

degrès bleus

Elige una calefacción ecológica
utilizando la recuperación del calor de
las redes de aguas residuales

Ideas básicas

Las aguas residuales salen de los edificios a hasta 25 °C. Incluso en los inviernos más duros, las temperaturas del alcantarillado raras veces bajan de los 15 °C.

Con intercambiadores de calor en el alcantarillado, se puede extraer este calor. A continuación, se aumenta la temperatura mediante el uso de bombas de calor para la calefacción, agua caliente y refrigeración (la bomba de calor puede transferir la energía en la dirección opuesta).

degrès bleus

Las aguas residuales son una fuente continua de energía renovable, que puede ser explotada en los edificios con demanda de frío y/o calor:

Piscinas, bloques de apartamentos, edificios de la Administración, escuelas...

Concepto

3. El edificio

Se instala una bomba de calor en la sala de calderas del edificio y se eleva la temperatura para proporcionar calefacción y agua caliente.

Para lograr un rendimiento óptimo, la temperatura de calentamiento debe ser $<65^{\circ}\text{C}$.

2. El circuito primario

La energía extraída del alcantarillado se transfiere a la sala de calderas a través de tuberías de agua glicolada.

1. El intercambiador de calor

Sus elementos tienen 1 o 3 metros de largo. Reduce la temperatura de las aguas residuales en 2°C .

Presenta distintas formas para proporcionar la máxima transferencia de calor. Está hecho de acero inoxidable.

Calentamiento y/o enfriamiento

CALENTAMIENTO

ENFRIAMIENTO

Integración en tuberías nuevas o implementación en tuberías ya existentes

- Integración en tuberías nuevas

- Implementación en alcantarillado ya existente

Distintas formas de los intercambiadores de calor

Al corazón de la innovación

El **fluido de transferencia de calor** fluye en un circuito frío en el intercambiador hasta la sala de calderas del edificio.

La **bomba de calor** reduce la temperatura para alcanzar entre 50 °C y 60 °C para suministrar el sistema de calefacción

El intercambiador de calor

- El intercambiador de calor tiene una vida útil de al menos 50 años.
- Las aguas residuales se enfrían un máximo de 2 °C.
- Todos los componentes instalados en el alcantarillado están hechos de acero inoxidable.
- El intercambiador de calor debe limpiarse regularmente para protegerlo de los efectos de la suciedad.
- El sistema genera aproximadamente 2-5 kW de calor útil por m² del intercambiador de calor. Esto depende del flujo de aguas residuales, de la pendiente del alcantarillado, de la temperatura y de la suciedad.

degrès bleus

CRITERIOS

Mercados

Bloques de edificios

Hospitales

Piscinas

Hoteles

Hangares

Escuelas

Información técnica

Alcantarillado

- Volumen medio de aguas residuales mín. 12 l/s
- Tubería de alcantarillado mín. Ø 400 mm (nueva)
- Ø 800 mm (existente)

Edificio

- Distancia entre el alcantarillado y el intercambiador de calor máx. 300 m
- Potencia de conexión mín. 80 kW
- Temperatura de calentamiento máx. 65 °C

degrès bleus

COSTES Y BENEFICIOS

Costes

El coste puede variar según:

- La potencia de calor/frío necesaria en el edificio
- El flujo de aguas residuales
- Intercambiador de calor integrado en tuberías nuevas o implementado en alcantarillado ya existente
- Distancia entre la sala de calderas y el alcantarillado

Para un sistema global, el coste es de entre 500.000 € y 1.500.000 €

Intercambiador de calor

Tuberías de agua

Bomba de calor

Enfoque medioambiental

* Datos franceses, ADEME

Beneficios

- Ahorro en gasto energético
- Reducción de la emisión de carbono (30-70%)
- No sujeto a incrementos futuros del precio del gas
- Sistema individual de calor/frío
- Independiente de fuentes de energía externas y fósiles
- Sistema instalado en el subsuelo: inodoro y seguro para la salud

Ventajas de Degrés Bleus

Reversible: puede usarse para calentar edificios en invierno y refrigerarlos en verano.

Adaptable: se puede instalar en un red de colectores nueva, reacondicionada o ya existente, y es aplicable a todas las secciones del colector, tanto en edificios nuevos como antiguos.

Universal: accesible para todo tipo de edificios, como viviendas, oficinas, hospitales, piscinas públicas, hoteles, almacenes, escuelas, etc.

Multifuncional: proporciona aire frío y produce agua caliente.

Comparación con otras energías renovables

- **Energía geotérmica vertical y horizontal**

- (-) Adecuada para edificios pequeños y hogares individuales

- **Energía aerotérmica**

- (+) Bajos costes de inversión

- (-) Poco económica en áreas con gran amplitud térmica

- (-) Solución menos medioambiental que degrés bleus

- (-) No apta para la financiación de la calefacción de Ademe (Agencia del Medio Ambiente y Control de la Energía)

- **Geotérmica subterránea**

- (+) Funcionamiento comparable a degrés bleus

- (-) Uso limitado a largo plazo del calor generado por el agua

- (-) Su viabilidad depende del caudal del agua

- (-) Los costes de inversión dependen de la profundidad del agua y del tipo de suelo

degrès bleus

DESARROLLO EN UN NUEVO PAÍS

Proyecto en una nueva ciudad

- Un estudio de alcance integral (network + edificios) en toda la ciudad o aglomeración.
- La búsqueda de un proyecto piloto.

