molekulami kyslíka vytvoria ozón. Ozón nie je stabilný plyn a ľahko sa rozpadáva pôsobením prírodných látok, ktoré obsahujú vodík, dusík a chlór.

Ozón, ktorý sa nachádza v blízkosti zemského povrchu (troposféra) je extrémne znečisťujúca látka, ktorá je zložkou fotochemického smogu a kyslých dažďov. V bezpečnej výške 11 až 48 km nad zemským povrchom v stratosfére je však modrý, štipľavo zapáchajúci plyn dôležitý pre život ako samotný kyslík. Ozón vytvára krehký štít, výnimočne ľahký, no pozoruhodne efektívny.

Rozloženie ozónu v atmosfére je znázornené na obrázku 1.1.

Rozloženie ozónu v atmosfére

1. Exosféra (2 400 km)	Svetlo stále obsahuje fotóny s množstvom energie, ktoré zohrievajú plynové častice v exosfére počas dňa až na 2 500 stupňov Celzia.
2. Iónosféra	Väčšina fotónov s vysokou energiou sa tu pohltí, čo spôsobí, že molekuly vzduchu získajú elektrický náboj.
3. Ozónová vrstva	Táto tenká vrstva v hornej časti stratosféry absorbuje väčšinu ultrafialového (UV) žiarenia. Príliš veľa UV žiarenia môže byť pre živú bytosť škodlivé, preto je ozónová vrstva pri ochrane života na Zemi veľmi dôležitá.
4. Stratosféra (50 km)	Poškodzovanie ozónovej vrstvy prebieha v mrakoch v stratosfére: polárne stratosférické mraky (PSC), tiež známe ako perleťové mraky, sú MRAKY v zimnej polárnej stratosfére vo výške 15 000 – 25 000 metrov (50 000 – 80 000 stôp). Zúčastňujú sa na vzniku OZÓNOVÝCH DIER ^[1] , podporujú chemické reakcie.
5. Troposféra (8 – 15 km)	Troposféra obsahuje väčšinu molekúl vzduchu, takmer všetku vodnú paru, takže všetky mraky sa nachádzajú v tejto vrstve. Všetky tieto častice sa podieľajú na rozptýlení veľkej časti slnečného svetla. Kratšie vlnové dĺžky (fialová a modrá) sa rozptýlia viac ako dlhšie vlnové dĺžky, vďaka čomu je obloha modrá.
6. Pohlcovanie žiarenia Zemou	Zem z povrchu vysiela množstvo žiarenia s dlhou vlnovou dĺžkou, a väčšina z neho sa pohltí a rozptýli v troposfére. Skleníkové plyny ako oxid uhličitý a vodná para, sú z veľkej časti zodpovedné za absorpciu, čo zvyšuje teplotu okolo Zeme.

Tento ozónový filter efektívne zachytí takmer všetky škodlivé ultrafialové lúče zo Slnka; ozónová vrstva absorbuje väčšinu nebezpečného UV-B žiarenia (žiarenie medzi UV-A žiarením, ktoré vrstva prepustí, a UV-C žiarením, ktoré zachytáva kyslík, ako je znázornené na obrázku 1.2). Akékoľvek poškodenie ozónovej vrstvy vedie k zvýšenému výskytu UV-B žiarenia. Viac UV-B žiarenia už zjavne zaznamenali v oblastiach, kde je intenzívne poškodená ozónová vrstva. Zvýšený výskyt UV-B žiarenia, ktoré dopadá na povrch Zeme, má potenciál škodiť životnému prostrediu a životu na zemi. Zmenšenie ozónovej vrstvy má za následok zvýšený výskyt rakoviny kože a môže viesť k urýchleniu vzácnejšej, ale zhubnejšej formy rakoviny, ktorá je známa ako malígny melanóm. Zvýšenie množstva UV-B žiarenia by mohlo viesť k zvýšenému výskytu prípadov poškodenia očí, vrátane šedého zákalu, deformácie očných šošoviek a presbyopie. Očakáva sa nárast výskytu šedého zákalu, ktorý je celosvetovo najčastejšou príčinou vzniku slepoty.

Obrázok 1.2. Žiarenia zo slnka

UV lúče sú pre človeka, zvieratá a rastliny nebezpečné, pretože dokážu spáliť. Môžu preniknúť cez našu kožu a oči a oslabiť imunitný systém nášho tela. To je dôvod, prečo by sme sa mali vyhnúť dlhšiemu pobytu na slnku. Na získanie minimálnej dennej dávky vitamínu D stačí byť na slnku 15 minút. Ak zostaneme dlhšie, dostaneme bez poriadnej ochrany úpal. Opakované popáleniny a časté opaľovanie môže spôsobiť predčasné starnutie kože a v najhoršom prípade aj rakovinu kože, ako napríklad melanóm (kvôli žiareniu UV-A a UV-B). UV-B žiarenie môže spôsobiť katarakt (šedý zákal šošovky oka). Väčšina vážnych zdravotných problémov sa objaví až o mnoho rokov neskôr.

KATEGÓRIA	VLNOVÁ DĹŽKA (v nanometroch)	REAKCIE V STRATOSFÉRE	VPLYV NA ČLOVEKA, RASTLINY AĎ.
UV-A:	315/320 – 400 nm	Žiadne výrazné pohltenie ozónovou vrstvou v stratosfére.	10 – 15 % „spálenie“: možný súvis so vznikom rakoviny kože. Zodpovedné za „opaľovanie“ a starnutie pokožky.
UV-B:	280 – 315/320 nm	Pohltené ozónom v stratosfére. Ozón absorbuje UV žiarenie bez toho, aby kleslo jeho množstvo; výsledkom je premena UV žiarenia na teplo.	85 – 90 % "spálenie"; zapríčiňuje zhubné aj nezhubné rakovinové nádory. Existuje súvis so vznikom šedého zákalu. Ovplyvňuje rast rastlín a podmorský život. Silné žiarenie zabíja aj planktón vo vode, ktorý je hlavným zdrojom potravy pre ryby.
UV-C:	200 – 280 nm	Výrazne pohlcované molekulami kyslíka: podieľa sa na tvorbe ozónu.	Nepovažuje sa za významné hlavne kvôli jeho efektívnemu pohlcovaniu vo veľkých nadmorských výškach.

Vystavenie zvýšenému UV-B žiareniu môže tiež potlačiť imunitný systém.

Potlačenie imunity kvôli UV-B žiareniu sa udeje bez ohľadu na pigmentáciu kože. Tieto účinky by mohli zhoršiť zlú zdravotnú situáciu v mnohých rozvojových krajinách.

Zvýšené UV-B žiarenie môže tiež spôsobiť pokles úrody a poškodenie lesov. Mohlo by ovplyvniť život v oceáne, keďže škodí vodným organizmom, častiam podmorského potravinového reťazca, čo by mohlo viesť k zníženiu počtu rýb, ktoré sa v reťazci nachádzajú vyššie. Materiály používané v budovách, farby, obaly a nespočetné množstvo iných látok by sa zvýšením UV-B žiarenia rýchlo poškodili.

Úbytok stratosférického ozónu by mohol zhoršiť fotochemické znečistenie v troposfére a vyústiť v nárast nežiaduceho ozónu na povrchu Zeme. Zem a obyvatelia teda majú enormný podiel na zachovaní krehkej ozónovej vrstvy.

Všeobecne panuje teória, že za poškodzovanie ozónu v stratosfére sú zodpovedné chlór a bróm, ktoré obsahujú umelé chemické látky vypúšťané do ovzdušia. Väčšina týchto zlúčenín, tzv. ODS, sa skladá z CFC, HCFC a halónov (využívaných ako hasiace látky), ktoré ozónovú vrstvu poškodzujú najviac. CFC sa roky využívajú ako chladivá, rozpúšťadlá alebo hnacie látky. Látky sú klasifikované ako ODS podľa toho, v akej miere sú škodlivé pre ozónovú vrstvu, pričom sa ako parameter využíva potenciál poškodzovania ozónovej vrstvy (ODP).

ODP je relatívne číslo, ktoré vyjadruje mieru, do akej môže chemická látka poškodiť ozónovú vrstvu. Referenčná úroveň 1 je potenciál, akým R11 a R12 poškodzujú ozónovú vrstvu. Ak výrobok dosahuje ODP 0,5, stanovená hmotnosť daného výrobku dokáže časom v atmosfére zničiť polovičné množstvo ozónu, ktoré by zničilo R11 rovnakej hmotnosti. ODP sa vypočítava z matematických modelov, ktoré zohľadňujú faktory ako je stabilita produktu, miera difúzie, množstvo poškodzujúcich atómov na molekulu a účinok ultrafialového žiarenia či iného žiarenia na molekuly.

Ozónová vrstva a Montrealský protokol

Program Organizácie spojených národov pre životné prostredie sa ochrane ozónovej vrstvy venuje od svojho založenia v roku 1972. V marci 1985 bol vo Viedni podpísaný Dohovor o ochrane ozónovej vrstvy. Dohovor vytvoril základ pre budúce protokoly a určil postupy na zmenu a riešenie problému. V roku 1987 sa dospelo k dohode, aké konkrétne opatrenia treba prijať a bol podpísaný Montrealský protokol o látkach, ktoré poškodzujú ozónovú vrstvu. V rámci protokolu sa podnikol prvý konkrétny krok na ochranu ozónovej vrstvy: 50-percentné zníženie výroby a používania určitých látok CFC v roku 1999.

Aj keď Organizácia spojených národov prijala protokol v roku 1987, nové vedecké objavy zistili, že kontrolné opatrenia v rámci protokolu nestačia na obnovu ozónovej vrstvy. Rozvojové krajiny navyše vyjadrili znepokojenie nad príchodom technológií do ich krajín, aj nad finančnou pomocou. Výsledkom druhého zasadnutia strán v Londýne (1990) bola úprava plánov Montrealského protokolu tak, že päť látok CFC (R11, R12, R113, R115 a R114) a tri halóny sa postupne vyradí do roku 2000. V roku 2005 sa začala kontrola a vyradovanie metylchloroformu. Obrázok 1.3 znázorňuje plány na vyradenie CFC pre krajiny článku 5 a iné krajiny.

CFC (príloha A/I) plán na zníženie výroby/používania

Obrázok 1.3 – plány na vyradenie CFC pre krajiny článku 5 a iné krajiny podľa prílohy A CFC skupiny I

Hodnotiace výbory programu vykonali značné množstvo práce v roku 1991. Tieto výbory zvažujú vedecké aspekty, účinky a technológiu, ktorá nahradí a postupne vyradí kontrolované chemické látky.

Na základe týchto správ prerokujú strany Montrealského protokolu sprísnenie kontrolných plánov.

Dosiahnutie cieľov Montrealského protokolu závisí od rozsiahlej spolupráce medzi všetkými národmi sveta. Nestačí, aby sa na protokole podieľali len vyspelé krajiny, ktoré v roku 1986 tvorili 85 % spotreby ODS. Účasť rozvojových krajín, ktoré v roku 1986 spotrebovali len 15 %, je tiež životne dôležitá. Spotreba HCFC v rozvojových krajinách rastie v omnoho väčšej miere než v rozvinutom svete.

V roku 1987 boli v súlade s protokolom rozvojovým krajinám poskytnuté stimuly s dobou splácania 10 rokov pre implementáciu a technickú pomoc (články 5 a 10 v protokole). Od roku 1989 však mnohé väčšie rozvojové krajiny naznačili, že nariadenia nie sú dostatočné. Tvrdili, že to nie sú oni, kto je zodpovedný za poškodzovanie ozónovej vrstvy. A keďže sa začínajú hospodársky rozvíjať a používať nízkonákladové technológie CFC, ktoré získali z rozvinutých krajín, potrebujú pomoc s nákladmi. Ak majú dodržiavať prísne plány na prijatie nových technológií, je potrebné im poskytnúť nové technológie a financie potrebné na ich prijatie. Výsledkom rokovaní o tejto otázke bolo zriadenie nového finančného mechanizmu v Londýne v roku 1990, a to prostredníctvom nového článku 10 v Montrealskom protokole.

Mechanizmus zahŕňa multilaterálny fond a iné multilaterálne, regionálne a bilaterálne prostriedky spolupráce. Činnosť fondu existuje už od roku 1991; v rámci neho je UNEP OzonAction zodpovedná za šírenie informácií, školenie a vytváranie sietí. Táto príručka je súčasťou pracovného programu UNEP súvisiaceho so školením o zaužívaných postupoch pri chladení v rozvojových krajinách.

Aký je stav protokolu vo vašej krajine nájdete na stránke

> http://ozone.unep.org/Ratification_status/list_of_article_5_parties.shtml

Obráťte sa na ozónovú jednotku/úradu vo vašej krajine prostredníctvom stránky

> <http://www.uneptie.org/ozonaction/information/contacts.htm>
a zistíte, aké opatrenia podnikla vaša vláda.

Hoci má podstatne nižšiu hodnotu ODP než CFC, väčšina látok HCFC má vysoký potenciál globálneho otepľovania (GWP), dokonca 2 000-krát vyšší než oxid uhličitý (CO₂).

Dôvody na vyradovanie

Účinky poškodzovania ozónovej vrstvy	
--------------------------------------	--

Pre dopady na zmeny klímy a globálneho otepľovania

Globálne otepľovanie	>
----------------------	---

Kľúčové údaje vývoja v oblasti chladenia, súhrn toho, čo sa deje a termíny pre zákaz používania určitých chladív

Časový prehľad opatrení	>
-------------------------	---

Účinky úbytku ozónovej vrstvy na životné prostredie

Úbytok ozónovej vrstvy, ktorá chráni pred ultrafialovým žiarením, môže vážne poškodiť všetky živé organizmy. Závažnosť situácie umocňuje skutočnosť, že každé percento úbytku ozónu spôsobuje nárast miery vystavenia ultrafialovému žiareniu až o dve percentá.

Zvýšená miera vystavenia žiareniu nepriaznivo vplýva na rastliny a morský život. Takisto to môže spôsobiť škody v citlivom ekosystéme oceánov. Fytoplanktón a larvy mnohých druhov, ktoré žijú na povrchu oceánu až po tie, ktoré žijú niekoľko metrov pod hladinou, sú citlivé na zvýšenie množstva ultrafialového žiarenia. Zároveň to znižuje ich plodnosť, čo znamená menej rastlín a rýb v mori.

Na meranie úrovne slnečného UV žiarenia na zemskom povrchu zaviedla Svetová zdravotnícka organizácia v spolupráci s UNEP a Svetovou meteorologickou organizáciou UV index. Používa rozsah hodnôt od nuly smerom nahor, pričom zohľadňuje všetky faktory, ktoré majú nepriaznivý účinok na zdravie v dôsledku UV žiarenia. Čím vyššia je hodnota, tým väčšie je množstvo nebezpečného UV žiarenia.

UV faktory	Vysoká miera UV žiarenia
Denná doba	Od 10 do 16 hodiny
Ročné obdobie	Leto alebo horúce obdobie
Miesto	Najmä v blízkosti rovníka a pólův
Výška	Nadmorská výška
Odraz	Piesok, sneh, voda a ľad
Počasie	Žiadne tmavé mraky zakrývajúce slnko

Opatrenia

Našťastie existuje mnoho spôsobov, ako sa ľahko chrániť pred nebezpečnými lúčmi. Tieto informácie využite na vytvorenie štvorbodového plánu.

- **Počas horúceho obdobia** sa treba vyhnúť slnku medzi 10. a 16. hodinou, keď je UV index je najvyšší.
- **Ak ste vonku, hľadajte tieň.** Pod stromom je až o 60 % menej žiarenia ako na slnečnom mieste.
- **Chráňte si pokožku a oči.** Noste dlhé rukávy, nohavice, klobúk alebo pokrývku hlavy a slnečné okuliare na ochranu očí.
- **Používajte krém na opaľovanie.** Ak chcete ísť plávať, vyhnite sa poludňajším hodinám a na celom tele sa natrite opaľovacím krémom, pretože voda efektívne odráža lúče a zvyšuje množstvo žiarenia. Aj keď na sebe máte tričko s dlhým rukávom, použite opaľovací krém na ruky, ako aj na iné nezakryté časti tela. Opaľovacie krémy by mali byť nanášané častejšie; ak ste ich naniesli raz a strávite na slnku celé hodiny, pokožka nie je dostatočne chránená. Natrite sa tiež pred každým a po každom plávaní.

Globálne otepľovanie

Teplota Zeme sa udržuje v rovnováhe vďaka zohrievaniu prostredníctvom slnečného žiarenia prúdiaceho zo slnka a chladeniu, ktoré vysielajú teplý zemský povrch a atmosféra prostredníctvom infračerveného žiarenia späť do vesmíru. Slnko je pre Zem jediným externým zdrojom tepla. Keď slnečné žiarenie vo forme viditeľného svetla dopadne na zem, časť z neho pohltí atmosféra a odrazia mraky a pôda (najmä v oblastiach púšte a snehu). Zvyšok absorbuje povrch, ktorý sa zahrieva a tým ohrieva atmosféru. Zohriaty povrch a atmosféra Zeme vysielajú neviditeľné infračervené žiarenie. Kým atmosféra je pre slnečné žiarenie relatívne priepustná, infračervené žiarenie v atmosfére pohltí väčšina plynov, ktorých je v atmosfére málo. Aj keď sú prítomné v malých množstvách, tieto stopové plyny pôsobia ako prikrývka, ktorá väčšine infračerveného žiarenia zabráni preniknúť priamo do vesmíru. Spomalením prenikania žiarenia, ktoré zem ochladzuje, však tieto plyny zohrievajú zemský povrch.

Tento proces je znázornený tu:

Koncepcia globálneho otepľovania

Sklo v skleníku umožňuje slnečnému svetlu prenikať dovnútra, ale bráni tomu, aby unikalo infračervené žiarenie. Plyny v zemskej atmosfére, ktoré fungujú na podobnom princípe, sa nazývajú „skleníkové plyny“ (GHG). Zo všetkých skleníkových plynov, na výrobe ktorých sa podieľa človek, sú najvýznamnejšie oxid uhličitý (CO₂), metán (CH₄), oxid dusný (N₂O) a halogénované uhľovodíky (CFC, HCFC a HFC).

Rôzne plyny absorbujú a zachytávajú rôzne množstvo infračerveného žiarenia. V atmosfére pretrvávajú rôzne časové obdobia a rôznym spôsobom (najmä ozón) ovplyvňujú chemické vlastnosti atmosféry. Napríklad molekula R12 má približne rovnaký vplyv na žiarenie ako 16 000 molekúl CO₂. Účinok molekuly metánu je približne 21-násobkom účinku CO₂; jej životnosť je však oveľa kratšia. GWP je index, ktorý v určitom čase porovnáva účinok otepľovania rôznych plynov vzhľadom na rovnaké množstvo emisií CO₂ (hmotnosť). Tabuľka hodnôt ODP a GWP rôznych chladív je uvedená v kapitole 2. Látky HFC neobsahujú chlór, a tak sa nepodieľajú na poškodzovaní ozónovej vrstvy, ale prispievajú ku globálnemu otepľovaniu. Z tohto dôvodu sú v rámci skupiny plynov regulované Kjótskym protokolom. Medzi tieto plyny patria: CO₂, CH₄, N₂O, HFC, perfluórované uhľovodíky (PFC) a fluorid sírový (SF₆).

Vedecké merania ukázali, že v minulom storočí sa priemerná atmosferická teplota pri povrchu Zeme zvýšila o 0,6 ± 0,2 °C, čo možno väčšinou pripísať ľudskej činnosti, ktorá zvyšuje koncentráciu CO₂ a ďalších skleníkových plynov v atmosfére. Okrem toho sa má podľa modelov a informácií šírených Medzivládny panelom pre zmenu klímy (IPCC) v rokoch 1990 až 2100 globálna teplota zvýšiť o 1,4 až 5,8 °C.

Skleníkový efekt spôsobuje zvýšenie globálnej teploty, a má teda potenciálne katastrofické následky, ako sú stúpajúca hladina mora, zmeny množstva a modelov zrážok, zvýšená frekvencia a intenzita extrémnych poveternostných javov, vyššie alebo nižšie poľnohospodárske výnosy, ústup ľadovcov, atď. To sú dôvody, prečo sa medzinárodné spoločenstvo rozhodlo znížiť emisie skleníkových plynov podpísaním Kjótskeho protokolu v roku 1997, ktorý vstúpil do platnosti v roku 2005.

Priame globálne otepľovanie spôsobené chladivami

Halogénované uhľovodíky, z ktorých väčšina sa využíva ako chladivá, pohlcuje infračervené žiarenie v rozsahu spektra, pričom energiu neodstráni CO₂ a vodná para, čo spôsobuje otepľovanie atmosféry. V skutočnosti sú tieto halogénované uhľovodíky silnými skleníkovými plynmi, pretože ich molekuly dokážu tisícnásobne efektívnejšie pohltiť infračervené žiarenie než molekula CO₂. Látky CFC a HCFC sú významné aj z hľadiska nepriameho ochladzovania, pretože prispievajú k úbytku stratosférického ozónu, ktorý vo veľkej miere pohlcuje UV žiarenie, no tento účinok nie je zaručený a so zmenšovaním ozónovej vrstvy úplne zanikne. Priamy potenciál otepľovania molekuly je priamo úmerný jej radiačným účinkom a zvyšuje sa s dĺžkou jej výskytu v atmosfére. Priamy účinok látky určitej hmotnosti na globálne otepľovanie je výsledkom GWP a množstva emisií: to vysvetľuje, prečo CO₂ v oveľa vyššej miere prispieva ku globálnemu otepľovaniu než halogénované uhľovodíky, keďže celková hmotnosť emisií CO₂ na celom svete je výrazne väčšia ako hmotnosť emitovaných halogénovaných uhľovodíkov.

Priame emisie skleníkových plynov sa môžu vyskytnúť počas ich výroby, počas ich používania v produktoch a pri procesoch a na konci ich životnosti. Je teda nevyhnutné hodnotiť ich emisie počas ich celého životného cyklu. Je pozoruhodné, že v súčasnej dobe sa veľké množstvo

halogénovaných chladív nachádza v nádržiach (CFC, HCFC a HFC, ktoré už boli vyrobené, ešte však neprenikli do atmosféry, lebo sú súčasťou existujúcich zariadení, výrobkov a zásob, atď.) Odhaduje sa, že v roku 2002 predstavovalo celkové množstvo chladív (CFC a HFC) uložených v domácich chladničkách, t. j. všetko chladivo vo fungujúcich aj vyhodенých chladničkách hmotnosť 160 000 ton. Napriek poklesu produkcie CFC vážia zásoby CFC ako chladiva vo všetkých zariadeniach RAC vrátane množstva obsiahnutého v penách viac ako 1,1 milióna ton a je preto významným potenciálnym zdrojom emisií. Zásoby látok HCFC a HFC sa zriadili v čase, keď sa začali používať vo zvýšenej miere. Riadenie CFC a HCFC bánk nekontroluje Montrealský protokol, ani ho nezohľadňuje rámcový dohovor OSN o zmenách klímy (UNFCCC). Emisie z týchto zásob môžu významne prispieť ku globálnemu otepľovaniu v budúcnosti.

Energetické prispievanie ku globálnemu otepľovaniu

Pri posudzovaní vplyvu zariadení RAC na globálne otepľovanie by sme mali spomenúť „priame“ emisie aj emisie súvisiace s energiami. Keď sa obe spočítajú, zistíme celkový odhad účinku skleníkových plynov v rámci zariadenia ako celku. Priame emisie sú samotné emisie chladiva, napríklad, keď chladivo unikne, alebo keď sa vypustí počas údržby alebo zneškodňovania.

Energetické emisie sú zastúpené emisiami skleníkových plynov (najmä CO₂), ktoré vznikajú pri výrobe elektriny, napríklad z fosílnych palív. Počas celého životného cyklu zariadenia RAC sa spotrebuje značné množstvo elektrickej energie, ktorá sa v mnohých krajinách vyrába najmä spaľovaním palív s vysokým obsahom uhlíka, napríklad uhlia, ropy a zemného plynu. V niektorých krajinách, ktoré získavajú elektrickú energiu z vody alebo iných obnoviteľných energetických zdrojov

(solárne, veterné, geotermálne a biomasa) alebo jadrovej energie, sa vytvárajú len minimálne emisie CO₂ na kWh spotrebovanej elektrickej energie. V krajinách, ktoré elektrickú energiu intenzívne vyrábajú práve z uhlíka, sa emisie pohybujú okolo 1 kg CO₂ na kWh. Práve v týchto krajinách preto použitá energia predstavuje hlavný zdroj emisií skleníkových plynov zo zariadení. Dôležité teda je zlepšiť a udržať účinnosť RAC zariadení počas ich celej životnosti.

Často sa zhodnotenie vplyvu skleníkových plynov v systémoch RAC počas celej ich životnosti používajú určité pojmy. Patria medzi ne rôzne názvy: celkový ekvivalent vplyvu oteplenia (TEWI), index dopadu na globálne otepľovanie počas celej životnosti (LCPP) a vplyv oteplenia počas celej životnosti (LCWI), a iné. V podstate sú všetky tieto pojmy rovnaké: spočítavajú celkový ekvivalent emisií skleníkových plynov z rôznych zdrojov po celú dobu životnosti zariadenia. Na základe týchto pojmov sa často porovnávajú rôzne technológie a čo je dôležitejšie, podľa nich možno určiť, ktoré aspekty zariadenia by sa dali optimalizovať na vyššiu účinnosť s cieľom znížiť vplyv na globálne otepľovanie. Takéto hodnotenie je obzvlášť dôležité, pretože kladie dôraz na detail, čo má v tejto oblasti, kde hrá svoju úlohu nespočetné množstvo faktorov a je preto ľahké prísť k chybným záverom, svoje opodstatnenie.

Zem si svoju teplotu prirodzene reguluje. Nevyhnutnú úlohu pritom zastávajú niektoré atmosférické plyny známe ako skleníkové plyny. Zemský povrch sa zahrieva v dôsledku dopadajúceho slnečného žiarenia a následne vysiela infračervené žiarenie. Skleníkové plyny zachytia časť infračerveného žiarenia, a tým zahrievajú atmosféru. Medzi skleníkové plyny, ktoré sa bežne vyskytujú v prírode, patria vodná para, oxid uhličitý, ozón, metán a oxid dusný; tie spoločne vytvárajú prirodzený skleníkový efekt. Bez tohto javu by priemerná teplota Zeme počas celého roka nebola nikdy vyššia než 30 °C (60 °F).

Globálne otepľovanie zároveň spomaľuje obnovu ozónovej vrstvy; napriek nárastu teploty v troposfére, vzduch v stratosfére chladne, čo je priaznivé pre poškodzovanie ozónovej vrstvy. Rozloženie tepla je dynamická záležitosť – stále sa mení. Napríklad: v dobe dinosaurov bolo v atmosfére viac oxidu uhličitého, ktorý zachytával teplo, a tým zvyšoval teplotu planéty. Toto je príklad systému spätnej väzby.

Opatrenie

Vplyv	Zvýšenie teploty Zeme	Zníženie teploty Zeme
Výrub lesov:	√	
Veľká sopečná erupcia:	√	√ (môže spôsobiť ochladenie, lebo častice v atmosfére odrážajú slnečné lúče)
Spaľovanie fosílnych palív vedúce k zvýšenému výskytu oxidu uhličitého v atmosfére:	√	
Ďalšie látky CFC:	√	
Ďalšie látky HCFC:	√	
Ďalšie látky HFC:	√	

Časový prehľad opatrení

Prehľad vývoja chladív a vyradovania látok CFC a HCFC

19. storočie

Chladiacu technológiu využívajúcu termodynamický cyklus kompresie pary vynašili v polovici 19. storočia. Použitá technológia obsahovala štyri základné komponenty (kompresor, kondenzátor, výparník a expanzný ventil) a prevádzkovú kvapalinu nazývanú chladivo. Od tej doby sa priemysel RAC výrazne zdokonalil a je súčasťou mnohých spoločenských odvetví.

30. roky

Objavili sa látky CFC a HCFC a začali sa využívať v 30.-tych a 40.-tych rokoch.

70. roky

V 70.-tych rokoch sa zistilo, že CFC a HCFC priamo súvisia s celosvetovým problémom životného prostredia: poškodením ozónovej vrstvy.

1987

CFC a HCFC je preto podľa Montrealského protokolu, medzinárodnej zmluvy, ktorá vznikla v roku 1987, potrebné vyradiť. Okrem prispievania k poškodeniu ozónovej vrstvy predstavujú CFC a HCFC silné skleníkové plyny, a tým sa podieľajú aj na procese globálneho otepľovania. Od prijatia Montrealského protokolu hľadá chladiarenský priemysel za tieto chladivá náhradu. Zároveň toto odvetvie vyvíja spôsoby, ako tieto chladivá zakonzervovať, ako pri montáži zabezpečiť, aby chladivo neunikalo, aké postupy je potrebné prijať na regeneráciu

a manipuláciu s chladivami, ktoré sa opätovne používajú, a ako upraviť zariadenia tak, aby sa v nich využívali látky s nulovou hodnotou potenciálu poškodzovania ozónovej vrstvy (ODS) a chladivá, ktoré majú nízky potenciál globálneho otepľovania. Tieto postupy sú teraz súčasťou takzvaných overených postupov pri údržbe zariadení RAC a táto príručka má za cieľ takéto postupy zhrnúť a pomôcť tak technikom poradiť si s nadchádzajúcimi výzvami v oblasti RAC.

2006

Celosvetová produkcia HCFC predstavuje 34 400 ton ODP a približne 75 % všetkých látok HCFC sa používa v klimatizačnom a chladiarenskom odvetví. Najpoužívanejším chladivom HCFC je R22 alebo chlórdifluórmétán.

2007

Na 20. výročnom zasadnutí krajín Montrealského protokolu o látkach, ktoré poškodzujú ozónovú vrstvu v Montreale sa prijala dohoda, ktorá upravila plán Montrealského protokolu na urýchlenie postupného vyradenia výroby a používania látok HCFC. Toto rozhodnutie bude mať za následok významné zníženie poškodenia ozónovej vrstvy s cieľom znížiť vplyv na globálne otepľovanie. Okrem plánu na urýchlenie vyradenia látok HCFC prijalo zasadnutie zmluvných strán Montrealského protokolu v roku 2007 rozhodnutie podporiť strany vo výbere alternatív k HCFC, ktoré minimalizujú dopad na životné prostredie, najmä na klímu, a ktoré spĺňajú ďalšie zdravotné, bezpečnostné a ekonomické aspekty (Rozhodnutie XIX/6: Úpravy Montrealského protokolu s ohľadom na prílohu C, skupina I, látky alebo tzv. HCFC).

Plán na postupné vyradenie HCFC pre krajiny z článku 5 (rozvojové krajiny) a iné krajiny:

Plán na postupné vyradenie HCFC pre krajiny z článku 5 (výroba a používanie)

Úroveň	Rok
Začiatok	2. polrok 2009 a 2010
Pozastavenie	2013
10 % zníženie (90 % východiskovej hodnoty)	2015
35 % zníženie (65 % východiskovej hodnoty)	2020
67,5 % zníženie (32,5 % východiskovej hodnoty)	2025
Celkové vyradenie	2030
Povolené 2,5 % východiskovej hodnoty v priemere za desať rokov (2030 – 2040), ak je to nevyhnutné, pre údržbu chladiacich a klimatizačných zariadení do roku 2040	2030-2040

Plán na postupné vyradenie HCFC pre iné krajiny (výroba a používanie)

Úroveň	Rok
Začiatok	spotreba HCFC z roku 1989 + 2,8 % spotreby z roku 1989
Pozastavenie	1996
35 % zníženie (65 % východiskovej hodnoty)	2004
75 % zníženie (25 % východiskovej hodnoty)	2010
90 % zníženie (10 % východiskovej hodnoty)	2015
Celkové vyradenie	2020
0,5 % východiskovej hodnoty obmedzených na údržbu chladiacich a klimatizačných zariadení do roku 2030	2020-2030

Alternatívne chladivá a predpisy

Čiastočne fluórované uhľovodíky (HFC) sa vyvinuli v 80.-tych a 90.-tych rokoch ako alternatívne chladivá pre CFC a HCFC. HFC neobsahujú chlór, a preto neničia ozónovú vrstvu. Prispievajú však ku globálnemu otepľovaniu; HFC sú totiž skleníkové plyny a ako také sa nachádzajú v skupine plynov zahrnutých v Kjótskom protokole. Niektoré oblasti a krajiny vo svete prijímajú nariadenia na reguláciu, predchádzanie vzniku emisií, a tým aj zníženie emisií fluórovaných skleníkových plynov, ktorých sa týka Kjótsky protokol.

Príklady regulácie:

Európa	➤
USA	➤

Európa

Jedným z príkladov je nariadenie Európskeho parlamentu (ES) č. 842/2006. Týka sa viacerých zlúčením HFC, okrem iného aj R134a a R404A.

Podľa tohto nariadenia je pri obsluhu pevných chladiacich a klimatizačných zariadení a tepelných čerpadiel s náplňou vyššou ako 3 kg (6 kg v prípade hermetických) potrebné:

- Zabrániť úniku chladiva a čo najskôr opraviť všetky netesnosti
- Postarať sa počas údržby a likvidácie o riadnu obnovu chladiva odborným personálom
- Nechať zodpovedných certifikovaných odborníkov vykonať pravidelné kontroly tesnosti (napr. najmenej raz za tri mesiace pre zariadenia s 300 kg alebo väčším množstvom fluórovaných plynov)
- Uchovávať záznamy o chladiivách a údržbe
- Označiť zariadenia obsahujúce fluórované plyny
- Zakázať niektorým zariadeniam obsahujúcim fluórované plyny ich uvedenie na trh, ako sú napr. nádoby, ktoré sa nedajú znova naplniť

Pre zariadenia, ktoré nie sú namontované napevno, (napr. mobilné jednotky na nákladných autách) a iné výrobky obsahujúce fluórované plyny, musia prevádzkovatelia zabezpečiť, aby, pokiaľ to bude možné a cenovo prijateľné, regeneráciu plynov vykonával dostatočne kvalifikovaný personál.

Na ostatné európske opatrenia týkajúce sa používania HFC sa vzťahuje smernica 2006/40/ES o emisiách z klimatizačných systémov v motorových vozidlách, ktorá od roku 2011 pre nové modely automobilov zakazuje používanie fluórovaných plynov s potenciálom globálneho otepľovania viac ako 150 (napríklad R134a).

USA

Ďalším príkladom predpisov pre používanie zlúčenín HFC sú opatrenia prijaté Radou pre vzdušné zdroje štátu Kalifornia v roku 2007, ktorých cieľom je znížiť emisie HFC z klimatizácií využívaných vo vozidlách (MVAC). Tieto opatrenia budú regulovať úniky HFC počas údržby MVAC a vyžadujú skúšku tesnosti, opravy pri kontrole smogu, presadzujú federálne predpisy o zákaze úniku HFC počas údržby a demontáže MVAC a nariaďujú v systémoch MVAC používanie chladív s nízkym GWP.

Výrobcovia klimatizačných systémov pre motorové vozidlá testujú alternatívne chladiá, ktoré by z dlhodobého hľadiska splňali podmienky výrobcov vozidiel. V súčasnosti existujú dve alternatívy: R744 (oxid uhličitý) a R1234yf (nenасыtené HFC). Obe majú nízku hodnotu GWP, nižšiu toxicitu a kým R744 je nehorľavé, R1234yf patrí k mierne horľavým látkam. Obidve nové alternatívy sú neustále vo fáze testovania a vývoja a nie je jasné, či jedno z nich alebo hneď obe budú prijaté pre systémy MVAC.

V dôsledku pretrvávajúceho tlaku na ekologickosť chladív priniesli technologické inovácie možnosť „prírodných chladív“ (čpavok, uhľovodíky, oxid uhličitý) ako bezpečného a ekonomického riešenia pre zariadenia RAC v mnohých oblastiach. Keďže menej vplývajú na životné prostredie a sú vhodnejšie z hľadiska trvalo udržateľného vývoja, chladiace systémy s prírodnými chladivami by mohli v budúcnosti zohrávať dôležitú úlohu.

Ako ďalej

Zmena chladiva a zvyšovanie účinnosti budú pravdepodobne motivovať ďalšie inovácie v rámci klimatizačných a chladiacich zariadení. Vytvárajú sa technické riešenia pre nižšiu náplň s chladivom v zariadeniach, čo znižuje ich emisie a prispieva k zodpovednému využívaniu všetkých alternatívnych chladív. Vzhľadom na technologický vývoj a osvojenie si stratégie udržateľnosti sa predpokladá zvýšené používanie zariadení využívajúcich prírodné chladivá. Použitie nepriamych systémov (ktoré využívajú kvapaliny na prenos tepla do druhotných systémov) narastá, pretože sa tak znižuje množstvo chladiva, umožňuje využívať uzavreté systémy a uľahčuje uplatňovanie horľavých alternatívnych chladív.

Na rozdiel od krajín, ktoré nedodržiavajú článok 5, vo väčšine iných krajín sa zvýšil dopyt po prevádzkových chladivách, najmä CFC a HCFC, keďže tieto znamenajú dlhú životnosť zariadení, ľahko sa s nimi prechádza k alternatívnym chladivám a sú dobré dostupné. Jedným z hlavných problémov je zabezpečenie primeraných dodávok látok HCFC. Programy na uchovávanie chladív CFC v krajinách článku 5 sú regulované a sponzorované vládou. Rovnako ako v iných krajinách zahŕňajú tieto programy opatrenia k predaju, používaniu a požiadavkám na konečnú likvidáciu, ktoré nariaďujú zhodnocovať a recyklovať chladivá. Tieto programy sa budú šíriť aj v ďalších krajinách, v ktorých takéto požiadavky nemajú.

