
PROBLEM:
HÖG ENERGIFÖRBRUKNING OCH
HYRESGÄSTER SOM INTE ÄR NÖJDA
MED SITT INOMHUSKLIMAT

LÖSNING:
INSTALLATION AV NY VVX-CENTRAL
MED PROGNOSSTYRNING

solutions for flow technology

RUMSTEMPERATURLOGGNING

Om fastighetsägaren kopplar upp sig till webbdatabassystemet
Comprobo kan temperaturen i fastigheten där temperaturgivarna
installeras avläsas för respektive lägenhet och kan jämföras med
övriga lägenheter där rumstemperaturloggning är installerad.
Med dessa temperaturer kan fastighetsägaren anpassa börvärdes-
kurvan och därmed minska energiförbrukningen. För att optimera
inställningar i värmesystemet är dessa temperaturgivare ett krav.
Systemet är lätt att komplettera med ytterligare temperaturgivare
om man vill utöka antalet lägenheter.
 Med rumstemperaturloggningen är det möjligt att tillämpa
komfortdebitering. Detta innebär att boende kan påverka sin värme-
kostnad.
 Minst 4 st trådlösa temperaturgivare installeras på representativa
ställen i fastigheten. Den trådlösa tekniken gör installationen enkel
och kostnadseffektiv i förhållande till installationer med kabeldrag-
ning. Temperatur- och luftfuktighetsgivaren i AT7530-CMA11W
(utan display) är mycket noggrann, vilket ger snabba och exakta
mätvärden. Precisionen följer de normer som gäller för mätning av
inomhusklimat.
 Vid installation av rumstemperaturgivare med trådlös M-Bus
temperatur/fuktgivare AT7530-CMA11W kan man enkelt mäta
och logga lägenhetstemperaturen. Givaren kommunicerar med
M-Busmaster AT7530-CMEX50 som via Internet/GSM (AT7530-
CME3000 alt. AT7530-CME2100) överför värden till Comprobo-
systemet för vidare datahantering, rapporter och larmhantering.

1

För att säkerställa temperaturen i fastigheten är ”rumstemperaturloggning” en bra lösning
för att skapa en överblick av fastighetens individuella temperaturer.

AT7530-CMA10W
Trådlös M-Bus temperatur-

och luftfuktighetsgivare med
display för inomhusbruk.

AT7530-CMEX50
Trådlös M-Busmaster

EFFEKTREGLERING/PROGNOSSTYRNING 	 PROGNOSSTYRNING

Varför använda prognosstyrning jämfört
med vanlig utekompenserad reglering av
värmen?

Fastighetens energibalans utnyttjas vid användande
av prognosstyrning för att ge ett jämnare och bätt-
re inomhusklimat och samtidigt minska energian-
vändningen. Det är inte bara utomhustemperaturen
som avgör värmebehovet för en byggnad. Även sol-
strålningen och vinden spelar en avgörande roll.
 Att en byggnad värms upp när solen lyser in genom
fönstren vet vi alla. Däremot vet vi kanske inte att de
olika väderparametrarna temperatur, vind, molnig-
het och solstrålning varierar beroende av varandra.
Med tanke på byggnadens värmetröghet har dess-
utom vädret under den närmast föregående tiden
betydelse.
 Vid väderförändringar uppstår därför lätt svå-
righeter att upprätthålla önskad innetemperatur.
Exempelvis ger en övergång från en kall natt till
en klar dag med stort solvärmetillskott genom
fönstren ofta stora övertemperaturer inomhus. Vid
mildare men mulet och blåsigt väder blir det istället
lätt kyligt inomhus - med klagomål från hyresgäs-
ter som följd.
 I en sådan situation är det inte ovanligt att man
reglerar upp temperaturen. Detta förstärker dock
tendensen till övertemperaturer vid återgång till
kallare men lugnt och soligt väder. Följden blir
alltså ständigt återkommande justeringar av regler-
kurvan.

