

Sección HE 4

Contribución solar mínima de agua caliente sanitaria

1 Generalidades

1.1 Ámbito de aplicación

- 1 Esta Sección es aplicable a los edificios de nueva construcción y rehabilitación de edificios existentes de cualquier uso en los que exista una demanda de agua caliente sanitaria y/o climatización de piscina cubierta.
- 2 La contribución solar mínima determinada en aplicación de la exigencia básica que se desarrolla en esta Sección, podrá disminuirse justificadamente en los siguientes casos:
 - a) cuando se cubra ese aporte energético de agua caliente sanitaria mediante el aprovechamiento de energías renovables, procesos de cogeneración o fuentes de energía residuales procedentes de la instalación de recuperadores de calor ajenos a la propia generación de calor del edificio;
 - b) cuando el cumplimiento de este nivel de producción suponga sobrepasar los criterios de cálculo que marca la legislación de carácter básico aplicable;
 - c) cuando el emplazamiento del edificio no cuente con suficiente acceso al sol por barreras externas al mismo;
 - d) en rehabilitación de edificios, cuando existan limitaciones no subsanables derivadas de la configuración previa del edificio existente o de la normativa urbanística aplicable;
 - e) en edificios de nueva planta, cuando existan limitaciones no subsanables derivadas de la normativa urbanística aplicable, que imposibiliten de forma evidente la disposición de la superficie de captación necesaria;
 - f) cuando así lo determine el órgano competente que deba dictaminar en materia de protección histórico-artística.
- 3 En edificios que se encuentren en los casos b), c) d), y e) del apartado anterior, en el proyecto, se justificará la inclusión alternativa de medidas o elementos que produzcan un ahorro energético térmico o reducción de emisiones de dióxido de carbono, equivalentes a las que se obtendrían mediante la correspondiente instalación solar, respecto a los requisitos básicos que fije la normativa vigente, realizando mejoras en el aislamiento térmico y rendimiento energético de los equipos.

1.2 Procedimiento de verificación

- 1 Para la aplicación de esta sección debe seguirse la secuencia que se expone a continuación:
 - a) obtención de la contribución solar mínima según el apartado 2.1;
 - b) cumplimiento de las condiciones de diseño y dimensionado del apartado 3;
 - c) cumplimiento de las condiciones de mantenimiento del apartado 4.

2 Caracterización y cuantificación de las exigencias

- 1 Las contribuciones solares que se recogen a continuación tienen el carácter de mínimos pudiendo ser ampliadas voluntariamente por el promotor o como consecuencia de disposiciones dictadas por las administraciones competentes.

2.1 Contribución solar mínima

- 1 La contribución solar mínima anual es la fracción entre los valores anuales de la energía solar aportada exigida y la demanda energética anual, obtenidos a partir de los valores mensuales. En las tablas 2.1 y 2.2 se indican, para cada zona climática y diferentes niveles de demanda de agua caliente sanitaria (ACS) a una temperatura de referencia de 60 °C, la contribución solar mínima anual, considerándose los siguientes casos:
- general: suponiendo que la fuente energética de apoyo sea gasóleo, propano, gas natural, u otras;
 - efecto Joule: suponiendo que la fuente energética de apoyo sea electricidad mediante efecto Joule.

Tabla 2.1. Contribución solar mínima en %. Caso general

Demanda total de ACS del edificio (l/d)	Zona climática				
	I	II	III	IV	V
50-5.000	30	30	50	60	70
5.000-6.000	30	30	55	65	70
6.000-7.000	30	35	61	70	70
7.000-8.000	30	45	63	70	70
8.000-9.000	30	52	65	70	70
9.000-10.000	30	55	70	70	70
10.000-12.500	30	65	70	70	70
12.500-15.000	30	70	70	70	70
15.000-17.500	35	70	70	70	70
17.500-20.000	45	70	70	70	70
> 20.000	52	70	70	70	70

Tabla 2.2. Contribución solar mínima en %. Caso Efecto Joule

Demanda total de ACS del edificio (l/d)	Zona climática				
	I	II	III	IV	V
50-1.000	50	60	70	70	70
1.000-2.000	50	63	70	70	70
2.000-3.000	50	66	70	70	70
3.000-4.000	51	69	70	70	70
4.000-5.000	58	70	70	70	70
5.000-6.000	62	70	70	70	70
> 6.000	70	70	70	70	70

- 2 En la tabla 2.3 se indica, para cada zona climática la contribución solar mínima anual para el caso de la aplicación con climatización de piscinas cubiertas.

Tabla 2.3. Contribución solar mínima en %. Caso Climatización de piscinas

	Zona climática				
	I	II	III	IV	V
Piscinas cubiertas	30	30	50	60	70

- 3 En el caso de ocupaciones parciales de instalaciones de uso residencial turístico de las recogidas en el apartado 3.1.1, se deben detallar los motivos, modificaciones de diseño, cálculos y resultados tomando como criterio de dimensionado que la instalación deberá aproximarse al máximo al nivel de contribución solar mínima. El dimensionado de la instalación estará limitado por el cumplimiento de la condición de que en ningún mes del año la energía producida por la instalación podrá superar el 110 % de la demanda energética y en no más de tres meses el 100 % y a estos efectos no se tomarán en consideración aquellos periodos de tiempo en los cuales la demanda energética se sitúe un 50 % por debajo de la media correspondiente al resto del año, tomándose medidas de protección.

- 4 Con independencia del uso al que se destine la instalación, en el caso de que en algún mes del año la contribución solar real sobrepase el 110 % de la demanda energética o en más de tres meses seguidos el 100 %, se adoptarán cualquiera de las siguientes medidas:
 - a) dotar a la instalación de la posibilidad de disipar dichos excedentes (a través de equipos específicos o mediante la circulación nocturna del circuito primario);
 - b) tapado parcial del campo de captadores. En este caso el captador está aislado del calentamiento producido por la radiación solar y a su vez evacua los posibles excedentes térmicos residuales a través del fluido del circuito primario (que seguirá atravesando el captador);
 - c) vaciado parcial del campo de captadores. Esta solución permite evitar el sobrecalentamiento, pero dada la pérdida de parte del fluido del circuito primario, debe ser repuesto por un fluido de características similares debiendo incluirse este trabajo en ese caso entre las labores del contrato de mantenimiento;
 - d) desvío de los excedentes energéticos a otras aplicaciones existentes.
- 5 En el caso de optarse por las soluciones b) y c), dentro del mantenimiento deben programarse las operaciones a realizar consistentes en el vaciado parcial o tapado parcial del campo de captadores y reposición de las condiciones iniciales. Estas operaciones se realizarán una antes y otra después de cada periodo de sobreproducción energética. No obstante se recomiendan estas soluciones solo en el caso que el edificio tenga un servicio de mantenimiento continuo.
- 6 Cuando la instalación tenga uso de residencial vivienda y no sea posible la solución d) se recomienda la solución a).
- 7 Adicionalmente, durante todo el año se vigilará la instalación con el objeto de prevenir los posibles daños ocasionados por los posibles sobrecalentamientos.
- 8 La orientación e inclinación del sistema generador y las posibles sombras sobre el mismo serán tales que las pérdidas sean inferiores a los límites de la tabla 2.4.

Caso	Orientación e inclinación	Sombras	Total
General	10 %	10 %	15 %
Superposición	20 %	15 %	30 %
Integración arquitectónica	40 %	20 %	50 %

- 9 En la tabla 2.4 se consideran tres casos: general, superposición de módulos e integración arquitectónica. Se considera que existe integración arquitectónica cuando los módulos cumplen una doble función energética y arquitectónica y además sustituyen elementos constructivos convencionales o son elementos constituyentes de la composición arquitectónica. Se considera que existe superposición arquitectónica cuando la colocación de los captadores se realiza paralela a la envolvente del edificio, no aceptándose en este concepto la disposición horizontal con en fin de favorecer la autolimpieza de los módulos. Una regla fundamental a seguir para conseguir la integración o superposición de las instalaciones solares es la de mantener, dentro de lo posible, la alineación con los ejes principales de la edificación.
- 10 En todos los casos se han de cumplir las tres condiciones: pérdidas por orientación e inclinación, pérdidas por sombreado y pérdidas totales inferiores a los límites estipulados respecto a los valores obtenidos con orientación e inclinación óptimos y sin sombra alguna.
- 11 Se considerará como la orientación óptima el sur y la inclinación óptima, dependiendo del periodo de utilización, uno de los valores siguientes:
 - a) demanda constante anual: la latitud geográfica;
 - b) demanda preferente en invierno: la latitud geográfica + 10 °;
 - c) demanda preferente en verano: la latitud geográfica – 10 °.
- 12 Sin excepciones, se deben evaluar las pérdidas por orientación e inclinación y sombras de la superficie de captación de acuerdo a lo estipulado en los apartados 3.5 y 3.6. Cuando, por razones arquitectónicas excepcionales no se pueda dar toda la contribución solar mínima anual que se indica en las tablas 2.1 , 2.2 y 2.3 cumpliendo los requisitos indicados en la tabla 2.4, se justificará esta imposibilidad, analizando las distintas alternativas de configuración del edificio y de ubicación de la instalación, debiéndose optar por aquella solución que de lugar a la contribución solar mínima.