Iná literatúra

UNEP DTIE OzonAction – ochrana ozónu, klimatické zmeny a energetická účinnosť, Centro Studi Galileo / UNEP, 2007

> www.unep.fr/ozonaction/information/mmcfiles/4824-e

– [ozoneclimenerg.pdf](#)

Sekretariát pre ozón, chladenie – správy výboru pre technické riešenia klimatizácií a tepelných čerpadiel (RTOC)

> www.ozone.unep.org/teap/Reports/RTOC/

UNEP DTIE OzonAction – Ochrana ozónovej vrstvy, zväzok 1, Chladivá UNEP, 2001

> www.unep.fr/ozonaction/information/mmcfiles/2333-e.pdf

Medzinárodný panel pre klimatické zmeny – špeciálna správa IPCC o Ochrane ozónovej vrstvy a globálneho klimatického systému: Otázky týkajúce sa čiastočne fluórovaných uhľovodíkov a plnofluórovaných uhľovodíkov, IPCC/TEAP, 2005

> www1.ipcc.ch/ipccreports/sroc.htm

Program Európskej komisie pre životné prostredie – internetová stránka o fluórovaných skleníkových plynch

> http://ec.europa.eu/environment/climat/fluor/index_en.htm

Slovenský zväz pre chladiacu a klimatizačnú techniku Sprievodca F plynmi

<http://szchkt.org/a/docs/news/276>

http://szchkt.org/a/tags/ucebne_texty-chladiva

2

Chladivá

Obsah

Výber chladiva	>
Druhy chladív	>
Číslovanie chladív	>
Chladiace zmesi	>
Používanie chladiacich zmesí – problémy a koncepcie	>
Mazivá	>
Chladivá a zariadenia	>
Iná literatúra	>

2.1. Ciele kapitoly

Táto kapitola poskytuje široký prehľad o väčšine problémov súvisiacich s chladivami. Obsahuje kritériá, ktoré sa bežne využívajú pri ich výbere (napríklad termodynamické vlastnosti a bezpečnostné charakteristiky), prehľad rôznych druhov chladiv a ich označenie. Osobitnú pozornosť venujeme charakteristike chladiacich zmesí. Hoci sa nepovažujú za chladio, zaoberáme sa aj otázkou chladiacich olejov alebo mazív, lebo sú počas prevádzky systému efektívnou súčasťou prevádzkovej kvapaliny a vyžadujú si špeciálnu pozornosť.

Uvedené informácie čitateľovi pomôžu:

- určiť charakteristiku chladiwa
- poznať klasifikáciu chladiw
- stanoviť hlavné skupiny chladiw
- nájsť vhodné chladio pre každý chladiaci alebo klimatizačný systém
- definovať hlavné charakteristiky pre bežne používané chladivá
- nájsť vhodné mazivo pre každé chladio

Výber chladiva

Keď sa v polovici 19. storočia vyvinuli moderné chladiace systémy, ako prevádzková kvapalina sa používalo malé množstvo kvapaliny nazývanej chladivo. Šlo o čpavok (NH_3 , R717), oxid uhličitý (CO_2 , R744), oxid siričitý, metylchlorid a dietyléter. Kombinácia toxicity, horľavosti a problémov s tlakom však spôsobila, že sa tieto chladivá nahradili novou skupinou fluórovaných chemických látok, ktoré sa prejavujú nízkou reaktivitou, toxicitou a nehorľavosťou. V 80.-tych rokoch minulého storočia sa zistilo, že tieto chemikálie prispievajú k ubúdaniu ozónovej vrstvy, čo podnietilo vznik Montrealského protokolu v roku 1987.

Montrealský protokol požaduje ukončenie používania a výroby všetkých chlórfluorouhľovodíkov (CFC) a čiastočne chlórfluorovaných uhľovodíkov (HCFC) a od jeho zavedenia sa v rámci priemyslu RAC spolu s odbornými chemikmi hľadajú náhrady za chladivá poškodzujúce ozón. Na celom svete sa odvtedy zaviedlo množstvo chladív; niektoré z nich ako dlhodobé riešenia, niektoré predstavujú len prechodné chemické látky. S narastajúcou pozornosťou, aká sa venuje otázke globálneho otepľovania a klimatických zmien, silnie tlak pre prijatie alternatívnych chladív s nízkou alebo nulovou hodnotou potenciálu globálneho otepľovania (GWP) či potenciálom poškodzovania ozónovej vrstvy (ODP).

Zámer nahradiť chladivá podporil aj rastúci trh s RAC, v súčasnosti je totiž komerčne dostupných niekoľko stoviek druhov chladív. Rozmanitosť chladív a rozdiely v ich charakteristike však pre mnohých technikov RAC predstavujú problém pri manipulačných a servisných postupoch. Cieľom tejto časti je uviesť prehľad chladív a ich vlastností klasifikácie, použitie, označenie a mazivá.

Existujú zvyčajne dve situácie, ktoré vyžadujú výber chladiva: výroba systémov a údržba zariadení. Pri výrobe zariadení RAC predstavuje výber chladiva teoreticky zložitý proces, pri ktorom treba zohľadniť množstvo parametrov.

KRITÉRIÁ VÝBERU

Chemické vlastnosti a stabilita

Stabilita chladiva súvisí s tým, ako sa chladivo správa v prítomnosti iných látok, najmä v rámci chladiaceho systému. Je dôležité, aby chladivo so žiadnym materiálom v rámci systému nereagovalo alebo sa nesprávalo ako rozpúšťadlo. Napríklad s kovmi, ktoré sa používajú v rúrkach a iných komponentoch, s olejmi v kompresoroch a inými prídavnými látkami, plastovými časťami motora, elastomérmi vo ventiloch a tesneniach a vysušovačmi v dehydrátoroch. Zohľadniť treba aj malé množstvá kontaminantov, ako sú vlhkosť a vzduch.

Vo všeobecnosti sú CFC, HCFC, čiastočne fluórované uhľovodíky (HFC) a HC kompatibilné s väčšinou materiálov (pretože väčšina komponentov je určená pre tieto chladivá). Mnoho komponentov je však navrhnutých na využívanie patentovaných zmesí a prídavných látok, preto ak sa nešpecifikuje chladivo, vždy existuje možnosť, že nebude kompatibilné s určitým materiálom. Oxid uhličitý má problémy s kompatibilitou pri určitých elastoméroch, preto by sa s chladivom R744 mali používať len nato určené komponenty.

Amoniak nie je kompatibilný s mnohými materiálmi, ako napr. meď, zliatiny medi a mnoho izolačných materiálov využívaných pri elektroinštalácii. Preto sa konštrukčné kovy v rámci systémov využívajúcich amoniak obmedzujú na uhlíkovú a nerezovú oceľ.

Vo všetkých prípadoch je potrebné kompatibilitu materiálov s neštandardnými chladivami overiť u výrobcov súčiastok.

Prevádzkový tlak

Tento faktor je potrebné vziať do úvahy na oboch stranách systému: nasávacej aj výtlačnej. V ideálnom prípade bude mať zvolené chladivo za normálnych prevádzkových podmienok vyparovací tlak vyšší ako atmosferický, čím sa zamedzí vlhkosti v prípade úniku chladiva v systéme. Chladivo by malo mať normálnu teplotu varu (NBP), ktorá je nižšia ako predpokladaná vyparovacia teplota. Vybrané chladivá by zároveň mali mať kondenzačný tlak nižší ako tlak, ktorý je stanovený pre komponenty systému, inak by to malo vplyv na jeho bezpečnosť.

Termodynamické vlastnosti a preprava

Najdôležitejšie kritériá pre chladiace systémy sú chladiaci výkon (alebo tepelný výkon v prípade tepelných čerpadiel) a účinnosť alebo chladiaci faktor (COP). **Tieto charakteristické vlastnosti ovplyvňuje množstvo faktorov, napríklad:**

- charakteristika nasýtenej látky pri teplote a tlaku
- kritická teplota
- skupenské teplo
- hustota
- viskozita
- tepelná vodivosť
- špecifická tepelná kapacita

Tento faktor tlaku je potrebné vziať do úvahy na oboch stranách systému: nasávacej aj výťažnej. V ideálnom prípade bude mať zvolené chladivo za normálnych prevádzkových podmienok vyparovací tlak vyšší ako atmosferický, čím sa zamedzí vlhkosti v prípade úniku chladiva v systéme. Chladivo by malo mať normálnu teplotu varu (NBP), ktorá je nižšia ako predpokladaná vyparovacia teplota. Vybrané chladivá by zároveň mali mať kondenzačný tlak nižší ako tlak, ktorý je stanovený pre komponenty systému, inak by to malo vplyv na jeho bezpečnosť.

Chladiaci výkon a chladiaci faktor COP vyplývajú najmä z konštrukcie a regulácie samotného systému (kompresor, výmenníky tepla, potrubie, atď.), hoci i v tomto zohrávajú dôležitú úlohu chladivá. COP môže byť ovplyvnený kompresným pomerom (ktorý je daný charakteristikou nasýtenej látky pri teplote a tlaku), výkonom výmenníka tepla a tlakovými stratami v rámci systému, na ktoré majú dopad skupenské teplo, hustota, viskozita, tepelná vodivosť a špecifická tepelná kapacita.

Pri určitej vyparovacej a kondenzačnej teplote je chladiaci (alebo tepelný) výkon systému silne ovplyvnený skupenským teplom a hustotou plynu vstupujúceho do kompresora. V bežných systémoch sa uprednostňuje pomerne vysoká kritická teplota (najmenej o 20 K vyššia než je kondenzačná teplota), pokiaľ systém nie je špeciálne navrhnutý na prevádzku pri teplote blízkej alebo vyššej než je kritická teplota, ako je to napríklad v systémoch s chladivami R744.

Bezpečnostné vlastnosti

Chladivá sa delia na základe dvoch základných kritérií: **toxicity a horľavosti**.

Toxicita: oba typy toxicity, akútna (krátkodobá) aj chronická (dlhodobá) sú dôležité, pretože vplývajú na ľudskú bezpečnosť pri manipulácii a údržbe a pre ľudí v chladených alebo klimatizovaných priestoroch. Medza vystavenia kritickej toxicite (ATEL) je maximálna odporúčaná koncentrácia chladiva, ktorá znižuje riziko vystavenia človeka akútnej toxicite v prípade, že dôjde k úniku chladiva. Pre chronickú toxicitu existuje pobytový expozičný limit – časovo vážený priemer (TLV-TWA), časovo vážená priemerná koncentrácia na jeden normálny 8-hodinový pracovný deň a 40-hodinový pracovný týždeň, pri ktorom môžu byť toxicite opakovane vystavení takmer všetci pracovníci, deň po dni bez nepriaznivých účinkov.

Horľavosť: horľavosť chladiva predstavuje riziko pre bezpečnosť ľudí a majetku hlavne počas manipulácie a servisných úkonov a ovplyvňuje konštrukciu zariadenia. Horľavosť chladiva určuje spodná hranica horľavosti (LFL), čo je najnižšia koncentrácia chladiva vo vzduchu potrebná na to, aby sa chladivo vznietilo. Horľavosť sa takisto posudzuje aj podľa spalného tepla chladiva (HOC), čo predstavuje množstvo energie uvoľnenej pri horení.

Podľa rôznych medzinárodných a národných bezpečnostných noriem možno chladivá zaradiť do jednej zo šiestich bezpečnostných tried z hľadiska ich toxicity a horľavosti. Toto delenie obsahuje dva alfanumerické znaky (napr. A2); veľké písmeno zodpovedá toxicite a číslo horľavosti. Delenie podľa toxicity je ovplyvnené hodnotami TLV-TWA chladív, tak že môžu mať nízku toxicitu „A“ alebo vysokú toxicitu „B“. Neexistujú chladivá, ktoré by neboli toxické.

Podľa horľavosti majú chladivá tieto kategórie: bez šírenia plameňa „1“, nízka horľavosť „2“ alebo vysoká horľavosť „3“.

Túto klasifikáciu znázorňuje tabuľka:

NÍZKA TOXICITA	VYSOKÁ TOXICITA	
A3	B3	VYSOKÁ HORĽAVOSŤ
A2	B2	NÍZKA HORĽAVOSŤ
A1	B1	BEZ ŠÍRENIA PLAMEŇA

Bezpečnostná klasifikácia podľa noriem ISO 817, EN 378 a ASHRAE 34

Faktory životného prostredia

Únik plynu do životného prostredia má vždy určitý dopad. V súvislosti s chladivami sú najvýznamnejšími účinkami poškodzovanie ozónovej vrstvy a globálne otepľovanie.

Týmito témami sa podrobne zaoberá

Kapitola 1

Cena a dostupnosť

Náklady (alebo maloobchodná cena) na chladivá kolíšu, pričom látky HCFC bývajú lacnejšie a zmesi HFC drahšie. Najdostupnejšie sú najpoužívanejšie HCFC (napríklad R22) a najčastejšie HFC (napr. R134a). Uhľovodíkové chladivá (HC) sú menej dostupné a amoniak zvyčajne pochádza od špecializovaných dodávateľov.

V skutočnosti mnohé z týchto parametrov určujú napríklad predajcovia chladiva alebo dostupnosť komponentov. Zatiaľ čo je dostupných niekoľko stoviek chladív, zoznam týchto produktov sa vyfiltroval do užšieho výberu.

Väčšina predajcov chladiva má na sklade približne 20 rôznych chladív, zatiaľ čo výrobcovia komponentov (kompresory, ventily, výmenníky tepla, atď.) často limitujú ich množstvo na päť až desať chladív, hlavne pre zariadenia mimo priemyslu. Prevládajúcim kritériom výberu býva: výber prevádzkového tlaku, bezpečnostná charakteristika a to, či má chladivo vysokú alebo nízku hodnotu GWP.

Z hľadiska výberu údržby zariadenia závisí výber na tom, či je používanie aktuálne využívaného chladiva obmedzené alebo nie. Ak nie je obmedzené, potom by sa malo použiť rovnaké chladivo, ako je uvedené na štítku zariadenia. Ak je však jeho používanie obmedzené (t. j. pre nedostupnosť kvôli nariadeniam), potom je potrebné zvážiť a uplatniť faktory, ako je opísané vyššie. Nasledujúca časť popisuje typy chladív k dispozícii.

Druhy chladív

Chladivá možno rozdeliť do dvoch hlavných skupín:

syntetické (v podstate kvapaliny na báze halogénových uhľovodíkov:
CFC, HCFC a HFC)

a **nesyntetické** (uhľovodíky, oxid uhličitý, amoniak, voda, vzduch –
takzvané prírodné chladivá).

Syntetické	>
------------	---

Prírodné	>
----------	---

Syntetické chladivá

Chladničky z konca 19. storočia až do roku 1929 používali ako chladivá vysoko toxické plyny – amoniak, metylchlorid a oxid siričitý. V 20.-tych rokoch minulého storočia došlo k niekoľkým smrteľným nehodám z dôvodu úniku metylchloridu z chladničky. Vďaka spoločnému úsiliu troch amerických spoločností sa začala hľadať menej nebezpečná metóda chladenia.

V roku 1928 boli vynájdené CFC a HCFC ako náhrada za chladivá s vysokou toxicitou a horľavosťou. CFC a HCFC sú skupinou alifatických organických zlúčenín obsahujúcich prvky uhlík a fluór a v mnohých prípadoch aj iné halogény (najmä chlór) a vodík. Väčšina látok CFC a HCFC býva bezfarebná, bez zápachu, nehorľavá a nekoozivná. Pretože CFC a HCFC majú nízku toxicitu, ich používanie znižuje nebezpečenstvo spojené s únikom chladiva z chladničiek. Len pred pár rokmi sa vo všetkých domácich chladničkách začalo bežne využívať CFC. V nasledujúcich rokoch bola zavedená séria produktov vrátane R11, R113, R114 a R22, ktoré pomohli rozmachu odvetvia a zariadení RAC. Príchodom Montrealského protokolu sa v 80.-tych a 90.-tych rokoch začali vyvíjať ako chladivá HFC ako alternatívne chladivá pre CFC a HCFC.

Bližšie rozoberáme tieto tri skupiny:

Chladivá s potenciálom poškodzovania ozónovej vrstvy	>
--	---

Chladivá bez potenciálu poškodzovania ozónovej vrstvy	>
---	---

Teplonosné kvapaliny	>
----------------------	---

Ďalšie informácie o delení a používaní rôznych chladív:

Používanie chladiacich zmesí – problémy a koncepcie	>
---	---

Chladivá s potenciálom poškodzovania ozónovej vrstvy

Chlórofluórované uhl'ovodíky

CFC sú zložené z chlóru, fluóru a uhlíka. Najčastejšími chladiivami v tejto skupine sú R11, R12 a R115 (v rámci zmesi R502). Ako bolo spomenuté, tieto látky sa hojne používali od 30.-tych rokov v takmer všetkých zariadeniach vrátane domácich chladničiek, komerčného chladenia, chladiarní, chladiarenskej prepravy a klimatizácií vo vozidlách. Keďže neobsahujú žiaden vodík, sú CFC chemicky veľmi stabilné a veľmi dobre sa znášajú s väčšinou materiálov a tradičných mazív, ako sú minerálne oleje. Látky CFC majú rôzne charakteristiky tlaku a teploty, a preto nachádzajú široký rozsah uplatnenia v rôznych zariadeniach. Termodynamické a transportné vlastnosti sú vo všeobecnosti dobré, čím vzniká ich potenciál pre vysokú účinnosť. Ich stabilita má za následok nízku toxicitu a nehorľavosť, preto zvyčajne dosahujú triedu bezpečnosti A1. Kvôli obsahu chlóru však CFC poškadzujú ozónovú vrstvu (kapitola 1) a kvôli dlhej životnosti v atmosfére majú vysoké hodnoty ODP. Zároveň sú silnými skleníkovými plynmi s vysokou hodnotou GWP. Nie sú regulované Kjótskym protokolom, lebo ich kontroluje a ich používanie obmedzuje Montrealský protokol. CFC zvyknú byť veľmi lacné a dobre dostupné, aj keď v dôsledku ich plánovaného postupného vyradzovania ich ceny značne porastú a zníži sa ich dostupnosť.

Čiastočne halogénované uhl'ovodíky

HCFC sa skladajú z vodíka, chlóru, fluóru a uhlíka. Najčastejšími chladiivami v tejto skupine sú R22, R123 a R124 (v rámci rôznych zmesí). Ako bolo spomenuté, tieto látky sa hojne používali od 30.-tych rokov v takmer všetkých zariadeniach vrátane domácich chladničiek, komerčného chladenia, chladiarní, chladiarenskej prepravy, pevných klimatizácií a čilerov. Pretože obsahujú vodík sú HCFC sú teoreticky menej chemicky stabilné než CFC, napriek tomu však majú tendenciu dobre sa znášať s väčšinou materiálov a tradičných mazív, napríklad s minerálnymi olejmi. V rámci HCFC existuje celý rad vlastností súvisiacich s tlakom a teplotou. Termodynamické a transportné vlastnosti sú vo všeobecnosti veľmi dobré, čím vzniká ich potenciál pre vysokú účinnosť. Hoci niektoré HCFC patria do bezpečnostnej triedy A1, kvôli ich nižšej stabilite spadajú niektoré HCFC do tried A2 (nízka toxicita, nízka horľavosť) a B1 (vysoká toxicita, nehorľavosť). Podobne ako u CFC sú škodlivé pre ozónovú vrstvu kvôli obsahu chlóru (kapitola 1), hoci majú relatívne nízke hodnoty ODP. Zároveň sú silnými skleníkovými plynmi s vysokou hodnotou GWP. Ani tieto látky nie sú regulované Kjótskym protokolom, lebo ich kontroluje a ich používanie obmedzuje Montrealský protokol. CFC bývajú veľmi lacné a dobre dostupné, aj keď v dôsledku ich plánovaného urýchleného postupného vyradzovania ich ceny značne porastú a zníži sa ich dostupnosť.

Hydrofluórované plyny (HFC)

HFC sa skladajú z vodíka, fluóru a uhlíka. Najčastejšie chladivá v tejto skupine sú R134a, R32, R125 a R143a (väčšinou v zmesi, ako napríklad R404A, R407C a R410A). Vo veľkom sa používajú od roku 90.-tych rokov v takmer všetkých zariadeniach, ktoré tradične využívajú CFC a HCFC, vrátane domácich a komerčných chladničiek, chladiarní, klimatizácií vo vozidlách, transportných chladiení, pevných klimatizácií a čilerov. HFC sú všeobecne chemicky veľmi stabilné, a dobre sa znášajú s väčšinou materiálov. Nedajú sa však miešať s tradičnými mazivami, preto je potrebné použiť iné druhy syntetických olejov. V rámci HCFC existuje celý rad vlastností súvisiacich s tlakom a teplotou. Termodynamické a transportné vlastnosti sa pohybujú od obstojných až po veľmi dobré, čím vzniká potenciál pre dobrú účinnosť. Hoci niektoré HFC patria do triedy A1, niektoré sa radia do bezpečnostnej triedy A2 (nízka toxicita, nízka horľavosť). Na rozdiel od CFC a HCFC neobsahujú žiadny chlór, a teda nie sú škodlivé pre ozónovú vrstvu (kapitola 1). Kvôli ich dlhej životnosti v atmosfére sú však silnými skleníkovými plynmi s vysokým GWP. Sú regulované Kjótskym protokolom. V súčasnej dobe sa HFC dajú kúpiť za stredne vysokú cenu, ich zmesi sú trochu drahšie. Hoci mnohé krajiny vyvíjajú legislatívy na kontrolu používania a/alebo emisií HFC, mnohé z nich sú široko dostupné a v dohľadnej budúcnosti budú dostupné aj naďalej.

Chladivá bez potenciálu poškodzovania ozónovej vrstvy	>
Teplonosné kvapaliny	>
Používanie chladiacich zmesí – problémy a koncepcie	>

Chladivá s nulovým potenciálom poškodzovania ozónovej vrstvy

Existujú ďalšie tri podkategórie syntetických chladív, ktoré majú nulovú hodnotu ODP a využívajú sa v RAC systémoch:

Perfluórované uhľovodíky

Predstavujú ďalšiu skupinu fluórovaných uhľovodíkov, do ktorej patrí päť rôznych kvapalín. Jedna z týchto (R218) sa zvykne používať v chladiacich zmesiach. Vo všeobecnosti bývajú PFC veľmi stabilné, no majú veľmi vysokú hodnotu GWP.

Nenasýtené HFC

Zatiaľ čo tradičné HFC sú nasýtené, existuje niekoľko nenasýtených uhľovodíkov známych ako olefiny. Vo všeobecnosti sú veľmi nestabilné, nedávno sa však zistilo, že niekoľko takýchto látok je dostatočne stabilných nato, aby sa dali používať ako chladivá, vyznačujú sa nízkou toxicitou, nízkou horľavosťou a majú nízku hodnotu GWP. Najväčší záujem je o chladivá R1234yf a R1234ze; posledné z nich sa využíva v systémoch MVAC, ale je len málo pravdepodobné, že sa o niekoľko rokov bude používať ako chladivo v iných sektoroch.

Hydrofluórované étery

Táto skupina chemických látok obsahujúcich fluór je pomerne stabilná a vyznačuje sa širokou škálou bodov varu, hoci sú to kvapaliny pre nízky tlak. Zvažovalo sa ich použitie ako chladivá, no doteraz sa z mnohých dôvodov nedostali na trh.

Chladivá s potenciálom poškodzovania ozónovej vrstvy	>
Teplonosné kvapaliny	>
Používanie chladiacich zmesí – problémy a koncepcie	>

Prírodné chladivá

Rôzne uhľovodíky, oxid uhličitý a amoniak patria do skupiny s názvom prírodné chladivá. Všetky prírodné chladivá existujú v rámci látkových cyklov v prírode aj bez ľudského zásahu. Majú nulovú hodnotu ODP a nulový alebo zanedbateľný GWP. Vývoj a technologické inovácie pomohli pri úvahách o prírodných chladivách ako bezpečných a ekonomických riešeniach pre zariadenia v mnohých sektoroch. Keďže menej vplyvajú na životné prostredie a sú vhodnejšie z hľadiska trvalo udržateľného vývoja, chladiace systémy s prírodnými chladivami by mohli v budúcnosti zohrávať dôležitú úlohu.

Amoniak (NH₃, R717)

Amoniak obsahuje dusík a vodík a často sa používa v mnohých priemyselných odvetviach. Ako chladivo sa používa od konca 19. storočia a v súčasnosti nachádza uplatnenie v priemyselnom chladení, chladiarniach a pri chladení potravín a v poslednej dobe aj pre komerčné chladenie a čilery. R717 je chemicky stabilné, no za určitých podmienok reaguje, napríklad pri kontakte s oxidom uhličitým, alebo s vodou a meďou. Dobré sa však znáša s ocelovými systémami a správne zvolenými olejmi. Charakteristika tlaku a teploty R717 je podobná ako pri R22. Aj jeho termodynamické a transportné vlastnosti sú vynikajúce, čo vedie k potenciálne vysokoúčinným systémom. Kvôli jeho vyššej toxicite a nízkej horľavosti patrí do bezpečnostnej triedy B2. Na rozdiel od

fluórovaných plynov nevplyva na ozónovú vrstvu a má nulovú hodnotu GWP, takže nie je regulovaný Kjótskym protokolom ani Montrealským protokolom. R717 je veľmi lacné chladivo, široko dostupné u špecializovaných predajcov.

Uhľovodíky (HC)

Uhľovodíky obsahujú uhlík a vodík a používajú sa v mnohých priemyselných odvetviach. Najčastejšie sa pre chladiace účely používa izobután (C₄H₁₂, R600a) a propán (C₃H₈, R290), propylén (C₃H₆, R1270) a ich zmesi. V priemyselných zariadeniach sa využívajú aj mnohé iné HC. HC sa ako chladivo používajú od konca 19. storočia až po 30. roky a znovu sa začali využívať v 90.-tych rokoch. Okrem priemyselných zariadení sa HC používajú v domácich chladničkách, v komerčnom chladení, klimatizáciách a číleroch. HC sú chemicky stabilné a vykazujú podobnú kompatibilitu ako CFC a HCFC. V rámci HC existuje celý rad vlastností súvisiacich s tlakom a teplotou. Majú tiež vynikajúce termodynamické a transportné vlastnosti, čo vedie k potenciálne veľmi účinným systémom. Všetky HC majú kvôli ich vysokej horľavosti bezpečnostnú triedu A3. Rovnako ako R717 nemajú vplyv na ozónovú vrstvu a majú zanedbateľnú hodnotu GWP, takže nie sú regulované Kjótskym protokolom ani Montrealským protokolom. R600a a R290 sú pomerne lacné, no s ich dostupnosťou je to rôzne v závislosti od krajiny.

Oxid uhličitý (CO₂, R744)

Oxid uhličitý obsahuje uhlík a kyslík a používa sa v mnohých priemyselných odvetviach. Ako chladivo sa rozšíril v polovici 19. storočia, ale s príchodom CFC a HCFC sa od neho upustilo. Na konci 90.-tych rokov sa znova začal používať ako chladivo a v súčasnosti nachádza uplatnenie okrem iného v priemyselnom chladení, chladiarňach, komerčnom chladení a v teplovodných tepelných čerpadlách. R744 je chemicky stabilné, vo väčšine prípadov nereaguje a je kompatibilné s mnohými materiálmi. Charakteristika v súvislosti s tlakom a teplotou sa u chladiva R744 líši od väčšiny bežných chladív v tom, pri pôsobení tlaku pracuje približne sedemkrát viac ako R22, čo si vyžaduje systém skonštruovaný špeciálne na prevádzku pri vysokom tlaku. Okrem toho má nízke kritické teploty, takže ak teplota okolia prekročí približne + 25 °C, vyžaduje si špeciálne skonštruovaný systém. Termodynamické a transportné vlastnosti sú vynikajúce, preto sa využíva pre potenciálne vysokoúčinné systémy v chladnejšom podnebí. Kvôli jeho vysokej toxicite a nízkej horľavosti patrí do bezpečnostnej triedy A1. Na rozdiel od fluórovaných plynov nemá žiadny vplyv na ozónovú vrstvu, takže nie je regulovaný Montrealským protokolom. Keďže jeho GWP dosahuje hodnotu 1, je zahrnutý do Kjótskeho protokolu, jeho používanie však nie je obmedzené. R744 je veľmi lacné chladivo a je široko dostupné u špecializovaných predajcov.

Číslovanie chladív

Chemické názvy typických chladív bývajú spravidla dlhé a zložité. S cieľom vytvoriť jednoduchší spôsob označovania chladív sa chladivá začali číslovať. Poznámka IIR o klasifikácii chladív, ktorá popisuje základné pravidlá pre ich označovanie číslami (pozri www.iifir.org/en/doc/1034.pdf). Klasifikácia vychádza z normy ASHRAE 34 a umožňuje pomenovať všetky chladivá jasným a medzinárodne uznávaným spôsobom, a to tak, že ich klasifikuje podľa ich chemického zloženia. V podstate sa každému chladivu pridelí identifikačné číslo. Skladá sa z predpony tvorenej písmenami a prípony z číslíc. Prefix sa skladá z písmena R (čo znamená chladivo). Napríklad: R22, R134a, R600a, R717. Zmesi chladív, či už zeotropné alebo azeotropné, sa vždy začínajú s R4xx alebo R5xx.

Charakteristika zmesi chladív a ich výhody a nevýhody:

Zmesi chladív	>
---------------	---

Vlastnosti mazív a ich výber:

Mazivá	>
--------	---

Po preskúmaní týchto vlastností stlačte tlačidlo a dozviete sa informácie o chladivách a ich vhodnom využití:

Používanie zmesí chladív	>
--------------------------	---

Zmesi chladív

Chladivá môže tvoriť jedna látka a takisto môže byť zmesou dvoch alebo viacerých látok, ktoré sa zvyčajne označujú ako zmesi. Zmesi chladív boli vytvorené, aby dosiahli určité vlastnosti a charakteristiky pôvodne používaných chladív (t. j. v prípade retrofitu zmesi), alebo z iných dôvodov na dosiahnutie konkrétnych vlastností. Väčšina komerčne dostupných zmesi je zložená z dvoch až piatich zložiek. Tieto zložky môžu byť HCFC, HFC a/alebo HC a PFC. Jednotlivé zložky chladív v zmesi nemajú tie isté fyzikálne charakteristiky; majú rôznu hustotu, rôznu viskozitu a odlišné vyparovacie a kondenzačné teploty pri určitom tlaku. Zložky vo väčšine zmesí menia svoje zloženie v kvapalnom a plynnom stave, keď sa zmes varí alebo kondenzuje; tieto zmesi voláme zeotropné. Majú označenie R-číslo, R4xx. Zriedka sa stáva, že jednotlivé zložky v určitých zmesiach spolu reagujú, a to tak, že v plynnej a kvapalnej fáze majú rovnaké zloženie pri určitom tlaku; tieto zmesi sa nazývajú azeotropné zmesi. Majú označenie R-číslo, R5xx.

Existujú dva druhy zmesi:

Azeotropné	>
------------	---

Zeotropné	>
-----------	---

Azeotropné zmesi

Azeotropná zmes je zmes zvyčajne dvoch látok, ktorá sa správa, akoby to bola čistá kvapalina. Keď sa azeotropnej zmesi pridá alebo odoberie teplo, zloženie (molárny zlomok) pary a kvapaliny zostane počas celého procesu v podstate nezmenený. Inými slovami, v zmesi, v ktorej sa nachádza 50 % kvapaliny A a 50 % kvapaliny B, pripadá na každú molekulu kvapaliny A, ktorá sa vyparí alebo skondenzuje, molekula kvapaliny B, ktorá urobí to isté.

Azeotropná zmes sa pri kondenzácii aj vyparovaní správa ako samostatné chladivo, t. j. zachováva si pri určitom tlaku konštantnú teplotu, ako znázorňuje tento obrázok:

V minulosti sa bežne používali zmesi látok poškodzujúcich ozónovú vrstvu (ODS) ako R500 (zmes R12 a R152a) a R502 (zmes R22 a R115). Nedávno bola vynájdená azeotropná zmes obsahujúca iba HFC, napr. R507A (zmes R125 a R143a).

Zeotropné zmesi

Zeotropná zmes je zmes chladív, u ktorej sa počas výkonu chladiaceho cyklu pozoruje rôzna prchavosť. Napríklad zmena molárneho zloženia a/alebo zmena teploty nasýtenia počas varu a kondenzácie; pri kondenzácii a odparovaní sa nespráva ako samostatné chladivo.

Môžu nastať dve rôzne situácie v závislosti od typu systému.

Priamy expanzný systém:

- **Prietokový var** sa deje vo výparníku a prietoková kondenzácia v kondenzátore. Kvapalina A vrie alebo kondenzuje iným tempom než kvapalina B, a pretože sa mení kvapalné zloženie kvapaliny A aj B, a tlak zostáva rovnaký, teplota nasýtenia vo výmenníku tepla sa líši.

Zaplavený systém: bazénový var sa deje vo výparníku a blanová kondenzácia v kondenzátore. Kvapalina A vrie alebo kondenzuje odlišnou rýchlosťou než kvapalina B, čo má za následok hromadenie najviac prchavých kvapalín v kondenzátore a menej prchavých kvapalín vo výparníku. Kým sa proces zmeny fázy deje pri konštantnej teplote, nastáva skrat chladiva, čo vedie k strate výkonu.

Ďalší obrázok znázorňuje pôsobenie zložiek zeotropnej zmesi chladiva, kvapaliny A a kvapaliny B, ako preteká potrubím tepelného výmenníka. V prípade čistej kvapaliny zostáva pri vyparovaní kvapaliny alebo kondenzovaní pary teplota chladiva rovnaká. V zeotropnej zmesi však s odparovaním chladiva teplota nasýtenia stúpa a keď sa para kondenzuje, teplota nasýtenia klesá. Chladivo sa nachádza pri teplote vyparovania, keď je to len čistá kvapalina (napr. keď sa práve vyparuje) a je pri teplote kondenzácie, ak je to len čistý plyn (napr. keď sa práve kondenzuje).

Rozsah teplôt medzi teplotou vyparovania a kondenzácie sa nazýva **teplotný sklz**. To je znázornené tu:

Správanie zeotropných zmesí s meniacou sa teplotou

Kondenzácia a odparovanie zeotropnej zmesi

Pred prijatím Montrealského protokolu sa zeotropné zmesi používali len zriedka, napríklad R400 (zmes R12 a R114). Pri hľadaní alternatív pre CFC a v poslednej dobe aj alternatív pre HCFC sa vyvinul veľký počet zeotropných zmesí. Príkladom zeotropných zmesí na báze HFC a HC, ktoré nahrádzajú CFC a HCFC, sú: R404A, R407C, R410A a R436B.

Používanie chladiacich zmesí – problémy a koncepcie

Nasledujúci obrázok vám umožní zvážiť rôzne pojmy a problémy

týkajúce sa používania chladiacich zmesí.

Teplotný sklz

Zloženie

Horľavosť

Pri zvažovaní týchto faktorov sa kombinujú rôzne výhody a nevýhody zmesí.

Klady a zápory zmesí

Teplotný sklz

Charakteristika s názvom „teplotný sklz“ sa vzťahuje na teplotný rozsah, v ktorom sa zložky v zmiešanom chladive pri určitom tlaku odparujú alebo kondenzujú. Čistá látka (ako je voda) pri konštantnom tlaku prejde pri konštantnej teplote kompletnými fázami zmien. Zeotropná zmes potrebuje na kompletné zmeny prejsť teplotným rozsahom. Teplotný sklz odkazuje na tento teplotný rozsah. Ak by sme nechali zeotropné chladiivo odpariť

z nádoby, teplota, pri ktorej by sa začalo odparovať by bola teplota odparovania a niekoľko posledných kvapiek chladiwa by sa odparilo až pri teplote kondenzácie. Odparovanie a kondenzácia v „zaplavenom“ type výparníkov a kondenzátorov by sa bežne neudiala v rámci teplotného sklzu, lebo sa neustále plnia novým chladivom. Chladiwo teda zmení skupenstvo pri jednej teplote – pri bode odparovania v prípade výparníka a pri bode kondenzácie v kondenzátore.

Zloženie

Charakteristika zeotropnej zmesi, t. j. zloženie kvapaliny a pary sa líši v závislosti od teploty a tlaku. Vznikajú preto obavy týkajúce sa zmien zloženia v dodávateľskom reťazci chladiw, vrátane odstránenia kvapalného chladiwa z nádob na viaczložkové chladivá v závode na výrobu chladiwa a premiestňovanie chladiwa do menších nádob zo strany predajcov. Štúdia, ktorú vykonal americký Inštitút pre klimatizáciu a chladenia (ARI), zistila, že počas manipulovania s chladivom môže dôjsť pri zmesiach chladiw k zmenám v zložení, ktoré môžu vyústiť k jeho nešpecifikovateľnému zloženiu. Premiestňovanie chladiwa a plnenie systému, ktoré vykonávajú technici, a únik chladiwa zo systému môžu spôsobiť zmenu zloženia. Zmena zloženia do určitej miery ovplyvní výkon. ARI a Nemecký normalizačný ústav (Deutsches Institute für Normung) – DIN) stanovili toleranciu zloženia pre konkrétne zmesi, napríklad tolerancia zloženia ARI pre R410A (R32/R125) je + 0,5, – 1,5 % pre R32, a +1,5, – 0,5 % pre R125.

Horľavosť

V niektorých zmesiach sa ako jedna zo zložiek používa horľavé chladiivo a niektoré zmesi sú len zmesou uhľovodíkov. Preto pri ich používaní vznikajú isté bezpečnostné riziká. Niektoré regióny a krajiny stanovili obmedzenia pre používanie takýchto zmesí v určitých zariadeniach alebo dokonca zakázali ich používanie. Vo vyspelých krajinách sa pri výrobe zariadení alebo retrofite existujúceho zariadenia ako náhrada za R12 len zriedka začali používať zmesi na báze HCFC, čiastočne kvôli ich hodnote ODP, horľavosti a problémoch pri údržbe. Retrofit zariadení sa nevykonáva v rozvinutých krajinách najmä kvôli dostupnosti recyklovaného CFC pre údržbu a vysokým nákladom na retrofit spôsobených vysokými cenami práce v porovnaní s nákladmi na nové zariadenia.