Ekvivalent temperatur

Prognosstyrningen bygger på en beräknad ekvivalent
temperatur och som tar hänsyn till utomhustem-
peratur, solinstrålning och vind i samverkan med
den specifika byggnadens läge. Den ekvivalenta
temperaturen gör det alltså möjligt att ersätta den
vanliga utomhustemperaturen i ett konventionellt
styr- och reglersystem och ge ett integrerat mått på
väderinflytandet, inklusive effekten av värmelagring
i byggnaden.

25

20

15

10

5

0
0 2 4 6 8 10 12 14 16 18 20 22 24

Utetemperatur

Ekvivalent temperatur

Klockslag

Te
m

pe
ra

tu
r

Exempel på hur den ekvivalenta temperaturen (heldragen) kan avvika
från den traditionella utomhustemperaturen (streckad) under ett dygn.
Figuren visar ett betydande värmetillskottet under dagen som inte
är möjligt att tillgodogöra sig vid styrning med en konventionell
utomhustemperaturgivare.

SMHIs prognosstyrning med lokala entimmes-
prognoser och Armatecs system ger ett bra verktyg
för att minska energiförbrukningen. Samtidigt
ger det ett jämnare inomhusklimat, mellan de olika
nivåerna vid sammankopplade system.

Effektbegränsning

kW

När en värmemängdsmätare kopplas med kommunikation till duc i en undercentral öppnar
sig två olika möjligheter att begränsa abonnerad effekt för fastigheten och därigenom göra en
besparing.

Effektbegränsning, är en metod med ett tak för vad fastig-
heten tillåts maximalt förbruka. När uttagen effekt uppnås
begränsas värmen, men varmvattnets temperaturer berörs inte.

Effektutjämning, metoden innebär att en nivå sätts för effekt-	
taket precis som vid effektbegränsning, Detta kan bara användas
när fjärrvärmeleverantören använder timmedeleffekt. Effekt-
utjämningen kan utnyttjas både för att öka respektive minska
effektuttaget för värmen inom satt effektuttagsram. Metoden
passar utmärkt i kombination med prognosstyrning.

Effektreglering

	 PROGNOSSTYRNING

ENLOSS-modellen beräknar nettobehovet av energi (N) genom
att väga samman förluster från värmeledning (G), fläktventilation (F),
värmetransmission (C) och självdragsventilation (I) samt värme-
tillskott från solinstrålning (S), personvärme (P) och tillskott från
belysning, elektriska apparater m.m. (E). Nettobehovet (N) av
värme beräknas med ENLOSS-modellen timme för timme med
hänsyn tagen till byggnadens form, fönsterfördelning, innetem-
peratur, el- och personvärmetillskott samt till byggnadens energi-
tekniska status (u-värden, lufttäthet och termiska tidskonstant).
Som meteorologiska indata används lokala prognostiserade
värden på utomhustemperatur, vindhastighet och vindriktning
samt solinstrålning genom fönster. På så vis räknar ENLOSS-
modellen fram byggnadsspecifika väderprognoser.

Genom att mata reglersystemet i en byggnad med
prognoser på den ekvivalenta temperaturen är
det möjligt att ”ligga före vädret” och anpassa
energitillförseln efter det. Varje dygn distribueras
prognoserna via internet till prognosmottagaren
”Temptransporter” som är installerad i byggnaden.
Prognosmottagaren omvandlar sedan prognosen
till en styrsignal anpassad för byggnadens befintliga
styr- och reglerutrustning.

SMHI:s prognosstyrning ger ett jämnare innekli-
mat och lägre effekttoppar, och har visat kunna ge
en besparing på 10-20 procent per månad.
 Prognosstyrningen leder också till ett jämnare
inomhustemperatur och därför ett bättre innekli-
mat. Såväl teoretiska studier som praktiska erfaren-
heter visar att prognosstyrning gör det möjligt att
sänka energiförbrukningen med 10-20 kWh/m2
och samtidigt förbättra inomhusklimatet.

SMHI har sedan många år utvecklat en beräkningsmodell, ENLOSS, som ger ett
samlat mått på effekten av temperatur, sol och vind för olika typer av byggnader.