3 Cálculo y dimensionado

3.1 Datos previos

3.1.1 Cálculo de la demanda

- 1 Para valorar las demandas se tomarán los valores unitarios que aparecen en la siguiente tabla (Demanda de referencia a 60 °C).

Tabla 3.1. Demanda de referencia a 60°C (1)

Criterio de demanda	Litros ACS/día a 60° C	
Viviendas unifamiliares	30	por persona
Viviendas multifamiliares	22	por persona
Hospitales y clínicas	55	por cama
Hotel ****	70	por cama
Hotel ***	55	por cama
Hotel/Hostal **	40	por cama
Camping	40	por emplazamiento
Hostal/Pensión *	35	por cama
Residencia (ancianos, estudiantes, etc)	55	por cama
Vestuarios/Duchas colectivas	15	por servicio
Escuelas	3	por alumno
Cuarteles	20	por persona
Fábricas y talleres	15	por persona
Administrativos	3	por persona
Gimnasios	20 a 25	por usuario
Lavanderías	3 a 5	por kilo de ropa
Restaurantes	5 a 10	por comida
Cafeterías	1	por almuerzo

(1) Los litros de ACS/día a 60°C de la tabla se han calculado a partir de la tabla 1 (Consumo unitario diario medio) de la norma UNE 94002:2005 "Instalaciones solares térmicas para producción de agua caliente sanitaria: cálculo de la demanda energética".

Para el cálculo se ha utilizado la ecuación (3.2) con los valores de $T_i = 12^\circ\text{C}$ (constante) y $T = 45^\circ\text{C}$.

- 2 Para el caso de que se elija una temperatura en el acumulador final diferente de 60 °C, se deberá alcanzar la contribución solar mínima correspondiente a la demanda obtenida con las demandas de referencia a 60 °C. No obstante, la demanda a considerar a efectos de cálculo, según la temperatura elegida, será la que se obtenga a partir de la siguiente expresión:

$$D(T) = \sum_1^{12} D_i(T) \quad (3.1)$$

$$D_i(T) = D_i(60^\circ\text{C}) \times \left(\frac{60 - T_i}{T - T_i} \right) \quad (3.2)$$

siendo

$D(T)$ Demanda de agua caliente sanitaria anual a la temperatura T elegida;

$D_i(T)$ Demanda de agua caliente sanitaria para el mes i a la temperatura T elegida;

$D_i(60^\circ\text{C})$ Demanda de agua caliente sanitaria para el mes i a la temperatura de 60 °C;

T Temperatura del acumulador final;

T_i Temperatura media del agua fría en el mes i .

- 3 Para otros usos se tomarán valores contrastados por la experiencia o recogidos por fuentes de reconocida solvencia.
- 4 En el uso residencial vivienda el cálculo del número de personas por vivienda deberá hacerse utilizando como valores mínimos los que se relacionan a continuación:

Número de dormitorios	1	2	3	4	5	6	7	más de 7
Número de Personas	1,5	3	4	6	7	8	9	Nº de dormitorios

- 5 Adicionalmente se tendrán en cuenta las pérdidas caloríficas en distribución/recirculación del agua a los puntos de consumo.
- 6 Para el cálculo posterior de la contribución solar anual, se estimarán las demandas mensuales tomando en consideración el número de unidades (personas, camas, servicios, etc...) correspondientes a la ocupación plena, salvo instalaciones de uso residencial turístico en las que se justifique un perfil de demanda propio originado por ocupaciones parciales.
- 7 Se tomarán como perteneciente a un único edificio la suma de demandas de agua caliente sanitaria de diversos edificios ejecutados dentro de un mismo recinto, incluidos todos los servicios. Igualmente en el caso de edificios de varias viviendas o usuarios de ACS, a los efectos de esta exigencia, se considera la suma de las demandas de todos ellos.
- 8 En el caso que se justifiquen un nivel de demanda de ACS que presente diferencias de más del 50 % entre los diversos días de la semana, se considerará la correspondiente al día medio de la semana y la capacidad de acumulación será igual a la del día de la semana de mayor demanda.
- 9 Para piscinas cubiertas, los valores ambientales de temperatura y humedad deberán ser fijados en el proyecto, la temperatura seca del aire del local será entre 2 °C y 3 °C mayor que la del agua, con un mínimo de 26 °C y un máximo de 28 °C, y la humedad relativa del ambiente se mantendrá entre el 55% y el 70%, siendo recomendable escoger el valor de 60%.

3.1.2 Zonas climáticas

- 1 En la figura 3.1 y en la tabla 3.2 se marcan los límites de zonas homogéneas a efectos de la exigencia. Las zonas se han definido teniendo en cuenta la Radiación Solar Global media diaria anual sobre superficie horizontal (H), tomando los intervalos que se relacionan para cada una de las zonas, como se indica a continuación:

Tabla 3.2 Radiación solar global

Zona climática	MJ/m ²	kWh/m ²
I	$H < 13,7$	$H < 3,8$
II	$13,7 \leq H < 15,1$	$3,8 \leq H < 4,2$
III	$15,1 \leq H < 16,6$	$4,2 \leq H < 4,6$
IV	$16,6 \leq H < 18,0$	$4,6 \leq H < 5,0$
V	$H \geq 18,0$	$H \geq 5,0$

Fig. 3.1. Zonas climáticas

Tabla 3.3 Zonas climáticas

A CORUÑA	Arteixo	I	Petrer	IV	BARCELONA	Badalona	II
	Carballo	I	San Vicente del Raspeig	V		Barbera del valles	II
	A Coruña	I	Torre Vieja	V		Barcelona	II
	Ferrol	I	Villajoyosa	IV		Castelldefels	II
	Naron	I	Villena	IV		Cerdanyola del Valles	II
	Oleiros	I	ALMERIA	Adra	V	Cornella de Llobregat	II
	Riveira	I		Almería	V	Gava	II
	Santiago de compostela	I		El Ejido	V	Granollers	III
ALAVA	Vitoria-Gasteiz	I		Roquetas de mar	V	L'Hospitalet de Llobregat	II
ALBACETE	Albacete	V	ASTURIAS	Aviles	I	Igualada	III
	Almansa	V		Castrillon	I	Manresa	III
	Hellin	V		Gijón	I	El Masnou	II
	Villarrobledo	IV		Langreo	I	Mataro	II
ALICANTE	Alcoy	IV		Mieres	I	Mollet del Valles	II
	Alicante	V		Oviedo	I	Montcada i	II
	Benidorm	IV		San Martín del rey Aurelio	I	El Prat de Llobregat	II
	Crevillent	V		Siero	I	Premia de mar	II
	Denia	IV	AVILA	Ávila	IV	Ripollet	II
	Elche	V	BADAJOS	Almendralejo	V	Rubi	II
	Elda	IV		Badajoz	V	Sabadell	III
	Ibi	IV		Don Benito	V	Sant Adria de Besos	II
	Javea	IV		Mérida	V		
	Novelda	IV		Villanueva de la Serena	V		
	Orihuela	IV					