Klady a záporny chladiacich zmesí

Výhody chladiacich zmesí:

- Chladiace zmesi predstavujú nový spôsob, ako pomôcť krajine pri dodržiavaní ustanovení pre postupné vyradovanie CFC podľa Montrealského protokolu, pričom neškodia záujmom koncových používateľov.
- Chladiace zmesi (ak hlavnými zložkami sú R22/R152a/HC) môžu byť lacnejšie ako R134a a iné alternatívy; zvyknú byť široko dostupné.
- Zmesi na báze HCFC zamerané na náhradu R12, ako už bolo spomenuté, sa väčšinou dajú používať s minerálnymi olejmi a v retrofitovanom zariadení poskytujú prijateľný výkon.

Nevýhody chladiacich zmesí:

- Zmesi na báze HCFC sú len dočasnou náhradou CFC.
- Kvôli neazeotropným a horľavým vlastnostiam sa komplikujú servisné úkony, najmä plnenie, a je potrebné technikov informovať o dodržiavaní správnych postupov pri zaobchádzaní s týmito chladiivami.
- Je ťažšie odhadnúť množstvo prehriatia a podchladenia pri uvádzaní systému do prevádzky alebo pri jeho údržbe.
- Únik z teplotného výmenníka a následné dopĺňanie vedie k postupnej zmene v zložení, a tým pádom aj k zmene výkonu a časom aj k zmene prevádzkových vlastností.
- Zavedenie viacerých chladiív na trh by mohlo technikov zmiast' a spôsobiť tak krížovú kontamináciu v rámci fungujúceho chladiaceho systému.
- Aj keď krátkodobý vplyv na výkon zariadenia si vlastníik zariadenia nemusí všimnúť, existuje domnienka, že krížová kontaminácia chladiiva/maziva znižuje energetickú účinnosť a výkon zariadenia a skracaie jeho prevádzkovú životnosť.
- Množstvo zmesí taktiež kvôli krížovej kontaminácii skomplikuje program na regeneráciu/recyklovanie, keďže zariadenie so zmesami nemusí byť riadne označené alebo technici takéto označenie môžu ignorovať.
- Niektoré zmesi sú propagované ako náhrada za R134a, preto by to mohlo spôsobiť spätný retrofit z R134a na zmesi na báze HCFC.

Mazivá

V súčasnej dobe sa na trhu nachádza takmer toľko druhov maziva, ako je na trhu chladív. Výrobcovia kompresorov vždy určia typ oleja a zodpovedajúcim spôsobom naplnia každý model. Jednou z najčastejších chýb pri údržbe je neoverenie si, či je dané mazivo vhodné pre konkrétny systém; to by mohlo spôsobiť poškodenie systému kvôli nekompatibilitě maziva s chladivom a časťami systému. V hermetických systémoch prichádza mazivo do blízkeho kontaktu s elektrickým vinutím motora. Olej by preto mal vykazovať dobrú kompatibilitu s materiálom a vysokú tepelnú stabilitu.

Hoci väčšina maziva zostáva v kompresore, malé množstvo bude cirkulovať v zvyšku chladiaceho okruhu. Mazivo by malo odolávať vysokým teplotám na výtlačných ventiloch kompresora a zároveň nízkym teplotám na expanznom ventile. Zároveň by malo byť dostatočne rozpustné v samotnom chladive tak, aby sa dokázalo vrátiť späť do kompresora, a tým časom nedôjde k nedostatku oleja, čo by mohlo spôsobiť mechanickú poruchu. Tieto vlastnosti sú rozobrané v ďalšej časti.

Vlastnosti

Vlastnosti dobrého maziva pre chladiaci systém:

- **Nízky obsah vosku.** Odľučovanie vosku z chladiacej zmesi oleja môže spôsobiť upchatie regulačných otvorov.
- **Tepelná stabilita.** Nemali by sa z neho tvoriť tvrdé uhlíkové usadeniny a škvryny v kompresore, ako napríklad vo ventiloch výtlačného hrdla.
- **Chemická stabilita.** Nemalo by vykazovať žiadnu alebo len malú chemickú reakciu s chladivom alebo s materiálmi v rámci systému.
- **Nízky bod tuhnutia.** Je to schopnosť oleja zostať v tekutom stave pri najnižšej teplote v systéme.
- **Dobrá miešateľnosť a rozpustnosť.** Dobrá miešateľnosť zaručuje, že olej sa vráti späť do kompresora, hoci príliš vysoká rozpustnosť môže mať za následok odplavovanie maziva z pohyblivých častí.
- **Nízky index viskozity.** Je to vlastnosť maziva udržať si dobré mazacie vlastnosti pri vysokých teplotách, dobrú tekutosť pri nízkych teplotách a vždy poskytnúť dostatočnú vrstvu maziva.

Kategórie

V podstate existuje šesť hlavných kategórií mazív v chladiacích systémoch:

- minerálne oleje (MO)
- alkylbenzénové oleje (AB)
- polyolesterové oleje (POE)
- polyalfaolefíny (PAO)
- polyalkylglykoly (PAG)

CFC chladivá ako mazivá kompresorov bežne používajú minerálne a alkylbenzénové oleje. V súčasnosti dochádza so zavádzaním HFC chladív, ktoré sa nedajú miešať s tradičnými minerálnymi olejmi k zmene, a preto sa kvôli miešateľnosti a návratu oleja používajú syntetické oleje.

Vlastnosti

Dôležitou vlastnosťou mnohých syntetických mazív, ako sú POE a PAG oleje, je, že sú viac hygroskopické než minerálne oleje, ako znázorňuje graf dole. Sú nasýtené približne na 1000 milióntin atmosférickej vlhkosti v porovnaní s približne 100 milióntinami, ktoré vykazujú minerálne oleje. POE mazivá sú výrazne menej hygroskopické ako PAG mazivá. Tento graf vyjadruje kompatibilitu mazív s niektorými chladivami.

Hygroskopickosť POE a minerálnych mazív

Chladivo	Príslušné mazivo				
	Minerálne oleje (MO)	Alkyl-benzénové (AB)	Polyol-esterové (POE)	Polyalfa-olefíny (PAO)	Polyalkyl-glykoly (PAG)
CFC-11	✓	✗	⚡	⚡	✗
CFC-12	✓	✓	⚡	⚡	✗
R-502	✓	✓	⚡	⚡	✗
HCFC-22	✓	✓	⚡	⚡	✗
HCFC-123	✓	✓	⚡	⚡	✗
HFC-134a	✗	✗	✓	✗	⚡
HFC-404A	✗	✗	✓	✗	⚡
HFC-407C	✗	✗	✓	✗	⚡
HFC-410A	✗	✗	✓	✗	⚡
HFC-507A	✗	✗	✓	✗	⚡
HC-600A	✓	⚡	✓	✓	⚡
HC-290	✓	⚡	✓	✓	⚡
R-717 (NH ₃)	✓	⚡	✗	✓	⚡
R-744 (CO ₂)	⚡	⚡	✓	✓	✓

✓: Veľmi vhodné ⚡: Používané s obmedzením ✗: Nevhodné

Kapitola 4 tejto príručky prezentuje informácie o problémoch, ktoré spôsobuje vlhkosť v systéme a ako si s nimi poradiť.

Chladivá a zariadenia

Použitie	Tradičné chladivá	Chladivá pre retrofit/drop-in		Nové chladivá pre systémy
		Prechodné	Dlhodobé	
Domáce chladenie	R12	R401A, R401C, R405A, R406A, R414A, R414B, R415B	R426A, R430A, R435A, R436A, R436B*, R437A	R134a, R600a*
Samostatné chladené maloobchodné výklady a automaty na potraviny	R12	R401A, R401C, R405A, R406A, R409A (HT), R414A, R414B, R415B, R416A (HT), R420A (HT)	R426A, R429A (HT), R430A, R435A, R436A*, R436B*, R437A (LT)	R600a*, R134a, R423A, R435A, R436A*, R436B*, R510A
	R22, R502	R408A (HT), R411A, R411B, R412A, R415A, R418A	R290*, R417A, R419A (HT), R422B, R422D, R424A, R431A, R438A	R290*, R404A, R407A/B/D/E, R421A, R421B, R427A, R433A/B/C, R507A, R744
Kondenzačné jednotky	R502	R408A (HT), R411A, R411B, R412A, R415A, R418A	R417A, R419A (HT), R422B, R422D, R424A, R431A, R438A	R404A, R407A/B/D/E, R421A, R421B, R427A, R433A/B/C, R507A, R744
Veľké systémy v supermarketoch	R22 R502	R408A (HT), R411A, R411B, R412A, R415A, R418A	R417A, R419A (HT), R422B, R422D, R424A, R431A, R438A	R404A, R407A/B/D/E, R421A, R421B, R427A, R433A/B/C, R507A, R744, nepriame systémy (využívajúce R290*, R1270*, R717*)
Chladiarne	R502 R22 R717	R408A (HT), R411A, R411B, R412A, R415A, R418A	R417A, R419A (HT), R422B, R422D, R424A, R431A, R438A	R404A, R407A/B/D/E, R421A, R421B, R427A, R433A/B/C, R507A, R744, nepriame systémy (využívajúce R290*, R1270*), R717*

Graf predstavuje prehľad hlavných alternatívnych chladív namiesto CFC a HCFC v rôznych zariadeniach RAC.

Pre každý typ existujú štyri kategórie chladív:

- **Tradičné chladivá**, ktoré sa bežne používali pred prijatím Montrealského protokolu.
- **Chladivá pre retrofit/drop-in**, sú chladivá, ktoré boli vyvinuté alebo sa môžu používať v existujúcich systémoch, ktoré obsahovali tradičné chladivá a zvyčajne obsahujú niektoré zložky HC tak, že sú rozpustné v kombinácii so súčasnými minerálnymi olejmi.

Tieto boli rozdelené do dvoch ďalších kategórií:

- **Prechodné chladiva**, ktoré obsahujú niektoré HCFC, a preto sú stále pod kontrolou Montrealského protokolu, a mali by zamerané len na krátkodobé použitie v systémoch, ktoré obsahovali CFC.
- **Dlhodobé chladivá**, ktoré neobsahujú žiadne látky poškadzujúce ozónovú vrstvu, a možno ich považovať za látky bez obmedzenia.
- **Nové chladivá pre systémy**, medzi ktoré patria aj chladivá, ktoré nie sú obmedzené Montrealským protokolom a očakáva sa, že sa budú používať v dlhodobom horizonte.

Použitie	Tradičné chladivá	Chladivá pre retrofit/drop-in		Nové chladivá pre systémy
		Prechodné	Dlhodobé	
Chladienie pri priemyselnom procese	R22			
	R502	R408A (HT), R411A, R411B, R412A, R415A, R418A	R417A, R419A (HT), R422B, R422D, R424A, R431A, (využívajúce R290*, R1270*), R717*	R404A, R407A/B/D/E, R421A, R421B, R427A, R433A/B/C, R507A, R744, nepriame systémy
	R717			
Chladiarenská preprava	R290/ R1270			
	R12	R401A, R401C, R405A, R406A, R409A (HT), R414A, R414B, R415B, R416A (HT), R420A (HT)	R426A, R429A (HT), R430A, R435A, R436A*, R436B*, R437A (LT)	R134a, R423A, R435A, R436A*, R436B*, R510*
	R502, R22	R408A (HT), R411A, R411B, R412A, R415A, R418A	R290*, R417A, R419A (HT), R422B, R422D, R424A, R431A, R438A	R404A, R407A/B/D/E, R421A, R421B, R427A, R433A/B/C, R507A, R744, R290*, R1270*
Splitové a kanálové klimatizácie	R22	R408A, R411A, R411B, R412A, R415A, R418A	R290*, R417A, R419A, R422B, R422D, R424A, R431A, R438A	R407A/C/D/E, R421A, R427A, R433A/B/C, R290*, R1270*, R410A
Mobilné	R22 R415A, R418A	R408A, R411A, R411B, R412A,	R290*, R417A, R419A, R422B, R422D, R424A,	R407A/C/D/E, R421A, R427A, R433A/B/C, R290*, R1270*, R410A
Tepelné čerpadlá	R22	R408A, R411A, R411B, R412A, R415A, R418A	R431A, R438A R290*, R417A, R419A, R422B, R422D, R424A, R431A, R438A	R407A/C/D/E, R421A, R427A, R433A/B/C, R744, R290*, R1270*, R410A
Čilery	R11			
	R123	žiadne	žiadne	R236ea, R236fa, R245fa
	R12	R401A, R401C, R405A, R406A, R409A, R414A, R414B, R415B, R416A, R420A	R426A, R429A, R430A, R435A	R134a, R423A, R435A, R1234ze
Mobilné klimatizačné systémy (MAC)	R22 R12	R408A, R411A, R411B, R412A, R415A, R418A	R290*, R417A, R419A, R422B, R422D, R424A, R431A, R438A	R407A/C/D/E, R421A, R427A, R433A/B/C, R744, R290*, R1270*, R410A
		R401A, R401C, R405A, R406A, R409A, R414A, R414B, R415B, R416A, R420A	R426A, R429A, R430A, R435A, R436A*, R436B*	R134a, R744, R1234yf

Z radu ďalších výskumov vyplynulo:

- Mnohé z týchto zmesí pre dlhší časový horizont a nové systémy obsahujú HFC a PFC, ktoré sú zahrnuté v Kjótskom protokole, a proti ich používaniu vznikli zákony v niekoľkých európskych oblastiach.
- S horľavými chladičmi – označené hviezdíčkou (*); je potrebné manipulovať vhodným spôsobom, to znamená, že systémy musia byť skonštruované a udržiavané v súlade s bezpečnostnými predpismi. V prípade, že sú použité ako chladivá pre drop-in, musí technik zaistiť, aby prechod na nové chladiivo prebehol v súlade s bezpečnostnými predpismi.
- Iniciály „(HT)” a „(LT)” znamenajú, že chladiivo je vhodné najmä pre vysoké teploty (napríklad chladené potraviny) a nízke teploty (napr. mrazené potraviny).
- Okrem uvedených chladičov existuje na trhu mnoho ďalších výrobkov, ktoré nemajú R-číslo. Mnohé z uvedených chladičov sa predávajú pod obchodnými názvami, skôr než pod R-čísлом.
- Systémy, ktoré používajú oxid uhličitý, musia byť navrhnuté s osobitným ohľadom na jeho termodynamické vlastnosti.

Vlastnosti najbežnejších chladív

To sú vlastnosti najčastejšie používaných chladív:

Chladivo	Chemická látka	Molekulárna hmotnosť	Teplota odparovania (°C)	Tlak pri 35 °C (kPa)	Kritická teplota (°C)	Bezpečnostná trieda	ODP (MP)	GWP (100)
R11	CFC	137,7	23,7	149	198	A1	1	4 750
R12	CFC	120,9	-29,8	846	112	A1	1	10 890
R22	HCFC	86,4	-40,8	1355	96,1	A1	0,055	1 810
R114	CFC	170,9	3,6	292	145,7	A1	1	10 040
R123	HCFC	152,9	27,8	131	183,7	B1	0,02	77
R134a	HFC	102,0	-26,1	887	101,1	A1	0	1 430
R152a	HFC	66,1	-24	794	113,3	A2	0	124
R290	HC	44,1	-42,1	1 218	96,7	A3	0	3
R401A	HCFC/HFC	94,4	-32,9	961	107,3	A1	0,04	1 180
R401B	HCFC/HFC	92,8	-34,5	1 024	105,6	A1	0,04	1 290
R402A	HCFC/HFC/HC	101,6	-48,9	1 733	75,8	A1	0,02	2 790
R402B	HCFC/HFC/HC	94,7	-47	1 635	82,9	A1	0,03	2 420
R403A	HCFC/PFC/HC	92,0	-47,7	1 649	87	A1	0,04	3 120
R403B	HCFC/PFC/HC	103,3	-49,2	1 715	79,6	A1	0,03	4 460

Chladivo	Chemická látka	Molekulárna hmotnosť	Teplota odparovania (°C)	Tlak pri 35 °C (kPa)	Kritická teplota (°C)	Bezpečnostná trieda	ODP (MP)	GWP (100)
R404A	HFC	97,6	-46,2	1 629	72	A1	0	3 920
R407C	HFC	86,2	-43,6	1 414	86	A1	0	1 770
R409A	HCFC	97,4	-34,4	977	109,3	A1	0,05	1 590
R409B	HCFC	96,7	-35,6	1 024	106,9	A1	0,05	1 560
R410A	HFC	72,6	-51,4	2 071	71,4	A1	0	2 090
R413A	PFC/HFC/H	104,0	-33,4	1 067	96,6	A2	0	2 050
R417A	HFC/HC	106,8	-39,1	1 315	87,1	A1	0	2 350
R500	CFC/HFC	99,3	-33,6	980	102,1	A1	0,74	8 070
R502	CFC/HCFC	111,6	-45,3	1 464	81,5	A1	0,33	4 660
R600a	HC	58,1	-11,7	465	134,7	A3	0	4
R717	NH3	17,0	-33,3	1 351	132,3	B2	0	0
R744	CO2	44,0	-54,4	>7 300	31	A1	0	1
R1270	HC	42,1	-47,6	1 469	91,1	A3	0	2

Iná literatúra

Agentúra Spojených štátov na ochranu životného prostredia – Program stratégie významných nových alternatív (SNAP)

> www.epa.gov/ozone/snap/index.htm

UNEP DTIE OzonAction – Informačný list č. 16 o chladiacich zmesiach

> www.uneptie.org/ozonaction/information/mmcfiles/4766-e-16blends.pdf

UNEP DTIE OzonAction – Centrum pomoci HCFC: Chladiace zmesi obsahujúce HCFC, UNEP

> www.uneptie.org/ozonaction/topics/hfcblends.htm

UNEP DTIE OzonAction – Chladenie a klimatizácia

> <http://www.uneptie.org/ozonaction/topics/refrigerant.htm>

UNEP DTIE OzonAction – Ochrana ozónovej vrstvy, zväzok 1, Chladivá UNEP, 2001

> www.unep.fr/ozonaction/information/mmcfiles/2333-e.pdf

Medzinárodný ústav chladiarenskej techniky – Klasifikácia chladív podľa amerického štandardu ANSI/ASHRAE 34 vydaná v roku 2001

> www.iifiir.org/en/doc/1034.pdf

Nemecká spoločnosť pre technickú spoluprácu (Deutsche Gesellschaft für

Technische Zusammenarbeit – GTZ) Proklíma – Pprírodné chladivá: Trvalo udržateľné alternatívne chladivá pre HCFC šetrné k ozónovej vrstve a životnému prostrediu, GTZ Proklíma, 2008

➤ <http://www.gtz.de/de/dokumente/en-gtz-proklíma-natural-refrigerants.pdf>

alebo

➤ www.gtz.de/en/themen/umwelt-infrastruktur/23898.htm

Slovenský zväz pre chladiacu a klimatizačnú techniku

<http://szchkt.org/a/docs/news/276>

3

Manažment chladív

Obsah

Plán manažmentu	>
Manipulácia s chladivami	>
Nádoby s chladivom	>
Manažment: kontroly tlakových fliaš a ich testovanie	>
Regenerácia a recyklácia chladiva	>
Identifikácia a testovanie chladív	>
Identifikácia chladiva na základe farebného označenia nádoby	>
Príklady obnovy chladiva	>
Iná literatúra	>

Zhrnutie

Táto kapitola zahŕňa celý rad dôležitých aspektov súvisiacich s manipuláciou a manažmentom chladív s primárnym zameraním na zachovanie kvality chladiva, predchádzaniu vzniku emisií a zbytočnému plytvaniu. Konkrétne: správne narábanie a používanie tlakových fliaš, a problémy súvisiace s opätovným používaním a riadnou likvidáciou chladív. Okrem toho kapitola obsahuje výklad koncepcie uchovávania chladiva, s praktickými opatreniami pre všetky fázy používania chladív, ako je napríklad kontrola systémov, správna regenerácia a metódy recyklácie a opätovného spracovania chladiva. Čitateľ by mal vedieť:

- opísať, ako sa správne narába s chladivom
- popísať spôsoby, ako napomáhať uchovávaniu chladív
- určiť emisie chladiva
- opísať, ako prebieha regenerácia a recyklácia chladív

3.1. Plány manažmentu

Manažment chladív prebieha na dvoch úrovniach: na úrovni vlády v danej krajine a na úrovni inštalácie/zariadenia. Stratégie pre manažment chladív boli na národnej úrovni vytvorené súčasne so zavedením Montrealského protokolu v rozvojových krajinách v rámci UNEP a ďalších implementačných agentúr v súvislosti s národnými ozónovými jednotkami (NOU) a ďalšími vládnymi inštitúciami.

Multilaterálny fond (MLF) pomoci krajinám z článku 5 krajinami v sektore údržby chladiacich zariadení začal pôsobiť v roku 1991, keď sa prvýkrát schválili projekty pre školenia servisných technikov a regeneráciu a recykláciu chlórfluórovaných chladív (CFC). V roku 1997 sa tieto samostatné projekty nahradili *plánmi na manažment chladív (RMP)*. Manažment chladív je prístup, ktorý prostredníctvom technických a regulačných opatrení optimalizuje využitie dostupných chladív v existujúcom zariadení a minimalizuje dopyt po nepoužitých chladivách pri údržbe. Klade si za cieľ umožniť príslušnú prevádzku zariadenia po celú dobu jeho životnosti a znížiť škodlivý vplyv na životné prostredie vyplývajúci z emisií chladiva.

Podmienky a prostriedky pridelené pre tieto plány sa z času na čas upravujú. Neskôr vznikli projekty s názvom *Plány manažmentu na konečné vyradenie (TPMP)*. V rámci týchto projektov dostáva krajina finančné prostriedky pre úplné ukončenie používania CFC za predpokladu, že sa nebude vyžadovať žiadne ďalšie financovanie.

Väčšina plánov RMP a TPMP prebieha v krajinách, ktoré spotrebúvajú malé množstvo (LVC), teda 75 % – 100 % spotreby CFC v servisnej oblasti. Od roku 2007 podporuje Multilaterálny fond na implementáciu Montrealského protokolu so súhlasom na zrýchlenie *vyradenia HCFC* rozvoj plánov manažmentu na vyradenie HCFC aj v rozvíjajúcich sa krajinách.

Plány manažmentu chladív CFC (RMP)

RMP je komplexná stratégia na postupné ukončenie používania látok poškodzujúcich ozónovú vrstvu, ktoré sa používajú pri servise a údržbe chladiacich a klimatizačných systémov. To môže zahŕňať kroky vedúce k zníženiu spotreby a emisií ODS, minimalizovaniu potreby ďalšej údržby kontrolou nových zariadení, obmedzeniu dovozu zariadení, ktoré sú pri fungovaní závislé na ODS a propagácii retrofitu a náhrady existujúcich zariadení. Predpisy, ekonomické pozitívne aj negatívne stimuly, školenia a činnosti na budovanie verejného povedomia sú len niektoré z nástrojov používaných na dosiahnutie týchto cieľov.

Úspešná realizácia plánov RMP si vyžaduje koordináciu činnosti

v rôznych odvetviach využívajúcich ODS vrátane:

- výroby
- údržby
- sektorov koncových používateľov
- riadenia súvisiaceho s reguláciou a obchodom
- ekonomických pozitívnych aj negatívnych stimulov
- školení o osvedčených postupoch v chladiacich zariadeniach pre servisných technikov
- školení pre colníkov
- stanovenia programov na regeneráciu a recykláciu
- kampane na informovanie verejnosti

Plán manažmentu pre konečné vyradenie CFC (TPMP)

TPMP zahŕňa stratégiu dodržiavania predpisov a akčný plán pre elimináciu používania CFC, ktorý riadi príloha A skupiny I Montrealského protokolu, až po ich konečné vyradenie 1. januára 2010. Obsahuje taktiež činnosti s cieľom zaistiť potrebnú kontrolu dodržiavania a podávanie správ.

Plán manažmentu pre vyradenie HCFC (HPMP)

HPMP zahŕňa vykonávanie komplexnej štúdie sektoru chladenia a klimatizácií a všetkých sektorov a podsektorov, v ktorých sa používa HCFC. Popisuje celkovú stratégiu, ktorú musí krajina dodržiavať pre úplné vyradenie HCFC. Patria sem nástroje politiky na zníženie dodávky HCFC a plán zavádzania alternatív pre nové a existujúce zariadenia a výrobky. HPMP musí zohľadniť klimatický dopad alternatív a mal by byť skoordínovaný so stratégiami pre chemický manažment a s energetickou politikou.

Na realizáciu stratégie manažmentu chladív v danej krajine je nevyhnutné vypracovať opatrenia na úrovni inštalácie.

Technici v rozvojových krajinách majú veľmi dôležitú úlohu pomôcť svojim krajinám zaviesť plány na postupné vyradenie CFC a HCFC, a tak znížiť emisie chladív na báze čiastočne fluórovaných uhlíkovodíkov (HFC). To možno dosiahnuť len prijatím osvedčených postupov v oblasti manažmentu chladív, pri manipulácii a práci s chladivami. To je úloha pre technikov chladiacich a klimatizačných zariadení (RAC) a na to sa zameriava aj táto príručka.

Na záver možno povedať, že pri chladivách by sme mali uplatňovať všeobecnú koncepciu, ktorá sa používa v oblasti odpadového hospodárstva, a to je princíp 4R: redukcia používania, regenerácia, recyklácia a opätovné využitie. To sa dá dosiahnuť prostredníctvom rozvoja technológií, úpravy systémov tak, aby boli viac hermetické, znižovaním náplne chladiva a prostredníctvom osvedčených postupov v oblasti manažmentu chladív. To posledné je úlohou technikov a táto časť poskytuje určitý návod ako na to. Začneme s manipuláciou s chladivami.

Manipulácia s chladivami

Nižšie sú uvedené niektoré aspekty manipulácie s fľašami s chladivom.

Konkrétne úvahy o bezpečnosti týkajúce sa manipulácie a priameho kontaktu so samotným chladivom sa

nachádzajú v

[kapitole 6](#)

Nádoby s chladivom

Chladivá balené v jednorazových aj vratných (naplniteľných) prepravných nádobách, ktoré sa bežne označujú ako fľaše sú už v Európe zakázané . Jednorazové fľaše sa vyrábali vo veľkostiach od 0,5 litra do 22 litrov (čo zodpovedá približne 0,5 až 25 kg chladív CFC, HCFC a HFC). Sú považované za tlakové nádoby a vo väčšine krajín preto podliehajú národným predpisom.

Nádoby sú určené pre stlačené a skvapalnené plyny a podľa toho sú aj označené. Niektoré chladivá sú plyny pri atmosférickom tlaku a pri izbovej teplote, a preto sa prepravujú a skladujú ako skvapalnené stlačené plyny v tlakových fľašiach. Iné chladivá sú pri izbovej teplote kvapalné a nachádzajú sa v sudoch, bareloch alebo iných štandardných nádobách.

Na výrobu, manipuláciu a údržbu tlakových nádob existuje na celom svete množstvo platných predpisov. Fľaše sa vyrábajú podľa konkrétnych požiadaviek danej krajiny, ktoré určili príslušné regulačné orgány.

Existujú rôzne typy fliaš

Jednorazové a nenaplniteľné fľaše

Naplniteľné fľaše

Fľaše na regeneráciu

Za normálnych okolností je každá fľaša vybavená bezpečnostným zariadením na zníženie tlaku, ktoré zaistí vypustenie tlaku z fľaše pred tým, než dosiahne bod prasknutia, alebo prehriatia. Pri zvýšení teploty expanduje kvapalné chladivo do priestoru pary nad kvapalinou, čo spôsobuje, že sa tlak postupne zvyšuje, až kým priestor pary pre expanziu nestačí. Ak však nie je k dispozícii žiadny priestor pary kvôli preplnenej fľaši a ani žiadny poistný ventil, kvapalina sa bude naďalej rozširovať, a to bude mať za následok extrémne vysoký tlak a roztrhnutie fľaše. Keď sa fľaša roztrhne, pokles tlaku spôsobí, že kvapalné chladivo sa premení na paru a vybuchne. Roztrhnutie fľaše obsahujúcej kvapalné chladivo, ktoré sa premení na paru, je oveľa horšie, než pretrhnutie fľaše so stlačeným vzduchom pri rovnakom tlaku. Nasledujúce stránky poskytujú informácie o plánoch manažmentu fliaš.

Jednorazové a nenaplniteľné fľaše

Na trhu fľaše označované ako jednorazové alebo nenaplniteľné sú už zakázané. Používali sa tam, kde napájacia infraštruktúra nie je taká zložitá a je to menej nákladné pre dodávateľa, ktorý očakáva, že sa jeho fľaše nevrátia. Z hľadiska životného prostredia a bezpečnosti je používanie jednorazových fliaš považované za veľmi zlý postup.

Jednorazové nádoby sa po použití zvyčajne likvidujú, a tak do atmosféry uniká veľké množstvo chladiva. Okrem toho sú pokusy tieto fľaše znovu naplniť (napríklad prostredníctvom spájkovania nových ventilov, čo umožní znovu ich naplniť chladivom), napriek tomu, že je to zakázané. Sú tiež vyrobené z tenšieho kovu než konvenčné, opakovane použiteľné fľaše, čím sú časom náchylnejšie na koróziu a mechanické poškodenie. Preto sa neodporúča ich využívať.

V skutočnosti sú už zakázané v mnohých krajinách, ako sú členské štáty Európskej únie, Austrália a Kanada. Ostatné krajiny pracujú na realizácii podobných pravidiel. Nariadenie používať vratné naplniteľné nádoby bolo ako zavedené ako kľúčové opatrenie na zníženie emisií skleníkových plynov tým, že odstraňuje možnosť prípadného uvoľnenia zvyškového produktu, ktorý nevyhnutne zostáva v likvidovaných nádobách na chladivo. Tieto predpisy podporili aj hlavní výrobcovia chladív a odborové združenia v rámci priemyslu.

Ak bola použitá jednorazová fľaša, pred likvidáciou je ju potrebné riadne vyprázdniť. To vyžaduje, aby bolo zvyšné chladivo zhodnotené, až kým

hodnota tlaku neklesne na tlak približne 0,3 baru (absolútny). Ventil nádoby musí byť po celý čas uzavretý a nádoba označená ako prázdna. Až vtedy je nádoba pripravená na likvidáciu. Odporúča sa, aby bol ventil fľaše potom otvorený, aby do nej mohol preniknúť vzduch a fľašu je potrebné znehodnotiť (so stále otvoreným ventilom) tak, že sa odlomí ventil alebo sa prederaví nádoba. Tým sa nepovolným osobám zabráni pri zneužití nádoby. Použité fľaše môžu byť zrecyklované spolu s ďalším odpadovým kovom. Nikdy nenechávajte použité fľaše so zvyškami chladiva vonku, kde môžu zhrdzavieť. Odhodené fľaše by sa znehodnotili a mohli by vybuchnúť.

Naplniteľné fľaše

Vratné fľaše sú štandardné nádoby slúžiace na skladovanie a prepravu menších množstiev chladiva. Zvyčajne sa vo veľkosti líšia od asi 5 litrov do 110 litrov (približne 5 až 100 kg chladiva CFC, HCFC a HFC). Fľaše sú vyrobené z ocele a majú kombinovaný ventil s oddelenými otvormi pre odstránenie a plnenie chladiva a pre pretlakový ventil. Otvor na plnenie chladiva je zvyčajne zamknutý, takže má k nemu prístup len jediný dodávateľ. Niektoré fľaše majú tiež dva oddelené otvory na odstránenie chladiva: jeden na kvapaliny a druhý na paru, v prípade, že je fľaša vybavená ponornými rúrkami. Zvyčajne sa pri vrchnej časti fľaše nachádza kovový límeč, ktorý chráni ventil pred mechanickým poškodením. Konštrukcia, výroba aj testovanie fliaš aj ventilov podlieha národným predpisom.

Fľaše na zhodnotenie

Fľaše na zhodnotenie sú špeciálne určené na chladivo, ktoré bolo odstránené z chladiacich systémov. Regenerované chladivo potom môže byť znovu použité alebo zaslané na regeneráciu alebo likvidáciu. Konštrukcia valcov je zvyčajne veľmi podobná bežným naplniteľným fľašiam, s výnimkou dvoch rozdielov: ventil fľaše na plnenie chladiva nie je zamknutý, takže sa chladivo dá ľahko plniť do fľaše, a druhým rozdielom je externé značenie. Zakrivená časť fľaše a jej horná časť sú normálne natreté nažltlo, kým zvyšok fľaše je natretý našedo, takéto farebné značenie sa používa aj na označenie typu zhodnoteného chladiva, ako je znázornené na obrázku.

Fľaša na zhodnotenie

Je dôležité zabezpečiť, aby bola fľaša na zhodnotenie použitá vždy len pre jeden typ chladiva. Toto pravidlo je potrebné dodržiavať z dvoch dôvodov: po prvé, ak sa zmiešajú rôzne chladivá, nebude ich možné znovu oddeliť a znovu použiť, a po druhé, miešanie dvoch alebo viacerých chladív môže mať za následok tlak, ktorý prekračuje tlak chladiva pridávaného do fľaše.

Pre technikov chladiacich systémov, ktorí využívajú zariadenia na zhodnocovanie, sa odporúča, aby využívali čisté fľaše na zhodnocovanie chladiva a špinavú fľašu na zhodnotenú, ale nie zrecyklované chladivo. Označenie čistej a špinavej fľaše na zhodnocovanie zabráni kontaminácii inak čistého chladiva jeho premiestnením do zbernej nádoby, ktorá kedysi obsahovala špinavé chladivo.

Manažment: kontroly tlakových fliaš a ich testovanie

Používanie rôznych chladív vo fľašiach, ktoré sú vystavené vplyvom životného prostredia podnecuje obavy, ako sme už skôr spomínali. Hoci do vnútra tlakovej fľaše nesmie preniknúť vlhkosť, pre vonkajšok nádoby sa tomu nedá vyhnúť. Preto sa môže a aj dochádza ku korózii, ako aj k mechanickému poškodeniu v dôsledku nesprávnej manipulácie s fľašami. To sú len niektoré z dôvodov, prečo je potrebné fľaše v určitých intervaloch kontrolovať a znovu testovať. Intervaly sa líšia v závislosti od jednotlivých krajín, ale dátum ďalšej kontroly alebo testovania zvykne byť uvedený na fľaši. Potom by sa mala vrátiť dodávateľovi chladiva. Podobne je potrebné pravidelne kontrolovať ventily, najmä poistný ventil. Uistite sa, že nič neblokuje poistný ventil a že nenastalo žiadne vizuálne znehodnotenie alebo poškodenie. Ak došlo k poškodeniu, je potrebné fľaše vyprázdniť a opraviť nádoby. Nikdy nepoužívajte fľašu s poškodením pretlakovým ventilom alebo so zjavnou konštrukčnou závadou.

Prvky stratégie manažmentu chladív by mali zahŕňať:

Uchovávanie chladiva	>
Emisie chladiva	>
Kontrolu	>
Zhodnotenie a recykláciu chladiva	>
Označenie chladiva	>

Uchovávanie chladiva

Uchovávanie chladiva je súčasťou stratégie manažmentu chladív. Je to snaha predĺžiť životnosť použitého chladiva zavedením metód, medzi ktoré patrí kontrola, zhodnocovanie, recyklácia a kultivácia chladiva s cieľom znovu ho použiť a minimalizovať emisie vplyvajúce na životné prostredie. Kontrola nie je dôležitá len z hľadiska ochrany životného prostredia, zamedzovania vytváraniu emisií chladív, ale tiež zaisťuje aj správne fungovanie a účinnosť klimatizačných a chladiacich systémov. Chladiace systémy sú navrhnuté tak, aby ako uzavreté jednotky fungovali pri dlhodobej prevádzke s presne určeným množstvom chladiva. Uchovávanie je ovplyvnené konštrukciou, montážou, údržbou a likvidáciou chladiaceho systému. Neustále sa v niektorých krajinách vytvárajú a aktualizujú usmernenia a normy, v ktorých sú zohľadnené problémy životného prostredia a vylepšené metódy uchovávania chladiva.

Emisie chladiva

Emisie chladiva unikajú do atmosféry často bez identifikácie príčiny. Identifikácia zdrojov úniku chladiva je však potrebná na zamedzenie ich vzniku.

Emisie chladív vznikajú z nasledujúceho dôvodu:

- **Narušenie tesnosti** kvôli výkyvom teplôt, tlaku a vibráciám, ktoré môžu viesť k neočakávaným netesnostiam
- **Poruchy komponentov** kvôli zlej konštrukcii alebo chybné montáži
- **Straty spôsobené manipuláciou s chladivom** pri údržbe (napr. plnením systému) a servise (napr. otváranie systému bez predchádzajúceho zhodnotenia chladiva)

- **Náhodné straty** (napríklad prírodné katastrofy, požiare, výbuchy, sabotáž a krádež)
- **Straty pri likvidácii zariadenia**, ktoré vzniknú vypustením chladiva namiesto jeho zhodnotenia na konci životnosti systému

Pri konštruovaní, inštalácii a servise chladiacich systémov by si technici mali byť vedomí týchto príčin a pracovať so systémami tak, aby sa im vyhli.

Kontrola

Kontrola je všeobecný pojem na uchovanie chladiva v zariadení tým, že sa pravidelne kontroluje nepriepustnosť spojov, tesnení, potrubí apod, a s chladivom sa manipuluje spôsobom, ktorý minimalizuje únik chladiva.

Zisťovanie úniku je základným prvkom ochrany a musí sa uskutočniť počas výroby, uvedenia do prevádzky, údržby a servise chladiacich a klimatizačných zariadení, pretože umožňuje meranie a vylepšovanie uchovávania chladív.