AT8499ER-TEMPTR är en GPRS-baserad prognosmottagare med inbyggd funktion för prognosstyrning, loggning av utetemperatur mm.
Prognosmottagaren kopplas enkelt in mellan den befintliga utomhusgivaren och dess reglerutrustning. Via GPRS kommunikationen
kan temptransportern följas på internet.

Prognosmottagare

Givare
Radiatortemp

Befintlig
utomhusgivare

Befintlig
reglercentral

Fakta om byggnadens läge, egenskaper och
användningssätt. Dessa uppgifter definieras

i ett särskilt indataformulär som
tillhandahålles av Armatec

Installation av prognosmottagaren
”Temptransporter”. Armatec kontaktar

er i god tid före installation

Som kvitto på driftsatt prognos-
mottagare tilldelas ett unikt
användarnamn + lösenord

2 31

Lägre energiförbrukning och bättre inneklimat

Att abonnera på SMHI Prognosstyrning är enkelt och kräver
endast följande moment av fastighetsägaren:

COMPROBO

Comprobos standardfunktioner ger dig tre grund-
egenskaper; realtidsinformation, historisk data med
händelseloggar och larm. I realtidsinformationen ser
du vad som händer i din installation just nu.
 Alla signaler presenteras med förklarande text,
placerade på din egenvalda grafiska processbild. Du
kan analysera och utvärdera, i realtid och oavsett
var i världen din installation finns. Härifrån kan du
dessutom sätta nya börvärden, under förutsättning
att ditt protokoll och reglersystem tillåter detta.
 Trendfunktionen är baserad på realtidsvärden mot-
tagna i förvalda intervaller och lagrade i databasen.
Med funktioner som zooma och jämföra signaler
gör trendfunktionen att felsökning och kundsup-
port blir både snabbare och lättare. Helt automa-
tiserad, ger den dig ett verktyg att avgöra vad som
egentligen hände om något gått fel.
 Om ett fel inträffar i din installation har Comprobo
inbyggda funktioner för att distribuera information
till hela, eller valda delar, av din organisation. Med
e-post eller SMS. Och dessutom finns funktioner
för att hantera åtgärder som mottagaren av larmet
utfört. Fungerande som vilken larmcentral som
helst, men helt automatiserad.

Några exempel på funktioner i Comprobo:

Larmhantering Ta emot och vidarebefordra larm, styrning av
larmmottagare samt historik och statistikfunktioner för larm.

Datainsamling Insamling och presentation av driftdata från
fastigheters styrsystem och andra typer av TCP/IP-kommunicerande
apparater.

Rapportfunktion Verktyg för rapport av insamlade data, drift-
statistik, exempelvis förbrukningar av vatten och el- och värme-
energi.

Comprobo - nyckeln till fabrikatsoberoende automation

Comprobo, webbdatabassystem är en
avancerad datahanteringsserver som
finns i ditt Intranet eller på Internet och
ger alla i din organisation historisk
information, realtidsinformation, verktyg
för fjärrprogrammering och anslutnings-
möjligheter till dina övriga system.
Allt som behövs är en vanlig
webbläsare.

Om dina mål är att reducera servicekostnader, öka
kundförtroendet, förenkla felsökning eller vill
skärpa din konkurrensfördel så är fjärrövervakning
rätt verktyg för dig. Om inte annat för att avståndet
till din maskin inte är längre bort än närmsta dator.
TCP/IP-kommunikation och SMTP (e-post) för
datainsamling, är den teknik som öppnar möjlighet
att implementera fastighetsautomation oberoende
fabrikat.
 Med Comprobo underlättas möjligheterna att
kommunicera med olika fabrikat och utrustningar,
men ändå med samordning av driftstatistik och
larmhanetering. Comprobo integrerar funktioner
för larmhantering och distribution med ”online”
driftövervakning samt datainsamling från resurser i
fastighetsbeståndet. Comprobo systemet har därför
även avancerade funktioner för hantering och dist-
ribution av alla typer av larm från anslutna system
och funktioner.
 Comprobo integrerar funktioner för larmhan-
tering och distribution med ”online” driftövervakning
samt datainsamling från resurser i fastighetsbeståndet.