- Un estudio de viabilidad sobre los sitios más adecuados con las dimensiones, cálculo del impacto, el cifrado y la rendimiento de acoplamiento

- Selección de un enfoque contractual de acorde con el contexto del proyecto.

- Un estudio de viabilidad sobre los sitios más adecuados con las dimensiones, cálculo del impacto, el cifrado y la rendimiento de acoplamiento

- Trabajo de construcción y mantenimiento del nuevo dispositivo

Caso de estudio en piscina

Network:

Agua caliente + calentamiento de cuencas
 Duración 8200 h/an
 Necesidades anuales 1430 MWh/an

Edificio:

Agua caliente + calentamiento de cuencas
 Duración 8200 h/an
 Necesidades anuales 1430 MWh/an

Características:

- Bomba de calor 40 ml de intercambiador
- 1144 MWh / año
- Cobertura

- Inversión:
481000 € HT

Situación inicial Degrés Bleus sin «grant» Degrés Bleus con «grant»

• Gas	60.200 €	15.800 €	15.800 €
• Operación caldera	4.000 €	4.000 €	4.000 €
• Bomba electricidad	0	13.000 €	13.000 €
• Operación DB	0	6.000 €	6.000 €
TOTAL OPS	64.200	38.800 €	38.800 €
• CAPEX anual	0 €	38.500 €	22.200 €
• Tasa Carbono	6.000 €	2.000 €	2.000 €
TOTAL ANUAL	70.200€	79.300€	63.000€
Emisión CO2	355 toneladas/año	-----> 121 toneladas/año	

Fuente de calor renovable

Subvenciones necesarias para alcanzar los objetivos de «subvención de calor» : -5% del precio del gas
 204.000€: 43%

Referencias

Centre aquatique de Levallois	CU Bordeaux	Ville de Valenciennes	Groupe Scolaire Wattignies	Eco-quartier Ste Geneviève	Dépôt TRAM du Grand Dijon
2009	2010	2010	2010	2010	2010
Ville de Levallois Piscine	Hotel Administratif Hotel Administratif 24000	Hotel de Ville Hotel de Ville 8500	Ville de Paris Groupe scolaire 8000	Ville de Nanterre Logement 60000	Grand Dijon Atelier 13500
Levallois	Bordeaux	Valenciennes	Paris XII	Nanterre	Dijon
Maintien en température des bassins	Rafraichissement et chauffage des locaux	Alimentation des planchers chauffant	Chauffage des locaux	Chauffage des logements et ECS via réseau de chaleur	Chauffage des locaux
159 Teq CO2 / an	184 Teq CO2 / an	189 Teq CO2 / an	76 Teq CO2 / an	539 Teq CO2 / an	177 Teq CO2 / an
743 k€	1248 k€	1258 k€	682 k€	2500 k€	1120 k€
Pole Universitaire de Maubeuge	Palais de l'Elysée	Caserne Lefebvre	Résidence Les nouveaux Chartreux	Centre aquatique d'Annemasse	CITEAU
2011	2011	2012	2012	2013	2014
AMVS Université 6 146 m2	Présidence de la République Elysée Bureaux 7 000 m2	Batigère Logement 8 000 m2	13 Habitat Logement 17 000 m2	Annemasse agglo Piscine 4 600 m2	STEU Logement 4 865 m2
Maubeuge	Paris	Mulhouse	Marseille	Anemasse	Belleville sur Saone
Chauffage locaux	Chauffage des locaux et ECS	Chauffage des logements	Chauffage des logements et ECS	Maintien en température des bassins	Chauffage des logements et ECS
93 Teq CO2 / an	118 Teq CO2 / an	156 Teq CO2 / an	318 Teq CO2 / an	383 Teq CO2 / an	58 Teq CO2 / an
440 k€	815 k€	498 k€	1250 k€	748 k€	495 k€

A considerar

Moulin du SIAHVY	Piscine de Douai	Norévie	Piscine Aspirant Dunant	Piscine d'Aulnay
2015 SIAHVY Bureaux	2015 Ville de Douai Piscine	2015 Norévie Logements	2015 Ville de Paris Piscine	2016 Ville d'Aulnay Piscine
Saulx les Rafrachissement et chauffage des locaux	Douai Maintien en température des bassins	Douai Maintien en température des bassins	Paris XIV Maintien en température des bassins	Aulnay Maintien en température des bassins
Teq CO2 / an	Teq CO2 / an	Teq CO2 / an	Teq CO2 / an	Teq CO2 / an
615 k€	642 k€	895 k€	398 k€	654 k€