Existujú tri všeobecné spôsoby zisťovania, či zo systému uniká chladivo:

- Globálne metódy** – ako pevné detektory chladiva, ktoré zisťujú, či sa vo vzduchu nachádza chladivo, no nevedia nájsť miesto úniku. Sú užitočné na konci výroby a vždy, keď sa systém kvôli opravu či retrofitu otvára.

b) Lokálne metódy – technik využíva zariadenia na zistenie úniku plynu a dokáže označiť miesto úniku. Táto metóda sa obvykle používa počas údržby.

c) Automatické systémy monitorujúce výkon – zistia únik chladiva prostredníctvom varovania prevádzkovateľov pri zmenách výkonu zariadenia. Môže to znamenať, že v systéme došlo k úbytku chladiva.

Je dôležité pochopiť rozdiel medzi zisťovaním chladiva a zisťovaním úniku: zisťovanie chladiva znamená zisťovanie prítomnosti chladiva v systéme, v priestore a zisťovanie úniku je hľadanie miesta, z ktorého by chladivo mohlo unikať alebo uniká. Zistenie chladiva je potrebné aj pri zisťovaní jeho úniku, ale vyžaduje, aby technik manuálne hľadal zdroj úniku.

Zhodnotenie a recyklácia chladiva

Potreba osvojiť si uchovávanie chladiva viedla v rámci priemyslu k vytvoreniu špecifickej terminológie, ktorá je použitá v tejto časti.

Podľa normy ISO 11650 sú to tieto definície:

- **Zhodnotenie** znamená odstránenie chladiva zo systému v akomkoľvek stave a uchovať ho vo vonkajšej nádobe. Praktické aspekty procesov zhodnocovania a príklady zhodnocovania chladiva v chladiacich zariadeniach a systémoch a ako sa to robí.

Metódy zhodnocovania

- **Recyklácia** znamená extrahovať chladivo zo zariadenia a vyčistiť ho pomocou separácie oleja a jednorazovo alebo viacnásobne ho prefiltrovať, čo zníži jeho vlhkosť, kyslosť a prítomnosť častíc. Recyklovanie normálne prebieha v mieste zariadenia.

Recyklácia chladiva

Je možné dokonca kultivovať chladivá, ako sa uvádza v časti:

Zariadenie na zhodnocovanie a recykláciu chladiva

Informácie o testovaní chladív na recykláciu a opätovné použitie nájdete v časti:

Identifikácia a testovanie chladív

Metódy zhodnocovania

Keďže odberové zariadenie odstráni viac chladiva z systému než iné metódy, považuje sa jej používanie ako pravidlo a nie je ničím výnimočným. Odberové zariadenia sa často používajú kvôli ich zvyšujúcej sa dostupnosti. Je potrebné používať vhodné zariadenia, ktoré zohľadňujú vlastnosti chladiaceho alebo klimatizačného systému a technické špecifikácie odberového zariadenia, najmä kapacitu jednotky, rýchlosť rekuperácie a typ chladiva, ktoré chceme zhodnotiť. Rovnako ako u vákuových čerpadiel pracujú odberové zariadenia oveľa

efektívnejšie, ak sa na pripojenie využívajú čo najkratšie hadice s čo najväčším priemerom. Nemožnosť dostať odberové zariadenie blízko systému nie je prijateľným ospravedlnením na využívanie nevhodných hadíc. Ak sa už dlhé hadice musia použiť, nič sa nestane, akurát rekuperácia bude trvať dlhšie. **Neexistuje prijateľný dôvod alebo ospravedlnenie na únik chladiva do atmosféry.**

Tieto obrázky znázorňujú typickú konfiguráciu a hlavné zložky rekuperačnej jednotky.

Konfigurácia a hlavné zložky odberového zariadenia

Rekuperčná jednotka

Používanie odberových zariadení

Odberové zariadenia sú k systému pripojené prostredníctvom dostupných servisných ventilov, ventilov do tvaru T alebo klieští, ako je znázornené na obrázku. Niektoré z nich sú určené na manipuláciu s chladivami v plynnom skupenstve a iné na obe, kvapalné aj plynné skupenstvo, t.j. škrténím kvapaliny pred vstupom do kompresora. Pri zariadeniach na zhodnocovanie len plynného skupenstva je potrebné zabezpečiť, aby kompresor nenasával kvapalné chladivo, pretože by to mohlo spôsobiť vážne poškodenie. Mnohé obsahujú nádoby na uchovávanie.

Pripojenie odberového zariadenia k chladiacemu systému

Transfer plynu

Chladivo môže byť zhodnotené v plynnom skupenstve, ako je znázornené na tomto obrázku.

Režim rekuperácie pary

Vo väčších chladiacich systémoch trvá podstatne dlhšie, než sa kvapalina prenesie. Hadice na pripojenie odberových zariadení, systémov a fliaš na zhodnocovanie by mali byť čo najkratšie, uzatvárateľné a mať čo najväčší priemer.

Transfer kvapalín

Až donedávna sa priamo kvapalina nedala zhodnotiť. Použitím samomastiach kompresorov a regulačných ventilov s konštantným tlakom sa z tejto metódy stal obľúbený spôsob transferu chladiva u väčšiny výrobcov rekuperačných zariadení. Samomazné zariadenia obsahujú

vnútorné zariadenie na odčerpanie chladiva. Takéto kompresory tolerujú kvapaliny len vtedy, ak sú regulované cez zariadenie ako CPR ventil (regulujúci tlak a uložený v kľukovej skrini). Nepokúšajte sa používať metódu na zhodnocovanie kvapaliny, ak vaša jednotka nie je určená na zhodnocovanie kvapaliny.

Zhodnocovanie kvapaliny sa vykonáva rovnakým spôsobom ako štandardné zhodnocovanie plynu. Jediný rozdiel je, že sa pripojíte na strane systému s vysokým tlakom. Táto metóda je vhodná pri zhodnocovaní veľkého množstva chladiva.

Ak odberové zariadenie nemá vstavané čerpadlo na kvapalinu alebo nie je určená na manipuláciu s kvapalinou, možno ju zo systému odstrániť použitím dvoch fliaš na zhodnocovanie a odberového zariadenia. Fľaše na zhodnocovanie musia mať dva otvory a dva ventily, jeden pre kvapaliny a jeden na pripojenie k plynu. Na otvor pre kvapalinu na fľaši pripojte hadicu k chladiacemu systému v mieste, kde možno preliať kvapalnú chladivo. Na otvor pre plyn na rovnakej fľaši pripojte vstup do odberového zariadenia. Odberové zariadenie umožní odčerpať plyn z fľaše, čím sa zníži tlak vo fľaši, a preto kvapalina z chladiaceho systému potečie do fľaše. Dávajte pozor, lebo sa to deje veľmi rýchlo.

Druhá fľaša je určená na zhromaždenie chladiva z odberového zariadenia, v ktorej sa nachádza chladivo z prvej fľaše. Ak odberové zariadenie má adekvátnu skladovaciu kapacitu, tento krok nebude potrebný. Po prenose všetkého kvapalného chladiva z chladiaceho systému sa hadice presunú a zvyšné chladivo sa odberie metódou odsatím pár chladiva.

Pri prenose je výhodné na strane kvapaliny umiestniť priezor. Nepripájajte hadice s kvapalinou na kompresor jednotky, inak dôjde k poškodeniu.

Štruktúra tejto schémy je znázornená tu:

Zhodnocovanie kvapaliny pomocou zariadenia na zhodnocovanie plynu a dvoch fliaš na zhodnocovanie

Kvapalné zhodnocovanie push-pull

Existuje ďalšia metóda odberu kvapaliny; častejšia, než metóda, ktorú sme teraz popísali, sa používa metóda push-pull. Ak máte k dispozícii fľašu na zhodnocovanie, postup sa podarí, ak pripojíte fľašu na zhodnocovanie na parný ventil rekuperačnej jednotky a ventil pre kvapalinu na fľaši k časti s kvapalinou na blokovej jednotke, tak ako to ilustruje graf. Odberové zariadenie odčerpá kvapalné chladivo z blokovej jednotky pri poklese tlaku vo fľaši. Para, ktorú z fľaše odčerpalo odberové zariadenie, sa naženie späť do časti blokovej jednotky, kde sa nachádza para.

Metóda odberu chladiva push-pull

Pomocou kompresora systému

Ak je potrebné odstrániť chladivo zo systému a daný systém obsahuje funkčný kompresor, je ho možné použiť na presun chladiva.

Je možné odčerpať systém normálnym spôsobom a potom odliat chladivo do chladenej fľaše na zhodnocovanie alebo je možné použitie chladenej fľaše na zhodnocovanie ako kondenzátor a nádrž tak, že sa namontuje na výstup kompresora, ako je znázornené na tomto obrázku.

Recyklácia chladiva

Odobrané chladivo môže byť opätovne použité v rovnakom systéme, z ktorého bolo odstránené alebo môže byť odstránené z miesta prevádzky a spracované na využitie v inom systéme v závislosti od dôvodu jeho odstránenia a jeho stavu, t. j. úrovne a typu znečisťujúcich látok, ktoré obsahuje. Existuje mnoho potenciálnych rizík pri zhodnocovaní chladiva, a preto jeho zhodnocovanie a opätovné použitie musia byť starostlivo monitorované. Potencionálnymi kontaminantmi v chladive sú kyseliny, vzduch, vlhkosť, zvyšky s vysokou teplotou odparovania a iné častice. Aj nízka hladina týchto cudzorodých látok môže znížiť životnosť chladiaceho systému a odporúča sa, aby sa obnovené chladivo pred ďalším využitím skontrolovalo.

Chladivo z jednotky so spáleným hermetickým kompresorom sa dá opakovane použiť, ak sa zhodnotilo pomocou odberového zariadenia s odlučovačom oleja a filtrami a bolo skontrolované na kyslosť. Na kontrolu obsahu kyseliny v oleji je treba použiť sadu na testovanie oleja v chladiacom systéme. Zvyčajne je to len otázka naplnenia testovacej fľaše olejom a jeho zmiešanie s testovacou kvapalinou vo vnútri. Ak sa výsledok sfarbí do fialova: olej je v poriadku. Ak kvapalina zožltne, je to dôkaz, že je olej kyslý – a chladivo/olej by sa nemali použiť v systéme. Takýto materiál je potrebné zaslať na regeneráciu alebo zničiť.

Recyklácia chladiva

Na trhu existuje niekoľko jednotiek, ktoré zhodnocujú, recyklujú, odčerpávajú a plnia chladivo – všetko v jednom rýchlom súvislom procese pomocou určitej schémy zapojenia; tieto jednotky sa nazývajú recyklačné zariadenia. Ak sa má chladivo znovu použiť, dôležitý je jeho stav. Ak sa olej odlúči od chladiva, väčšina kontaminantov v ňom zostane. Mnohé recyklačné zariadenia využívajú filter-dehydrátor,

aby odstránili prípadnú vlhkosť, kyseliny, ako aj častice. Vo všeobecnosti je možné toto chladivo vrátiť do systému.

Skutočný problém nastane, keď hermetický kompresor vyhorí. Vyhorenie je výsledkom elektrickej poruchy vo vnútri kompresora chladiaceho systému. Môže byť spôsobené rôznymi faktormi. Kontaminácia chladiva v tejto situácii môže byť mierna až silná. Prostredníctvom zariadení dostupných na trhu sa vykonávajú dve štandardné metódy recyklácie. Prvá sa nazýva jednoprechodová a druhá viacprechodová. Neexistuje zariadenie, ktoré zabezpečuje vykonanie oboch metód.

- **Zariadenia s jednoprechodovou metódou** recyklácie preženú chladivo cez filter-dehydrátor a/alebo destilačný prístroj. To urobí v rámci procesu recyklácie strojom len jednu cestu a potom sa vráti do skladovacej nádoby. Tento obrázok predstavuje typický jednoprechodový systém.

Typický jednoprechodový systém

- **Pri viacprechodovej metóde** koluje zhodnotené chladivo viackrát cez filtre-dehydrátory. Po určitom čase alebo počte cyklov sa chladivo vráti do skladovacej nádoby. Viacprechodová metóda trvá dlhšie, ale je nevyhnutná v závislosti napríklad od úrovne znečistenia chladiva a vlhkosti, najmä ak je chladivo veľmi znečistené.

To je znázornené na obrázku:

Typický viacprechodový systém

Zariadenie na zhodnocovanie a recykláciu chladiva

Cieľom zariadenia na zhodnocovanie a recykláciu chladiva je zamedziť emisiám chladív poskytnutím prostriedkov na uchovanie chladív, ktoré boli odstránené zo systémov pri údržbe alebo likvidácii. Takéto zariadenie sa používa na dočasné uchovanie zhodnoteného chladiva, až kým opravovaný systém nebude potrebné znovu naplniť alebo nebude pripravený na likvidáciu. Zariadenie na zhodnotenie chladiva dokáže uskladniť (len zhodnocovanie) alebo dokonca recyklovať (zhodnocovanie a recyklácia) chladivá. Schopnosť zariadenia dočasne uskladniť chladivo zabraňuje úniku chladiva do atmosféry, ku ktorému by došlo pri otvorení chladiaceho a klimatizačného systému pri údržbe.

Používanie takýchto zariadení je nevyhnutným opatrením na uchovávanie chladiva pri údržbe, servise, oprave alebo likvidácii zariadení. Takéto zariadenia sú servisným technikom k dispozícii v každom sektore. Upozorňujeme, že kvôli nekompatibilita a širokej ponuke chladív používaných v rôznych sektoroch sa takéto zariadenia zámerné používajú s jedným typom klimatizačného systému, lebo napríklad klimatizácie v motorových vozidlách by nemuseli byť rovnocenné pri údržbe chladiacich a klimatizačných zariadení v sektore domáceho, unitárneho či komerčného chladenia a klimatizácie. Druhy chladív používané v týchto sektoroch sa líšia a všetky zariadenia na zhodnocovanie/recykláciu nemusia spĺňať rovnaké požiadavky. Preto je dôležité, aby sa používatelia uistili, že ich zariadenie na zhodnocovanie dokáže narábať s chladivami, ktoré sa

nachádzajú v systéme. Špecifická identifikácia zariadenia je významná najmä počas jeho údržby, likvidácie a ukončenia prevádzky.

Od recyklačných zariadení sa očakáva, že odstránia olej, kyseliny, častice, chloridy, vlhkosť a nekondenzovateľné (vzduchové) kontaminanty z použitých chladív. Účinnosť procesu recyklácie sa dá odmerať na vzorkách znečisteného chladiva podľa štandardizovaných testovacích metód, napríklad podľa noriem ISO 12810 a ARI 700. Na rozdiel od regenerácie, recyklácia nezahŕňa analýzu každej šarže použitého chladiva, a preto sa pri nej neurčuje množstvo kontaminantov ani jednotlivé zmiešané chladivá. Na využívanie recyklovaného chladiva sa vytvorili obmedzenia, pretože jeho kvalitu nepreukazuje analýza.

Dostupné sú rôzne recyklačné zariadenia, ktorých rozpätie cien je široké. V súčasnosti je automobilový priemysel jediný, ktorý uprednostňuje recykláciu chladiva a jeho opätovné použitie namiesto kultivácie. Prijatie v iných sektoroch závisí od vnútroštátnych právnych predpisov, odporúčaní výrobcov chladiacich systémov, existencie iných riešení, ako sú napríklad kultivačné stanice, rôznorodosť a typ systému alebo preferencia vykonávateľa údržby. Recyklácia s obmedzenou schopnosťou analýzy sa uprednostňuje v tých rozvojových krajinách, kde je obmedzený prístup ku kvalifikovaným laboratóriám a prepravné náklady sú príliš vysoké. Pre väčšinu chladív neexistuje dostatok cenovo dostupných nástrojov na meranie úrovne kontaminantov počas spracovania kultivovaného chladiva.

Zariadenie na regeneráciu chladiva sa neustále vylepšuje a je dostupné s množstvom funkcií a za rôznu cenu. Na regeneráciu horľavých chladív existuje niekoľko druhov zariadení, ktoré chránia potenciálne zdroje vznietenia. Vytvorili sa testovacie normy, ktoré majú za cieľ merať výkon zariadenia pre automobilový priemysel (SAE) a na využitie mimo automobilového priemyslu (ISO). Hoci je regenerácia kvapaliny najúčinnnejšia, metódy regenerácie plynu sa dajú využiť aj na odčerpávanie celej náplne chladiva, pokiaľ to netrvá príliš dlho.

Príliš dlhrej regenerácii chladiva je potrebné sa vyhnúť, keďže obmedzuje praktické využitie zariadení na regeneráciu chladiva na väčšinu chladiacich a klimatizačných zariadení, ktoré neobsahujú viac ako 5 kg chladiva. Na dosiahnutie úrovne vakuu, ktoré je v niektorých krajinách potrebné pre veľké systémy, sa po regenerácii kvapaliny používa regenerácia pár chladiva. Výkonové normy pre zariadenia na regeneráciu chladiva sú k dispozícii na údržbu klimatizácií v motorových vozidlách (napr. SAE J1990), aj stacionárnych chladiacich a klimatizačných systémoch (napr. norma ARI 740). Prijatie takýchto noriem ako bežnej súčasť servisných postupov by si mohli osvojiť regulačné orgány.

Identifikácia a testovanie chladív

Je veľmi dôležité vedieť, aké chladivo sa nachádza v systéme, aby sa pri práci na systéme mohlo použiť správne chladivo. Chladivá možno identifikovať pomocou nasledujúcich metód:

1. Chladivá sú vyrazené na štítku jednotky, termostatickom expanznom ventile alebo na kompresore
2. Stály tlak
3. Identifikátor chladiva – ide o prenosné elektronické zariadenie, ktoré umožňuje spoľahlivú identifikáciu alebo detekciu percentuálneho zloženia (nie všetkých) látok CFC, HCFC, HFC, uhľovodíkov (HC) a obsahu vzduchu.

V prípade hermetických systémov, ktoré sa nesmú otvárať (t. j. nesmú javiť žiadne známky manipulácie so systémom po výrobe, ako je napríklad nové spájkovanie alebo prerazené ventily), sa hodí prvá metóda. V iných systémoch sa v ideálnom prípade používa posledná menovaná metóda, lebo je najspoľahlivejšia. Ak systém nesie známky vniknutia, je možné, že bol naplnený zhodnoteným chladivom. V tomto prípade označenie na štítku s názvom nemusí zodpovedať danému chladivu a originálne aj nové chladivo môžu vykazovať stály tlak.

Výber metódy testovania zahŕňa:

Test znečistenia chladiva	▼
Test znečistenia oleja	▼
Kontrolu fľaše s chladivom	▼

Test znečistenia chladiva

Pomocou testovacej sady možno testovať chladivo na prítomnosť vody/znečistenie oleja a kyslosť. Prechodom na alternatívne chladivá došlo v mnohých prípadoch k potrebe nových mazív. Postupy na regeneráciu chladiva si vyžadujú odstránenie olejov na báze minerálov a ich nahradenie esterovými mazivami, preto je potrebné obmedziť používanie minerálnych mazív na minimum. Tieto testovacie sady poskytujú jednoduché metódy na stanovenie úrovne zostatkového minerálneho oleja v zmesi esterových mazív.

Test znečistenia oleja

V niektorých systémoch možno testovať kyslosť oleja. Kyseliny v oleji naznačujú, že v systéme došlo k spáleniu alebo čiastočnému spáleniu a/alebo že sa v systéme nachádza vlhkosť, čo dokáže spôsobiť spálenie.

Počas skúšky oleja je potrebné odstrániť vzorku oleja z kompresora bez zbytočného uvoľnenia chladiva. Postup sa líši v závislosti od

usporiadania uzatváracích ventilov a od prístupu k oleju, ktorý sa nachádza v jednotke. Vo väčšine hermetických kompresorov nie sú uzatváracie ventily ani prístup k oleju. Tento obrázok znázorňuje príklad sady na testovanie chladiva.

Sada na testovanie chladiva

Sada na testovanie kyslosti

oleja v chladive je jednofľaškový test (jednokrokový) a najrýchlejší spôsob, ako určiť, či je olej v kompresore bezpečný alebo kyslý. Ak je výsledná zmes sfarbená dofialova, olej je bezpečný, ak však zožltne, je kyslý. Vysokocitlivá farebná zmena zaručuje presné testovanie.

Kontrola fliaš s chladivom

Preplnenie chladiv do servisných fliaš je nebezpečné. Malo by sa vždy uskutočniť pomocou metódy predpísanej výrobcom chladiva.

Je potrebné dbať na to, aby:

- nedošlo k preplneniu fľaše
- sa nemiešali chladivá rôznych tried kvality alebo sa fľaša určená pre jednu triedu nenaplnila chladivom inej triedy
- sa používali len čisté fľaše neznečistené olejom, kyselinou, vlhkosťou atď.
- sa pred použitím vizuálne skontrolovala každá fľaša a uistili ste sa, aby sa na všetkých fľašiach pravidelne kontroloval tlak
- sa na fľašiach na regeneráciu nachádzalo špecifické značenie v závislosti od krajiny, aby sa nezamieňalo s čistými nádobami na chladivo
- fľaše mali oddelené ventily na kvapalinu a pary a musia byť vybavené poistným zariadením, ako je to znázornené na obrázku

Valec s oddelenými ventilmi na kvapalinu a plyn

Identifikácia chladiva na základe farebného označenia nádoby

Nádoby na chladivo alebo sudy sa často farebne označujú. Farebný kód je obvykle dobrovoľné preventívne opatrenie, ktoré dodržiavajú dodávatelia chladív. Je však potrebné poznamenať, že v rôznych častiach sveta sa používajú rôzne farebné kódy.

Farebné kódy na fľašiach na chladivo podľa ARI (2008)

Farba	PMS číslo	Chladivá
Biela	nedostupné	R12
Oranžová	21	R11, R404A
Žltá	109	R500
Žltohnedá (horčicová)	124	R14, R401B
Žltoranžová	128	R422A
Krémová	156	R407B
Ružovočervená (koralová)	177	R14, R401A
Červená	185	HC
Gaštanová hnedá	194	R245fa
Stredne fialová (fialová)	248	R406A
Svetlofialová (levanduľová)	251	R403B, R502
Tmavofialová (fialová)	266	R113, R411A
Teplá červená	292	R423A
Tmavomodrá (námornícka)	302	R114, R506B
Modrozelená (tyrkysovo-zelená)	326	R411B, R507A
Sýtozelená	335	R124
Svetlozelená	352	R22
Zelená	354	R417A

Farba	PMS číslo	Chladivá
Limetková zelená	368	R407A
Zelenožltá	375	R422D
Žltozelená (limetková)	381	R416A
Zelenohnedá (olivová)	385	R402B
Tmavošedá (vojenská šedá)	424	R116, R236fa
Svetlomodrosivá	428	R23, R123
Svetlohnedá (piesková)	461	R402A
Stredne hnedá (žltohnedá)	465	R125, R409A
Tmavohnedá (čokoládová)	450	R407D
Stredne hnedá (hnedá)	471	R407C
Ružová	507	R410A
Svetlomodrá (blankytná)	2975	R13, R134a
Stredne modrá (modrá)	2995	R414B
Sýtomodrá	3015	R413A
Modrozelená (akvamarínová)	3268	R401C, R503
Zelenomodrá (tmavá zelená)	3405	R427A
Béžová	4545	R414A

Príklady farebne označených fliaš na chladivo

R-22

R-123

R-124

R-125

R-134A

R-23

R-401A

R-401B

R-402A

R-402B

R-403B

R-404A

R-407C

R-408A

R-409A

R-401A

R-413A

R-417A

R-507

R-508B

Dekantáž

Regenerácia

Bezpečnosť 10

Bezpečnosť 30

Bezpečnosť 40

Bezpečnosť 45

Bezpečnosť 50

Príklady regenerácie chladiva

Teraz, keď máte stiahnuté a prečítané relevantné informácie, skúste aplikovať poznatky na nasledujúce príklady.

Domáce chladničky	>
Komerčné chladiarne	>
Klimatizačný systém	>
Mobilný klimatizačný (MAC) systém	>

Zhodnotenie chladiva z domácej chladničky

Chladivo z hermeticky uzavretého systému, ktorý nemá žiadny servisný ventil, možno zhodnotiť. Ventil do tvaru T (prebíjací ventil) sa upevní na systém a chladivo sa z jednotky odstráni pomocou ventilu v tvare T ako v prípade väčšieho systému. Takéto ventily sa nikdy natrvalo nenechávajú na systéme, po použití sa odstránia, ak sú umiestnené na prevádzkovej rúre (ak je zariadenie určené na likvidáciu). Kvôli malej náplni chladiva sa používa metóda zhodnocovania plynu.

Odporúča sa namontovať ventily na strane s nízkym aj s vysokým tlakom, ako je to znázornené tu:

Zhodnotenie chladiva z domácej chladničky

Zhodnotenie z komerčných chladiarní

Transfer kvapalín

Pripojte hadicu z nádoby na zhodnotenie na uzatvárací ventil výstupu systému na kondenzátore/nádrži. Na kontrolu toku kvapaliny nainštalujte na hadicu priezor a nádobu. Zo strany, kde sa na fľaši na zhodnotenie nachádza plyn, použite dehydrátor. Výstup/výstupná strana jednotky na zhodnocovanie sa pripojí k strane s vysokým tlakom na vstupe kondenzátora alebo na vysokotlakový uzatvárací ventil kompresora. Všetky uzatváracie ventily systému musia byť otvorené, vrátane solenoidových ventilov. Spustíte odberové zariadenie a sledujte priezor. Keď v ňom už nevidno prechádzať žiadnu kvapalinu a na kovovom povrchu kompresora, nádrži ani nikde inde sa nenachádza žiadna námraza, znamená to, že sa v systéme nachádza už len zanedbateľné množstvo chladiva.

Transfer plynu

Po dokončení transferu kvapaliny pripojte hadice z nasávania regeneračnej jednotky/vstupnej strany na stranu kompresora s nízkym alebo vysokým tlakom. Pre lepšie zhodnotenie pripojte hadice na oboch stranách pomocou viaccestného servisného ventilu. Výstupná strana/strana výpustu by mala byť pripojená k strane zhodnocovacej nádoby s plynom. Uistite sa, že všetky servisné/uzatváracie ventily sú otvorené, čím sa vyhnete „zablokovaniu“ chladiva, aby nevniklo do systému.

Zhodnotenie z klimatizácie

Transfer kvapalín

Nainštalované klimatizácie môžu mať na potrubí servisné uzatváracie ventily. Pri zhodnocovaní chladiva z tohto systému by sa najprv mali odčerpať kvapaliny kvôli ich množstvu. Odporúča sa metóda push-pull. Potrubia s kvapalinou by mali byť pripojené na strane nádoby na zhodnocovanie, na ktorej sa nachádza kvapalina. Strana s plynom by mala byť pripojená k vstupnej (nasávacej) strane. Výpustná strana jednotky na zhodnocovanie by mala byť pripojená k nasávaciemu potrubiu klimatizačného systému. Ak nie sú k dispozícii ventily na nádrži systému (na strane s vysokým tlakom), pripojí sa tu aj výstupná strana jednotky na zhodnocovanie. Kvapalina teraz tečie zo strany klimatizačného systému s kvapalinou do nádoby. Jednotka na zhodnocovanie udrží vo vnútri fľaše nižší tlak ako v klimatizačnom systéme, a tak udržiava tok kvapaliny.

Transfer plynu

Po transfere kvapalín v systéme stále zostalo nejaké chladivo v podobe plynu. Na odčerpanie všetkého chladiva do nádoby na zhodnocovanie pripojte nasávaciu hadicu z jednotky na plynové potrubie klimatizačného systému. Pripojte výstupnú hadicu na výpustnej strane jednotky k nádobe na zhodnocovanie na strane plynu. Spustite jednotku, až kým sa na nasávacom manometri nezobrazí tlak -0,7 baru (0,3 baru absolútneho) alebo nižší.

Zhodnocovanie mobilného klimatizačného (MAC) systému

Transfer plynu

MAC systémy sú normálne vybavené servisnými ventilmi na stranách kompresora s nízkym aj vysokým tlakom. Chladiva je v takýchto systémoch pomerne malé množstvo, a preto je potrebná len metóda odčerpávania plynu. Pripojte hadicu z nasávania jednotky/vstupnej strany na stranu kompresora klimatizačného systému s nízkym tlakom a výpustnú hadicu na plynový ventil na nádobách na zhodnocovanie. Pustite jednotku na 3 – 5 minút. Ďalšiu hadicu pripojte k vysokotlakovej strane systému a dokončite zhodnocovanie. Spustite jednotku, až kým sa na tlakovom manometri nezobrazí tlak -0,7 baru (0,3 baru absolútneho) alebo nižší.

Regenerácia chladiva

Regenerácia znamená spracovanie použitého chladiva, najmä destiláciou, aby dosahovalo podobné vlastnosti ako čisté a nové chladivá. Rekultivácia odstraňuje znečisťujúce látky, ako sú voda, chlór, kyslosť, zvyšky s vysokým bodom odparovania, častice/tuhé látky, nekondenzovateľné látky a nečistoty vrátane iných chladív. Chemická analýza chladiva je potrebná na zistenie konkrétnych špecifických vlastností. Identifikácia znečisťujúcich látok a chemická analýza sa riadia vnútroštátnymi alebo medzinárodnými normami pre špecifikácie nového produktu. Regenerácia zvyčajne prebieha v zariadení na spracovanie alebo výrobu chladiva. Komerčné jednotky sú k dispozícii pre použitie s R12, R22, R134a, atď., a sú určené na trvalú prevádzku pri dlhých zhodnocovacích recyklačných procesoch.

Iná literatúra

UNEP DTIE OzonAction – sprievodca pre implementáciu predpisov pre osvedčené postupy v rámci chladiarenského odvetvia, 1998

> www.unep.fr/ozonaction/information/mmcfiles/2333-e.pdf

UNEP DTIE OzonAction – vzdelávacia príručka o osvedčených postupoch pri chladení – vzdelávacia príručka, 1994

UNEP DTIE OzonAction – vzdelávacia príručka pre čilery a manažment chladív, UNEP, 1994

Ozónová jednotka bývalej Juhoslovanskej republiky Macedónsko – príručka pre servisných technikov chladiacich zariadení, 2006

> www.ozoneunit.gov.mk/eng/doc/Training_manual_for_service_technicians.pdf

Štokholmský inštitút pre životné prostredie – navzájom prepojené aktivity na vyradenie ODS, 2005

> www.sei.se/publications.html?task=view&catid=1&id=562

Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) Proklima – vzdelávacia príručka pre osvedčené postupy v chladiarenskom odvetví, GTZ Proklima, 2009

> www.gtz.de/proklim

Slovenský zväz pre chladiacu a klimatizačnú techniku

http://szchkt.org/a/tags/ucebne_texty-chladiiva

4

Servisné postupy

Obsah

Vyhýbanie sa znečisťujúcim látkam	>
Údržba RAC systémov	>
Detekčná metóda	>
Prečo sa zmesi chladiv plnia ako kvapaliny?	>
Iná literatúra	>

Zhrnutie

Táto sekcia pomôže technikovi pochopiť príčiny hlavných prevádzkových problémov, ktoré vznikajú pri chladení kompresiou pár chladiva v klimatizačných systémoch. Je dôležité pochopiť, ako sa im vyhnúť prostredníctvom prijatia osvedčených postupov a poznať hlavné opatrenia, ktoré je treba prijať pri údržbe zariadení a systémov.

Rozoberáme tu metódy a techniky, ktoré sa používajú pri práci so systémami, predovšetkým počas vykonávania údržby. To zahŕňa predovšetkým posúdenie čistoty systému (vlhkosť, kyseliny, nekondenzovateľné látky) a spôsoby, ako sa s týmito problémami vysporiadať, napríklad správne metódy odčerpania a čistenia systému. Aby sme sa takýmto problémom vyhli, je potrebné osvojiť si opísané vhodné postupy na testovanie tesnosti systému (tzv. kontrola únikov chladiva).

Technici zohrávajú významnú úlohu, pokiaľ ide o prevádzkovanie RAC systémov pri čo najvyššej energetickej účinnosti a pri znížení emisií chladiva. To možno dosiahnuť len prijatím osvedčených postupov. Kapitola začína zhodnotením problémov v dôsledku prítomnosti vlhkosti a znečisťujúcich látok v systéme a spôsobom, ako im predchádzať, čistením a odčerpaním chladiva a kontrolou tesnosti. Takisto sa spomínajú dôležité meracie prístroje a nástroje nevyhnutné na dosiahnutie osvedčených postupov.

Technik by mal byť schopný vykonávať tieto servisné postupy:

- Zisťovanie úniku, čistenie a odčerpávanie chladiva
- Plnenie systému chladivom
- Znalosť náradia na potrubie a techník na meranie, odvíjanie, rezanie, ohýbanie, kalíškovanie, ubíjanie, dierovanie, stláčanie a zváranie
- Znalosť správneho používania nástrojov potrebných pri údržbe: viaccestných ventilov, meracej váhy a teplomerov

Ako sa vyhnúť znečisťujúcim látkam

Pred napĺňaním akéhokoľvek systému chladivom je potrebné prijať preventívne opatrenia, aby sa predišlo prítomnosti akéhokoľvek druhu znečisťujúcich látok v systéme, preto je klasifikácia typov kontaminácie v chladiacom systéme potrebná na stanovenie správnych servisných úkonov, ktoré je treba vykonať pred napĺňaním systému novým chladivom.

Načrtneme najprv určovanie potenciálnych znečisťujúcich látok:

Vlhkosť	>
Nekondenzovateľné látky	>

Vlhkosť

Vlhkosť spôsobuje v systémoch RAC niekoľko prevádzkových problémov, a preto je dôležité pochopiť podstatu týchto problémov. Možno ju klasifikovať ako viditeľnú a neviditeľnú. „Viditeľná“ vlhkosť znamená vysokú koncentráciu vody, je ju vidno voľným okom a je v kvapalnom stave. Voda vo forme kvapaliny sa občas nachádza v systémoch, ale nie je to bežné. „Neviditeľná“ vlhkosť je voda v nízkych koncentráciách a nevidno ju voľným okom, pretože je v podstate rozpustená v chladive. Je dôležité si uvedomiť, že vlhkosť sa môže do systému dostať ľahko, ale je ťažko sa jej zbaviť.

Hlavné prípady a úkony, ktoré môžu mať za následok vniknutie vlhkosti do systému:

- ak je v časti, v ktorej došlo k úniku, tlak nižší ako atmosférický (v dôsledku toho sa nasáva do systému vzduch)
- počas údržby a opravy, keď je systém otvorený, vystavený vzduchu a odčerpanie neprebehlo správnym spôsobom
- pri výmene filtrov alebo maziva
- počas naplňania systému chladivom, ak hadice na prenos neboli správne vyčistené

Technik by si pri výkone týchto činností mal byť vedomý možného vniknutia vlhkosti.

Vo vnútri chladiaceho systému sa bude vždy nachádzať určitá vlhkosť, pretože odstrániť ju úplne je takmer nemožné. Pri veľmi nízkych koncentráciách je však menej pravdepodobné, že spôsobí nejaký závažný problém v systéme. Pri vyšších koncentráciách vlhkosti v systéme dochádza k vzniku celého radu problémov. „Prijateľná“ hodnota koncentrácie vlhkosti sa líši v závislosti od chladiva, typu oleja,

prevádzkových teplôt a konštrukcie kompresora. V takmer všetkých systémoch – s výnimkou systémov, v ktorých sa používa amoniak – by maximálna koncentrácia vlhkosti nemala prekročiť približne 10 ppm. Vyššia koncentrácia môže mať negatívny vplyv na systém, napr. reagovať s olejom, čo spôsobí poruchu zariadenia a spálenie hermetických kompresorov.

Určovanie prítomnosti vlhkosti v systéme

Prítomnosť vlhkosti v rámci systému sa dá určiť pozorovaním týchto javov:

- Systém sa kvôli nízkemu saciemu tlaku zastaví a neustále sa zohrieva. Keďže príčinou upchatia je tvorenie pevného ľadu na expanznom ventile, zohrievanie ľad rozpustí a jednotka bude opäť riadne fungovať. Proces sa však zopakuje a na ventile sa opätovne vytvorí ľad.
- Tlak klesá kvôli neustálemu niekoľkohodinovému poklesu nasávacieho tlaku – až klesne na vákuum. Potom sa náhle znova vyrovná. Tento neobvyklý cyklus sa bude priebežne opakovať.
- Ak sa pri vypnutí systému pomocou bezpečnostného odporového ohrievača (elektrickej podušky) alebo infražiariča ohreje ovládanie chladiva, ľad sa roztopí. Systém by mal potom fungovať správne, no v chladive sa určite nachádza vlhkosť.

Tieto príznaky sa vysvetľujú nasledovne:

- Rozpustnosť vody v chladive sa s teplotou znižuje, preto sa pri prechode chladiva expanzným ventilom z rozpustenej vlhkosti stáva nasýtená voda.

- Ak teplota klesne pod 0° C, nasýtená vlhkosť (voda) v rámci ventilu zmrzne a dokáže následne zastaviť prietok chladiva.
- Zahrievaním expanzného ventilu sa vzhľadom na nedostatok chladiva ľad topí, vlhkosť sa vráti do expanzného ventilu a striedavo spôsobuje zamŕzanie.
- Či sa ľad vytvorí, závisí predovšetkým od množstva vlhkosti (vody) a veľkosti tvorených častíc ľadu.

Majte na pamäti riziko korózie a jej následky

Okrem možného tvorenia ľadu sa kvôli prítomnosti vlhkosti v systéme môže vyskytnúť ďalší vážny problém – korózia. Tá môže spôsobiť vážne problémy, pretože jej účinky často nie sú zrejmé, až kým nedôjde k vážnym škodám. Samotná vlhkosť vo forme vody môže po čase spôsobiť hrdzavenie. Vlhosť v kombinácii s chladivom však môže za vznik ďalších problémov súvisiacich s koróziou. Chladivo, ako napríklad R12, ktoré obsahuje chlór, bude s vodou pomaly hydrolyzovať a vytvorí kyselinu chlorovodíkovú. Táto kyselina výrazne zvyšuje koróziu kovov.