E-Signatur Beräkning av fastigheters energieffektivitet.

Portalfunktion Länkar i webbgränssnittet till enheter med
eget webbgränssnitt.

Administrationsfunktioner Webbaserat gränssnitt där,
beroende på nivå i organisationen olika resurser administreras.

ENERGIEFFEKTIVISERING

Energieffektivisering

Energieffektivisering är ett brett område som inbegriper allt från att förbättra
fastighetens klimatskal till att installera inglasade balkonger eller energisnåla hus-
hållsmaskiner. Det här är viktiga saker, men för oss på Armatec är det insidan som har
störst betydelse. Vi erbjuder alla de produkter, funktionslösningar och system
som behövs för att kunna mäta, reglera och styra fastighetens inre flöden.

Marsnatten är klar och kall. Värmen står på för fullt i huset. Några timmar senare strålar solen in genom fönst-
ren från en molnfri himmel. Temperaturen stiger snabbt, och de boende i huset öppnar fönstren för att släppa
in lite frisk luft. Känns situationen igen? Nu finns tekniken som gör det möjligt att sluta elda för kråkorna och
istället utnyttja en byggnads värmelagring och gratisenergi med hjälp av väderprognoser.

 Värmesystemen står för en stor del av fastighetens energianvändning och varje insats för att effektivt minska
energianvändningen påverkar såväl de ekonomiska samt miljömässiga kostnaderna. Här visar vi några av de
områden som vi arbetar inom, där vi tillsammans med dig kan göra skillnad och nytta både för miljön och
fastighetens energiförbrukning – vi kallar det Effergi.

Arvid är vår nya energiexpert. Testa hans
kunskaper på effergi.se. Vi hörs och syns.

FUNKTIONER

Med Erab system öppnar sig nya möjligheter för fastighetsägaren att göra energi-
besparingar och förbättra klimatet, samtidigt som kontroll över vad som sker i
fastigheten blir så mycket bättre.

Fjärrvärmecentraler
En modern, rätt dimensionerade, fjärrvärmecentral kan minska energianvändningen med 10-15%, samtidigt som fjärrvärmeflödet

Ett tips!
En prefabisolering av centralen ger en energibesparing som motsvarar halva anskaffningsvärdet räknat på en livscykel på 20 år!

Tryckhållningssystem
Ett rätt dimensionerat tryckhållningssystem gör att värme och kyla fördelas optimalt. Från enkla förtryckta kärl till effektiva
kompressorkärl eller öppna kärl med pumpenhet.

Avgasning
Avgasning av anläggning minskar problem med svårigheter att hålla temperaturen, försämrad värmeöverföring, oljud i pumpar eller delar av
rörsystem och korrosion i radiatorer och rördelar. Från mindre flottöravledare till helt automatiska undertrycksavgasare med påfyllningsfunktion.

Individuell mätning
Individuell mätning (IMD) av vatten, värme och el är en metod att hålla koll på förbrukningen och samtidigt återkoppla till de boende
för att kunna påverka det egna konsumtionsmönstret. På köpet erbjuds de boende en mer rättvis kostnadsfördelning beroende på
hushållets förbrukningsstruktur, t.ex. mellan en barnfamilj i jämförelse med ett ensamhushåll. De boendes kostnader och energiförbrukning
kan minskas upp till 10-30%. Vattenmätare i komposit sparar dessutom miljön. Mätning av kall- och varmvatten kan utföras dels på
inkommande kallvatten och kallvatten för varmvattenproduktion, samt även som individuell mätning på lägenhetsnivå.
Förbrukad mängd kan loggas och debiteras, samt ge larm vid onormal förbrukning.

Fastighetsautomation

Fastighetsautomation med bland annat driftövervakning, energistatistik, optimering, effektbegränsning och effektutjämning.