	Sant Boi de Llobregat	II		Córdoba	IV		San Andres del Rabanedo	III
	Sant Cugat del Valles	II		Lucena	V	LUGO	Lugo	II
	Sant Feliu de Llobregat	II		Montilla	V	LLEIDA	Lleida	III
	Sant Joan Despi	II		Priego de Córdoba	V	MADRID	Alcalá de Henares	IV
	Sant Pere de Ribes	II	CUENCA	Cuenca	III		Alcobendas	IV
	Sant Vicenç dels Horts	II	GIRONA	Blanes	III		Alcorcón	IV
	Santa Coloma de Gramenet	II		Figueres	III		Aranjuez	IV
	Terrassa	III		Girona	III		Arganda del Rey	IV
	Vic	III		Olot	III		Colmenar Viejo	IV
	Viladecans	II		Salt	III		Collado Villalba	IV
	Vilafranca del Penedes	II	GRANADA	Almuñecar	IV		Coslada	IV
	Vilanova i la Geltru	II		Baza	V		Fuenlabrada	IV
BURGOS	Aranda de Duero	II		Granada	IV		Getafe	IV
	Burgos	II		Guadix	IV		Leganes	IV
	Miranda de Ebro	II		Loja	IV		Madrid	IV
CACERES	Cáceres	V		Motril	V		Majadahonda	IV
	Plasencia	V	GUADALAJARA	Guadalajara	IV		Mostoles	IV
CADIZ	Algeciras	IV	GUIPUZCOA	Arrasate o Mondragon	I		Parla	IV
	Arcos de la Frontera	V		Donostia-San Sebastian	I		Pinto	IV
	Barbate	IV		Eibar	I		Pozuelo de Alarcon	IV
	Cadiz	IV		Errenteria	I		Rivas-Vaciamadrid	IV
	Chiclana de la frontera	IV		Irun	I		Las Rozas de Madrid	IV
	Jerez de la Frontera	V	HUELVA	Huelva	V	MADRID	San Fernando de Henares	IV
CADIZ	La Línea de la Concepción	IV	HUESCA	Huesca	III		San Sebastian de los Reyes	IV
	El Puerto de Santa Maria	IV	ILLES	Calvia	IV		Torrejon de Ardoz	IV
	Puerto Real	IV	BALEARS	Ciudadella de Menorca	IV		Tres Cantos	IV
	Rota	V		Eivissa	IV		Valdemoro	IV
	San Fernando	IV		Inca	IV	MALAGA	Antequera	IV
	San Roque	IV		Llucmajor	IV		Benalmadena	IV
	Sanlucar de Barrameda	V		Mahon	IV		Estepona	IV
CANTABRIA	Camargo	I		Manacor	IV		Fuengirola	IV
	Santander	I		Palma de	IV		Malaga	IV
	Torrelavega	I		Santa Eulalia del Río	IV		Marbella	IV
CASTELLON	Burriana	IV	JAEN	Alcalá la Real	IV		Mijas	IV
	Castellon de la Plana	IV		Andujar	V		Rincón de la Victoria	IV
	La Vall d'uixo	IV		Jaén	IV		Ronda	IV
	Vila-Real	IV		Linares	V		Torremolinos	IV
	Vinaroz	IV		Martos	IV		Velez-Málaga	IV
CEUTA	Ceuta	V	LA RIOJA	Logroño	II	MELILLA	Melilla	V
CIUDAD REAL	Alcazar de San Juan	IV	LAS PALMAS	Arrecife	V	MURCIA	Águilas	V
	Ciudad Real	IV		Arucas	V		Alcantarilla	IV
	Puertollano	IV		Galdar	V		Caravaca de la Cruz	V
	Tomelloso	IV		Ingenio	V		Cartagena	IV
	Valdepeñas	IV		Las Palmas de Gran Canaria	V		Cieza	V
CORDOBA	Baena	V		San Bartolome de Tirajana	V		Jumilla	V
	Cabra	V		Santa Lucia	V		Lorca	V
				Telde	V		Molina de Segura	V
			LEON	León	III		Murcia	IV
				Ponferrada	II		Torre-Pacheco	IV

	Totana	V		Carmona	V		Carcaixent	IV
	Yecla	V		Coria del Río	V		Catarroja	IV
NAVARRA	Barañain	II		Dos Hermanas	V		Cullera	IV
	Pamplona	II		Ecija	V		Gandia	IV
	Tudela	III		Lebrija	V		Manises	IV
OURENSE	Ourense	II		Mairena del Aljarafe	V		Mislata	IV
PALENCIA	Palencia	II		Morón de la Frontera	V		Oliva	IV
PONTEVEDRA	Cangas	I		Los Palacios y Villafranca	V		Ontinyent	IV
	A Estrada	I		La Rinconada	V		Paterna	IV
	Lalin	I		San Juan de Aznalfarache	V		Quart de poblet	IV
	Marin	I		Sevilla	V		Sagunto	IV
	Pontevedra	I		Utrera	V		Sueca	IV
	Redondela	I					Torrent	IV
	Vigo	I					Valencia	IV
	Vilagarcía de Arousa	I	SORIA	Soria	III		Xativa	IV
SALAMANCA	Salamanca	III	TARRAGONA	Reus	IV	VALLADOLID	Xirivella	IV
SANTA CRUZ DE TENERIFE	Arona	V		Tarragona	III		Medina del Campo	III
	Icod de los Vinos	V		Tortosa	IV		Valladolid	II
	La Orotava	V		Valls	IV	VIZCAYA	Barakaldo	I
	Puerto de la Cruz	V		El Vendrell	III		Basauri	I
	Los Realejos	V	TERUEL	Teruel	III		Bilbao	I
SANTA CRUZ DE TENERIFE	San Cristobal de Tenerife	V	TOLEDO	Talavera de la Reina	IV		Durango	I
	Tacoronte	V		Toledo	IV		Erandio	I
SEGOVIA	Segovia	III	VALENCIA	Alaquas	IV		Galdakao	I
				Aldaia	IV		Getxo	I
SEVILLA	Alcala de Guadaira	V		Algemesi	IV		leioa	I
	Camas	V		Alzira	IV		Portugalete	I
				Burjassot	IV		Santurtzi	I
							Sestao	I
						ZAMORA	Zamora	III
						ZARAGOZA	Zaragoza	IV

3.2 Condiciones generales de la instalación

3.2.1 Definición

- 1 Una instalación solar térmica está constituida por un conjunto de componentes encargados de realizar las funciones de captar la radiación solar, transformarla directamente en energía térmica cediéndola a un fluido de trabajo y, por último almacenar dicha energía térmica de forma eficiente, bien en el mismo fluido de trabajo de los captadores, o bien transferirla a otro, para poder utilizarla después en los puntos de consumo. Dicho sistema se complementa con una producción de energía térmica por sistema convencional auxiliar que puede o no estar integrada dentro de la misma instalación.
- 2 Los sistemas que conforman la instalación solar térmica para agua caliente son los siguientes:
 - a) un sistema de captación formado por los captadores solares, encargado de transformar la radiación solar incidente en energía térmica de forma que se calienta el fluido de trabajo que circula por ellos;
 - b) un sistema de acumulación constituido por uno o varios depósitos que almacenan el agua caliente hasta que se precisa su uso;
 - c) un circuito hidráulico constituido por tuberías, bombas, válvulas, etc., que se encarga de establecer el movimiento del fluido caliente hasta el sistema de acumulación;
 - d) un sistema de intercambio que realiza la transferencia de energía térmica captada desde el circuito de captadores, o circuito primario, al agua caliente que se consume;
 - e) sistema de regulación y control que se encarga por un lado de asegurar el correcto funcionamiento del equipo para proporcionar la máxima energía solar térmica posible y, por otro, actúa como protección frente a la acción de múltiples factores como sobrecalentamientos del sistema, riesgos de congelaciones, etc;
 - f) adicionalmente, se dispone de un equipo de energía convencional auxiliar que se utiliza para complementar la contribución solar suministrando la energía necesaria para cubrir la demanda prevista, garantizando la continuidad del suministro de agua caliente en los casos de escasa radiación solar o demanda superior al previsto.
- 3 Se consideran sistemas solares prefabricados a los que se producen bajo condiciones que se presumen uniformes y son ofrecidos a la venta como equipos completos y listos para instalar, bajo un solo nombre comercial. Pueden ser compactos o partidos y, por otro lado constituir un sistema integrado o bien un conjunto y configuración uniforme de componentes

3.2.2 Condiciones generales

- 1 El objetivo básico del sistema solar es suministrar al usuario una instalación solar que:
 - a) optimice el ahorro energético global de la instalación en combinación con el resto de equipos térmicos del edificio;
 - b) garantice una durabilidad y calidad suficientes;
 - c) garantice un uso seguro de la instalación.
- 2 Las instalaciones se realizarán con un circuito primario y un circuito secundario independientes, con producto químico anticongelante, evitándose cualquier tipo de mezcla de los distintos fluidos que pueden operar en la instalación.
- 3 En instalaciones que cuenten con más de 10 m² de captación correspondiendo a un solo circuito primario, éste será de circulación forzada.
- 4 Si la instalación debe permitir que el agua alcance una temperatura de 60 °C, no se admitirá la presencia de componentes de acero galvanizado.
- 5 Respecto a la protección contra descargas eléctricas, las instalaciones deben cumplir con lo fijado en la reglamentación vigente y en las normas específicas que la regulen.
- 6 Se instalarán manguitos electrolíticos entre elementos de diferentes materiales para evitar el par galvánico.