Procesy korózie možno charakterizovať takto:

- Teplo urýchľuje koróziu v dôsledku kyselín, keď vyššia teplota urýchľuje kyselinotvorné procesy. Táto kyselina, samozrejme, reaguje so všetkými materiálmi, s ktorými príde do styku, stupeň korózie sa preto líši od jednotlivých materiálov a ich odolnosti voči korózii. Oceľ vo všeobecnosti hrdzavie pri nižšej vlhkosti než meď alebo mosadz.

- Mazivo kompresora predstavuje ďalší problém spôsobený vlhkosťou, najmä v prípade polyolesterových mazív (POE) a polyalkylglykolov (PAG), ktoré sa používajú s fluórovanými uhlíkovodíkmi (HFC). Tieto mazivá sa zlučujú s vlhkosťou a ak sú vystavené atmosfére, rýchlo pohlcujú vlhkosť. Minerálne mazivá nepohlcujú vlhkosť v rovnakom rozsahu ako polyolesterové mazivá.
- Voda premenená na kyselinu emulguje s mazivami, a tak vzniká zmes mimoriadne malých guľičiek. Tento efekt sa nazýva „tvorenie kalu“ oleja a výrazne znižuje jeho mazacie schopnosti. Korózia je problémom z prevádzkového hľadiska, lebo rozožiera kovový povrch a vytvára nánosy pevných látok. Tento nános sa nazýva „kal“. Kal sa vyskytuje vo forme slizkej tekutiny, jemného prášku, granulovanej alebo lepkavej tuhej látky a spôsobuje množstvo problémov. Upcháva jemné filtre, expanzné ventily či kapiláry. A pretože zvyčajne obsahuje kyseliny, čokoľvek, načo sa prichytí, začne korodovať a tým sa rýchlejšie poškodí.

Odstránenie problémov s vlhkosťou

Na odstránenie problémov s vlhkosťou je potrebné osvojiť si preventívne opatrenia a úkony, vďaka ktorým sa v systéme nebude nachádzať vlhkosť. Je potrebné častejšie meniť filter-dehydrátor. Najúčinnnejším spôsobom na odstránenie vlhkosti zo systému je použitie vysokovakuovej vývevy, ktorá vytvorí dostatočné vákuum na odparenie a odstránenie vlhkosti. Odporúčaná úroveň vákua na odstránenie vlhkosti je 1 milibaru absolútneho tlaku (100 Pa). Túto úroveň vákua je potrebné udržať po dobu 10 minút bez pomoci vákuového čerpadla.

Nekondenzovateľné látky

Plyny v systéme, ktoré sa nepremenia na kvapalinu v kondenzátore, sú znečisťujúce látky, znižujú chladiaci výkon a účinnosť systému.

Množstvo škodlivých nekondenzovateľných plynov závisí od konštrukcie a veľkosti chladiaceho systému a povahy chladiva. Ich prítomnosť prispieva k výtláčnym tlakom, ktoré sú vyššie než obvykle, a spôsobujú vyššiu výtláčnú teplotu. To urýchľuje nežiaduce chemické reakcie. Medzi plyny v hermetických chladiacich systémoch patria dusík, kyslík, oxid uhličitý (CO₂, R744), oxid uhoľnatý, metán a vodík.

Tieto nekondenzovateľné plyny prenikajú do uzavretých systémov nasledujúcim spôsobom:

- Sú prítomné počas výroby zariadení alebo pri údržbe a v systémoch zostali z dôvodu ich nedokonalého odčerpania.
- Sú desorbované z rôznych materiálov v systéme alebo sa tvoria pri rozpade plynov pri vysokých teplotách počas prevádzky systému.
- Vstupujú cez miesta úniku chladiva s nízkym tlakom (nižším než atmosferický tlak).

- Vznikajú chemickými reakciami medzi chladivami, mazivami a inými materiálmi počas prevádzky. Chemicky reaktívne plyny ako chlorovodík, reagujú s inými časťami v chladiacich systémoch; v extrémnych prípadoch spôsobujú ich poruchu.
- Do systému sa dostanú aj pri pripájaní hadíc, ktoré neboli dostatočne vyčistené.

Počas projektovania, montáže a údržby systémov by si technici mali byť vedomí týchto spôsobov kontaminácie a podľa toho upraviť svoje postupy.

Údržba chladiacich /RAC/ systémov

Hlavná koncepcia a procesy v rámci každého úkonu sú rovnaké pre všetky chladiace a klimatizačné systémy. Líšia sa len v špecifickej požiadavke zapojenia systému a použitých nástrojov.

Väčšina servisných činností v rámci RAC systémov – súvisiacich s chladiivami – patrí k jednému z nasledujúcich hlavných úkonov:

Odčerpanie	>
Čistenie	>
Kontrola tesnosti	>
Plnenie	>
Zhodnotenie	>

Vákuovanie

Chladiaci systém musí obsahovať chladivo iba v kvapalnom alebo plynnom skupenstve a suchý olej. Ostatné pary, plyny a kvapaliny musia byť odstránené. Ideálnym prostriedkom na ich odstránenie je pripojenie systému na vákuové čerpadlo a ich plynulé odčerpanie vákuom, ktoré nejaký čas trvá. Niekedy je potrebné ohriať diely na teplotu asi + 50 °C, aj pri vysokom vákuu; na urýchlenie odstránenia každej nežiaducej vlhkosti sa využíva ohrievanie časti pomocou teplého vzduchu, infražiaričov alebo vody. Nikdy nepoužívajte spájkovací horák. Ak má akákoľvek časť systému teplotu nižšiu ako 0 °C, môže vlhkosť zamrznúť a premena ľadu na paru počas procesu vákuovania zaberie oveľa viac času.

Náradie potrebné na Vákuovanie:

- výveva
- viaccestné ventily
dva servisné ventily (v prípade, ak systém nie je vybavený servisnými ventilmi)
- vákuometer

Je dôležité vedieť, že konvenčné viaccestné ventily majú nízku citlivosť, najmä pri nižších tlakoch. V takom prípade by nemuseli byť účinné pri zisťovaní, či sa v systéme nachádza alebo nenachádza dostatočné vákuum. Z tohto dôvodu je nevyhnutné, aby sa zabezpečilo použitie správneho vákuometra (ako je Piraniho vákuometer).

Aby sme pochopili, prečo je pre odstránenie vlhkosti dôležité odčerpanie systému, pomáha spomenúť si na koncepciu vákua a vzťah medzi teplotou odparovania a tlakom. Pre čistú látku, akou je voda, sa teplota odparovania pri stálom tlaku nazýva saturačná teplota pri danom tlaku a tlak, pri ktorom

sa voda pri danej teplote vrie, sa nazýva saturačný tlak pri danej teplote.

Vzťah medzi týmito dvoma termodynamickými vlastnosťami (zákon prírody) je pre vodu uvedený na obrázku:

Saturačný tlak a teplotná krivka

Na tomto obrázku možno vidieť, ako sa tlak zníži, ak sa zníži teplota varu. Ak by chcel technik odstrániť vlnkosť zo systému v plynnom skupenstve, je veľmi dôležité znížiť tlak v systéme, pretože to uľahčí zmenu vlhkosti z kvapalného na plynné skupenstvo (pomocou prenosu tepla z okolitého prostredia), takže jej odstránenie bude jednoduchšie.

Systém vákuovania až po splnení týchto podmienok:

- výmena dielu z okruhu (kompresor, kondenzátor, filter-dehydrátor, výparník, atď.)
- pokiaľ sa v systéme nenachádza chladivo
- chladivo nie je znečistené
- po pridaní maziva

Postupy pri vákuovaní

Odčerpanie plynov a vysušenie systému pred jeho plnením chladivom si vyžaduje nasledujúce kroky:

1 – Poprvé: na systéme by sa mala vykonať kontrola tesnosti (t.j. „kontrola úniku“). Na to stačí natlakovať systém suchým bezkyslíkatým dusíkom (OFN). Vypnite prívod dusíka a skontrolujte tlak počas nejakej doby (najmenej 15 minút, ale záleží na veľkosti systému, väčší systém vyžaduje viac času). Priebežne kontrolujte tlakomer, či sa tlak znižuje.

2 – Ak sa tlak znižuje, je pravdepodobné, že v systéme dochádza k úniku, takže hľadajte miesto úniku a vykonajte potrebné opravy.

3 – Ak sa potvrdí, že systém tesní, vypustíte OFN a okamžite pripojte správnu vývevu na vstupnej aj výstupnej strane kompresora (pozri obrázky) a uistite sa, že je pripojený vákuometer. Otvorte všetky ventily, vrátane solenoidových, tak aby žiadna časť okruhu nebola uzavretá.

4 – Zapnite vývevu a čakajte.

5 – Po dosiahnutí uspokojivej hodnoty vákua (nižšej ako 100 Pa abs.) zastavte vývevu a nechajte ju tak určitú dobu (od pol hodiny pre malý hermetický systém až niekoľko hodín pri veľkých lokálne namontovaných systémoch), aby sa zistilo, či vákuometer zaznamená zvýšenie vnútorného tlaku. Ak tlak stúpa, môže to byť z dvoch dôvodov: buď dochádza k úniku alebo je v systéme vlhkosť.

V takom prípade musí odčerpanie pokračovať, no ak sa nedosiahne konštantná hodnota vákua, pravdepodobne dochádza k úniku a je potrebné zopakovať kontrolu tesnosti.

6 - Ak je vákuový tlak konštantný určitú dobu, okruh bol vákuovaný

správne; je suchý a nedochádza v ňom k úniku.

Zapojenie vývevy

7 – Vo veľkých systémoch, kde sa očakáva prebytok vlhkosti, možno aplikovať nepriame teplo (použitím infražiariča alebo ventilátora s horúcim vzduchom, pozri obrázok) v systéme rúrok (prívod tepla len na jednej strane by mohol spôsobiť kondenzáciu vlhkosti v najchladnejšej časti).

Všetky servisné ventily sú umiestnené v strede a vybavené ochrannými krytmi proti úniku

Vákuovanie chladiaceho systému

Odstránenie vlhkosti

8 – V prípade uzavretých solenoidových ventilov v systéme zostane vzduch uväznený medzi ventilmi, ktoré by inak, ak sú opatrené závitmi, mali byť manuálne otvorené tak, že cez cievku ventilu priamo prechádza elektrický prúd alebo použitím servisného magnetu.

9 – Teraz možno začať plniť systém chladivom, a to priamo na vysokotlakovej strane s kvapalinou na nasávacej strane bežiacieho kompresora.

Tlakové jednotky vákua

Na vyjadrenie hodnoty tlaku sa používa celá rada rôznych meracích jednotiek, čo môže technikov ľahko zmiatať. Nižšie uvedená tabuľka 4.1 poskytuje prehľad konverzie niektorých jednotiek tlaku pri normálnom atmosférickom tlaku, tlaku 1 bar a odporúčanej najvyššej hodnoty vákua (v prípade odčerpávania systému by mal byť tlak nižší než táto hodnota). Všimnite si, že uvádzané hodnoty tlaku sú vyjadrené absolútnym tlakom, nie manometrickým tlakom.

Jednotky SI	Normálny atmosférický tlak	1 bar (absolútny)	Preferovaná hodnota vákua (absolútna)
Bar	1,01325 bar	1 bar	0,001 bar
KiloPascal	101,3 kPa	100 kPa	0,10 kPa
Mikrón	1 013 250 mikrónov	1 000 000 mikrónov	1 000 mikrónov
Milibar	1 013,25 mbar	1 000 mbar	1 mbar
Pascal (Pa)	101 325 Pa	100 000 Pa	100 Pa
Jednotky mimo sústavy SI:			
Palec ortuťového stĺpca	30,5 in Hg	29,5 in Hg	0,030 in Hg
Milimeter ortuťového stĺpca	760 mm Hg	750 mm Hg	0,75 mm Hg
Torr	760 Torr	750 Torr	0,75 Torr
Libra (sily) na štvorcový palec	15,0 psi	14,5 psi	0,015 psi

Čistenie

Proces odstraňovania nežiaducich plynov, špiny alebo vlhkosti zo systému sa nazýva čistenie. Počas neho sa inertný plyn, ako je napríklad dusík, dostane do systému potrubím, čím zo systému odstráni nechcené znečisťujúce látky.

Na čistenie sú potrebné nasledujúce nástroje:

- Nádoba so suchým bezkyslíkatým dusíkom vybavená regulátorom tlaku
- Nádoba s dusíkom vybavený regulátorom tlaku
- Viaccestné ventily s hadicami
- Výveva
- Dva servisné ventily (v prípade, ak je systém vybavený servisnými ventilmi)

Proces čistenia

Nasledujúce kroky je potrebné dodržiavať pri čistení systému (preplachovanie):

1 – Pripravte zapojenie, ako je znázornené tu:

2 – Rovnako ako pri vákuovaní zaistíte, aby boli všetky uzatváracie ventily, solenoidové ventily a iné zariadenia úplne otvorené a nič nebránilo prietoku v akejkoľvek časti systému.

3 – Otvorte ventily na nízkotlakovej aj vysokotlakovkej strane na viaccestných ventiloch.

4 – Otvorte ventil na nádobu s dusíkom pomocou regulátora tlaku na nádobu, tak aby bol tlak OFN menší než maximálny prevádzkový tlak, ktorý je uvedený na štítku zariadenia.

5 – Udržujte prietok OFN po dobu niekoľkých minút, alebo až kým sa nevypustí všetok suchý čistý plyn, čo znamená, že boli odstránené všetky nečistoty.

6 – Vhodným spôsobom odstráňte zvyšky dusíka pomocou vývevy.

Kontrola tesnosti

RAC systémy sú navrhnuté tak, aby primerane fungovali s tou istou náplňou chladiva. Ak sa zistilo, že sa v systéme nenachádza dostatok chladiva, musí sa vykonať kontrola tesnosti, a až potom je možné systém opraviť a naplniť.

Únik chladiva spôsobuje zlyhanie materiálu. Algoritmus zlyhania materiálu sa dá zvyčajne pripísať jednému alebo viacerým z nasledujúcich faktorov:

- **Vibrácie** – Sú významným faktorom pri zlyhavaní materiálu a sú zodpovedné za „tuhnutie“ medi, vychýlenie pečatí, uvoľňovanie upevňovacích skrutiek v prírubách, atď.
- **Zmeny tlaku**– Chladiace systémy sú kvôli prevádzke závislé od zmien tlaku. Rýchlosť zmeny tlaku má rôzne účinky na rôzne komponenty systému, čo má za následok namáhanie materiálu a jeho rôzne rozťahovanie a zmršťovanie.
- **Zmeny teploty** – Chladiace systémy zvyčajne pozostávajú z rôznych materiálov rôznej hrúbky. Prudké zmeny teploty spôsobujú namáhanie materiálu a jeho rôzne rozťahovanie a zmršťovanie.
- **Opotrebovanie trením** – Existuje mnoho prípadov opotrebovania trením, ktoré spôsobilo zlyhanie materiálu a tie sa líšia zle spojenými rúrkami v tesnení hriadeľa.
- **Nesprávna voľba materiálu** – V mnohých prípadoch dochádza k nevhodnému výberu materiálov, napríklad niektorých typov flexibilných hadíc, pri ktorých dochádza k zvýšenej miere úniku, a materiálov, ktoré často zlyhávajú za určitých podmienok

týkajúcich sa vibrácií a prechodných zmien tlaku a teploty.

- **Nedostatočná kontrola kvality** – Ak materiály použité v chladiacom systéme nevykazujú vysokú a trvalú kvalitu, spôsobia zmeny vibrácií, tlaku a teploty poruchu systému.
- **Zlé zapojenie** – Zle vyhotovené spoje, a to buď spájkované, skrutkové spoje alebo chýbajúca výmena krytov na ventiloch, môžu spôsobiť únik chladiva.
- **Korózia** – Vystavenie rôznym chemickým látkam alebo poveternostným vplyvom môže viesť k celej rade druhov korózie, ktorá rozkladá konštrukčný materiál, čím prípadne dochádza k vzniku dier.
- **Náhodné poškodenie** – Rôzne okolnosti môžu mechanicky vplyvať na časti, ktoré obsahujú chladivo, a preto je potrebné zaistiť, aby boli všetky súčasti chránené pred vonkajšími vplyvmi.

Konštruktéri a technici zodpovední za montáž, údržbu a servis by si mali byť vedomí všetkých týchto javov a vždy, keď je to možné, skontrolovať, či sa niektorý z nich v systéme nevyskytuje a nepovedie k úniku chladiva.

Detekčné metódy

Ak existuje predpoklad, že v systéme dochádza k úniku, je potrebné celý systém skontrolovať a nájdené miesta úniku označiť pre následnú opravu. Nestačí sa domnievať, že v systéme existuje len jedno miesto úniku.

Detekcia netesností je manuálny proces, ktorý vykonáva kvalifikovaný technik, a zahŕňa kontrolu chladiacich systémov a identifikáciu možných netesností v rúrkach, kĺboch a/alebo spojoch atď.

Medzi hlavné metódy detekcie netesností v servisnej oblasti patria:

Použitie mydlového roztoku	>
Použitie elektronického detektora chladiva	>
Použitie UV lampy	>
Použitie halogénovej lampy	>

Poznámka: hľadanie porúch

Existuje celý rad problémov, ktoré sa môžu vyskytnúť v rámci RAC systémov, a ktoré by mohli mať rovnaké príznaky ako únik chladiva. Napríklad: ventilátor, kompresor a rôzne ovládacie prvky sú v prevádzke, systém však nechladí. Pred naplnením systému chladivom je rozumné stanoviť vždy aj ďalšie možné dôvody jeho zlého fungovania. Pridávanie chladiva, ktoré nie je nevyhnutné, do systému môže takisto nepriaznivo ovplyvniť jeho výkon a znížiť jeho účinnosť. Zároveň môže dôjsť k bezpečnostným rizikám, napríklad zvýšeniu tlaku nad hranicu, pri akej systém dokáže fungovať.

Dopĺňanie chladiva

Ak je v systéme nedostatok chladiva, je vysoko pravdepodobné, že to spôsobil jeho únik. Technici často zaujmú prístup rýchlo „doplniť“ systém na jeho pôvodné množstvo, pretože je to rýchly a jednoduchý spôsob, aby systém zase správne fungoval. To je však len dočasné, nákladné a ekologicky neprijateľné riešenie.

Do systému by sa bez lokalizovania a opravy úniku nemalo dopĺňať žiadne chladivo. Jednoduchým pridaním chladiva sa problém natrvalo neopraví a v skutočnosti len urýchli degradáciu systému z dlhodobého hľadiska a zníži jeho životnosť. Namiesto toho by mal technik identifikovať únik ešte pred odčerpaním chladiva, aby predišiel jeho znečisteniu v dôsledku kontaktu chladiva so vzduchom, pretože chladivo by nemalo byť vypúšťané do vzduchu.

Použitie mydlového roztoku

Roztok mydla a vody je najobľúbenejšia, najlacnejšia a jedna z najúčinnějších metód používaných medzi servisnými technikmi.

Použitie mydlového roztoku na kĺboch, spojoch a tesneniach počas prevádzky alebo pri stálom tlaku dusíka, pomáha lokalizovať miesta úniku tam, kde sa sprví bublina, ako je znázornené tu:

Použitie mydlového roztoku na zisťovanie úniku

Použitie elektronického detektora chladiva

Elektronické detektory chladiva obsahujú prvky citlivé na určité chemické zložky v chladive. Zariadenie môže byť poháňané batériou alebo striedavým prúdom a často obsahuje pumpu, ktorá nasaje plyn a zmes vzduchu. Často počuť „tikajúci“ signál a/alebo viditeľné blikanie so zvyšujúcou sa frekvenciou a intenzitou, ak snímač zistí vyššiu koncentráciu chladiva, čo prevádzkovateľa upozorní, že sa blíži k zdroju úniku.

Väčšina zariadení na zisťovanie chladiva má rôzne rozsahy citlivosti, ktoré je možné upraviť, ako je nakreslené tu:

Elektronický detektor chladiva

Mnoho moderných detektorov chladiva obsahuje prepínače na prepínanie medzi typmi chladiva, napr. chlórfluórovanými uhľovodíkmi (CFC), čiastočne halogénovanými uhľovodíkmi (HCFC), HFC alebo HC. Látky HCFC obsahujú menej chlóru než CFC, a preto je potrebné prepínačom nastaviť citlivosť detektora. Pri používaní elektronického detektora chladiva v dielni vždy zabezpečte, aby sa v miestnosti dobre vetralo, lebo prítomnosť iných chladív v okolí môže skresľovať výsledky merania.

Elektronické detektory sa dajú použiť aj na zisťovanie uhľovodíkov (HC), nemusia však byť na to dostatočne citlivé alebo je potrebné ich predtým prekalibrovať. Detekčné zariadenia by sa mali kalibrovať tam, kde sa nenachádzajú chladivá. Ak zabezpečíte, aby sa detektor nestal potenciálnym zdrojom vznietenia, stane sa z neho zariadenie vhodné aj na zisťovanie uhľovodíkových chladív.

Použitie UV lampy

UV lampa sa bežne používa vo veľkých systémoch, keďže sa tak dá dostať k všetkým kĺbom a spojeniam narozdiel od metódy s mydlovým roztokom alebo elektronickým detektorom.

Pridaním farbiva do chladiva sa pri ožiarení miesta úniku UV lampou rozsvieti žltozelenými farbami, ako je znázornené tu:

Použitie prísad a UV lampy

Použitie halogénovej lampy

Halogénové lampy sa tradične využívajú na zisťovanie úniku CFC a HCFC. Modrý plameň nasáva vzduch (a chladivo) z hadice cez medený katalyzátor.

Keď chladivo v prítomnosti katalyzátora zhorí, zložky chladiva obsahujúce chlór zreagujú a spôsobia zmenu farby plynu z modrej (normálnej) na zelenú, ako je to nakreslené tu:

Halogénová lampa

Keďže HFC neobsahujú chlór, pri hľadaní miesta úniku v systéme využívajúcom takéto chladivá by halogénové lampy nefungovali. To isté platí aj pre systémy, ktoré používajú oxid uhličitý (R744), amoniak (R717) a uhľovodíky (R290, R600a, atď.). Z bezpečnostných dôvodov sa na zisťovanie uhľovodíkov alebo iných horľavých chladív alebo na zisťovanie prítomnosti iných horľavých plynov, samozrejme, nemôže používať halogénová lampa.

Plnenie

Plnenie systému znamená pridávanie správneho množstva chladiva do chladiaceho systému tak, aby fungoval, ako má. Za určitých podmienok (konštrukčné podmienky) existuje pre systémy „optimálne“ množstvo chladiva – množstvo, pri ktorom systém dosahuje najvyššiu efektívnosť a konštrukčný chladiaci výkon (alebo tepelný výkon v prípade tepelných čerpadiel). Okrem konštrukčných podmienok sa optimálne množstvo chladiva líši napríklad od nižšej alebo vyššej teploty okolia. Najlepšie je však systém plniť vopred stanoveným množstvom, keďže je to hodnota, aká bola danej konštrukcii stanovená.

Niektoré systémy zvládnu aj rozdielne množstvá chladiva, najmä tie s nádržami na kvapalné chladivo. Systémy s priamou expanziou a s malými kondenzátormi a expanznými ventilmi s kapilármi sú veľmi citlivé na množstvo chladiva hmoty a potrebujú byť plnené presne.

Obrázok predstavuje citlivosť kriticky plneného systému, kde už aj malá zmena v množstve môže výrazne znížiť účinnosť zariadenia:

Príklad, ako množstvo chladiva ovplyvňuje výkon

Množstvo chladiva (kg)

Vo všetkých prípadoch by štítko na systéme mal obsahovať užitočné informácie, napr. konštrukčné množstvo chladiva.

Existuje niekoľko spôsobov, ako plniť systémy, a najvhodnejší spôsob vždy závisí od podmienok na mieste, množstva a iných faktorov, ako napr. od typu systému.

Medzi tieto metódy patria:

Objemové plnenie odmerným valcom	>
Hmotnostné plnenie podľa váhy	>
Plnenie pomocou priezoru	>
Plnenie podľa výkonu systému	>
Elektrické plniace zariadenia	>
Plnenie plynným chladivom	>
Plnenie kvapalným chladivom	>

Objemové plnenie odmerným valcom

Plnenie použitím odmerného valca je jedným z najpopulárnejších spôsobov plnenia, ako je nakreslené tu:

Odmerný valec na plnenie

Používa indikátor úrovne kvapaliny v sklenenej trubici, čo technikovi umožní prenos chladiva do systému a odmeranie jeho množstva na váhe. Niektoré fľaše sú elektricky vyhrievané, aby sa urýchlilo odparovanie a udržal sa tlak vo fľaši. V elektricky vyhrievaných nádobách sa tento proces zvyčajne vykonáva pomocou elektrickej vložky. V niektorých prípadoch sa ohrieva samotný kompresor pomocou elektroohrevu, takže chladivo a olej cirkulujú a ľahšie sa čistia.

V oboch prípadoch je nesmierne dôležité, aby sa na dodržanie bezpečnostných predpisov o požadovanej teplote a tlaku použil regulačný ventil a termostat. Systém má na spodnej časti na plnenie systému kvapalným chladivom tlakomer a ručný ventil. Má tiež ventil v hornej časti nádoby. Tento ventil sa používa na plnenie systému plynným chladivom.

Hmotnostné plnenie podľa váhy

Použitím elektronickej váhy, ako na tomto obrázku:

Elektronické váženie je zvyčajne jeden z najpresnejších spôsobov, ako plniť chladivo. Systém sa môže plniť chladivom v plynnom alebo kvapalnom skupenstve. Vo všeobecnosti sa používa v menších systémoch, ktoré sú citlivejšie na

množstvo chladiva. Preto pri meraní na váhe treba zohľadniť aj dodatočné chladivo v hadiciach a hmotnosť samotných hadíc, aby nedošlo k chybe pri výpočte plniaceho množstva.

Plnenie pomocou priezoru

Táto metóda sa zvyčajne používa pre väčšie systémy, ktoré majú nádrže na kvapalinu. Systém sa plní chladivom a pri jeho dávkovaní technik sleduje priezor v potrubí na kvapalné chladivo.

Keď už v priezore nevidno žiadne bubliny, bolo dosiahnuté približne potrebné množstvo chladiva, ako to vidíme tu:

Plnenie pomocou priezoru

Pri tejto metóde si však treba byť vedomý oneskorenia medzi pridaním chladiva a jeho objavením v priezore, a preto by mal technik počítať s časovou rezervou na určenie správneho množstva chladiva. Treba si takisto zapamätať, že oneskorenia medzi pridaním chladiva a odozvou v priezore sa dejú v rámci väčších systémov. Pri iných systémov je potrebné zohľadniť teplotu okolia a možno pridať trochu viac chladiva tak, aby sa v chladnejších/teplejších podmienkach neobjavili žiadne bubliny.

Okrem toho treba nádoby pred aj po plnení zvážiť a plniace množstvo porovnať s povoleným množstvom pre daný systém alebo ho porovnať s veľkosťou nádrže na kvapalinu, čím sa zaisťuje, aby sa hydraulicky nenaplnila počas odčerpávania.

Plnenie podľa výkonu systému

Je možné plniť systém aj podľa charakteristiky systémového výkonu. Dá sa to prostredníctvom monitorovania nasávacieho tlaku, výstupného tlaku, prehriatia výparníka a podchladenia kvapaliny pri výstupe z kondenzátora.

Najprv si treba skontrolovať výkonnostné charakteristiky zariadenia: teplota okolia, prevádzková teplota (na ktorú sa má chlaďiť), predpokladané prehriatie a podchladenie. Od okolitej teploty a prevádzkovej teploty sa typická teplota kondenzátora a výparníka sa líši podľa zariadenia (napríklad 8 K), od ktorej sa odhadujú saturačné teploty kondenzácie a odparovania a nakoniec scacie a výtláčne tlaky.

Teplomery sú k potrubiu s kvapalinou a nasávaciemu potrubiu pevne prichytené (pomocou teplovodivej pasty a izolácie). Potom sa postupne pridáva do systému chladivo a monitorujú sa hodnoty tlaku a teploty. Po priblížení sa k odhadovaným hodnotám nasávacieho a výstupného tlaku a konštrukčných hodnôt podchladenia a prehriatia sa systém naplnil potrebným množstvom.

Podobne ako pri metóde s priezorom dochádza k oneskoreniu medzi pridaním chladiva a dopadom na charakteristiku výkonu, preto je túto charakteristiku potrebné nejaký čas sledovať a usiť sa, že sú odčítané hodnoty viac-menej konštantné.

Elektrické plniace zariadenia

Pri väčšej výrobe sa systémy zvyknú plniť pomocou elektricky ovládaných plniacich zariadení. Tie merajú množstvo chladiva doplneného do systému pomocou presných hmotnostných prietokomerov a sú vo všeobecnosti presné na $\pm 0,5$ g alebo aj menej.

Plnenie plynným chladivom

Plnenie plynným chladivom je proces presunu plynu z nádoby s chladivom do nízkotlakovej časti systému. Systém v prevádzke sa môže plniť, pokiaľ sa počas celého procesu plnenia starostlivo kontroluje nasávací tlak. Kvôli rozdielom v tlaku sa tlak v nádobách znižuje v porovnaní s nasávacím tlakom systému počas plnenia. Tento problém sa dá vyriešiť

použitím horúcej vody alebo ohrievačov na plnenie pri údržbe. Nikdy nepoužívajte spájkovací horák na ohrievanie nádob.

Postupujte podľa rovnakej schémy zapojenia ako pri procese vákuovania a nahradte spojenie s vákuovým čerpadlom nádobou na plnenie chladiva, ako na obrázku:

Potom:

1 – Otvorte nízkotlakový bočný ventil, potom otvorte ventil na reguláciu množstva chladiva na nádobe a sledujte tlak systému a hmotnosť chladiva na váhe.

2 – Keď sa tlak medzi systémom a plniacou fľašou vyrovnal, zatvorte regulačný ventil a nechajte systém v prevádzke približne 1 – 2 minúty, až kým hodnoty na nízkotlakovej strane nie sú nižšie ako hodnoty na plniacej nádobe.

3 – Pokračujte v pridávaní chladiva tak, že otvoríte regulačný ventil fľaše, kým nedosiahnete primerané množstvo.

Pred pripojením akejkoľvek hadice na plnenie chladivom k servisnému alebo kohútikovému ventilu ju treba krátko vyčistiť (odvetrať) od chladiva z nádoby, čím zamedzíte prístupu vzduchu a vlhkosti do systému.

Plnenie plynným chladivom

Plnenie kvapalným chladivom

Plnenie kvapalným chladivom je proces presunu kvapalného chladiva z nádoby s kvapalným chladivom do strany systému, kde sa nachádza kvapalina, ako na obrázku:

Plnenie kvapalným chladivom sa obvykle týka systémov s veľkým množstvom chladiva, ako sú veľké komerčné systémy a systémy s nádržami na kvapalné chladivo. Takéto plnenie si vždy vyžaduje zručnosť a opatnosť.

Plnenie kvapalným chladivom

Ručný sací ventil sa používa na starostlivé sledovanie tlaku na ventile s kvapalinou, aby táto hodnota nepresiahla o 140 kPa (približne 20 psig) nasávací tlak; ak modrá hadica (nasávacieho potrubia) zmrzne v okolí ručného ventilu, je potrebné skontrolovať

nasávací tlak. Tento krok opakujte dovtedy, kým nedosiahnete požadovaný účinok.

Nezabudnite sa vždy uistiť, že:

- Ak nádoba s chladivom nemá ponornú rúrku, hadicu, je umiestnená hore dnom, čo zaručí tok kvapaliny.
- Obídením ovládania nízkotlakovej strany sa zabráni vypnutiu systému počas plnenia.

Prečo sa zmesi chladív plnia ako kvapaliny?

Chladiace zmesi sú jednoducho zmesi rôznych chladivových zložiek. Ak je zmes zeotropná (t. j. R4xx) a plní sa ako plyn, chladivo s najvyšším tlakom plynu sa bude plniť vo väčšom množstve než iné zložky.

Plnenie zmesi ako kvapalného chladiva je preto jediný spôsob, ako zaručiť, aby sa zmes naplnila v jej stanovenom zložení.

K frakcionácii chladiacich zmesí (separácii jednotlivých zložiek) môže dôjsť tak, že sa chladivo z nádoby presunie v plynnom skupenstve namiesto kvapalného. To môže potenciálne viesť k problémom v otázkach bezpečnosti a výkonu. Čo sa týka plnenia chladiacimi zmesami, je vhodné ich plniť iba v kvapalnej fáze. Z bezpečnostného hľadiska zmes bezpečnostnej triedy A1, ktorá je zložená z nehorľavých a horľavých látok, zostane nehorľavá, a to dokonca aj potom, čo došlo k frakcionácii.

Frakcionácia môže ovplyvniť výkon zariadenia, pričom dopad závisí od jej rozsahu. Ak sa do systému dostane len malé množstvo chladiva vo forme plynu, zmes možno poskytnúť požadovaný výkon. Výkon systémov obsahujúcich väčší percentuálny podiel takýchto zmesí s plynom však frakcionácia ovplyvní vo väčšej miere. Viac vysokotlakových zložiek sa bude zvyčajne nachádzať v systéme a menej v nádobe.

Ohrozené však môže byť aj chladivo, ktoré zostalo v nádobe. V týchto prípadoch sa odporúča obrátiť sa na technickú podporu dodávateľa chladiva.

Je tiež dôležité poznamenať, že v prípade, ak by sa do systému naplnil celý obsah nádoby s chladiacou zmesou (celá nádoba), bude to mať rovnaký účinok ako naplnenie celým obsahom nádoby s kvapalným chladivom. Niektoré chladiace zmesi sú náchylnejšie k frakcionácii než iné zmesi, a dokazuje to aj ich teplotný sklz. Napríklad: frakcionácia pri práci s R409 (vysoký teplotný sklz, ~ 8 K) je väčší problém ako pri práci s R410A (nizký teplotný sklz, < 1 K).

Iná literatúra

Výbor Spojeného kráľovstva pre odvetvie klimatizácie a chladenia – *Smernica k využívaniu uhľovodíkových chladív v stacionárnych chladiacich a klimatizačných systémoch, 2001*

> www.acrib.org.uk/web_images/documents/technical_updates/Use%20of%20Hydrocarbon%20Refrigerants%20Guidelines.pdf

UNEP DTIE OzonAction *sprievodca pre implementáciu predpisov pre osvedčené postupy v rámci chladiarenského odvetvia, 1998*

> www.unep.fr/ozonaction/information/mmcfiles/2174-e.pdf

Inštitút Spojeného kráľovstva pre odvetvie servisných technikov chladenia – *informačný bulletin 24 o manipulácii s chladivami a registračných schémach, 2006*

> www.ior.org.uk/ior_images/pdf/se/bulletin%2024%20refrigerant%20handling%20schemes.pdf

Inštitút Spojeného kráľovstva pre odvetvie servisných technikov chladenia – *informačný bulletin 28 o kontrole úniku a vedení záznamov podľa nariadení o F plynach, 2007*

> www.ior.org.uk/ior_images/pdf/se/bulletin%2028%20f%20gas%20leak%20checking.pdf

Inštitút Spojeného kráľovstva pre odvetvie servisných technikov chladenia – *technické informácie o školeniach pre manipuláciu s chladivami na báze F plynov, 2009*

> www.ior.org.uk/ior_images/pdf/se/SMfgastraining12revised09.pdf

UNEP DTIE OzonAction – *informačný list č. 13 o retrofite v chladiacich a klimatizačných zariadeniach využívajúcich CFC, UNEP*

> www.unep.fr/ozonaction/information/mmcfiles/4766-e-13retrofits.pdf

UNEP DTIE OzonAction – *štúdia o potenciále nahrádzania uhľovodíkových chladív v rámci existujúcich domácich a malých komerčných chladiacich zariadení, UNEP, 1997*

Agentúra Spojených štátov na ochranu životného prostredia (EPA)

– *webová sekcia o pokročilej spolupráci v chladení Greenchill, čo je aliancia agentúry EPA za spoluprácu medzi supermarketmi a ďalšími partnermi s cieľom podporovať pokrokové technológie, stratégie a postupy, ktoré znižujú množstvá chladiva a emisie látok poškodzujúcich ozónovú vrstvu a skleníkových plynov*

> www.epa.gov/greenchill

Slovenský zväz pre chladiacu a klimatizačnú techniku

http://szchkt.org/a/tags/ucebne_texty-chladiva

http://szchkt.org/a/tags/ucebne_texty-okruhy

5

Retrofit

Obsah

Všeobecné pokyny k retrofitu	>
Všeobecný priebeh procesu retrofitovania	>
Retrofit v praxi	>
Iná literatúra	>

Zhrnutie

Táto časť sa zaoberá prístupom a pracovnými postupmi pri výmene chladiva v rámci existujúceho systému.

Poskytuje pokyny pre použitie drop-inov, ako aj pre retrofit stacionárnych aj mobilných systémov. To zahŕňa celý rad postupov špecifických pre určité typy bežných systémov.