Rumstemperaturloggning
Trådlösa rumstemperaturgivare installeras i fastigheten på representativa ställen och ger en bild av hur värmesystemet fungerar
och hur den optimala inställningen av fjärrvärmecentralen och injustering av värmesystemet skall göras.

Injustering
Med rätt injusterade system gör att man kan säkerställa att energin kommer dit den skall och att fastighetens system är rätt balanserade och
övertemperatur, för höga tryck och flöden kan undvikas och därmed ge en betydande energibesparing, kan innebär att ett icke injusterat system
har en 30 % högre energiförbrukning.

Effektreglering
Effektbegränsning av fjärrvärmen, dvs ett tak vad fastigheten maximalt får förbruka anges, vid uppnådd effekt sänks börvärdeskurvan
för radiatorkretsen Effektutjämning av fjärrvärmen. Kan användas när fjärrvärmeleverantören använder timmedeleffekt. Innebär att en nivå
sätts precis som vid effektbegränsning men börvärdeskurvan justeras både uppåt och nedåt, passar utmärkt i kombination med prognosstyrning.

Prognosstyrning
Fastighetens energibalans utnyttjas vid användande av prognosstyrning för att ge ett jämnare och bättre inomhusklimat och samtidigt minska
energianvändningen. Se nästa sida. Prognoser på ekvivalent temperatur (ET) tar hänsyn till utomhustemperatur, solinstrålning och vind i
samverkan med byggnadens läge, egenskaper och användningssätt. Genom att styra reglerutrustningen i en byggnad med
ET-prognoser är det möjligt att uppnå en energibesparing på 10-20kWh/m², jämnare inomhusklimat och minskad miljöpåverkan.

kan minska med upp till en tredjedel. Vi använder huvudsakligen A-klassade, frekvensstyrda pumpar.

Västberga Allé 26
126 30 Hägersten
Tel 08-794 06 70 Fax 08-18 79 00
E-mail info@armatec.se armatec.se

Armatec AB Stockholm
Box 9047 SE-400 91 Göteborg
Besöksadress A. Odhners gata 14 421 30 Västra Frölunda
Tel 031-89 01 00 Fax 031-45 36 00
E-mail info@armatec.se armatec.se

Armatec AB huvudkontor Göteborg
Boställsvägen 7
702 27 Örebro
Tel 019-601 90 32 Fax 019-601 90 35
E-mail info@armatec.se armatec.se

Armatec AB Örebro
Östra Farmvägen 15B
212 16 Malmö
Tel 040-600 95 00 Fax 040-600 95 05
E-mail info@armatec.se armatec.se

Armatec AB Malmö
Strandgatan 2
852 31 Sundsvall
Tel 060-15 64 25, 060-15 64 26 Fax 060-15 64 27
E-mail info@armatec.se armatec.se

Armatec AB Sundsvall

13
-1

1
 2

00
0

ex
. R

ät
te

n
til

l ä
nd

rin
ga

r u
ta

n
fö

re
gå

en
de

 m
ed

de
la

nd
e

fö
rb

eh
ål

ls.
 A

rm
at

ec
 a

ns
va

ra
r i

nt
e

fö
r e

ve
nt

ue
lla

 tr
yc

kf
el

 e
lle

r m
iss

fö
rs

tå
nd

.

solutions for flow technology
armatec.se

Solutions for...

Där det finns problem, finns också möjligheten till
en lösning. Att hitta dessa lösningar är vår uppgift.
 Var och en av oss har specialistkunskap, vissa
är nischade och andra har bredare kompetens-
område. Tillsammans har vi den kunskap som
behövs för att lösa dina problem.
 Vår metod bygger på teknisk kompetens,
erfarenhet och engagemang. Dessutom bryter vi
gärna mönstret och tänker nytt och annorlunda.
På så vis kan vi erbjuda effektivare lösningar
både på nya och gamla problem.
 Det är alltid våra kunder som avgör om vi håller
vad vi lovar. Välkommen att testa oss du också.
Det kan bli lösningen på dina problem.