3.2.2.1 Fluido de trabajo

- 1 El fluido portador se seleccionará de acuerdo con las especificaciones del fabricante de los captadores. Pueden utilizarse como fluidos en el circuito primario agua de la red, agua

desmineralizada o agua con aditivos, según las características climatológicas del lugar de instalación y de la calidad del agua empleada. En caso de utilización de otros fluidos térmicos se incluirán en el proyecto su composición y su calor específico.

- 2 El fluido de trabajo tendrá un pH a 20 °C entre 5 y 9, y un contenido en sales que se ajustará a los señalados en los puntos siguientes:
 - a) la salinidad del agua del circuito primario no excederá de 500 mg/l totales de sales solubles. En el caso de no disponer de este valor se tomará el de conductividad como variable limitante, no sobrepasando los 650 $\mu\text{S}/\text{cm}$;
 - b) el contenido en sales de calcio no excederá de 200 mg/l, expresados como contenido en carbonato cálcico;
 - c) el límite de dióxido de carbono libre contenido en el agua no excederá de 50 mg/l.
- 3 Fuera de estos valores, el agua deberá ser tratada.

3.2.2.2 Protección contra heladas

- 1 El fabricante, suministrador final, instalador o diseñador del sistema deberá fijar la mínima temperatura permitida en el sistema. Todas las partes del sistema que estén expuestas al exterior deben ser capaces de soportar la temperatura especificada sin daños permanentes en el sistema.
- 2 Cualquier componente que vaya a ser instalado en el interior de un recinto donde la temperatura pueda caer por debajo de los 0 °C, deberá estar protegido contra las heladas.
- 3 La instalación estará protegida, con un producto químico no tóxico cuyo calor específico no será inferior a 3 kJ/kg K, en 5 °C por debajo de la mínima histórica registrada con objeto de no producir daños en el circuito primario de captadores por heladas. Adicionalmente este producto químico mantendrá todas sus propiedades físicas y químicas dentro de los intervalos mínimo y máximo de temperatura permitida por todos los componentes y materiales de la instalación.
- 4 Se podrá utilizar otro sistema de protección contra heladas que, alcanzando los mismo niveles de protección, sea aprobado por la Administración Competente

3.2.2.3 Sobrecalentamientos

3.2.2.3.1 Protección contra sobrecalentamientos

- 1 Se debe dotar a las instalaciones solares de dispositivos de control manuales o automáticos que eviten los sobrecalentamientos de la instalación que puedan dañar los materiales o equipos y penalicen la calidad del suministro energético. En el caso de dispositivos automáticos, se evitarán de manera especial las pérdidas de fluido anticongelante, el relleno con una conexión directa a la red y el control del sobrecalentamiento mediante el gasto excesivo de agua de red. Especial cuidado se tendrá con las instalaciones de uso estacional en las que en el periodo de no utilización se tomarán medidas que eviten el sobrecalentamiento por el no uso de la instalación.
- 2 Cuando el sistema disponga de la posibilidad de drenajes como protección ante sobrecalentamientos, la construcción deberá realizarse de tal forma que el agua caliente o vapor del drenaje no supongan ningún peligro para los habitantes y no se produzcan daños en el sistema, ni en ningún otro material en el edificio o vivienda.
- 3 Cuando las aguas sean duras, es decir con una concentración en sales de calcio entre 100 y 200 mg/l, se realizarán las previsiones necesarias para que la temperatura de trabajo de cualquier punto del circuito de consumo no sea superior a 60 °C, sin perjuicio de la aplicación de los requerimientos necesarios contra la legionella. En cualquier caso, se dispondrán los medios necesarios para facilitar la limpieza de los circuitos.

3.2.2.3.2 Protección contra quemaduras.

- 1 En sistemas de Agua Caliente Sanitaria, donde la temperatura de agua caliente en los puntos de consumo pueda exceder de 60 °C debe instalarse un sistema automático de mezcla u otro sistema que limite la temperatura de suministro a 60 °C, aunque en la parte solar pueda alcanzar una temperatura superior para sufragar las pérdidas. Este sistema deberá ser capaz de soportar la máxima temperatura posible de extracción del sistema solar.

3.2.2.3.3 Protección de materiales contra altas temperaturas

- 1 El sistema deberá ser calculado de tal forma que nunca se exceda la máxima temperatura permitida por todos los materiales y componentes.

3.2.2.4 Resistencia a presión

- 1 Los circuitos deben someterse a una prueba de presión de 1,5 veces el valor de la presión máxima de servicio. Se ensayará el sistema con esta presión durante al menos una hora no produciéndose daños permanentes ni fugas en los componentes del sistema y en sus interconexiones. Pasado este tiempo, la presión hidráulica no deberá caer más de un 10 % del valor medio medido al principio del ensayo.
- 2 El circuito de consumo deberá soportar la máxima presión requerida por las regulaciones nacionales/europeas de agua potable para instalaciones de agua de consumo abiertas o cerradas.
- 3 En caso de sistemas de consumo abiertos con conexión a la red, se tendrá en cuenta la máxima presión de la misma para verificar que todos los componentes del circuito de consumo soportan dicha presión.

3.2.2.5 Prevención de flujo inverso

- 1 La instalación del sistema deberá asegurar que no se produzcan pérdidas energéticas relevantes debidas a flujos inversos no intencionados en ningún circuito hidráulico del sistema.
- 2 La circulación natural que produce el flujo inverso se puede favorecer cuando el acumulador se encuentra por debajo del captador por lo que habrá que tomar, en esos casos, las precauciones oportunas para evitarlo.
- 3 Para evitar flujos inversos es aconsejable la utilización de válvulas antirretorno, salvo que el equipo sea por circulación natural.

3.3 Criterios generales de cálculo

3.3.1 Dimensionado básico

- 1 En la memoria del proyecto se establecerá el método de cálculo, especificando, al menos en base mensual, los valores medios diarios de la demanda de energía y de la contribución solar. Asimismo el método de cálculo incluirá las prestaciones globales anuales definidas por:
 - a) la demanda de energía térmica;
 - b) la energía solar térmica aportada;
 - c) las fracciones solares mensuales y anual;
 - d) el rendimiento medio anual.
- 2 Se deberá comprobar si existe algún mes del año en el cual la energía producida teóricamente por la instalación solar supera la demanda correspondiente a la ocupación real o algún otro periodo de tiempo en el cual puedan darse las condiciones de sobrecalentamiento, tomándose en estos casos las medidas de protección de la instalación correspondientes. Durante ese periodo de tiempo se intensificarán los trabajos de vigilancia descritos en el apartado de mantenimiento. En una instalación de energía solar, el rendimiento del captador, independientemente de la aplicación y la tecnología usada, debe ser siempre igual o superior al 40%..
Adicionalmente se deberá cumplir que el rendimiento medio dentro del periodo al año en el que se utilice la instalación, deberá ser mayor que el 20 %.

3.3.2 Sistema de captación

3.3.2.1 Generalidades

- 1 El captador seleccionado deberá poseer la certificación emitida por el organismo competente en la materia según lo regulado en el RD 891/1980 de 14 de Abril, sobre homologación de los captadores solares y en la Orden de 28 de Julio de 1980 por la que se aprueban las normas e instrucciones técnicas complementarias para la homologación de los captadores solares, o la certificación o condiciones que considere la reglamentación que lo sustituya.
- 2 Se recomienda que los captadores que integren la instalación sean del mismo modelo, tanto por criterios energéticos como por criterios constructivos.
- 3 En las instalaciones destinadas exclusivamente a la producción de agua caliente sanitaria mediante energía solar, se recomienda que los captadores tengan un coeficiente global de pérdidas, referido a la curva de rendimiento en función de la temperatura ambiente y temperatura de entrada, menor de $10 \text{ Wm}^2/\text{°C}$, según los coeficientes definidos en la normativa en vigor.