Na konci kapitoly by mal technik dokázať:

- opísať správne používanie drop-inov
- opísať postupy na retrofit systémov využívajúcich chlórfluórované uhľovodíky (CFC) a čiastočne halogénované uhľovodíky (HCFC)
- vysvetliť postupy v rámci mobilných klimatizačných systémov v motorových vozidlách (MVAC)
- opísať hlavné aspekty spojené s retrofitom domácich chladničiek a MVAC systémov

5.1. Všeobecné pokyny k retrofitu

Začíname

Retrofit zariadenia alebo systému znamená vymeniť staršie časti za nové alebo modernejšie s cieľom zlepšiť jeho výkon. Retrofit však nedávno začal naberať na význame v súvislosti s postupom nahradzovania chladív na báze látok poškodzujúcich ozónovú vrstvu (ODS) alebo fluórovaných uhľovodíkov (HFC) v existujúcich zariadeniach chladivami s nulovou hodnotou potenciálu poškodzovania ozónu (ODP) alebo nulovou hodnotou GWP. Retrofit zvyčajne vyžaduje úpravy systému, ako napríklad zmenu maziva, výmenu expanzného ventilu alebo kompresora. Ak si výmena nevyžaduje takéto veľké úpravy, alternatívne chladivo sa nazýva drop-in a celý proces retrofit.

Vykonanie retrofitu na systéme využívajúcom látky ODS na ekologickejšie látky si vyžaduje podrobné prešetrenie systému.

Je pritom potrebné brať do úvahy niektoré faktory:

- Retrofit systému je z hľadiska nákladov efektívnejší než výmena systému. Ak je nevyhnutná väčšia oprava (napr. výmena kompresora, atď.) alebo úprava systému s látkami ODS, treba zohľadniť, či sa dá retrofit vykonať za prijateľnú cenu.
- Pri systémoch, ktoré správne fungujú a neuniká z nich chladivo, sa retrofit neodporúča, kým nie je potrebné otvoriť chladiaci systém kvôli oprave. Správne fungujúce systémy môžu byť v prevádzke mnoho rokov bez toho, aby poškodzovali ozónovú vrstvu. Pri starších systémoch, ktoré sú náchylné na poruchy, zlyhania a úniky, zas môže byť výmena celého systému efektívnejšia z hľadiska nákladov než retrofit. Nové zariadenie bude okrem toho energeticky účinnejšie.

- Na zhodnotenie systému, ktorý si vyžaduje väčšie opravy a blíži sa ku koncu svojej technickej/ekonomickej životnosti, je potrebné kvôli šetreniu nákladov namiesto retrofitu zvážiť výmenu systému.
- Je potrebné zvážiť bezpečnostné a ekologické vlastnosti plánovaného alternatívneho chladiva, napr. horľavosť, toxicitu, ODP a potenciál globálneho otepľovania.
- Pri rozhodovaní treba zohľadniť kompatibilitu častí a materiálov v systéme, ako elastoméry a olej. Zároveň treba posúdiť vhodnosť dielov, ako sú kontrolný prieszor a odlučovače oleja.
- Je potrebné zhodnotiť a preskúmať prevádzkové podmienky systému a stanoviť údržbu a priebeh prevádzky.

V prípade potreby prekonzultovať s výrobcou systému odporúčané alternatívne chladivá a mazivá.

Použitie drop-in

Postupné vyradovanie chladív ODS a najmä CFC v sektore RAC viedlo k vývoju nových chladív, ktoré sú často priamymi náhradami za ODS chladivá. Tieto chladivá sa líšia zložením; niektoré z nich sú syntetické fluórované uhľovodíky, iné sú prírodné chladivá, napríklad uhľovodíky (HC), niektoré sú látky, iné zmesi. Je však dôležité dôkladne preskúmať každé chladivo, ktoré plánujeme použiť, a zaistiť tak, aby bolo vhodnou náhradou v danej situácii a všetci, ktorí s ním prichádzajú do kontaktu, sú si plne vedomí jeho dôsledkov.

Je potrebné vykonať nasledujúce úkony:

- Skontrolujte kartu bezpečnostných údajov (MSDS), aby ste získali prehľad o bezpečnostných vlastnostiach chladiva.
- Od výrobcu látky požadujte príslušné informácie súvisiace s látkou.
- Zistite, či treba vymeniť aj aktuálne používaný minerálny olej.
- Technici by sa tiež mali zúčastniť školenia o správnej manipulácii s týmito novými chladivami.

O uhľovodíkoch sa vie, že sú horľavé, hoci je pred výbuchom potrebné dosiahnuť určité koncentrácie, aby došlo k vznieteniu. Preto je vzdelávanie a poskytnutie informácií tak dôležité. Niektoré rozvojové krajiny s podporou UNEP a iných implementačných agentúr zavádzajú vzdelávacie programy o osvedčených postupoch, používaní drop-inov a mnohých ďalších témach.

Všeobecné postupy pri retrofite

Pri retrofite akéhokoľvek chladiaceho systému alternatívnym chladivom je potrebné dodržať všeobecný postup. V závislosti od osobitných charakteristík systému a chladív sú možné príslušné zmeny v postupe. Pozrite si interaktívny diagram, na ktorom je znázornené, ako prebieha celý postup retrofitu chladiaceho zariadenia, ktoré používa CFC.

Postupy na vykonávanie retrofitu sú vysvetlené nižšie. Ak sa na výmenu chladiva na báze ODS používajú drop-inové chladivá, niektoré z uvedených krokov je možné vypustiť. Vždy je dôležité skonzultovať pokyny na retrofit a použitie drop-inov s výrobcom chladiva. Pri retrofitte horľavých chladív (napríklad uhľovodíkov) je potrebné prijať určité bezpečnostné opatrenia.

Všeobecný priebeh procesu retrofitovania

Osobitnými postupmi sú:

Retrofit stacionárnych systémov RAC	▼
Retrofit systémov MVAC	▼

Retrofit stacionárnych systémov RAC

Nasledujúce kroky sa vykonávajú pri retrofite systémov využívajúcich látky CFC a HCFC.

- 1 – Pred vykonaním retrofitu si zaznamenajte údaje o výkone systému**, aby ste v rámci zariadenia vytvorili normálne prevádzkové podmienky. Údaje by mali zahŕňať odmerané hodnoty teploty a tlaku v celom systéme, vrátane výparníka, nasávacej a výpustnej strany kompresora, kondenzátora a expanzného ventilu. Tieto merania využijete pri nastavovaní systému počas retrofitu.
- 2 – Odčerpajte systém** a pred jeho otvorením zhodnoťte chladivo.
- 3 – Zhodnotené chladivo uložte** len v nato určenej nádobe alebo fľaši a správne ho označte.
- 4 – Chladivo sa musí zhodnocovať** pomocou zariadenia na zhodnocovanie alebo na recykláciu a zhodnotenie smie vykonať len kvalifikovaný technik.
- 5 – Pomôckou je aj zistenie odporúčaného množstva CFC alebo HCFC** pre systém. Ak nie je známe, odvážte celé množstvo odčerpaného chladiva. Táto hodnota posluží ako usmernenie pre počiatočné množstvo náhradného chladiva v systéme.
- 6 – Technik by mal vyvinúť všetko úsilie**, aby predišiel úniku emisií chladiva počas celého procesu zhodnocovania.

7 – Ak chladivo pridané do systému nie je kompatibilné s olejom v systéme (najmä minerálnym olejom), treba odstrániť olej (v opačnom prípade možno tento krok preskočiť). Odčerpajte a zhodnoťte minerálny olej v systéme, zmerajte jeho množstvo a porovnajte ho s odporúčaným množstvom oleja, aby ste mohli zistiť množstvo oleja, ktoré zostalo v systéme. Pri retrofite predstavuje odstránenie zvyšného minerálneho oleja veľký problém. Je to dôležité, lebo ak v systéme zostane dosť minerálneho oleja, začne sa ukladať na povrchu výmenníka tepla vo výparníku a dôjde k výraznému poklesu výkonu. Viaceré malé hermetické kompresory nemajú výpusť oleja, preto na vypustenie maziva v systéme je potrebné odstrániť kompresor. Najlepším miestom na vypustenie maziva je nasávacie potrubie kompresora. Existujú malé ručné čerpadlá, ktoré umožňujú vložiť trubicu do vstupného otvoru kompresora a tak odčerpať minerálny olej bez toho, aby sa musel odstrániť kompresor zo systému. Zapamätajte si, že väčšina minerálneho oleja sa musí zo systému odstrániť ešte pred pridaním náhradného maziva.

8 – Vymeňte všetky súčiastky zariadenia a príslušenstvo, na ktoré by nové alternatívne chladivo a olej vhodný pre toto chladivo mali negatívny účinok, napr. expanzný ventil, tesnenia, filter-dehydrátor atď, tak ako odporúča výrobca. Väčšina systémov s CFC a HCFC s expanznými ventilmi bude uspokojivo fungovať, bude však asi potrebné upraviť prehriatie. Ak systém využíva kapiláru, bude na poskytnutie uspokojivého výkonu pri rôznych konštrukčných podmienkach potrebná jej výmena za nejakú viac alebo

menej zúženú. Odporúča sa, aby sa technik pred výmenou kapiláry poradil s výrobcom zariadenia.

9 – Naplňte systém novým a správnym množstvom alternatívneho chladiaceho oleja, ako odporúča výrobca kompresora/systému.

10 – Znovu nainštalujte kompresor podľa štandardných servisných postupov výrobcu. Ak bolo na odstránenie oleja použité olejové čerpadlo, zapečat'te vstupný otvor.

11 – Počas výmeny oleja spustíte systém toľkokrát, až kým minerálny olej v systéme nepresiahne odporúčaných 5 % jeho prijateľnej úrovne. Dodávatelia mazív poskytujú testovacie sady, pomocou ktorých možno skontrolovať zvyšný minerálny olej. Väčšinou treba systém naplniť trikrát, aby množstvo minerálneho oleja kleslo na prijateľnú úroveň.

12 – Skontrolujte tesnosť systému pomocou bezkyslíkového suchého dusíka a sledujte, či je tlak konštantný po dobu 24 hodín. Ak to považujete za nevyhnutné, vykonajte úpravy.

13 – Odčerpajte systém na hodnotu minimálne 1 000 mikrónov (1 mbar, 29,87 in Hg) pomocou vhodných vývev a elektronického vákuometra. Využite bežné prevádzkové postupy na znovuzapojenie a odčerpanie systému, odstráňte vzduch a iné nekondenzovateľné znečisťujúce látky.

14 – Naplňte systém zodpovedajúcim množstvom alternatívneho chladiva. Zvyčajne sa dá odhadnúť pomocou pomeru hustoty kvapaliny pri kondenzačnej teplote. Pri plnení systému alternatívnymi chladivami používajte rovnaké postupy, ktoré používate pre CFC a HCFC, aby ste

zabezpečili optimálny výkon systému. Systémy obvykle potrebujú menšie množstvo než tie, ktoré využívajú CFC alebo HCFC. Ak sa použije pôvodná kapilára, je potrebné systém naplniť menším množstvom, aby sa zabránilo pretečeniu kvapaliny do kompresora. Osobitnú pozornosť treba venovať plneniu chladiacimi zmesami, ako je to uvedené v kapitole 4.

15 – Spustite systém a v prípade potreby ho doplna naplňte chladivom. Použitím expanzného zariadenia, ktoré nie je optimalizované pre systém, ako je napríklad pôvodná kapilára, sa pri plnení a/alebo pri prevádzkových podmienkach systém stane citlivejším. Výsledkom je, že ak je systém naplnený príliš (alebo málo), výkon systému sa zmení. Aby sa predišlo nadmernému plneniu, je pri plnení systému pred použitím kontrolného priesozoru na sledovanie úrovne kvapaliny lepšie odmerať prevádzkové podmienky (vrátane nasávacieho a výtlačného tlaku, teploty nasávacieho potrubia, amplitúdy kompresora, prehriatia).

16 – Sledujte prevádzku systému a jeho výkon po dobu najmenej 48 hodín alebo dlhšie a vykonajte potrebné úpravy.

17 – Skontrolujte zvyšný minerálny olej pomocou refraktometra alebo sady na testovanie oleja.

18 – Dodržiavajte odporúčania výrobcu systému a/alebo kompresora, keďže závisí od systému a jeho prevádzkových podmienok.

19 – Označte systém (ako je uvedené v karte údajov, ktorú si je možné stiahnuť). Po retrofite systému označte súčasti systému s uvedením chladiva a stanovte typ maziva použitého v systéme (podľa značky). To v budúcnosti pomôže zabezpečiť, aby sa pri údržbe zariadenia použilo správne chladiivo a mazivo.

Karta údajov pre retrofit

Servisná spoločnosť		
Názov:	_____	
Adresa:	_____	
Tel. číslo:	_____	Fax: _____
Jednotka/zariadenie		
Typ kompresora:	Značka: _____	
<input type="radio"/> pístový	Objem: _____	
<input type="radio"/> špirálový	Servisovaná oblasť: _____	
<input type="radio"/> skruškový	Č. jednotky/osmačnica: _____	
<input type="radio"/> rotačný	_____	
Typ jednotky:	_____	
<input type="radio"/> uzavretá/spojená	_____	
<input type="radio"/> unitárna	_____	
<input type="radio"/> skonná	_____	
<input type="radio"/> šifor	_____	
<input type="radio"/> iné (špecifikujte) _____	_____	
Dodávateľ/servisná spoločnosť		
Názov spoločnosti:	_____	
Adresa:	_____	
Tel. číslo:	_____	Fax: _____
Akreditačné číslo:	_____	Dátum vydania: _____
Manažér technika:	_____	Certifikačné číslo: _____
Dátumy		
Dátum začatia servisu:	_____	Dátum ukončenia servisu: _____
Údaje		
	Staré	Nové
A. Chladivo		
Typ	_____	_____
Množstvo	_____	_____
B. Masivo/olej		
Typ	_____	_____
Množstvo	_____	_____
C. Údaje		
Nasávací tlak	_____	_____
Výstupný tlak	_____	_____
Intenzita prúdu: L1	_____	_____
L2	_____	_____
L3	_____	_____
Metóda kontroly úniku		
<input type="radio"/> Mydlový roztok	_____	
<input type="radio"/> Elektronický	_____	
<input type="radio"/> iné (špecifikujte) _____	_____	
Kontrola chladiva		
<input type="radio"/> zhodnotenú pre opätovné použitie	_____	
<input type="radio"/> zhodnotenú na recykláciu	_____	
Spoločnosť zodpovedná za kultiváciu/recykláciu	_____	
_____	_____	_____
manažér a podpis dozorného technika	_____	manažér a podpis technika
manažér a podpis koncového používateľa	_____	_____

Retrofit systémov MVAC

Ak sú k dispozícii, postupujte podľa postupov pre retrofit, ktoré vám poskytol výrobca.

Nižšie sú uvedené odporúčané postupy týkajúce sa retrofitu systému MVAC s chladivom R12 na systém s R134a:

1 – Skontrolujte tesnosť pomocou ručného detektora úniku (pozri tiež SAE J1628: 2003) a nastavte detektor na chladivo R12 a/alebo systém skontrolujte pomocou testu s mydlovou bublinou. V prípade potreby vykonajte opravu.

2 – Naštartujte vozidlo, aby ste získali nasávací a výstupný tlak, poznačte si ich hodnoty a znovu skontrolujte tesnosť.

3 – Zhodnot'te všetko chladivo zo systému podľa štandardného postupu na zhodnotenie chladív CFC a uskladnite ho v riadne označenej plniacej nádobe, ktorá je na to určená.

4 – Vyberte kompresor z držiaka a vypustite z neho mazací olej.

5 – Opláchnite vnútorné časti tak, že do kompresora nalejete alternatívny olej vhodný pre nové chladivo a ručne otáčajte hriadeľ kompresora. Množstvo oleja na vypláchnutie predstavuje asi 50 % doporučenej náplne oleja od výroby.

6 – V prípade potreby vyplachovanie olejom zopakujte.

7 – Nalejte vhodné množstvo oleja pre alternatívne chladivo do kompresora podľa odporúčaní výrobcu pôvodného zariadenia (OEM), a nasávacie aj výstupné potrubie zakryte, kým systém nebude pripravený na opätovnú montáž.

8 – Celý systém prepláchnite bezkyslíkatým suchým dusíkom a akýmkoľvek čistiacim prostriedkom, ktorý neobsahuje látky poškodzujúce ozónovú vrstvu.

9 – Vykonajte kontrolu tesnosti pre každý komponent. V prípade potreby ich opravte alebo vymeňte.

10 – Vymeňte expanzný ventil a filter-dehydrátor za také, ktoré sú kompatibilné s alternatívnym chladivom.

11 – Vymeňte všetky kalíškovacie spoje za O-kružkové tesnenia.

12 – Nahrad'te všetky O-kružkové plomby na potrubí a hadice za také, ktoré sú schválené pre R134a a PAG oleje.

13 – Znovu zložte a namontujte systémové komponenty.

14 – Upravte prístupové ventily/tesnenia tak, aby vyhovovali tesneniam na nové alternatívne chladivo.

15 – Odčerpajte systém na hodnotu minimálne 1 000 mikróvov pomocou vhodných výviev a elektronického vákuometra. V prípade potreby vykonajte úpravy.

16 – Naplňte systém alternatívnym chladivom (SAE J1657: 2003) podľa odporúčania výrobcu, ak je k dispozícii. Všimnite si, že optimálne množstvo na plnenie sa pri retrofitu systému mení.

17 – Naštartujte vozidlo, sledujte prevádzku systému a znova skontrolujte jeho tesnosť.

18 – Porovnajete nové údaje o výkone s tými, ktoré mal systém pri prevádzke s CFC.

19 – Systém jednoznačne označte.

Retrofit v praxi – rozoberanie problémov a postupy

Uvádzame celý rad konkrétnych príkladov, z ktorých si môžete vybrať:

Retrofit domácich chladničiek

Na domácich chladničkách, v ktorých sa využíva chladivo na báze CFC, a komerčných chladiacich zariadeniach s malým výkonom možno vykonať retrofit s uhľovodíkovou zmesou (zmes propánu a izobutánu), ďalším drop-inom dostupným na trhu je R134a. Pri retrofite pomocou uhľovodíkovej zmesi zvyčajne nie je potrebné vykonať žiadne ďalšie zmeny na chladiacom systéme.

Je však nevyhnutné, aby sa elektrické súčiastky spojené so zariadením skontrolovali, či sa nemôžu stať potenciálnymi zdrojmi vznietenia; ak áno, musia sa nahradiť neiskriacimi rovnocennými súčiastkami, ktoré sú uzavreté alebo umiestnené do vzduchotesného puzdra. Takéto elektrické súčiastky zahŕňajú relé, termostat, dverové spínače a držiaky žiaroviek.

Bezpečnosť je najdôležitejším faktorom pri retrofite pomocou HC zmesí. Na retrofit pomocou R134a je potrebná výmena hlavných súčiastok, ako sú kompresor, kapilára a filter-dehydrátor. Takýto retrofit by však bol príliš nákladný a nehospodárny. Preto sa retrofit pomocou R134a zvyčajne neodporúča. Retrofit pomocou HC zmesi alebo iných drop-inových zmesí dokáže dosiahnuť podobnú spoľahlivosť a energetický výkon ako pôvodné zariadenie.

Retrofit systémov MVAC

V systémoch MVAC možno vykonať retrofit pomocou R134a, jediného chladiva, ktoré schválili celosvetoví výrobcovia automobilov. Kvôli problému s kompatibilitou však bude potrebné vymeniť mazací olej, O-krúžky, filter-dehydrátor a dvojité tlakové spínače. Podstatné je systém prepláchnuť, vyčistiť a zabezpečiť, aby nedošlo k úniku. Dá sa povedať, že ide o jednoduchý alebo efektívny retrofit. V tomto prípade dôjde k miernym stratám v rámci chladiaceho výkonu.

Nedávno sa začal využívať oveľa jednoduchší postup: podľa niektorých odborníkov v odvetví MVAC pri retrofite MVAC systémov stačí pridať mazivo (PAG) a naplniť systém kompatibilným chladivom R134a (80 % množstva R12). Väčšina výrobcov automobilov vyrobila špecifické sady pre retrofit a vyvinula postupy pre rôzne modely automobilov. Postup pre retrofit OEM zabezpečuje najväčšiu spoľahlivosť zachovania výkonu v novom systéme porovnateľného s výkonom v pôvodnom systéme MVAC. Vo väčšine prípadov však býva relatívne nákladný.

Pre retrofite systému MVAC chladivom R134a sa v závislosti od rôznych faktorov mierne zníži chladiaci výkon a energetická účinnosť, no len v prijateľnej miere. V porovnaní s pôvodnými systémami nebola u systémov MVAC po retrofite s R134a hlásená zvýšená poruchovosť. Kvôli vyššiemu prevádzkovému tlaku môže najmä počas prevádzky v meste dôjsť k poklesu chladiaceho výkonu.

Na systémoch MVAC sa vykonáva retrofit (režim drop-in) aj v niektorých štátoch Austrálie, USA a Kanady aj so zmesou HC. Hoci výrobcovia automobilov túto možnosť väčšinou prehliadnu z bezpečnostných dôvodov, v skutočnosti pri množstve niekoľko stoviek tisíc vykonaných retrofitov už vyše desať rokov nedošlo k žiadnej nehode. Vykonanie retrofitu však musí potvrdiť a odsúhlasiť majiteľ vozidla.

Vo väčšine rozvojových krajín však pri údržbe MVAC systémov dochádza ku krížovej kontaminácii chladiva a nesprávne vykonaného odčerpania systému, čo vedie k nízkemu výkonu systému. V niektorých prípadoch sa takéto zlé výsledky pripisujú nesprávne vykonanému retrofitu.

Retrofit chladiaceho systému v supermarketoch s R22

Pri retrofite takéhoto chladiaceho systému z R502 alebo R22 na HFC chladivo, ktoré sa nepoužíva ako drop-inová zmes, je potrebné dodržať nasledujúce kroky:

1 – Odčerpajte chladivo R502 alebo R22 chladivo do nádrže s kvapalinou.

2 – Vypustite zo systému toľko maziva, koľko sa dá, vrátane olejovej vane kompresora, olejovej nádrže a odlučovača oleja. Ak by v systéme zostalo veľa minerálneho oleja, mohlo by upchať systém a spôsobiť pokles účinnosti tepelných výmenníkov.

3 – Pri výmene oleja vymeňte aj olejové filtre a filtre-dehydrátory.

4 – Odmerajte odstránený olej a pridajte rovnaké množstvo nového oleja. Uistite sa, že vybraný olej schválil výrobca kompresora.

5 – Spustite systém so starým chladivom po dobu najmenej 24 hodín. Systémy, ktoré sú v prevádzke dlhšiu dobu, môžu vyžadovať menej oleja.

6 – Skontrolujte tesnosť systému.

7 – Zopakujte kroky 1 až 4, až kým zvyšný olej nie je menej ako 5 %, čo zistíte pomocou analýzy v laboratóriu alebo pomocou refraktometra.

8 – Vyberte expanzné zariadenia podľa popísaného postupu.

9 – Zhodnoťte chladivo R502 alebo R22 zo systému.

10 – Odčerpajte systém.

11 – Skontrolujte reguláciu tlaku, vrátane vysokotlakovej poistky, regulácie ventilačného cyklu a pretlakového zariadenia.

12 – Naplňte systém novým chladivom HFC.

13 – Skontrolujte tesnosť systému.

Oprava ventilov (platí pre systémy inštalované pred rokom 1995)

Systémy skonštruované pred rokom 1995 si s najväčšou pravdepodobnosťou budú vyžadovať nové tesnenia a O-krúžky (elastoméry):

1 – Vymeňte všetky regulátory tlaku výparníka (EPR).

2 – Vymeňte všetky solenoidové ventily.

3 – Vymeňte regulátory sacieho tlaku.

4 – Vymeňte termostatické ventily.

5 – Skontrolujte termostatické expanzné ventily (TXV) a nové chladivo, či dosahuje správny výkon a prehriatie. V prípade potreby vymeňte celý ventil alebo čerpadlo. Namontované ventily pre R22 nemusia byť dostatočne veľké pre chladivá s väčším prietokom R507, R404A a R422A.

6 – Vymeňte O-krúžky na plaváku nádrže a optický spínač na nádrži.

7 – Vymeňte polyamidové tesnenie na spojovacích dieloch Rota Lock. Pred vákuovaním ukončíte kroky 6 a 7.

System "Rack"

Na strane s vysokým tlakom vymeňte kryty a cievky Schraeder. Všetky kryty Schraeder by mali byť mosadzné.

1 – V deň výmeny chladiva vymeňte filtre na potrubí s kvapalným chladivom .

2 – V deň výmeny chladiva vymeňte aj sacie filtre alebo vnútra.

3 – Použite mosadzné tesniace čapičky na guľových ventiloch a servisných ventiloch kompresora.

4 – Nastavte regulátory sacieho tlaku na výpustnom otvore kondenzátora.

5 – Pred nastavením hodnôt prehriatia nastavte regulačné ventily tlaku vo výparníku podľa parametrov výrobcu.

6 – Nastavte mechanický podchladzovač podľa parametrov výrobcu racku. Pred nastavením hodnoty prehriatia sa uistite, že je prevádzka systému stabilná.

7 – Nastavte termostatický expanzný ventil na prehriatie 8 – 10 K pre zariadenia so strednými teplotami a 5 – 7 K pre zariadenia s nízkymi teplotami. Pri meraní prehriatia v zariadeniach, ktoré používajú chladiace zmesi, využite teploty rosného bodu.

Retrofit čílerov s R22

V posledných rokoch sa čilery s chladivom R22 v rámci nejakých zariadení v ázijských štátoch začali využívať aj s uhľovodíkovým chladivom (R290). Postupy pri zmene chladiva sú rovnaké ako všeobecné postupy.

Treba však zdôrazniť, že je nanajvýš dôležité dodržiavať správne postupy, zabezpečiť, aby technici, ktorí výmenu vykonávajú, boli riadne vyškolení, a aby sa na mieste výmeny nachádzali správne bezpečnostné zariadenia.

Ak sú splnené tieto požiadavky, bude čiler naplnený HC chladivom fungovať po celú dobu jeho životnosti so zníženou spotrebou energie a účinnnejším chladením.

Retrofit čílerov s chladivom HC nie je možný v nasledujúcich situáciách:

- Suterénne jednotky bez možnosti vetrania
- Zle udržiavané jednotky, na ktorých dochádza k závažným problémom
- Jednotky v blízkosti zdrojov vznietenia, ktoré sa nedajú izolovať
- Veľké verejne prístupné jednotky

Iná literatúra

UNEP DTIE OzonAction – *sprievodca pre implementáciu predpisov pre osvedčené postupy v rámci chladiarenského odvetvia, 1998*

> www.unep.fr/ozonaction/information/mmcfiles/217>-e.pdf

UNEP DTIE OzonAction – *informačný list č. 13 o retrofite v chladiacich a klimatizačných zariadeniach využívajúcich CFC, UNEP*

> www.unep.fr/ozonaction/information/mmcfiles/4766-e-13retrofits.pdf

UNEP DTIE OzonAction – *informačný list o retrofite s náhrade, ktoré nie sú na báze CFC, UNEP, 1994*

> www.unep.fr/ozonaction/information/mmcfiles/3143-e.pdf

Ozónová jednotka bývalej Juhoslovanskej republiky Macedónsko – *príručka pre servisných technikov chladiacich zariadení, 2006*

> www.ozoneunit.gov.mk/eng/doc/Training_manual_for_service_technicians.pdf

UNEP DTIE OzonAction – *vzdelávacia príručka o osvedčených postupoch pri chladiení – vzdelávacia príručka, 1994*

UNEP DTIE OzonAction – *vzdelávacia príručka pre čilery a manažment chladív, UNEP, 1994*

Slovenský zväz pre chladiacu a klimatizačnú techniku

Chladiace okruhy s halogénovými chladivami, 1.vyd. SZCHKT Rovinka 2009, 250 s

http://szchkt.org/a/tags/ucebne_texty-chladiiva

6

Bezpečnostné pokyny

Obsah

Prehľad bezpečnosti chladív	>
Dôležité bezpečnostné postupy	>
Bezpečná manipulácia s horľavými chladivami	>
Bezpečná manipulácia s amoniakom (NH ₃ , R717)	>
Bezpečná manipulácia s oxidom uhličitým (CO ₂ , R744)	>
Iná literatúra	>

Zhrnutie

Táto kapitola sa zaoberá otázkami bezpečnosti, ktoré sú relevantné pri práci s chladivami. Uvádzame tu všeobecný opis dôsledkoch, aké majú chladivá na bezpečnosť, vrátane toxicity, vytlačania kyslíka, horľavosti, prvkov rozkladu a vysokého tlaku, ktoré predstavujú najväčšie riziká. Patria sem aj dôležité bezpečnostné postupy, ako sú napríklad osobná ochrana v rámci zabezpečenia bezpečnosti na pracovisku, bezpečnosti systému a správna manipulácia s nádobami na chladivo.

Primárne sa táto kapitola zameriava na uhľovodíkové chladivá (HC), no popisuje aj špeciálne požiadavky, aké si vyžaduje práca s horľavými chladivami a ďalšie pokyny, ktoré sa týkajú používania amoniaku (NH₃, R717).

Po prečítaní tejto kapitoly by technik mal poznať bezpečnostné postupy pre manipuláciu s chladivami a mal by byť schopný identifikovať bezpečnostné postupy pre manipuláciu s chladivami a pri údržbe či montáži.

6.1. Prehľad bezpečnosti chladív

Používanie, skladovanie a manipulácia so všetkými chladivami predstavujú bezpečnostné riziko. Tie môžu súvisieť s množstvom aspektov, napríklad:

- skladovanie pri vysokom tlaku
- vytlačanie kyslíka pri vypustení do vzduchu
- jedovaté účinky
- horľavosť
- nebezpečné prvky rozpadu

Každého chladiva sa týka najmenej jedna z týchto vlastností, a preto je potrebné dodržiavať mnoho opatrení, ktoré predchádzajú ľudským zraneniam a škodám na majetku. Bezpečnosť najprv začína zachovávaním základných opatrení a dodržiavaním jednoduchých postupov.

Pred použitím alebo manipuláciou s akýmkoľvek chladivom by sa pracovníci mali oboznámiť s charakteristikou príslušnej látky, prečítať si relevantné informácie, ktoré vždy poskytuje dodávateľ alebo výrobca.

Je tiež dôležité pochopiť, že bezpečnostné riziká treba aplikovať aj na iné materiály, ktorí sa používajú v chladiacich systémoch. Patria sem oleje, dusík, čistiace prostriedky a autogén na zváranie.

Pri akejkoľvek manipulácii s nebezpečnými látkami je potrebné zvážiť riziko a určiť potenciálnu hrozbu, následky, a to najdôležitejšie, zabezpečiť ochranu a preventívne opatrenia, aby nešlo k nežiadúcim udalostiam.

Tieto aspekty sa rozoberajú v tomto poradí:

Vysokotlakové kvapaliny	>
Vytlačanie kyslíka	>
Jedovaté účinky	>
Horľavosť a prvky rozpadu	>

Vysokotlakové kvapaliny

Väčšina chladív sa uskladňuje pod tlakom, pretože by pri atmosférickom tlaku boli v plynnom skupenstve. To predstavuje celý rad rizík, ktoré si pri používaní chladív treba uvedomiť. Kvapalina skladovaná pod tlakom, ktorý niekoľkokrát prevyšuje atmosférický tlak, má potenciálne rýchlu rozťažnosť, výbušný charakter, a tak môže spôsobiť tlakové vlny, ktoré dokážu zraniť ľudí a poškodiť majetok. Preto je dôležité zabezpečiť, aby manipulácia, prenos alebo uvoľňovanie kvapaliny pod vysokým tlakom prebiehali podľa prísnych bezpečnostných postupov.

Ak sa takáto kvapalina vystaví atmosférickému tlaku, rýchlo sa odparuje, teda odvádza teplo z okolia. Ak by došlo ku kontaktu kvapaliny s kožou, mohlo by to spôsobiť jej zmrznutie, a tým poškodenie buniek a bolesť. Pri manipulácii s chladivom preto vždy noste ochranné okuliare a rukavice. Ak dôjde ku kontaktu chladiva s pokožkou, zasiahnuté miesto opláchnite vlažnou (nie horúcou) vodou. Pri výskyte omrzliny zasiahnuté miesto ponorte do vlažnej vody alebo použite iné prostriedky, ktoré pokožku pomaly zahrejú. Ak by sa látka dostala do očí, okamžite ich najmenej 15 minút vyplachujte veľkým množstvom vlažnej vody a na zmiernenie podráždenia zdvihnite očné viečka. Čo najskôr vyhľadajte lekársku pomoc.

Vytláčanie kyslíka

Všetky vypustené chladivá vytláčajú vzduch, a keď vytlačia všetok kyslík, môže dôjsť k zaduseniu u ľudí (a zvierat). Často sa to prejaví stratou vedomia bez toho, aby dotyčná osoba vedela, čo sa deje. Okrem toho má väčšina chladív vyššiu hustotu než vzduch, čo znamená, že v izbách pod úrovňou zeme a v uzavretých priestoroch je väčšia pravdepodobnosť, že dôjde k takýmto situáciám. Väčšina chladív je bez zápachu, a tak si ľudia nemusia uvedomovať, že dochádza k vytláčaniu kyslíka a môžu sa udusiť skôr, než si to uvedomia.

Ak by došlo k veľkému úniku chladiva, oblasť je potrebné okamžite evakuovať. V oblastiach s vysokou koncentráciou plynu treba zabezpečiť dostatočné vetranie. Po evakuovaní oblasti treba oblasť vyvetrať pomocou vetrákov alebo ventilátorov, aby cirkuloval vzduch na úrovni podlahy, no najmä na čo najnižšej úrovni. Pred vykonaním údržby v oblastiach, kde sa nahromadilo chladivo, treba dôkladne posúdiť, či nie je nutná ochrana dýchacích ciest.

Stojí za zmienku, že v rámci oblasti RAC došlo kvôli vytlačeniu kyslíka k vyššiemu počtu úmrtí než v dôsledku iných aspektov. Pri záchrane osoby, ktorá stratila vedomie, je nevyhnutné používať vhodný dýchací prístroj.

Jedovaté účinky

Všetky chladivá vykazujú nejaké toxikologické účinky, najmä ak sú vdychované, ale aj po ich požití alebo pri kontakte s pokožkou či inou časťou tela. Tieto účinky sa zvyčajne líšia v závislosti na potenciálne nebezpečných koncentráciách, a pre každú látku je stanovená maximálna koncentrácia.

Mnohé krajiny si stanovili svoje vlastné kritériá, definície a povolené koncentrácie. Vo väčšine krajín však existujú dve hodnoty, ktoré závisia od vystavenia látky na pracovisku:

- dlhodobý expozičný limit, ktorý vychádza z 8-hodinového časovo váženého priemeru
- krátkodobý expozičný limit, ktorý vychádza z 15-minútového časovo váženého priemeru

Dlhodobý expozičný limit predstavuje prípustnú koncentráciu, ktorej sú pracovníci neustále vystavení počas svojej pracovnej doby, bez toho, aby to na nich malo nejaké vedľajšie účinky. Krátkodobý expozičný limit sa vzťahuje na maximálnu koncentráciu, ktorú by dokázala zniesť väčšina ľudí v prípade úniku, kedy je ľudí potrebné evakuovať. Koncentrácie sa obvykle udávajú v počte častíc na milión (ppm) alebo miligramoch (mg) na m³.

Tieto expozičné limity majú v rôznych krajinách rôzne názvy. Napríklad, v Spojenom kráľovstve sa označujú ako expozičné limity na pracovisku (Workplace Exposure Limits – WEL), v Japonsku, Francúzsku a Nemecku sú pracovné expozičné limity (Occupational Exposure Limits – OEL), v USA prípustné expozičné limity (Permissible Exposure Limits – PEL)

a Európska únia využíva v závislosti od situácie dve rôzne veličiny: indikatívne expozičné limitné hodnoty pri práci (IOELV) a záväzné expozičné limitné hodnoty pri práci (BOELV).

Vo všeobecnosti je dôležité skontrolovať, či produkty, s ktorými sa bude pracovať, možno bezpečne použiť vo všetkých plánovaných zariadeniach a či s nimi možno manipulovať v súlade s pokynmi výrobcu. Hoci je toxicita väčšiny chladív nízka, pri nezvyčajných situáciách alebo ak sú zámerne použité nesprávne, môže dôjsť k úrazu alebo dokonca k usmrteniu.

Vystavenie koncentráciám chladiva, ktoré presahujú odporúčané expozičné hodnoty, vedie k strate koncentrácie, ospalosti, srdcovej arytmií a iným príznakom, ktoré môžu byť smrteľné. Prípustné expozičné hodnoty niektorých alternatívnych chladív sú nižšie ako hodnoty chlórfluórovaných uhľovodíkov (CFC). Ako sme už spomenuli predtým, je potrebné si chrániť pokožku; mnoho fluórovaných chladív a amoniak môže dráždiť pokožku a oči.

Inhalácia koncentrovaného plynného chladiva je nebezpečná a môže mať fatálne následky. Po vdýchnutí by sa zasiahnutá osoba mala presunúť do oblasti, kde je čerstvý vzduch. Ak osoba nedýcha, treba jej poskytnúť umelé dýchanie, a ak sťažka dýcha, podať jej kyslík. Takisto sa treba vyhnúť stimulantom a zasiahnutej osobe nepodávať adrenalin (epinefrín), pretože by to mohlo mať škodlivý vplyv na srdce. Okamžite je potrebné vyhľadať lekársku pomoc.

Horľavosť a prvky rozpadu

Mnoho chladív je v atmosférických podmienkach horľavých. Horľavosť znamená, že ak v blízkosti látky zapálime plameň alebo preskočí iskra, látka horenie podporuje. Všetky uhľovodíkové chladivá sú horľavé, tak ako aj niektoré fluórované uhľovodíky (HFC). V kapitole 2 v tabuľke s chladivami nájdete tie, ktoré sú horľavé. Informácie o horľavosti chladiva vždy poskytnie aj jeho dodávateľ.