3.3.2.2 Conexionado

- 1 Se debe prestar especial atención en la estanqueidad y durabilidad de las conexiones del captador.
- 2 Los captadores se dispondrán en filas constituidas, preferentemente, por el mismo número de elementos. Las filas de captadores se pueden conectar entre sí en paralelo, en serie ó en serie-paralelo, debiéndose instalar válvulas de cierre, en la entrada y salida de las distintas baterías de captadores y entre las bombas, de manera que puedan utilizarse para aislamiento de estos componentes en labores de mantenimiento, sustitución, etc. Además se instalará una válvula de seguridad por fila con el fin de proteger la instalación.
- 3 Dentro de cada fila los captadores se conectarán en serie ó en paralelo. El número de captadores que se pueden conectar en paralelo tendrá en cuenta las limitaciones del fabricante. En el caso de que la aplicación sea exclusivamente de ACS se podrán conectar en serie hasta 10 m² en las zonas climáticas I y II, hasta 8 m² en la zona climática III y hasta 6 m² en las zonas climáticas IV y V.
- 4 La conexión entre captadores y entre filas se realizará de manera que el circuito resulte equilibrado hidráulicamente recomendándose el retorno invertido frente a la instalación de válvulas de equilibrado.

3.3.2.3 Estructura soporte

- 1 Se aplicará a la estructura soporte las exigencias del Código Técnico de la Edificación en cuanto a seguridad.
- 2 El cálculo y la construcción de la estructura y el sistema de fijación de captadores permitirá las necesarias dilataciones térmicas, sin transferir cargas que puedan afectar a la integridad de los captadores o al circuito hidráulico.
- 3 Los puntos de sujeción del captador serán suficientes en número, teniendo el área de apoyo y posición relativa adecuadas, de forma que no se produzcan flexiones en el captador, superiores a las permitidas por el fabricante.
- 4 Los topes de sujeción de captadores y la propia estructura no arrojarán sombra sobre los captadores.
- 5 En el caso de instalaciones integradas en cubierta que hagan las veces de la cubierta del edificio, la estructura y la estanqueidad entre captadores se ajustará a las exigencias indicadas en la parte correspondiente del Código Técnico de la Edificación y demás normativa de aplicación.

3.3.3 Sistema de acumulación solar

3.3.3.1 Generalidades

- 1 El sistema solar se debe concebir en función de la energía que aporta a lo largo del día y no en función de la potencia del generador (captadores solares), por tanto se debe prever una acumulación acorde con la demanda al no ser ésta simultánea con la generación.
- 2 Para la aplicación de ACS, el área total de los captadores tendrá un valor tal que se cumpla la condición:

$$50 < \frac{V}{A} < 180 \quad (3.3)$$

siendo

A la suma de las áreas de los captadores [m²];

V el volumen del depósito de acumulación solar [litros].

- 3 Preferentemente, el sistema de acumulación solar estará constituido por un solo depósito, será de configuración vertical y estará ubicado en zonas interiores. El volumen de acumulación podrá fraccionarse en dos o más depósitos, que se conectarán, preferentemente, en serie invertida en el circuito de consumo ó en paralelo con los circuitos primarios y secundarios equilibrados.
- 4 Para instalaciones prefabricadas según se definen en el apartado 3.2.1, a efectos de prevención de la legionelosis se alcanzarán los niveles térmicos necesarios según normativa mediante el no uso de la instalación. Para el resto de las instalaciones y únicamente con el fin y con la periodicidad que contemple la legislación vigente referente a la prevención y control de la legionelosis, es admisible prever un conexionado puntual entre el sistema auxiliar y el acumulador solar, de forma que se pueda calentar este último con el auxiliar. En ambos casos deberá ubicarse un termómetro cuya

lectura sea fácilmente visible por el usuario. No obstante, se podrán realizar otros métodos de tratamiento antilegionela permitidos por la legislación vigente.

- 5 Los acumuladores de los sistemas grandes a medida con un volumen mayor de 2 m³ deben llevar válvulas de corte u otros sistemas adecuados para cortar flujos al exterior del depósito no intencionados en caso de daños del sistema.
- 6 Para instalaciones de climatización de piscinas exclusivamente, no se podrá usar ningún volumen de acumulación, aunque se podrá utilizar un pequeño almacenamiento de inercia en el primario.

3.3.3.2 Situación de las conexiones

- 1 Las conexiones de entrada y salida se situarán de forma que se eviten caminos preferentes de circulación del fluido y, además:
 - a) la conexión de entrada de agua caliente procedente del intercambiador o de los captadores al interacumulador se realizará, preferentemente a una altura comprendida entre el 50% y el 75% de la altura total del mismo;
 - b) la conexión de salida de agua fría del acumulador hacia el intercambiador o los captadores se realizará por la parte inferior de éste;
 - c) la conexión de retorno de consumo al acumulador y agua fría de red se realizarán por la parte inferior;
 - d) la extracción de agua caliente del acumulador se realizará por la parte superior.
- 2 En los casos en los debidamente justificados en los que sea necesario instalar depósitos horizontales las tomas de agua caliente y fría estarán situadas en extremos diagonalmente opuestos.
- 3 La conexión de los acumuladores permitirá la desconexión individual de los mismos sin interrumpir el funcionamiento de la instalación.
- 4 No se permite la conexión de un sistema de generación auxiliar en el acumulador solar, ya que esto puede suponer una disminución de las posibilidades de la instalación solar para proporcionar las prestaciones energéticas que se pretenden obtener con este tipo de instalaciones. Para los equipos de instalaciones solares que vengan preparados de fábrica para albergar un sistema auxiliar eléctrico, se deberá anular esta posibilidad de forma permanente, mediante sellado irreversible u otro medio.

3.3.4 Sistema de intercambio

- 1 Para el caso de intercambiador independiente, la potencia mínima del intercambiador P, se determinará para las condiciones de trabajo en las horas centrales del día suponiendo una radiación solar de 1000 W/m² y un rendimiento de la conversión de energía solar a calor del 50 %, cumpliéndose la condición:

$$P \geq 500 \cdot A \quad (3.4)$$

siendo

P potencia mínima del intercambiador [W];

A el área de captadores [m²].

- 2 Para el caso de intercambiador incorporado al acumulador, la relación entre la superficie útil de intercambio y la superficie total de captación no será inferior a 0,15.
- 3 En cada una de las tuberías de entrada y salida de agua del intercambiador de calor se instalará una válvula de cierre próxima al manguito correspondiente.
- 4 Se puede utilizar el circuito de consumo con un segundo intercambiador (circuito terciario).

3.3.5 Circuito hidráulico

3.3.5.1 Generalidades

- 1 Debe concebirse inicialmente un circuito hidráulico de por sí equilibrado. Si no fuera posible, el flujo debe ser controlado por válvulas de equilibrado.
- 2 El caudal del fluido portador se determinará de acuerdo con las especificaciones del fabricante como consecuencia del diseño de su producto. En su defecto su valor estará comprendido entre 1,2 l/s y 2 l/s por cada 100 m² de red de captadores. En las instalaciones en las que los captadores

estén conectados en serie, el caudal de la instalación se obtendrá aplicando el criterio anterior y dividiendo el resultado por el número de captadores conectados en serie.”

3.3.5.2 Tuberías

- 1 El sistema de tuberías y sus materiales deben ser tales que no exista posibilidad de formación de obturaciones o depósitos de cal para las condiciones de trabajo.
- 2 Con objeto de evitar pérdidas térmicas, la longitud de tuberías del sistema deberá ser tan corta como sea posible y evitar al máximo los codos y pérdidas de carga en general. Los tramos horizontales tendrán siempre una pendiente mínima del 1% en el sentido de la circulación.
- 3 El aislamiento de las tuberías de intemperie deberá llevar una protección externa que asegure la durabilidad ante las acciones climatológicas admitiéndose revestimientos con pinturas asfálticas, poliésteres reforzados con fibra de vidrio o pinturas acrílicas. El aislamiento no dejará zonas visibles de tuberías o accesorios, quedando únicamente al exterior los elementos que sean necesarios para el buen funcionamiento y operación de los componentes.