Tabuľka s chladivami v [kapitole 2](#)

V závislosti od vlastností konkrétnej látky môžu byť následky vznietenia pomerne závažné, a preto je pri projektovaní, konštruovaní a pri práci so systémom, v ktorom sa využívajú horľavé chladivá, nevyhnutné prijať vhodné preventívne opatrenia.

Kým mnoho CFC, čiastočne halogénovaných uhľovodíkov (HCFC) a HFC chladív za normálnych podmienok nie je horľavých, pri určitom tlaku a v kombinácii so vzduchom a/alebo olejom sa z nich stanú horľavé látky. Kvôli tejto vlastnosti by sa chladivá nikdy nemali v nádržiach alebo potrubí zmiešať so vzduchom alebo by sa nemali hromadiť v skladovacích nádržiach či uchovávať v blízkosti zdrojov vznietenia.

Aj keď sú podmienky také, že chladivá CFC, HCFC a HFC nie sú horľavé, tieto látky sa rozkladajú pri vysokých teplotách, ktoré vzniknú napríklad pri horení plnu alebo z elektrických ohrievačov.

Zlúčeniny, ktoré vzniknú za týchto okolností, vždy obsahujú kyselinu fluorovodíkovú. Ak zmes obsahuje chlór, vznikne kyselina chlorovodíková, a ak sa blízko nachádza zdroj vody (alebo kyslíka), vznikne malé množstvo fosgénu. Halogénové kyseliny majú ostrý, štipľavý zápach a ak sa zistia, treba evakuovať oblasť, aby sa vzduch očistil od prvkov rozkladu.

Dôležité bezpečnostné postupy

Pred prácou s chladivom si treba vyhľadať informácie a príslušné postupy konania:

- Pracovníci, ktorí manipulujú s chladivom, by mali byť riadne vyškolení, ako ho bezpečne používať a manipulovať s ním.
- Pracovníci by mali preskúmať karty bezpečnostných údajov (MSDS) pre použité chladivo.
- V blízkosti plynného chladiva nesmie pracovník fajčiť, spájkovať ani zvärať. Ak by boli vystavené otvorenému ohňu alebo pri kontakte s horúcim povrchom by sa mohli vznietiť alebo sa rozložiť a vytvoriť tak škodlivé, žieravé a toxické látky.

Existuje niekoľko aspektov, ktoré musia mať technici na pamäti pri manipulácii s chladivami.

Osobná ochrana	>
Zabezpečenie bezpečnosti na pracovisku	>
Bezpečná práca so systémom	>
Manipulácia s nádobami s chladivom	>

Osobná ochrana

Pred prácou na systéme alebo pred manipuláciou s chladivom by sa technici mali náležite vybaviť vhodným bezpečnostným vybavením:

- Skontrolujte bezpečnostnú kartu chladiva, maziva a iných látok s cieľom stanoviť primeranú úroveň požadovanej ochrany.
- Pri manipulácii s chladivami alebo údržbe chladiaceho systému vždy noste ochranné okuliare a rukavice.

Pri práci používajte správnu ochranu dýchacích ciest. Inhalácia chladív môže spôsobiť intoxikáciu, vyvolať anestetické účinky, spôsobiť potácanie sa, dýchavičnosť, triašku, kŕče, a srdce prestane správne fungovať, čo môže mať fatálne následky.

Zabezpečenie bezpečnosti na pracovisku

Pred prácou s chladivom je potrebné miesto zabezpečiť pre prípad nepredvídaného úniku:

- Správne vetranie alebo ochrana dýchacích ciest sú potrebné pri každej práci na zariadení v uzavretom priestore, kde je podozrenie na únik.
- Pred prácou vždy vyvetrajte alebo otestujte vzduch v uzavretom priestore. Mnohé chladivá, ktoré sa ľudskými zmyslami nedajú zistiť, sú ťažšie ako vzduch a nahradia kyslík v uzavretom priestore, čo spôsobuje stratu vedomia.
- Ak dôjde k úniku veľkého rozsahu, evakuujte oblasť. Na miesto sa vráťte až po dôkladnom vyvetraní.
- Pred použitím otvoreného ohňa vždy pracovný priestor vyvetrajte.

Bezpečná práca so systémom

Pri práci na systéme treba zvážiť niekoľko základných vecí:

- Vždy skontrolujte správny prevádzkový tlak použitého chladiva. Na sledovanie systémového tlaku použite meracie prístroje.
- Chladivo naplňajte do nízkotlakovej strany systému, aby sa predišlo poškodeniu kompresora alebo prasknutiu systému.
- Chladiarenský olej v hermetickom kompresore býva často veľmi kyslý, čo spôsobuje silné popáleniny. Vyhnite sa kontaktu kože s týmto olejom.

- Nikdy nerežte alebo nevrťajte do chladiaceho systému bez toho, aby ste najprv odstránili chladivo. Vysokotlakové chladivo by sa rýchlo uvoľnilo a mohlo by to mať vážne následky.
- Pred rozobratím systému zabezpečte, aby sa zo systému odstránilo všetko chladivo a tlak vyrovnejte na hodnotu atmosférického tlaku pomocou bezkyslíkatého suchého dusíka.
- Pri spájkovaní alebo zváraní chladiaceho potrubia neustále čistite rúry pomocou bezkyslíkatého suchého dusíka. Nádoby, rúry na transfer chladiva a iné vybavenie, ktoré sa používa pre chladivo, nevystavujte zdrojom vysokej teploty, ako napríklad pri zváraní, spájkovaní alebo otvorenému ohňu.
- V jednotlivých častiach systému je počas práce potrebné kontrolovať tlak pomocou dusíka.
- Nikdy netlakujte systémy alebo nádoby obsahujúce chladivo vzduchom kvôli testovaniu úniku ani z iných dôvodov.
- Pred premiestnením chladiva overte, či sú hadice správne pripojené k systému a nádobám.
- Ventily na fľašiach, hadiciach a viaccestné ventily otvárajte pomaly a rovnomerne.
- Pred rezaním rúrky si vždy overte, či je systém kompletne odčerpaný pomocou vákuového čerpadla.
- Pred zváraním alebo spájkovaním odčerpajte zariadenie a potom uvoľnite vákuum pomocou bezkyslíkatého suchého dusíka. Nevykonávajte žiadne opravy na zariadení pod tlakom.
- Pri použití dusíka vždy zabezpečte, aby sa používal predpísaný regulátor a nastavenie nepresahovalo maximálny prevádzkový tlak v systéme.

Manipulácia s nádobami s chladivom

Nádoby s chladivom sa často prenášajú, a preto sú vystavené rôznym podmienkam. Z týchto dôvodov je potrebné zabezpečiť, aby sa s nimi narábalo opatrne a predišlo sa tak závažným následkom:

- Nádoby s chladivom vždy skladujte a prepravujte vo vzpriamenej polohe, aby bol pretlakový ventil v kontakte s oblasťou s plynom.
- Počas prepravy nikdy nehádzte ani prudko nepúšťajte nádoby s chladivom a dbajte na to, aby do seba prudko nenarážali.
- Pri plnení systému ich kvôli zachovaniu vnútorného tlaku nikdy nevystavujte priamemu teplu; na tento účel sa používa teplý vodný kúpeľ.
- Pokiaľ sa nádoba nepoužíva, vždy umiestnite na nádobu kryt.
- Ak z fľaše unikne chladivo, nádobu okamžite odvážte a zaznamenajte hmotnosť zvyšného chladiva v nádobe.
- Zabezpečte, aby sa na nádobe používali len regulátory a tlakové ventily pre príslušné chladivo a tieto regulátory a ventily nepoužívajte s iným chladivom. Nikdy sa nepokúšajte opraviť fľaše alebo ventily.
- Nikdy nepoužívajte zdvíhací magnet alebo popruh. Žeriav možno použiť len v prípade, ak sa fľaše umiestnia do bezpečnostnej klietky.
- Nikdy nepoužívajte nádoby na iný účel než na premiestňovanie chladiva.
- Nikdy nepoškodte ventily nádoby alebo pretlakové ventily či iné bezpečnostné vybavenie.

- Nikdy nespájajte spoje, ktoré nesedia. Dbajte na to, aby vonkajší závit ventilu na fľaši bol rovnaký ako ten, ktorý na neho idete napojiť.

- Fľaše sa uskladňujú vždy vo vzpriamenej polohe a väčšie fľaše by mali byť zaistené, aby sa zabránilo pádu, ako je znázornené tu:

- Vhodnejšie je fľaše umiestniť do zabezpečenej kľetky.

- Fľaše skladované na otvorenom priestranstve treba chrániť pred extrémnym počasím a priamym slnečným svetlom.

- Nikdy nevystavujte fľaše stálej vlhkosti, slanej vode alebo vodnej hmle. Mali by sa uchovávať na chladnom, suchom a riadne vetranom úložnom mieste, mimo dosahu tepla, ohňa, žieravín, výparov a výbušnín a byť chránené proti poškodeniu.

- Nádoby nikdy nevystavujte teplote nad 52 °C.

- Plné a prázdne fľaše skladujte oddelene, aby nedošlo k zámene. Musia byť jasne označené.

- Zabezpečte fľaše a uložte ich vo vzpriamenej polohe tam, kde sa nemôžu prevrátiť alebo poškodiť, a nikdy ich neukladajte v blízkosti výťahov alebo pohyblivých schodov či v blízkosti vysokohorľavých látok.

- Nádoby s chladivom nikdy nepĺňte na viac než 80 % ich kapacity, pretože rozťažnosť kvapaliny môže spôsobiť roztrhnutie nádoby, ako je znázornené na tomto obrázku:**

- Pred plnením vždy skontrolujte číslo chladiva, aby sa zabránilo zmiešaniu chladív.
- Skontrolujte etiketu na fľaši, aby ste sa uistili, že je nádoba v poriadku. Pravidelne kontrolujte nádoby s chladivom. Nádoby nepoužívajte, ak vykazujú známky hrdze, poškodenia, preliačenia alebo korózie.
- Nádoby určené k likvidácii ničm nenapĺňajte. Nepoužívajte jednorazové nádoby na chladivo ako zásobníky stlačeného vzduchu.
- Každá známka úniku, či už zistená zrakom alebo pomocou detektora úniku, musí byť okamžite opravená, či už zastavením úniku alebo prenosom všetkých výrobkov nádoby s únikom do zabezpečenej nádoby, aby sa mohla vykonať oprava.

Vplyv teploty na objem kvapaliny vo vnútri nádoby

Bezpečná manipulácia s horľavými chladičmi

Aj keď sú uhľovodíky dobrými chladičmi, ich horľavosť znamená, že ich používanie treba starostlivo zvážiť. Je potrebné pochopiť problémy týkajúce sa bezpečnosti a legislatívy. Používanie uhľovodíkov sa na európskom trhu s chladičmi zariadeniami pre domácnosť rozšírilo v polovici 90.-tych rokov.

Pomôžu vám nasledujúce kroky:

Príručky a inštrukcie	>
Všeobecný prístup k manipulácii s uhľovodíkovými chladičmi	>
Kontrola bezpečnosti na pracovisku	>
Kontrola bezpečnosti chladiaceho zariadenia	>
Kontrola bezpečnosti elektrických zariadení	>
Zisťovanie uhľovodíkového chladiča	>
Otvorenie systému a odstránenie chladiča	>
Plnenie chladiča	>
Manipulácia s nádobami	>
Skladovanie nádob	>

Príručky a inštrukcie

Pred manipuláciou s uhľovodíkovými chladivami sa treba podrobne oboznámiť s informáciami, ktoré sú uvedené v príručkách pre montáž, údržbu a prevádzku (či už ide o samostatné alebo univerzálne príručky). Príručky obsahujú všetky relevantné informácie o zariadení, ako je maximálna náplň chladiva, minimálny prietok vzduchu, ak je to potrebné, minimálna plocha podlahy v miestnosti alebo iné špeciálne požiadavky, ako aj všetky príslušné upozornenia. Čo je však najdôležitejšie, musia poskytnúť všetky potrebné informácie a pokyny pre správnu manipuláciu s horľavými chladivami a s tým súvisiacim vybavením, detekciu chladiva, plnenie, vyradenie z prevádzky, demontáž, zhodnotenie a skladovanie chladiva a aspekty týkajúce sa zabezpečenia integrity pre ochranu elektrických zariadení.

Otvoriť kryt zariadenia alebo obvod s chladivom smú len kompetentní odborní technici, ktorí sú vyškolení, ako používať horľavé chladivá a údržbu a opravy, ktoré si vyžadujú pomoc ďalšej kvalifikovanej osoby, možno uskutočniť len pod dohľadom príslušnej osoby.

Všeobecný prístup k manipulácii s uhľovodíkovými chladivami

Akékoľvek zariadenia používané počas opravy musia byť určené na použitie s horľavými chladivami.

Všetky nástroje a zariadenia (vrátane meracích prístrojov) sa musia skontrolovať, či sú vhodné na prácu s príslušným zariadením, osobitnú pozornosť treba venovať výberu tohto vybavenia:

- jednotky na zhodnocovanie chladiva
- jednotky na testovanie úniku chladiva

- elektrické testovacie prístroje
- nádoby na zhodnotenie chladiva
- prenosné osvetlenie

Ak to montáž dovoľuje, odporúča sa, aby sa zariadenie presunulo z miesta montáže do prostredia kontrolovanej dielne, ktoré je vhodné pre konkrétny typ opravy a kde možno bezpečne vykonať všetky úkony.

Kontrola bezpečnosti na pracovisku

Pred začatím prác na systémoch obsahujúcich uhľovodíkové chladivá je potrebné vykonať bezpečnostné kontroly, aby sa minimalizovalo riziko vznietenia.

Pred opravou chladiacich systémov treba v systéme vykonať nasledujúce preventívne opatrenia:

- Práca by sa mala realizovať podľa kontrolovaných postupov, aby sa minimalizovalo riziko výskytu horľavého plynu alebo výparov pri práci.
- Všetci pracovníci údržby a osoby, ktoré pracujú v mieste systému, by mali byť poučení o povahe vykonávanej práce.
- Treba sa vyhnúť práci v uzavretých priestoroch. Okolie systému je potrebné oddeliť.
- Uistite sa, že sú zabezpečené podmienky v okolí systému a horľavý materiál je pod kontrolou.
- Oblasť treba pred a počas práce kontrolovať príslušným detektorom, aby sa zaistilo, že technik vie, že sa vo vzduchu nachádzajú potenciálne horľavé látky. Dbajte na to, aby sa na detekciu úniku

chladiva použilo zariadenie určené na prácu s horľavými chladivami, t.j. neiskriace, primerane izolované alebo iskrovo zabezpečené.

- Ak na chladiacom zariadení alebo akejkoľvek súvisiacej časti treba vykonať prácu, ktorá si vyžaduje teplo, zabezpečte, aby bol k dispozícii príslušný hasiaci prístroj. V oblasti, kde sa systém plní chladivom, majte poruke hasiaci prístroj so suchým práškom alebo s oxidom uhličitým.
- Žiadna osoba, ktorá vykonáva prácu v súvislosti s chladiacim systémom alebo pracuje s potrubím, ktoré obsahuje alebo obsahovalo horľavé chladivo, nesmie používať akýkoľvek zdroj vznietenia takým spôsobom, ktorý by mohol viesť k vzniku požiaru alebo k výbuchu.
- Všetky možné zdroje vznietenia, vrátane fajčenia cigariet, by sa mali nachádzať v dostatočnej vzdialenosti od miesta montáže, opravy, odstraňovania a likvidácie, kedy by pravdepodobne mohlo dôjsť k úniku chladiva do okolia. Pred vykonaním práce skontrolujte okolie zariadenia, či nehrozí riziko požiaru alebo vznietenia. Použite označenia „Zákaz fajčiť“.
- Pred otvorením systému alebo vykonávaním práce súvisiacej s teplom zabezpečte, aby sa oblasť nachádzala na otvorenom priestranstve alebo bola primerane vetraná. Vetrať treba aj počas práce. Bezpečne rozptýli akékoľvek uniknuté chladivo a vytlačí ho vonku do ovzdušia.

Kontrola bezpečnosti chladiaceho zariadenia

Pri výmene elektrických súčiastok treba zabezpečiť, aby tieto súčiastky spĺňali konkrétny účel a mali správne parametre. Vždy je nutné dodržiavať pokyny výrobcu týkajúce sa údržby a servisu. V prípade pochybnosti vám pomôže technické oddelenie výrobcu.

Na zariadeniach, ktoré využívajú horľavé chladivá, je potrebné vykonať nasledujúce kontroly:

- Skontrolujte, či je veľkosť náplne v súlade s veľkosťou miesta, na ktorom budú namontované časti obsahujúce chladivo. Množstvá pre uhľovodíky predstavujú zvyčajne 40 až 50 % množstva CFC, HCFC a HFC.
- Skontrolujte, či zariadenie na vetranie a vývod do okolia správne fungujú a nič im v prevádzke nebráni.
- Skontrolujte funkčnosť zariadenia, ako sú napríklad detektory úniku chladiva a mechanické vetracie systémy.
- Ak sa používa nepriamy chladiaci okruh, treba skontrolovať sekundárny obvod, či sa v ňom nachádza chladivo.
- Zabezpečte, aby bolo označenie zariadenia viditeľné a čitateľné. Opatrebované označenia a symboly treba opraviť.
- Skontrolujte, či potrubie na chladivo alebo nejaký komponent nie je namontovaný na mieste, kde je vystavený nejakej látke, vďaka ktorej by mohli skorodovať časti obsahujúce chladivo; výnimkou sú komponenty vyrobené z materiálu, ktorý je odolný voči korózii, alebo komponenty, ktoré sú vhodne chránené pred koróziou.

Kontrola bezpečnosti elektrických zariadení

Oprava a údržba elektrických komponentov zahŕňa počiatočné bezpečnostné kontroly a prehliadky komponentov. Ak sa vyskytne porucha, ktorá by mohla ohroziť bezpečnosť, systém by do vyriešenia problému nemal byť napojený na elektrickú sieť. Ak sa porucha nedá opraviť ihneď, je však potrebné pokračovať v prevádzke, použije sa vhodné dočasné riešenie, je ale potrebné upovedomiť o tom aj majiteľa zariadenia.

Počiatočné bezpečnostné kontroly by mali vyzerat' takto:

- Zabezpečte, aby boli kondenzátory elektricky vybité. Treba to vykonať bezpečným spôsobom, aby sa vylúčila možnosť, že preskočí iskra.
- Pri plnení, zhodnocovaní a čistení systému nepracujte s elektrickými zariadeniami a káblami pod napätím.
- Zabezpečte uzemnenie.

Počas opravy komponentov a najmä pred odstránením zaplombovaných krytov odpojte všetky zariadenia od elektrickej siete. Ak je prívod elektrickej siete pri údržbe absolútne nevyhnutný, potom je nutné čo najskôr lokalizovať formu a miesto úniku, aby sa dalo varovať pracovníkov pred potenciálne nebezpečnou situáciou.

Pri oprave zaplombovaných častí dbajte najmä na tieto skutočnosti:

- Uistite sa, že kryt elektrických zariadení nie je poškodený natoľko, aby to ovplyvnilo úroveň ochrany. K tomu patrí aj poškodenie káblov, príliš veľa spojov, koncovky nevyhovujúce pôvodným požiadavkám, poškodenia plômb, chybné tesnenie obalu atď. To zahŕňa aj bezpečnú montáž prístroja.

- Uistite sa, že tesnenie alebo tesniace materiály nie sú znehodnotené a naďalej slúžia účelu brániť preniknutiu horľavých plynov.
- Na výmenu používajte len súčiastky, ktoré určil výrobca. Iné diely by mohli pri úniku spôsobiť vznietenie chladiva vo vzduchu.

Overte, či kábeláž nie je opotrebovaná v dôsledku korózie, nadmerného tlaku, ostrých hrán predmetov alebo iných environmentálnych vplyvov. Zvážte tiež účinky starnutia alebo neustále vibrácie, ktoré sa šíria zo zdrojov, akými sú kompresor alebo ventilátory.

Zisťovanie uhl'ovodíkového chladiva

Za žiadnych okolností nesmú byť pri hľadaní alebo zisťovaní úniku chladiva použité potenciálne zdroje vznietenia. Takisto sa nesmie použiť halogénová lampa (alebo akýkoľvek iný detektor s otvoreným ohňom).

Na systémoch, ktoré obsahujú uhl'ovodíky, sa smú použiť nasledujúce metódy detekcie úniku:

- Elektronické detektory netesností sa na detekciu použiť môžu, no ich citlivosť asi nebude presná, alebo ich bude potrebné prekalibrovat' (detekčné zariadenia by sa mali kalibrovat' na mieste, kde sa nevyskytuje žiadne chladivo). Zabezpečte, aby sa detektor nestal potenciálnym zdrojom vznietenia a stane sa z neho zariadenie vhodné aj na zisťovanie uhl'ovodíkových chladív.

- Zariadenie na detekciu úniku chladiva by sa malo dať nastaviť v percentách dolnej hranice horľavosti LFL chladiva a malo by byť nakalibrované pre príslušné chladivo a percentuálny podiel plynu (maximálne 25 %).
- Kvapaliny na detekciu úniku sú vhodné na použitie s uhľovodíkovými chladivami, ale treba sa vyhnúť použitiu saponátov s obsahom chlórov, lebo by chlór mohol zreagovať s chladivom a spôsobiť koróziu medeného potrubia.
- Olejové prísady, ako napríklad tie, ktoré sa používajú pri detekcii netesností systémov pomocou UV lampy, sú na prácu s uhľovodíkmi vhodné.
- Ak je podozrenie na únik zo systému, ktorý takéto chladivá používa, je potrebné odstrániť alebo zhasiť otvorený oheň.

Ak si oprava miesta úniku vyžaduje spájkovanie, treba zo systému odčerpať všetko chladivo alebo izolovať (zavretím uzatváracích ventilov) chladivo v časti systému, v ktorej k úniku nedošlo. Pred aj po spájkovaní sa na vyčistenie systému použije bezkyslíkatý dusík (OFN).

Otvorenie systému a odstránenie chladiva

Pri otváraní chladiaceho okruhu systému za účelom opravy – alebo pre akýkoľvek iný účel – sa používajú konvenčné postupy. Kvôli riziku horľavosti sa však dodržiavajú osvedčené postupy.

Postupujte podľa nasledujúcich pokynov:

- odstráňte chladivo
- vyčistite okruh inertným plynom
- vákuujte
- okruh opäť vyčistite inertným plynom
- otvorte okruh rezaním alebo spájkovaním

Chladivo by sa malo odoberať do správnej na to určenej nádoby. Systém je potom treba „prepláchnuť“ s OFN, čím sa zaistí ochrana jednotky; tento proces bude možno potrebné opakovať niekoľkokrát. Nepoužívajte na to stlačený vzduch alebo kyslík.

Preplachovanie systému dosiahneme použitím OFN, ktoré zruší vákuum, a v jeho plnení pokračujeme, až kým nedosiahneme hodnotu prevádzkového tlaku, potom ho vypustíme a odsajeme až na vákuum. Tento proces sa opakuje, až kým technik nie je presvedčený, že sa v systéme nenachádzajú žiadne uhľovodíky.

Pri poslednom naplnení systému OFN možno kvôli práci nechať systém vypustiť až na hodnotu atmosférického tlaku. Tento krok je dôležitý, najmä ak sa budú vykonať nejaké úkony so spájkovaním rúrok. Uistite sa, že výpusť vákuového čerpadla sa nenachádza v blízkosti zdrojov vznietenia a je k dispozícii odvetranie.

Plnenie chladiva

Plnenie systémov, v ktorých sa využívajú uhľovodíkové chladivá, je podobné tým, v ktorých sa používajú halogénové uhľovodíky. Ako u všetkých chladiacich zmesí, zmesi uhľovodíkových chladív sa plnia v kvapalnom skupenstve, aby sa zachovalo správne zloženie zmesi.

Je potrebné dodržať nasledujúce požiadavky:

- Uistite sa, že pri plnení zariadenia nedošlo ku kontaminácii rôznych chladív. Hadice alebo potrubie by mali byť čo najkratšie, aby sa minimalizovalo množstvo chladiva, ktoré obsahujú.
- Nádoby treba skladovať vo zvislej polohe.
- Chladivo plňte v kvapalnom skupenstve.
- Pred plnením sa uistite, že je chladiaci systém uzemnený.
- Po skončení plnenia označte systém. Na štítku by malo byť uvedené, že je systém naplnený uhľovodíkovým chladivom, ktoré je horľavé. Štítok umiestnite na viditeľnom mieste.
- Mimoriadnu pozornosť treba venovať tomu, aby sa systém nepreplnil. Množstvá pre uhľovodíky predstavujú zvyčajne 40 až 50 % množstva CFC, HCFC a HFC.
- Po skončení plnenia treba systém skontrolovať na tesnosť úniku.

Manipulácia s nádobami

Bezpečná manipulácia s nádobami sa tu trochu líši od manipulácie s nádobami s inými chladivami, ako napríklad:

- Neodstraňujte ani nezakrývajte oficiálne označenie na nádobe.
- Po použití nádoby vždy umiestnite kryt ventila na svoje miesto.
- Nádoby používajte a skladujte vo zvislej polohe.
- Skontrolujte stav závitov a uistite sa, či nie sú znečistené alebo poškodené.
- Nádoby uchovávajte a používajte na suchom, dobre vetranom mieste, kde nehrozí riziko požiaru.
- Nevystavujte nádoby priamym zdrojom tepla, ako sú napríklad parné a elektrické radiátory.
- Neopravujte ani neupravujte nádoby alebo ich ventily.
- Na presun nádoby používajte vždy správny typ vozíka (dokonca aj na krátke vzdialenosti), nikdy nádoby negúľajte po zemi.
- Prijmite preventívne opatrenia, aby sa zamedzilo vstupu oleja, vody alebo cudzej látky do nádoby.
- Ak je nutné nádobu zahriať, použite teplú vodu alebo vzduch, a nie otvorený oheň alebo žiariče. Teplota vody alebo vzduchu nesmie byť vyššia ako 40 °C.
- Nádobu vždy zvažte, aby ste sa presvedčili, že je prázdna – tlak v nádobe nevyjadruje presné množstvo chladiva, ktoré zostalo v nádobe.
- Používajte len nádoby určené na zhodnotenie uhľovodíkových chladív.

Skladovanie nádob

Nádoby s chladivami by sa mali skladovať po prijatí nasledujúcich opatrení:

- Pokiaľ možno, nádoby by sa mali skladovať na otvorenom priestranstve a nikdy nie v obytných priestoroch.
- Môžu sa skladovať v obchodných alebo priemyselných priestoroch v súlade s pokynmi na skladovanie.
- Uložené množstvo nesmie presahovať 70 kg a musí byť uskladnené na špeciálne nato vyhradenom mieste alebo v kliebkach.
- Vstup do skladovacích priestorov by mal byť vyhradený len pre oprávnené osoby a takéto priestory by mali mať upozornenia o zákaze fajčenia a používaní otvoreného ohňa.
- Nádoby obsahujúce uhľovodíkové chladivá by sa mali skladovať na úrovni terénu, nikdy nie v pivniciach alebo suterénoch. K nádobám musí byť jednoduchý prístup a musia byť uložené vo zvislej polohe.

Bezpečná manipulácia s amoniakom (NH₃, R717)

Klasifikácia bezpečnosti chladiva R717 sa vyznačuje nižšou horľavosťou a vyššou toxicitou. Všeobecne možno povedať, že je pomerne ťažké ho zapáliť, a ak sa to aj podarí, je ťažké udržať ho horieť. Jeho horľavým vlastnostiam však treba prispôbiť aj konanie.

Bezpečná manipulácia s horľavými chladivami >

R717 je chladivo s vysokou toxicitou, a z toho dôvodu je potrebné dbať na zvýšenú opatrnosť. Vzhľadom na jeho afinitu k vode v relatívne nízkych koncentráciách útočí R717 na vlhké časti tela, ako sú podpazušie, oči, krk a slabiny. Jeho silný zápach väčšina ľudí zistí už pri koncentrácii 2 až 5 ppm. Nízke teploty zvyšujú citlivosť na prítomnosť amoniaku. Vysoká vlhkosť znižuje úroveň vnímania amoniaku.

Prečítajte si:

Odporúčania v prípade vystavenia chladivu >

Pokyny k bezpečnostným postupom >

Fyziologické účinky rôznych koncentrácií R717 (IOR, 2005)

Koncentrácia	Účinok na nechránený ľudský organizmus	Expozičné limity
20 ppm	Väčšina ľudí cíti zápach	Bez obmedzenia
25 ppm	Dlhodobý expozičný limit podľa HSE	8 hodín denne 5 dní v týždni
35 ppm	Krátkodobý expozičný limit podľa HSE	15 minút denne nie viac ako 1 hodinu týždenne
50 ppm	Výrazný, pomerne dráždivý zápach	V oblasti nezostávajú dlhšie, než je nevyhnutné
70 ppm	Na zdravých ľudí nemá škodlivé účinky	Opustite oblasť
400 – 700 ppm	Okamžité podráždenie očí, nosa, krku a dýchacieho systému	Za normálnych okolností v rámci 1 hodiny nedochádza k vážnym zraneniam
1 700 ppm	Ťažký kašeľ, kŕče, silné podráždenie nosa, očí, krku a dýchacieho systému	Vystavenie po dobu 30 minút môže viesť k vážnym zraneniam
2 000 – 5 000 ppm	Ťažký kašeľ, kŕče, silné podráždenie nosa, očí, krku a dýchacieho systému	Vystavenie po dobu 30 minút môže viesť k usmrteniu
5 000 ppm	Respiračné kŕče, rýchle udusenie	Usmrtenie v priebehu niekoľkých minút

Odporúčania v prípade vystavenia chladivu

Ak prídete do fyzického kontaktu s amoniakom, mali by ste podať prvú pomoc opísanú v nasledujúcich krokoch a okamžite vyhľadať lekársku pomoc:

Pri kontakte s pokožkou: znečistený odev vyzlečte. Namočte ho vo veľkom množstve vody a vyplachujte postihnutú oblasť kože aspoň 20 – 30 minút a ak je k dispozícii, použite bezpečnostnú sprchu. V prípade omrzliny sa oblečenie môže prilepiť na kožu; vtedy ponorte zasiahnutú oblasť do príjemne teplej vody, aby ste miesto odmrzli.

V prípade zasiahnutia očí: oči vyplachujte čistou vodou z vodovodného kohútika najmenej 20 – 30 minút a okamžite vyhľadajte lekársku pomoc.

V prípade požitia: ústa vypláchnite vodou a pite veľa vody. Nevyvolávajte vracanie, ale okamžite vyhľadajte lekársku pomoc.

V prípade vdýchnutia: pacienta okamžite odveďte na čerstvý vzduch. Vyzlečte znečistený odev a pacienta udržiavajte v teple a pokoji. Okamžite vyhľadajte lekársku pomoc. Pacient musí byť pod dohľadom aspoň 48 hodín po vystavení sa amoniaku, keďže by sa uňho mohol prejaviť oneskorený pľúcny edém.

Pokyny k bezpečnostným postupom

Pre prípad úniku chladiva R717 je potrebné dodržať nasledujúce pokyny:

- Treba poznať únikové trasy a zabrániť, aby sa v nich nachádzali nejaké prekážky.

- Po celú dobu je nutné nosiť vhodné osobné ochranné pomôcky vrátane rukavíc a ochranných okuliarov.
- Zabezpečte, aby boli k dispozícii a poruke dýchacie prístroje a/alebo respiračné masky. Osvedčeným postupom pre technikov je nosenie respiračnej masky okolo krku pri vykonávaní všetkých prác okrem obhliadky.
- K hasiacim prístrojom by mal byť v strojovni ľahký prístup.
- Práca na zariadení by mala začať až po celkovom a schválenom zhodnotení rizík a stanovení metódy tak, aby bol každý informovaný o plánovaných úkonoch a tých, ktorí ich vykonávajú.
- So systémami, v ktorých sa používa amoniak, by mal pracovať len kvalifikovaný a skúsený technik.
- Okrem bežnej kontroly by pri iných prácach mali technici vždy pracovať vo dvojici.

Vzhľadom na rozsiahle používanie amoniaku v priemysle zaviedli mnohé krajiny osobitné právne predpisy vzťahujúce sa na jeho používanie a manipuláciu s ním.

Je dôležité skontrolovať vnútroštátne predpisy, ktoré sa týkajú najmä nasledujúcich oblastí:

- Všeobecné zdravotnícke a bezpečnostné predpisy
- Vnútroštátne a medzinárodné bezpečnostné normy týkajúce sa chladenia
- Praktické manuály vydávané obchodnými organizáciami a inštitúciami
- Pravidlá pre skladovanie a manipuláciu s nebezpečnými materiálmi

Bezpečná manipulácia s oxidom uhličitým (CO₂, R744)

CO₂ je relatívne bezpečné chladivo v porovnaní s prírodnými a prevádzkovými kvapalinami. Patrí do skupiny A1, kde sú nehorľavé chladivá s nízkou toxicitou podľa príručky ASHRAE o základoch chladenia a normy ISO 817: 2005, čo je medzinárodná norma pre bezpečnostnú klasifikáciu chladív. A1 je skupina, ktorá obsahuje chladivá, ktoré sú najmenej nebezpečné a pri koncentráciách 400 ppm u nich nie je zistená toxicita. CO₂ sa prirodzene nachádza v atmosfére pri koncentráciách okolo 350 ppm a pri koncentrácii v rozsahu 300 až 600 ppm si ľudia zvyčajne nevšimnú rozdiel.

Podľa organizácie ASHRAE je koncentrácia CO₂ 1 000 ppm odporúčaný limit na zabezpečenie pohodlia ľudí, pričom by do riadeného ventilačného systému mal prúdiť čerstvý vzduch, aby nedošlo k prekročeniu úrovne koncentrácie CO₂. To platí v prípade, keď sa CO₂ v malom množstve vytvorí počas rôznych ľudských činností.

Ak dôjde k veľkému úniku, ktorý nastane v supermarkete alebo v strojovni, treba zohľadniť dôsledky a vážne ohrozenie zdravia, ako je napríklad udusenie.

Rôzne koncentrácie CO₂ a očakávané zdravotné dôsledky (GTZ 2008)

ppm	Účinok na zdravie	Odkaz
350	Normálna hodnota v atmosfére	(Bearg 1993)
1 000	Pre ľudské pohodlie sa vystavenie neodporúča	(ASHRAE 1989)
5 000 ⁽¹⁾	TLV-TWA ⁽²⁾	(Rieberer 1998)
20 000	Ovplyvňuje funkciu dýchania a môže spôsobiť podráždenie s následným oslabením centrálného nervového systému, 50 % zrýchlenie dýchania	(Berghmans a Duprez 1999)
30 000 ⁽³⁾	100 % zrýchlenie dýchania už po krátkom vystavení	(Amin, Dienhart et al. 1999)
50 000 (40 000) ⁽⁴⁾	Hodnota IDLH ⁽⁵⁾	(Rieberer 1998)
100 000	Najnižšia smrteľná koncentrácia	(Berghmans a Duprez 1999)
	Vystavenie na pár minút spôsobuje stav bezvedomia	(Hunter 1975)
200 000	Výskyt smrteľných nehôd	(Berghmans a Duprez 1999)
300 000	Spôsobuje náhle bezvedomie a kŕče	Berghmans a Duprez 1999)

1 – Agentúra pre bezpečnosť a ochranu zdravia pri práci (OSHA) prepracovala prípustný expozičný limit (PEL): časovo vážený priemer (TWA) koncentrácie, ktorá nesmie byť prekročená počas 8 hodín denne, 40 hodín v týždni.

2 – Prahová hraničná hodnota (TLV): koncentrácia TWA, ktorej by človek mohol byť opakovane vystavený 8 hodín denne, 40 hodín v týždni bez vedľajších účinkov.

3 – Medzná hodnota krátkodobej expozície (STEL): expozícia koncentrácie TWA po dobu 15 minút, ktorá sa nesmie počas pracovného dňa nikdy prekročiť.

4 – Národný ústav pre bezpečnosť a ochranu zdravia pri práci (NIOSH) prepracoval hodnotu okamžitého nebezpečenstva pre život a zdravie (IDLH).

5 – IDLH: maximálna úroveň koncentrácie, pri ktorej musí človek do 30 minút utiecť bez toho, aby začal mať symptómy, ktoré by mu zabránili v úniku, alebo aby to na ňom zanechalo nezvratné zdravotné následky.

Hlavnou nevýhodou CO₂ je to, že sa sám nedá zistiť vďaka zápachu alebo farbe. To znamená, že zariadenia, kde môže unikať CO₂, musia byť vybavené snímačmi, ktoré spustia alarm, ak koncentrácia presiahne 5 000 ppm, čo je úroveň, ktorá môže mať vplyv na zdravie. CO₂ je ťažší ako vzduch, a preto sa pri úniku zhromažďuje najmä pri zemi; a preto by snímače a ventilátory v priestore, kde môže dôjsť k úniku CO₂, mali byť umiestnené tesne nad zemou.

V prípade roztrhnutia dielu vyvoláva skutočnosť, že CO₂ má v porovnaní s inými chladivami vyšší prevádzkový tlak, otázky týkajúce sa rizika tlakovej vlny, otrasov a lietajúcich častí. Náhly pokles tlaku vedie k výbušnému odparovaniu a prechodnému pretlakovému bodu, ktorý môže nádobu roztrhnúť. Výbušná energia na kg CO₂ je v porovnaní s R22 vysoká. Ak porovnáme bezkáblový obytný klimatizačný systém s rovnakým chladiacim a tepelným výkonom a podobnou účinnosťou, najmä vďaka menšiemu objemu a náplni chladiva v systéme s CO₂, je však skutočná výbušná energia rovnaká. V systéme supermarketu

môže byť výbušná energia väčšia než v bežných systémoch. Je to tak kvôli prítomnosti akumuláčnej nádrže vo väčšine systémových riešení, ktoré využívajú CO₂ a ktoré zvyšujú náplň a objem systému.

Výbušná energia však predstavuje väčší problém pri systémoch, kde v blízkosti dielov vyskytujú ľudia; ako je to napríklad v prípade mobilných klimatizačných systémov (MAC) a bytových klimatizácií. V systémoch v supermarkete sa diely s vysokým tlakom nachádzajú v strojovni a rozvodné potrubie sa nachádza v bezpečnej vzdialenosti od zákazníkov.

Iná literatúra

Ústav Spojeného kráľovstva pre údržbu chladiacich systémov – karta s údajmi 16
„Bezpečnostné vlastnosti amoniaku“, 2005

Ústav Spojeného kráľovstva pre údržbu chladiacich systémov –
zhodnotenie bezpečnej manipulácie s chladivami, 2006

> www.ior.org.uk/ior_images/pdf/serv%20matters%209-%20ref%20assessments.pdf

Európsky technický výbor pre fluórované uhľovodíky – združenie
západoeurópskych výrobcov fluórovaných uhľovodíkov pod záštitou CETIC,
príručky o chladiacich kvapalinách a ich bezpečnosti

> www.fluorocarbons.org/en/debate/safety_aspects/references_on_refrigeration_fluids_and_safety.html

Výbor Spojeného kráľovstva pre odvetvie klimatizácie a chladenia –
Smernica o používaní uhľovodíkových chladív v stacionárnych chladiacich
a klimatizačných systémoch

> http://www.acrib.org.uk/web_images/documents/technical_updates/Use%20of%20Hydrocarbon%20Refrigerants%20Guidelines.pdf

Sprievodca klimatizovaním a chladením

> <http://www.air-conditioning-and-refrigeration-guide.com/>

Ústav Spojeného kráľovstva pre údržbu chladiacich systémov –
bezpečnostné zásady pre chladiace systémy využívajúce amoniak, 2009

> <http://www.ior.org.uk/>

Slovenský zväz pre chladiacu a klimatizačnú techniku

Chladiace okruhy s halogénovými chladivami, 1. vyd. SZ CHKT Rovinka 2009, 250 s.,
http://szchkt.org/a/tags/ucebne_texty-okruhy

Glosár

Absolútny tlak

Skutočný tlak, pri ktorom má vákuum nulové hodnoty, a atmosférický tlak je približne 1,013 baru.

Odlučovač kvapaliny

Nádoba schopná uchovávať kvapalnú chladivo a ktorá je pevne pripojená na výstup výparníka a nasávací otvor kompresora.

Klimatizácia

Proces riadenia teploty, vlhkosti, zloženia a distribúcie vzduchu na účely vytvorenia ľudského pohodlia alebo špeciálne technické potreby priemyselného procesu (farmaceutický, textilný, atď.) a iné použitie.

Krajiny Článku 2

Strany Montrealského protokolu, ktoré sa neriadia Článkom 5. „Krajiny Článku 2“ označujú rozvinuté krajiny.

Krajiny Článku 5

Rozvojové krajiny, ktoré sú stranami Montrealského protokolu a ktorých ročná spotreba na obyvateľa a výroba látok poškodzujúcich ozónovú vrstvu (ODS) je nižšia ako 0,3 kg, čím akceptujú kontrolné opatrenia protokolu. V súčasnosti tieto kritériá spĺňa 147 zo 196 strán Montrealského protokolu. Krajiny Článku 5 majú podľa Článku 10 v Protokole právo získať technickú a finančnú pomoc zo sekretariátu Multilaterálneho fondu.

Doba životnosti v atmosfére

Miera priemerného času, počas ktorého zostane molekula po uvoľnení do atmosféry neporušená.

Atmosférický tlak

Známy aj ako barometrický tlak. Je to tlak atmosféry na povrch Zeme. Štandardný tlak na úrovni morskej hladiny je jednotka tlaku a podľa definície sa rovná 1 atmosfére (atm) alebo 101,35 kPa.

Azeotropná zmes

Zmes pozostávajúca z jedného alebo viacerých chladív s rôznou volatilítou, ktorá podstatne nezmení zloženie ani teplotu, keď sa pod stálym tlakom vyparuje (vrie) alebo kondenzuje (skvapalňuje). Chladiace zmesi, ktoré sú podľa ISO 817 označené číslenným radom R5xx, sa nazývajú azeotropné.

Banky

Celkové množstvo látok, ktoré sa nachádzajú v zariadeniach, chemických zásobách, penách a iných produktoch, ktoré ešte neboli vypustené do atmosféry.

Zmesi

Zmes dvoch alebo viacerých čistých kvapalín. Zmesi sa používajú na dosiahnutie vlastností, ktoré spĺňajú rôzne účely chladenia. Napríklad zmes vysokotlakových a nízkotlakových sa zmieša preto, aby zodpovedala tlaku, aký má iná látka. Zmesi možno rozdeliť do dvoch kategórií: azeotropné a zeotropné zmesi.

Bod varu

Teplota kvapaliny v bode, keď začne vriť pri danom tlaku (pozri NBP).

Spájkovaný spoj

Spoj, ktorý vznikne spojením kovových častí zliatinami, ktoré sa zvyčajne tavia pri teplotách vyšších ako 450 °C, ale nižších než sú teploty topenia spájaných častí.

Teplota začiatku varu

Saturačná teplota kvapalného chladiva pri určitom tlaku; teplota, pri ktorej tekuté chladivo začína vriť.

Kaskádový systém

Dva alebo viacero nezávislých chladiacich okruhov, kde kondenzátor jedného systému vracia teplo priamo do výparníka druhého systému.

Chlórfluórované uhľovodíky (CFC)

Halogénované uhľovodíky, ktoré obsahujú len chlór, fluór a atómy uhlíka. CFC patria medzi látky poškodzujúce ozónovú vrstvu aj skleníkové plyny.

Klimatická zmena

Klimatickými zmenami nazývame významné pretrvávajúce rozdiely v priemernom stave klímy alebo v jej nestálosti, ktoré trvajú dlhšiu dobu (zvyčajne desiatky rokov a dlhšie). Klimatické zmeny môžu byť spôsobené vnútornými alebo vonkajšími procesmi v prírode alebo alebo pretrvávajúcimi antropogénnymi zmenami v zložení atmosféry alebo vo využívaní pôdy. Všimnite si, že Článok 1 Rámcového dohovoru OSN o zmene klímy (UNFCCC) definuje „klimatickú zmenu“ ako „zmenu klímy priamo alebo nepriamo spôsobenú ľudskou činnosťou, ktorá mení zloženie globálnej

atmosféry a ktorá je okrem prirodzených zmien klímy pozorovaná za porovnateľné časové obdobie". UNFCCC teda rozlišuje medzi „zmenou klímy“, ktorú možno pripísať ľudskej činnosti a ktorá mení zloženie atmosféry, a klimatickou nestálosťou, ktorá vzniká z prirodzených príčin.

Koeficient účinnosti (COP)

Jednotka energetickej účinnosti chladiaceho systému. Pomer užitočného účinku (tepla) k dodanej práci. Užitočný účinok je chladiaci výkon v prípade systémov RAC a rýchlosť ohrevu v prípade tepelných čerpadiel. COP však závisí predovšetkým od pracovného cyklu a úrovne teploty (teplota odparovania/kondenzačná teplota), ako aj od vlastností chladiva, konštrukcie systému a jeho veľkosti.

Lamelový výmenník

Súčasť chladiaceho systému vyrobená z ohnutých alebo vyrovnaných rúrok alebo potrubia, ktorá je vhodne pripojená a slúži ako tepelný výmenník (výparník alebo kondenzátor).

Kompetencia (spôsobilosť)

Schopnosť uspokojivo vykonávať činnosť v rámci povolania.

Kompresor

Zariadenie, ktoré mechanicky zvyšuje tlak vypareného chladiva.

Kondenzátor

Výmenník tepla, v ktorom sa odparené chladivo skvapalňuje a uvoľňuje sa teplo.

Kondenzačná jednotka

Kombinácia jedného alebo viacerých kompresory, kondenzátorov, nádrží na kvapalinu (ak je to potrebné) a ďalšieho príslušenstva.

Odber chladiva

Uplatňovanie servisných techník alebo špeciálneho zariadenia, ktoré zabráňuje alebo znižuje straty chladiva v zariadení počas montáže, prevádzky, servisu alebo likvidácii chladiaceho a klimatizačného zariadenia.

Kontrolovaná látka

Podľa Montrealského protokolu akákoľvek látka poškodzujúca ozónovú vrstvu, ktorá je predmetom kontrolných opatrení, ako je napríklad postupné vyradovanie.

Likvidácia

Likvidácia látok poškodzujúcich ozónovú vrstvu alebo ich zmesí v rámci schválených likvidačných zariadení.

Bod kondenzácie

Saturačná teplota plynného chladiva pri určitom tlaku; teplota, pri ktorej plynné chladivo začína kondenzovať.

Odstránenie

Prevoz materiálu inej strane, zvyčajne na likvidáciu.

Náhrada chladiva metódou drop-in

Postup pre nahradenie CFC chladív chladivami, ktoré neobsahujú CFC látky, v existujúcich chladiacich a klimatizačných zariadeniach a zariadeniach s tepelnými čerpadlami bez toho, aby bolo nutné vykonať nejaké zmeny. Náhrada prostredníctvom drop-inu sa zvyčajne označuje aj ako retrofit, pretože v zariadeniach sa vyžadujú menšie úpravy, napríklad zmena maziva, náhrada expanzného zariadenia a dehydrátora.

Emisie

Uvoľnenie plynov alebo aerosólov v určitej oblasti a v určitom čase do atmosféry.

Výparník

Tepelný výmenník, v ktorom sa kvapalnú chladivo odparuje pohlcovaním tepla z ochladzujúcej sa látky.

Expanzné zariadenie

Zariadenie, napríklad expanzný ventil, expanzná dýza, turbína alebo kapilára, ktoré sa používa na ovládanie hmotnostného prietoku chladiva z vysokotlakovej časti do nízkotlakovej časti chladiaceho systému.

Fluórované uhľovodíky

Halogénované uhľovodíky obsahujúce atómy fluóru, vrátane chlórfluórovaných uhľovodíkov, neplnohalogénovaných chlórfluórovaných uhľovodíkov, fluórovaných uhľovodíkov a perfluórovaných uhľovodíkov.

Fosílna palivá

Palivá na báze uhlíka pochádzajúce z geologických (fosílnych) uhlíkových ložísk. Patria sem napríklad uhlie, ropa a zemný plyn.

Frakcionácia

Zmena v zložení chladiacej zmesi napr. odparením prchavejšej(ich) zložky(iek) kondenzáciou menej prchavejšej (ich) zložky(zložiek).

Manometrický relatívny tlak

Tlak, ktorého hodnota sa rovná rozdielu medzi absolútnym tlakom a atmosférickým tlakom.

Potenciál globálneho otepľovania (GWP)

Index porovnávajúci klimatický vplyv emisií skleníkového plynu v pomere k emisiám rovnakého množstva oxidu uhličitého. GWP sa určuje ako pomer času radiačného vplyvu vyplývajúceho z emisií z 1 kg látky v určitom časovom horizonte k 1 kg oxidu uhličitého.

Skleníkový efekt

Skleníkové plyny v atmosfére efektívne pohlcujú tepelné infračervené žiarenie, ktoré vysiela zemský povrch, samotná atmosféra a mraky. Atmosféra vysiela žiarenie vo všetkých smeroch, vrátane smeru nadol na zemský povrch. Skleníkové plyny zachytávajú teplo vo vrchnej vrstve troposféry a zvyšujú tak teplotu zemského povrchu. To sa nazýva prirodzený skleníkový efekt. Zvýšená koncentrácia skleníkových plynov vedie k zvýšenej absorpcii infračerveného žiarenia a spôsobuje zmeny v žiarení alebo energetickú nerovnováhu, ktorá sa kompenzuje zvýšením teploty v troposfére. To je zosilnený skleníkový efekt.

Skleníkové plyny (GHG)

Plynné zložky atmosféry, prírodné aj antropogénne, ktoré absorbujú a vysielať žiarenie v rámci spektra termálneho infračerveného žiarenia, ktoré vyžaruje zemský povrch, atmosféra a mraky. Táto vlastnosť spôsobuje skleníkový efekt. Hlavnými skleníkovými plynmi v atmosfére Zeme sú vodná para, oxid uhličitý, oxid dusný, metán a ozón. Okrem toho v atmosfére existuje niekoľko úplne antropogénnych skleníkových plynov, ako

napríklad halogénované uhľovodíky a iné látky obsahujúce chlór a bróm, ktoré sú predmetom Montrealského protokolu. Skleníkovými plynmi sú aj iné stopové plyny, napríklad fluorid sírový, fluórované uhľovodíky a perfluórované uhľovodíky.

Halogénované uhľovodíky

Chemické zlúčeniny, ktoré obsahujú atómy uhlíka a jeden alebo viac atómov halogénov, ako sú chlór, fluór, brómu alebo jód. Plne halogénované uhľovodíky obsahujú len uhlík a atómy halogénov, kým čiastočne halogénované uhľovodíky obsahujú aj atómy vodíka. Halogénované uhľovodíky, ktoré uvoľňujú chlór, bróm alebo jód do stratosféry, poškodzujú ozónovú vrstvu. Sú tiež skleníkovými plynmi. Patria sem chlórfluórované uhľovodíky, neplnohalogénované chlórfluórované uhľovodíky, fluórované uhľovodíky, perfluórované uhľovodíky a halóny.

Halogény

Skupina chemických prvkov s podobnými chemickými vlastnosťami, ktorá obsahuje fluór, chlór, bróm a jód.

Teplo

Forma energie, ktorá sa premiestňuje z jedného miesta na druhé v dôsledku teplotného rozdielu medzi nimi. Tepla sa dá prenášať z jednej formy energie na inú.

Výmenník tepla

Súčasť chladiaceho systému, ktorá slúži na prenos tepla cez prekážku, vrátane kondenzátora, výparníka a medzichladičov.

Hermetický

Vzduchotesne uzavretý systém.

Hermetický kompresor

Kombinácia kompresora a elektrického motora, z ktorých oba sú uzavreté v tej istej skrini bez vonkajšieho hriadeľa alebo hriadeľového tesnenia, pričom elektrický motor je v prevádzke v zmesi oleja a plyného chladiča.

Vysokotlaková strana

Časť chladiaceho systému, ktorá je v prevádzke pri tlaku, ktorý sa blíži tlaku kondenzátora alebo chladiča plynu.

Uhl'ovodíky (HC)

Chemické zlúčeniny obsahujúce jeden alebo viacero atómov uhlíka, ktoré sú obklopené len atómami vodíka.

Nepnohalogénované chlórfluórované uhl'ovodíky (HCFC)

Halogénované uhl'ovodíky, ktoré obsahujú len atómy vodíka, chlóru, fluóru a uhlíka. Keďže obsahujú chlór, prispievajú k poškodzovaniu ozónovej vrstvy. Zároveň sú skleníkovými plynmi.

Fluórované uhl'ovodíky (HFC)

Halogénované uhl'ovodíky, ktoré obsahujú len atómy uhlíka, vodíka a fluóru. Keďže neobsahujú chlór, bróm ani jód, nepoškodzujú ozónovú vrstvu. Podobne ako ostatné halogénované uhl'ovodíky sú silnými skleníkovými plynmi.

Odpojovací ventil

Ventil, ktorý bráni toku v oboch smeroch, ak je uzavretý.

Spoj

Spojenie dvoch častí.

Kjótsky protokol

Kjótsky protokol k Rámcovému dohovoru OSN o zmene klímy (UNFCCC) bol prijatý na treťom zasadnutí konferencie strán (COP) UNFCCC v roku 1997 v japonskom Kjóte. Obsahuje právne záväzné povinnosti okrem tých, ktoré sú zahrnuté v UNFCCC. Krajiny uvedené v prílohe B protokolu sa dohodli, že v období rokov 2008 až 2012 znížia svoje antropogénne emisie skleníkových plynov (konkrétne oxidu uhličitého, metánu, oxidu dusného, fluórovaných uhl'ovodíkov, perfluórovaných uhl'ovodíkov a fluoridu sírového) najmenej na 5 % úrovne z roku 1990. Kjótsky protokol nadobudol účinnosť 16. februára 2005.

Skupenské teplo

Je to množstvo tepla potrebné na zmenu skupenstva čistej látky pri konštantnej teplote.

Zberač chladiva

Nádoba trvalo pripojená k systému vstupným a výstupným potrubím a slúži na hromadenie kvapalného chladiva.

Nízkotlaková strana

Časť chladiaceho systému, ktorá je v prevádzke pri tlaku, ktorý sa blíži tlaku výparníka.

Strojovňa

Kompletne uzavretá miestnosť alebo priestor odvetraný mechanickou ventiláciou a prístupný iba oprávneným osobám, ktorý je určený na montáž komponentov chladiaceho systému alebo celého chladiaceho systému. Možno nainštalovať aj iné zariadenia, ak spĺňajú bezpečnostné požiadavky chladiaceho systému.

Údržba

Všetky druhy prác, ktoré môže vykonávať technik údržby, najmä v súvislosti so zabezpečením prevádzky a funkčnosti chladiacich systémov a aj ich evidenciou.

Karta bezpečnostných údajov (MSDS)

Bezpečnostný pomocný bulletin, ktorý vytvárajú výrobcovia chemických látok pre určité chladivo alebo zlúčeninu.

Maximálny prípustný tlak

Maximálny tlak stanovený výrobcom, na ktorý je zariadenie skúšané.

Maximálny prevádzkový tlak

Maximálny tlak stanovený výrobcom, na ktorý je zariadenie navrhnuté.

Mobilný systém

Chladiaci systém, ktorý je počas prevádzky zvyčajne v pohybe.

Montrealský protokol

Montrealský protokol o látkach, ktoré poškodzujú ozónovú vrstvu, bol prijatý v septembri 1987. Po objavení antarktckej ozónovej diery na konci roka 1985 priznali vlády potrebu ráznych opatrení na zníženie výroby a spotreby látok CFC (CFC-11, -12, -113, -114 a -115) a určitých halónov

(1211, 1301, 2402). Protokol bol navrhnutý tak, aby sa podľa pravidelných vedeckých a technologických hodnotení bude upravovať harmonogram vyradovania týchto látok. Na základe takéhoto hodnotenia sa protokol v roku 1990 (Londýn), 1992 (Kodaň), 1995 (Viedeň), 1997 (Montreal), 1999 (Peking) a v roku 2007 v Montreale upravil a urýchlil sa plán postupného vyradovania.

Multilaterálny fond

Súčasť finančného mechanizmu v rámci Montrealského protokolu.

Multilaterálny fond bol založený na základe rozhodnutia na druhom stretnutí strán Montrealského protokolu (Londýn, jún 1990) a svoju činnosť začal v roku 1991. Hlavným cieľom fondu je pomôcť stranám z Článku 5 Montrealského protokolu, v ktorých ročná spotreba na obyvateľa a výroba látok ODS je nižšia ako 0,3 kg, aby mohli dosiahnuť kontrolné opatrenia protokolu.

Nekondenzovateľné plyny

Plyny s veľmi nízkou teplotou varu, ktoré sa nedajú ľahko skondenzovať. Najčastejšími takýmito látkami sú dusík a kyslík.

Normálny bod varu (NBP)

Bod varu zlúčeniny pri atmosférickom tlaku (1,013 baru).

Obývaný priestor

Úplne uzavretý priestor, ktorý je určité obdobie obývaný ľuďmi. Obývaný priestor môže byť prístupný verejnosti (napríklad supermarket) alebo len vyškolenými osobami (napríklad rezanie mäsa). V obývanom priestore sa môžu nachádzať/byť namontované časti chladiaceho systému alebo celé chladiace systémy.

Upchávkový kompresor

Kompresor s hnacím hriadeľom, ktorý vytíča zo skrine, ktorá neprepúšťa chladivo.

Poškodzovanie ozónovej vrstvy

Urýchlené chemické ničenie stratosférickej ozónovej vrstvy spôsobené prítomnosťou látok, ktoré vznikli ľudskou činnosťou.

Potenciál poškodzovania ozónovej vrstvy (ODP)

Relatívny index, ktorý vyjadruje mieru, do akej môže chemická látka poškodiť ozónovú vrstvu v porovnaní s poškodzovaním spôsobeným chladivom R11. ODP látky poškodzujúcej ozónovej vrstvy je definovaný ako celková zmena celkového množstva ozónu na hmotnostnú jednotku emisií danej látky v pomere k celkovej zmene celkového množstva ozónu na hmotnostnú jednotku emisií chladiva R11.

Ozónová vrstva

Vrstva v stratosfére, kde je najväčšia koncentrácia ozónu. Vrstva siaha od cca 12 do 40 km. Táto vrstva sa poškodzuje antropogénnymi emisiami zlúčenín chlóru a brómu. Každý rok dochádza v čase, keď je na južnej pologuli jar, k výraznému úbytku ozónovej vrstvy nad oblasťou Antarktídy. Tento úbytok je spôsobený antropogénnymi zlúčeninami chlóru a brómu v kombinácii s meteorologickými podmienkami v tejto oblasti. Tento jav sa nazýva antarktická ozónová diera.

Ozón

Trojatómová forma kyslíka (O₃), ktorá je plynnou zložkou atmosféry. Tvorí sa počas fotochemických reakcií v troposfére ako plyn, ktorý sa bežne vyskytuje v prírode a ako výsledok antropogénnych činností („smog“). Troposférický ozón pôsobí ako skleníkový plyn. V stratosfére ozón vzniká interakciou medzi slnečným ultrafialovým žiarením a molekulárnym kyslíkom (O₂). Stratosférický ozón zohráva významnú úlohu pri zachovávaní radiačnej rovnováhy v stratosfére. Jeho koncentrácia je najvyššia v ozónovej vrstve.

Látky poškodzujúce ozón (ODS)

Látky, u ktorých sa zistilo, že poškodzujú stratosférickú ozónovú vrstvu. Medzi látky ODS, ktoré sú kontrolované Montrealským protokolom a jeho zmenami a doplneniami, patria chlórfluóvané uhľovodíky, neplnohalogenované chlórfluóvané uhľovodíky, halóny, metylbromid, chlorid uhličitý, metylchloroform, brómfluóvané uhľovodíky a brómchlórmetán.

Perfluóvané uhľovodíky (PFC)

Synteticky vyrábané halogenované uhľovodíky obsahujúce len atómy uhlíka a fluóru. Vyznačujú sa extrémnou stabilitou, nehorľavosťou, nízkou toxicitou, nulovým potenciálom poškodzovania ozónovej vrstvy a vysokým potenciálom globálneho otepľovania.

Vyradenie

Ukončenie výroby a spotreby chemickej látky, ktoré sa riadi Montrealským protokolom.

Potrubie

Všetky potrubia a rúrky (vrátane hadíc, vlnovcov, armatúr alebo pružných trubíc) na prepájanie rôznych častí chladiaceho systému.

Výkon

Práca vykonaná za určitý čas.

Pretlakové zariadenie

Pretlakový ventil alebo zariadenie s poistnou doštičkou, ktoré je určené na automatické uvoľnenie nadmerného tlaku.

Pretlakový ventil

Tlakom otváraný ventil, ktorý sa zatvára pružinou alebo iným spôsobom, a je určený na automatické uvoľnenie nadmerného tlaku tak, že sa pri určitom tlaku otvorí a zatvorí hneď, ako tlak klesne pod nastavenú hodnotu.

Metóda push-pull

Metóda odberu chladiva zo systému pomocou zvýšenia tlaku v systéme odberovým zariadením pomocou nasávania na strane nádoby, a vytlačenia kvapalného chladiva zo systému do nádoby s dvojventilom.

Regenerácia

Spracovanie použitého chladiva podľa požiadaviek na nový produkt. Chemická analýza chladiva určí, či chladivo spĺňa príslušné požiadavky. Identifikácia znečisťujúcich látok a chemická analýza sa riadia vnútroštátnymi alebo medzinárodnými normami pre špecifikácie nového produktu.

Regenerácia

Spracovanie a vylepšenie zhodnotenej látky prostredníctvom mechanizmov, akými sú napríklad filtrovanie, sušenie, destilácia a chemické spracovanie s cieľom obnovenia látky na určitú výkonovú normu. Chemická analýza je potrebná na určenie, či príslušný produkt spĺňa požiadavky. Často zahŕňa spracovanie mimo miesta chladiaceho systému v ústrednom závode.

Zhodnotenie

Skladovanie a uschovanie kontrolovaných látok zo strojov, zariadení, bezpečnostných obalov, atď. vo vonkajšej nádobe počas servisu alebo pred ich zneškodnením bez toho, aby ich bolo potrebné nejak testovať alebo spracovávať.

Recyklácia

Znižovanie množstva znečisťujúcich látok v použitom chladive odlučovaním oleja, odstraňovaním nekondenzovateľných látok a použitím zariadení ako filtre a dehydrátory na zníženie vlhkosti, kyslosti a tuhých častíc. Cieľom recyklácie je opätovné použitie odobraného chladiva a zvyčajne zahŕňa spätné plnenie chladiva do zariadenia a často sa vykonáva na mieste.

Chladivo

Kvapalina, ktorá sa v chladiacom systéme používa na prenos tepla, absorbuje teplo pri nízkej teplote a nízkom tlaku a pri vyššej teplote a vyššom tlaku vysiela teplo, pričom zvyčajne dochádza k zmene skupenstva kvapaliny.

Detektor chladiva

Snímacie zariadenie, ktoré reaguje na prednastavenú koncentráciu plynného chladiva v okolí.

Chladiaci systém

Kombinácia vzájomne prepojených častí obsahujúcich chladivo, ktoré tvoria jeden uzavretý chladiaci okruh, v ktorom chladivo cirkuluje, pričom pohlcuje a vysiela teplo (t.z. chladí, kúri).

Chladenie

Je to proces znižovania teploty látky alebo priestoru na požadovanú teplotu v závislosti od typu aplikácie.

Retrofit

Inovácia alebo úprava zariadenia tak, aby sa dalo používať pri zmenených podmienkach; napríklad aby sa v chladiacom zariadení dalo použiť alternatívne chladivo namiesto CFC, HCFC a HFC.

Tlak nasýtenej pary

Maximálny tlak výparov látky pri danej teplote, ak je v uzavretom priestore nahromadená v kvapalnom stave.

Uzavretý systém

Chladiaci systém, v ktorom sú všetky časti obsahujúce chladivo tesne spojené zvaraním, tvrdým spájkovaním alebo podobným trvalým spojením; neobsahuje žiadne dočasné spoje.

Sekundárny (alebo nepriamy) chladiaci systém

Systém, ktorý používa kvapalinu, ktorá prenáša teplo z produktu alebo priestoru, ktorý je potrebné chladiť alebo vykúriť, do iného chladiaceho alebo vykurovacieho systému bez toho, aby došlo k stlačeniu alebo expanzii kvapaliny.

Polohermetický kompresor

Kombinácia kompresora a elektrického motora, kde sú oba uzavreté v tej istej skrini, majú snímateľné kryty kvôli prístupu, ale nemajú nijaké vonkajšie hriadele alebo tesnenia, elektromotor pôsobí v zmesi oleja a plyného chladiva.

Vlastné teplo

Množstvo tepla, ktoré spôsobí zmenu teploty látky bez toho, aby sa zmenilo jej skupenstvo. Možno ho zistiť odčítaním zo zariadenia na snímanie teploty.

Servis

Všetky druhy prác, ktoré vykonáva servisný technik, od montáže, úkonov prehliadky, opravy, retrofitu, redesignu a vyradovania chladiaceho systému z prevádzky až po manipuláciu, skladovanie, zhodnotenie a recykláciu chladív, tak ako aj ich evidenciu.

Uzatváracie zariadenie

Zariadenie, ktoré zatvára tok kvapaliny, napr. chladiva, slanej vody.

Mäkké spájkované spoje

Spoje, ktoré vznikli spojením kovových častí zmesou kovov alebo zliatinami, ktoré sa topia pri teplote nižšej ako 200 °C.

Spájkovaný spoj

Spoje, ktoré vznikli spojením kovových častí zmesou kovov alebo zliatinami, ktoré sa topia pri teplote zvyčajne nižšej ako 450 °C.

Merné teplo

Množstvo tepla potrebné na zvýšenie hmotnostnej jednotky látky o 1 °C. Meria sa v jouloch na Kelvin na kilogram.

Skúšobný tlak

Tlak, ktorý sa použije pri testovaní pevnosti chladiaceho systému alebo akejkoľvek jeho časti.

Skúška tesnosti

Natlakovanie chladiaceho systému alebo akejkoľvek jeho časti za účelom zistenia jeho odolnosti voči úniku chladiva.

Tona chladenia (TR)

Bežne používaná jednotka výkonu chladiaceho alebo klimatizačného systému. Je definovaná ako množstvo energie potrebné na roztopenie tony ľadu do 24 hodín pri teplote 0 °C. 1 ton chladenia (TR) = 3,517 kW = 12 000 Btu/h.

Celkový vplyv chladiva na otepľovanie (TEWI)

Miera celkového vplyvu zariadenia na globálne otepľovanie na základe emisií skleníkových plynov počas životnosti zariadenia, vrátane jeho výroby a likvidácie prevádzkových kvapalín a materiálu na konci jeho životnosti. TEWI berie do úvahy aj priame emisie a emisie, ktoré súvisia s energiou, ktorú zariadenie spotrebuje počas prevádzky. TEWI sa meria v hmotnostných jednotkách ekvivalentu oxidu uhličitého.

Transkritický cyklus

Chladiaci cyklus, pri ktorom výtlačný tlak kompresora prekročí kritický bod.

Dočasná látka

Podľa Montrealského protokolu ide o chemickú látku, ktorá je schválená ako náhrada látok poškodzujúcich ozónovú vrstvu, ale len dočasne, pretože jej potenciál poškodzovania ozónovej vrstvy nie je nulový.

Ultrafialové žiarenie (UV)

Žiarenie zo slnka s vlnovými dĺžkami medzi viditeľným svetlom a röntgenovými lúčmi. UV-B (280 –320 nm), jeden z troch druhov

UV žiarenia, je škodlivé pre život na zemskom povrchu a väčšinou ho absorbuje ozónová vrstva.

Program OSN pre životné prostredie (UNEP)

Bol založený v roku 1972 a je to špecializovaná agentúra OSN na ochranu životného prostredia.

Vypustenie

Servisný postup, pri ktorom sa chladivo napríklad čisté uhľovodíky uvoľní do atmosféry a zvyčajne sa používa ako ľahší spôsob namiesto zhodnocovania nebezpečných horľavých chladív.

Chladiaci cyklus stlačovania pary – technológia kompresie pary

Najrozšírenejší chladiaci cyklus. V tomto cykle sa chladivo striedavo odparuje a kondenzuje a stláča sa v plynnom skupenstve. Základnými zložkami sú: kompresor, kondenzátor, expanzné zariadenie a výparník.

Zváraný spoj

Spoj, ktorý vzniká spojením kovových častí v tvárnom alebo žeravom stave.

Zeotropná zmes

Chladiaca zmes pozostávajúca z jedného alebo viacerých chladív s rôznou prchavosťou, ktorá podstatne nezmení zloženie ani teplotu, keď sa pod stálym tlakom vyparuje (vrie) alebo kondenzuje (skvapalňuje). Zeotropná zmes sa podľa ISO 817 označuje číselným radom R4xx.

Pod'akovanie

ISBN: 978-92-807-2911-5
Číslo projektu UNEP: DTI/1040/PA

Túto publikáciu vypracovala Divízia pre technológiu, priemysel a hospodárstvo Programu OSN pre životné prostredie (UNEP DTIE), pobočky OzonAction, ako súčasť pracovného programu UNEP ako implementačnej agentúry multilaterálneho fondu na implementáciu Montrealského protokolu.

Projekt riadil nasledujúci tím pobočky OzonAction

- **Rajendra Shende** *vedúci tímu*
- **Anne Fenner** *informačná manažérka*
- **Halvart Koeppen** *regionálny koordinátor siete, Európa a Stredná Ázia*
- **Barbara Huber** *programová asistentka*
- **Ursulet Mugure Kibe** *dokumentačná pracovníčka*

Túto publikáciu napísal

- **Dr. Roberto de Aguiar Peixoto** *Centro Universitario, Instituto Mauá de Tecnologia (MAUA), Brazília*

Konzultáciu a posudok poskytli

- **Dr. Daniel Colbourne** *Rephridge, Spojené kráľovstvo*

Ďalší posudok a informácie poskytli

- **Prof. Radhey Agarwal** *Indický technologický inštitút, India*
- **Yerzhan Aisabayev** *programový pracovník, Asistenčný program pomoci (CAP) OzonAction, UNEP ROLAC, Panama*
- **Dr. Ezra Clark** *programový referent, pobočka OzonAction, UNEP DTIE, Francúzsko*
- **James S. Curlin** *dočasný manažér pre sieť a metódy, pobočka OzonAction, UNEP DTIE, Francúzsko*
- **Ayman El Talouny** *programový referent, CAP OzonAction, UNEP ROWA, Bahrajn*
- **Etienne Gonin** *koordináčny konzultant projektu, projekt ES JumpStart, pobočka OzonAction, UNEP DTIE, Francúzsko*
- **Yamar Guisse** *programový referent, CAP OzonAction, UNEP ROA, Keňa*
- **Shaofeng Hu** *programový referent, CAP OzonAction, UNEP ROAP, Thajsko*
- **Marco Pinzon** *programový referent, CAP OzonAction, UNEP ROLAC, Panama*
- **Saiful Ridwan** *odborník na informačné technológie, CAP OzonAction, UNEP DTIE, Francúzsko*

Redakcia

- **Wayne Talbot** *konzultant, Spojené kráľovstvo*

Dizajn a platforma e-booku

- **Steve Button, Brigitte Bousquet** *DesignAnnexe*
- **Marcella Cucco** *Ilustrácie*

UNEP DTIE chce poďakovať všetkým uvedeným ľuďom, ktorí sa podieľali na vzniku tejto príručky.

O Divízii pre technológiu, priemysel a hospodárstvo UNEP

Divízia pre technológiu, priemysel a hospodárstvo (DTIE) UNEP pomáha vládám, miestnym úradom a ľuďom, ktorí v oblasti podnikania a priemyslu rozhodujú, vytvárajú a zavádzajú stratégie a postupy zamerané na trvalo udržateľný rozvoj.

Divízia sa snaží podporovať:

- trvalo udržateľnú spotrebu a výrobu,
- efektívne využívanie obnoviteľných zdrojov energie,
- adekvátne nakladanie s chemikáliami,
- integráciu environmentálnych nákladov v rámci rozvojových politík.

Kancelária riaditeľa so sídlom v Paríži koordinuje aktivity prostredníctvom organizácií:

- **Medzinárodné centrum pre technológie životného prostredia – IETC** (Osaka, Shiga), ktorá implementuje integrované programy pre manažment odpadu, vody a katastrof, so zameraním najmä na Áziu.
- **Udržateľná spotreba a výroba** (Paríž), ktorá podporuje udržateľnú spotrebu a výrobu ako účasť na ľudskom rozvoji prostredníctvom globálnych trhov.
- **Chemické látky** (Ženeva), ktorý katalyzuje globálne opatrenia na dosiahnutie správneho nakladania s chemikáliami a zlepšenia chemickej bezpečnosti vo svete.

- **Energia** (Paríž a Nairobi), ktorá podporuje energetickú a dopravnú politiku pre trvalo udržateľný rozvoj a podporuje investície do obnoviteľnej energie a energetickej účinnosti.
- **OzonAction** (Paríž), ktorá podporuje postupné vyradenie látok poškodzujúcich ozónovú vrstvu v rozvojových krajinách a krajinách sekonamikami, ktoré sa menia, aby zabezpečili implementáciu Montrealského protokolu.
- **Hospodárstvo a obchod** (Ženeva), ktorá pomáha krajinám začleniť environmentálne záujmy do hospodárskej a obchodnej politiky, a pracuje s finančným sektorom na začlenení politiky udržateľného rozvoja.

Činnosti UNEP DTIE sú zamerané na zvyšovanie povedomia, zdokonaľovanie prenosu poznatkov a informácií, podporu technologickej spolupráce partnerstiev a implementáciu medzinárodných dohovorov a dohôd.

Pre viac informácií pozri > www.unep.fr

Copyright © Program OSN pre životné prostredie 2010

Túto publikáciu možno úplne alebo čiastočne reprodukovať v akejkoľvek forme na vzdelávacie alebo neziskové účely bez osobitného povolenia vlastníka autorských práv, ak je v nej uvedený zdroj. Program OSN pre životné prostredie ocení, ak získa kópiu akejkoľvek publikácie, ktorá túto publikáciu využíva ako zdroj.

Táto publikácia nesmie byť použitá za účelom ďalšieho predaja alebo na iné komerčné účely bez predchádzajúceho písomného súhlasu Programu OSN pre životné prostredie.

Upozornenie

Aj keď bolo vynaložené primerané úsilie na zabezpečenie toho, aby informácie obsiahnuté v tejto publikácii boli fakticky správne spolu s príslušnými odkazmi, Program OSN pre životné prostredie nepreberá zodpovednosť za správnosť a úplnosť obsiahnutých informácií a nenesie zodpovednosť za akékoľvek straty alebo škody, ktoré by mohli priamo alebo nepriamo vzniknúť použitím alebo spoliehaním sa na obsah tejto publikácie.

Označenia a prezentácia materiálov použitých v tejto publikácii neznamenajú vyjadrenie akéhokoľvek stanoviska zo strany Programu OSN pre životné prostredie týkajúceho sa právneho postavenia krajiny, územia, mesta oblasti alebo jeho orgánov, alebo týkajúceho sa vymedzenia jej hraníc. Okrem toho vyjadrené názory nemusia nevyhnutne reprezentovať rozhodnutia alebo politiku Programu OSN pre životné prostredie ani predstavovať súhlas s uvádzaním obchodných názvov alebo obchodných procesov.