3.3.5.3 Bombas

- 1 Si el circuito de captadores está dotado con una bomba de circulación, la caída de presión se debería mantener aceptablemente baja en todo el circuito.
- 2 Siempre que sea posible, las bombas en línea se montarán en las zonas más frías del circuito, teniendo en cuenta que no se produzca ningún tipo de cavitación y siempre con el eje de rotación en posición horizontal.
- 3 En instalaciones superiores a 50 m² se montarán dos bombas idénticas en paralelo, dejando una de reserva, tanto en el circuito primario como en el secundario. En este caso se preverá el funcionamiento alternativo de las mismas, de forma manual o automática.
- 4 En instalaciones de climatización de piscinas la disposición de los elementos será la siguiente: el filtro ha de colocarse siempre entre la bomba y los captadores, y el sentido de la corriente ha de ser bomba-filtro-captadores; para evitar que la resistencia de este provoque una sobrepresión perjudicial para los captadores, prestando especial atención a su mantenimiento. La impulsión del agua caliente deberá hacerse por la parte inferior de la piscina, quedando la impulsión de agua filtrada en superficie.

3.3.5.4 Vasos de expansión

- 1 Los vasos de expansión preferentemente se conectarán en la aspiración de la bomba. La altura en la que se situarán los vasos de expansión abiertos será tal que asegure el no desbordamiento del fluido y la no introducción de aire en el circuito primario.

3.3.5.5 Purga de aire

- 1 En los puntos altos de la salida de baterías de captadores y en todos aquellos puntos de la instalación donde pueda quedar aire acumulado, se colocarán sistemas de purga constituidos por botellines de desaireación y purgador manual o automático. El volumen útil del botellín será superior a 100 cm³. Este volumen podrá disminuirse si se instala a la salida del circuito solar y antes del intercambiador un desaireador con purgador automático.
- 2 En el caso de utilizar purgadores automáticos, adicionalmente, se colocarán los dispositivos necesarios para la purga manual.

3.3.5.6 Drenaje

- 1 Los conductos de drenaje de las baterías de captadores se diseñarán en lo posible de forma que no puedan congelarse.

3.3.6 Sistema de energía convencional auxiliar

- 1 Para asegurar la continuidad en el abastecimiento de la demanda térmica, las instalaciones de energía solar deben disponer de un sistema de energía convencional auxiliar.
- 2 Queda prohibido el uso de sistemas de energía convencional auxiliar en el circuito primario de captadores.
- 3 El sistema convencional auxiliar se diseñara para cubrir el servicio como si no se dispusiera del sistema solar. Sólo entrará en funcionamiento cuando sea estrictamente necesario y de forma que se aproveche lo máximo posible la energía extraída del campo de captación.

- 4 El sistema de aporte de energía convencional auxiliar con acumulación o en línea, siempre dispondrá de un termostato de control sobre la temperatura de preparación que en condiciones normales de funcionamiento permitirá cumplir con la legislación vigente en cada momento referente a la prevención y control de la legionelosis.
- 5 En el caso de que el sistema de energía convencional auxiliar no disponga de acumulación, es decir sea una fuente instantánea, el equipo será modulante, es decir, capaz de regular su potencia de forma que se obtenga la temperatura de manera permanente con independencia de cual sea la temperatura del agua de entrada al citado equipo.
- 6 En el caso de climatización de piscinas, para el control de la temperatura del agua se dispondrá una sonda de temperatura en el retorno de agua al intercambiador de calor y un termostato de seguridad dotado de rearme manual en la impulsión que enclave el sistema de generación de calor. La temperatura de tarado del termostato de seguridad será, como máximo, 10 °C mayor que la temperatura máxima de impulsión.

3.3.7 Sistema de control

- 1 El sistema de control asegurará el correcto funcionamiento de las instalaciones, procurando obtener un buen aprovechamiento de la energía solar captada y asegurando un uso adecuado de la energía auxiliar. El sistema de regulación y control comprenderá el control de funcionamiento de los circuitos y los sistemas de protección y seguridad contra sobrecalentamientos, heladas etc.
- 2 En circulación forzada, el control de funcionamiento normal de las bombas del circuito de captadores, deberá ser siempre de tipo diferencial y, en caso de que exista depósito de acumulación solar, deberá actuar en función de la diferencia entre la temperatura del fluido portador en la salida de la batería de los captadores y la del depósito de acumulación. El sistema de control actuará y estará ajustado de manera que las bombas no estén en marcha cuando la diferencia de temperaturas sea menor de 2 °C y no estén paradas cuando la diferencia sea mayor de 7 °C. La diferencia de temperaturas entre los puntos de arranque y de parada de termostato diferencial no será menor que 2 °C.
- 3 Las sondas de temperatura para el control diferencial se colocarán en la parte superior de los captadores de forma que representen la máxima temperatura del circuito de captación. El sensor de temperatura de la acumulación se colocará preferentemente en la parte inferior en una zona no influenciada por la circulación del circuito secundario o por el calentamiento del intercambiador si éste fuera incorporado.
- 4 El sistema de control asegurará que en ningún caso se alcancen temperaturas superiores a las máximas soportadas por los materiales, componentes y tratamientos de los circuitos.
- 5 El sistema de control asegurará que en ningún punto la temperatura del fluido de trabajo descienda por debajo de una temperatura tres grados superior a la de congelación del fluido.
- 6 Alternativamente al control diferencial, se podrán usar sistemas de control accionados en función de la radiación solar.
- 7 Las instalaciones con varias aplicaciones deberán ir dotadas con un sistema individual para seleccionar la puesta en marcha de cada una de ellas, complementado con otro que regule la aportación de energía a la misma. Esto se puede realizar por control de temperatura o caudal actuando sobre una válvula de reparto, de tres vías todo o nada, bombas de circulación, o por combinación de varios mecanismos.

3.3.8 Sistema de medida

- 1 Además de los aparatos de medida de presión y temperatura que permitan la correcta operación, para el caso de instalaciones mayores de 20 m² se deberá disponer al menos de un sistema analógico de medida local y registro de datos que indique como mínimo las siguientes variables:
 - a) temperatura de entrada agua fría de red;
 - b) temperatura de salida acumulador solar;
 - c) caudal de agua fría de red.
- 2 El tratamiento de los datos proporcionará al menos la energía solar térmica acumulada a lo largo del tiempo.

3.4 Componentes

3.4.1 Captadores solares

- 1 Los captadores con absorbente de hierro no pueden ser utilizados bajo ningún concepto.
- 2 Cuando se utilicen captadores con absorbente de aluminio, obligatoriamente se utilizarán fluidos de trabajo con un tratamiento inhibidor de los iones de cobre e hierro.
- 3 El captador llevará, preferentemente, un orificio de ventilación de diámetro no inferior a 4 mm situado en la parte inferior de forma que puedan eliminarse acumulaciones de agua en el captador. El orificio se realizará de forma que el agua pueda drenarse en su totalidad sin afectar al aislamiento.
- 4 Se montará el captador, entre los diferentes tipos existentes en el mercado, que mejor se adapte a las características y condiciones de trabajo de la instalación, siguiendo siempre las especificaciones y recomendaciones dadas por el fabricante.
- 5 Las características ópticas del tratamiento superficial aplicado al absorbedor, no deben quedar modificadas substancialmente en el transcurso del periodo de vida previsto por el fabricante, incluso en condiciones de temperaturas máximas del captador.
- 6 La carcasa del captador debe asegurar que en la cubierta se eviten tensiones inadmisibles, incluso bajo condiciones de temperatura máxima alcanzable por el captador.
- 7 El captador llevará en lugar visible una placa en la que consten, como mínimo, los siguientes datos:
 - a) nombre y domicilio de la empresa fabricante, y eventualmente su anagrama;
 - b) modelo, tipo, año de producción;
 - c) número de serie de fabricación;
 - d) área total del captador;
 - e) peso del captador vacío, capacidad de líquido;
 - f) presión máxima de servicio.
- 8 Esta placa estará redactada como mínimo en castellano y podrá ser impresa o grabada con la condición que asegure que los caracteres permanecen indelebles.

3.4.2 Acumuladores

- 1 Cuando el intercambiador esté incorporado al acumulador, la placa de identificación indicará además, los siguientes datos:
 - a) superficie de intercambio térmico en m²;
 - b) presión máxima de trabajo, del circuito primario.
- 2 Cada acumulador vendrá equipado de fábrica de los necesarios manguitos de acoplamiento, soldados antes del tratamiento de protección, para las siguientes funciones:
 - a) manguitos roscados para la entrada de agua fría y la salida de agua caliente;
 - b) registro embreado para inspección del interior del acumulador y eventual acoplamiento del serpentín;
 - c) manguitos roscados para la entrada y salida del fluido primario;
 - d) manguitos roscados para accesorios como termómetro y termostato;
 - e) manguito para el vaciado.
- 3 En cualquier caso la placa característica del acumulador indicará la pérdida de carga del mismo.
- 4 Los depósitos mayores de 750 l dispondrán de una boca de hombre con un diámetro mínimo de 400 mm, fácilmente accesible, situada en uno de los laterales del acumulador y cerca del suelo, que permita la entrada de una persona en el interior del depósito de modo sencillo, sin necesidad de desmontar tubos ni accesorios;
- 5 El acumulador estará enteramente recubierto con material aislante y, es recomendable disponer una protección mecánica en chapa pintada al horno, PRFV, o lámina de material plástica.
- 6 Podrán utilizarse acumuladores de las características y tratamientos descritos a continuación:
 - a) acumuladores de acero vitrificado con protección catódica;
 - b) acumuladores de acero con un tratamiento que asegure la resistencia a temperatura y corrosión con un sistema de protección catódica;

- c) acumuladores de acero inoxidable adecuado al tipo de agua y temperatura de trabajo.
- d) acumuladores de cobre;
- e) acumuladores no metálicos que soporten la temperatura máxima del circuito y esté autorizada su utilización por las compañías de suministro de agua potable;
- f) acumuladores de acero negro (sólo en circuitos cerrados, cuando el agua de consumo pertenezca a un circuito terciario);
- g) los acumuladores se ubicarán en lugares adecuados que permitan su sustitución por envejecimiento o averías.

3.4.3 Intercambiador de calor

- 1 Cualquier intercambiador de calor existente entre el circuito de captadores y el sistema de suministro al consumo no debería reducir la eficiencia del captador debido a un incremento en la temperatura de funcionamiento de captadores.
- 2 Si en una instalación a medida sólo se usa un intercambiador entre el circuito de captadores y el acumulador, la transferencia de calor del intercambiador de calor por unidad de área de captador no debería ser menor que $40 \text{ W/m}^2 \cdot \text{K}$.

3.4.4 Bombas de circulación

- 1 Los materiales de la bomba del circuito primario serán compatibles con las mezclas anticongelantes y en general con el fluido de trabajo utilizado.
- 2 Cuando las conexiones de los captadores son en paralelo, el caudal nominal será el igual caudal unitario de diseño multiplicado por la superficie total de captadores en paralelo.
- 3 La potencia eléctrica parásita para la bomba no debería exceder los valores dados en tabla 3.4:

Tabla 3.4 Potencia eléctrica máxima de la bomba

Sistema	Potencia eléctrica de la bomba
Sistema pequeño	50 W o 2% de la mayor potencia calorífica que pueda suministrar el grupo de captadores
Sistemas grandes	1 % de la mayor potencia calorífica que puede suministrar el grupo de captadores

- 4 La potencia máxima de la bomba especificada anteriormente excluye la potencia de las bombas de los sistemas de drenaje con recuperación, que sólo es necesaria para rellenar el sistema después de un drenaje.
- 5 La bomba permitirá efectuar de forma simple la operación de desaireación o purga.

3.4.5 Tuberías

- 1 En las tuberías del circuito primario podrán utilizarse como materiales el cobre y el acero inoxidable, con uniones roscadas, soldadas o embridadas y protección exterior con pintura anticorrosiva.
- 2 En el circuito secundario o de servicio de agua caliente sanitaria, podrá utilizarse cobre y acero inoxidable. Podrán utilizarse materiales plásticos que soporten la temperatura máxima del circuito y que le sean de aplicación y esté autorizada su utilización por las compañías de suministro de agua potable.

3.4.6 Válvulas

- 1 La elección de las válvulas se realizará, de acuerdo con la función que desempeñen y las condiciones extremas de funcionamiento (presión y temperatura) siguiendo preferentemente los criterios que a continuación se citan:
 - a) para aislamiento: válvulas de esfera;
 - b) para equilibrado de circuitos: válvulas de asiento;
 - c) para vaciado: válvulas de esfera o de macho;
 - d) para llenado: válvulas de esfera;
 - e) para purga de aire: válvulas de esfera o de macho;
 - f) para seguridad: válvula de resorte;

- g) para retención: válvulas de disco de doble compuerta, o de clapeta.
- 2 Las válvulas de seguridad, por su importante función, deben ser capaces de derivar la potencia máxima del captador o grupo de captadores, incluso en forma de vapor, de manera que en ningún caso sobrepase la máxima presión de trabajo del captador o del sistema.

3.4.7 Vasos de expansión

3.4.7.1 Vasos de expansión abiertos

- 1 Los vasos de expansión abiertos, cuando se utilicen como sistemas de llenado o de rellenado, dispondrán de una línea de alimentación, mediante sistemas tipo flotador o similar.

3.4.7.2 Vasos de expansión cerrados

- 1 El dispositivo de expansión cerrada del circuito de captadores deberá estar dimensionado de tal forma que, incluso después de una interrupción del suministro de potencia a la bomba de circulación del circuito de captadores, justo cuando la radiación solar sea máxima, se pueda restablecer la operación automáticamente cuando la potencia esté disponible de nuevo.
- 2 Cuando el medio de transferencia de calor pueda evaporarse bajo condiciones de estancamiento, hay que realizar un dimensionado especial del volumen de expansión: Además de dimensionarlo como es usual en sistemas de calefacción cerrados (la expansión del medio de transferencia de calor completo), el depósito de expansión deberá ser capaz de compensar el volumen del medio de transferencia de calor en todo el grupo de captadores completo incluyendo todas las tuberías de conexión entre captadores más un 10 %.
- 3 El aislamiento no dejará zonas visibles de tuberías o accesorios, quedando únicamente al exterior los elementos que sean necesarios para el buen funcionamiento y operación de los componentes. Los aislamientos empleados serán resistentes a los efectos de la intemperie, pájaros y roedores.

3.4.8 Purgadores

- 1 Se evitará el uso de purgadores automáticos cuando se prevea la formación de vapor en el circuito. Los purgadores automáticos deben soportar, al menos, la temperatura de estancamiento del captador y en cualquier caso hasta 130 °C en las zonas climáticas I, II y III, y de 150 °C en las zonas climáticas IV y V.

3.4.9 Sistema de llenado

- 1 Los circuitos con vaso de expansión cerrado deben incorporar un sistema de llenado manual o automático que permita llenar el circuito y mantenerlo presurizado. En general, es muy recomendable la adopción de un sistema de llenado automático con la inclusión de un depósito de recarga u otro dispositivo, de forma que nunca se utilice directamente un fluido para el circuito primario cuyas características incumplan esta Sección del Código Técnico o con una concentración de anticongelante más baja. Será obligatorio cuando, por el emplazamiento de la instalación, en alguna época del año pueda existir riesgo de heladas o cuando la fuente habitual de suministro de agua incumpla las condiciones de pH y pureza requeridas en esta Sección del Código Técnico.
- 2 En cualquier caso, nunca podrá rellenarse el circuito primario con agua de red si sus características pueden dar lugar a incrustaciones, deposiciones o ataques en el circuito, o si este circuito necesita anticongelante por riesgo de heladas o cualquier otro aditivo para su correcto funcionamiento.
- 3 Las instalaciones que requieran anticongelante deben incluir un sistema que permita el relleno manual del mismo.
- 4 Para disminuir los riesgos de fallos se evitarán los aportes incontrolados de agua de reposición a los circuitos cerrados y la entrada de aire que pueda aumentar los riesgos de corrosión originados por el oxígeno del aire. Es aconsejable no usar válvulas de llenado automáticas.

3.4.10 Sistema eléctrico y de control

- 1 La localización e instalación de los sensores de temperatura deberá asegurar un buen contacto térmico con la parte en la cual hay que medir la temperatura, para conseguirlo en el caso de las de inmersión se instalarán en contra corriente con el fluido. Los sensores de temperatura deben estar aislados contra la influencia de las condiciones ambientales que le rodean.
- 2 La ubicación de las sondas ha de realizarse de forma que éstas midan exactamente las temperaturas que se desean controlar, instalándose los sensores en el interior de vainas y

evitándose las tuberías separadas de la salida de los captadores y las zonas de estancamiento en los depósitos.

- 3 Preferentemente las sondas serán de inmersión. Se tendrá especial cuidado en asegurar una adecuada unión entre las sondas de contactos y la superficie metálica.

3.5 Cálculo de las pérdidas por orientación e inclinación

3.5.1 Introducción

- 1 El objeto de este apartado es determinar los límites en la orientación e inclinación de los módulos de acuerdo a las pérdidas máximas permisibles.
- 2 Las pérdidas por este concepto se calcularán en función de:
 - a) ángulo de inclinación, β definido como el ángulo que forma la superficie de los módulos con el plano horizontal. Su valor es 0 para módulos horizontales y 90° para verticales;
 - b) ángulo de acimut, α definido como el ángulo entre la proyección sobre el plano horizontal de la normal a la superficie del módulo y el meridiano del lugar. Valores típicos son 0° para módulos orientados al sur, -90° para módulos orientados al este y +90° para módulos orientados al oeste.

Figura 3.2 Orientación e inclinación de los módulos

3.5.2 Procedimiento

- 1 Determinado el ángulo de acimut del captador, se calcularán los límites de inclinación aceptables de acuerdo a las pérdidas máximas respecto a la inclinación óptima establecidas con la figura 3.3, válida para una latitud (ϕ) de 41°, de la siguiente forma:
 - a) conocido el acimut, determinamos en la figura 3.3 los límites para la inclinación en el caso (ϕ) = 41°. Para el caso general, las pérdidas máximas por este concepto son del 10 %, para superposición del 20 % y para integración arquitectónica del 40 %. Los puntos de intersección del límite de pérdidas con la recta de acimut nos proporcionan los valores de inclinación máxima y mínima;
 - b) si no hay intersección entre ambas, las pérdidas son superiores a las permitidas y la instalación estará fuera de los límites. Si ambas curvas se intersectan, se obtienen los valores para latitud (ϕ) = 41° y se corrigen de acuerdo a lo indicado a continuación;
- 2 Se corregirán los límites de inclinación aceptables en función de la diferencia entre la latitud del lugar en cuestión y la de 41°, de acuerdo a las siguientes fórmulas:
 - a) inclinación máxima = inclinación ($\phi = 41^\circ$) - (41° - latitud);
 - b) inclinación mínima = inclinación ($\phi = 41^\circ$) - (41° - latitud); siendo 5° su valor mínimo.
- 3 En casos cerca del límite y como instrumento de verificación, se utilizará la siguiente fórmula:

$$\text{Pérdidas (\%)} = 100 \cdot \left[1,2 \cdot 10^{-4} \cdot (\beta - \beta_{\text{opt}})^2 + 3,5 \cdot 10^{-5} \alpha^2 \right] \quad \text{para } 15^\circ < \beta < 90^\circ \quad (3.5)$$

$$\text{Pérdidas (\%)} = 100 \cdot \left[1,2 \cdot 10^{-4} \cdot (\beta - \beta_{\text{opt}})^2 \right] \quad \text{para } \beta [15^\circ \quad (3.6)$$

Nota: α y β se expresan en grados sexagesimales.

Figura 3.3

Porcentaje de energía respecto al máximo como consecuencia de las pérdidas por orientación e inclinación.

3.6 Cálculo de pérdidas de radiación solar por sombras

3.6.1 Introducción

- 1 El presente apartado describe un método de cálculo de las pérdidas de radiación solar que experimenta una superficie debidas a sombras circundantes. Tales pérdidas se expresan como porcentaje de la radiación solar global que incidiría sobre la mencionada superficie, de no existir sombra alguna.

3.6.2 Procedimiento

- 1 El procedimiento consiste en la comparación del perfil de obstáculos que afecta a la superficie de estudio con el diagrama de trayectorias del sol. Los pasos a seguir son los siguientes:
- 2 Localización de los principales obstáculos que afectan a la superficie, en términos de sus coordenadas de posición acimut (ángulo de desviación con respecto a la dirección sur) y elevación (ángulo de inclinación con respecto al plano horizontal). Para ello puede utilizarse un teodolito.
- 3 Representación del perfil de obstáculos en el diagrama de la figura 3.4, en el que se muestra la banda de trayectorias del sol a lo largo de todo el año, válido para localidades de la Península Ibérica y Baleares (para las Islas Canarias el diagrama debe desplazarse 12° en sentido vertical ascendente). Dicha banda se encuentra dividida en porciones, delimitadas por las horas solares (negativas antes del mediodía solar y positivas después de éste) e identificadas por una letra y un número (A1, A2, ..., D14).

Figura 3.4 Diagrama de trayectorias del sol

Nota: los grados de ambas escalas son sexagesimales

- 4 Cada una de las porciones de la figura 3.4 representa el recorrido del sol en un cierto periodo de tiempo (una hora a lo largo de varios días) y tiene, por tanto, una determinada contribución a la irradiación solar global anual que incide sobre la superficie de estudio. Así, el hecho de que un obstáculo cubra una de las porciones supone una cierta pérdida de irradiación, en particular aquella que resulte interceptada por el obstáculo. Debe escogerse para el cálculo la tabla de referencia más adecuada de entre las que se incluyen en el anejo B.
- 5 La comparación del perfil de obstáculos con el diagrama de trayectorias del sol permite calcular las pérdidas por sombreado de la irradiación solar global que incide sobre la superficie, a lo largo de todo el año. Para ello se han de sumar las contribuciones de aquellas porciones que resulten total o parcialmente ocultas por el perfil de obstáculos representado. En el caso de ocultación parcial se utilizará el factor de llenado (fracción oculta respecto del total de la porción) más próximo a los valores: 0,25, 0,50, 0,75 ó 1.

3.6.3 Tablas de referencia

- 1 Las tablas incluidas en esta Sección se refieren a distintas superficies caracterizadas por sus ángulos de inclinación y orientación (β y α , respectivamente). Debe escogerse aquella que resulte más parecida a la superficie en estudio. Los números que figuran en cada casilla se corresponden con el porcentaje de irradiación solar global anual que se perdería si la porción correspondiente resultase interceptada por un obstáculo.

4 Mantenimiento

- 1 Sin perjuicio de aquellas operaciones de mantenimiento derivadas de otras normativas, para englobar todas las operaciones necesarias durante la vida de la instalación para asegurar el funcionamiento, aumentar la fiabilidad y prolongar la duración de la misma, se definen dos escalones complementarios de actuación:
 - a) plan de vigilancia;
 - b) plan de mantenimiento preventivo.

4.1 Plan de vigilancia

- 1 El plan de vigilancia se refiere básicamente a las operaciones que permiten asegurar que los valores operacionales de la instalación sean correctos. Es un plan de observación simple de los parámetros funcionales principales, para verificar el correcto funcionamiento de la instalación. Tendrá el alcance descrito en la tabla 4.1:

Tabla 4.1

Elemento de la instalación	Operación	Frecuencia (meses)	Descripción
CAPTADORES	Limpieza de cristales	A determinar	Con agua y productos adecuados
	Cristales	3	IV condensaciones en las horas centrales del día.
	Juntas	3	IV Agrietamientos y deformaciones.
	Absorbedor	3	IV Corrosión, deformación, fugas, etc.
	Conexiones	3	IV fugas.
CIRCUITO PRIMARIO	Estructura	3	IV degradación, indicios de corrosión.
	Tubería, aislamiento y sistema de llenado	6	IV Ausencia de humedad y fugas.
CIRCUITO SECUNDARIO	Purgador manual	3	Vaciar el aire del botellín.
	Termómetro	Diaria	IV temperatura
	Tubería y aislamiento	6	IV ausencia de humedad y fugas.
	Acumulador solar	3	Purgado de la acumulación de lodos de la parte inferior del depósito.

⁽¹⁾ IV: inspección visual

4.2 Plan de mantenimiento

- 1 Son operaciones de inspección visual, verificación de actuaciones y otros, que aplicados a la instalación deben permitir mantener dentro de límites aceptables las condiciones de funcionamiento, prestaciones, protección y durabilidad de la instalación.
- 2 El mantenimiento implicará, como mínimo, una revisión anual de la instalación para instalaciones con superficie de captación inferior a 20 m² y una revisión cada seis meses para instalaciones con superficie de captación superior a 20 m².
- 3 El plan de mantenimiento debe realizarse por personal técnico competente que conozca la tecnología solar térmica y las instalaciones mecánicas en general. La instalación tendrá un libro de mantenimiento en el que se reflejen todas las operaciones realizadas así como el mantenimiento correctivo.
- 4 El mantenimiento ha de incluir todas las operaciones de mantenimiento y sustitución de elementos fungibles ó desgastados por el uso, necesarias para asegurar que el sistema funcione correctamente durante su vida útil.
- 5 A continuación se desarrollan de forma detallada las operaciones de mantenimiento que deben realizarse en las instalaciones de energía solar térmica para producción de agua caliente, la periodicidad mínima establecida (en meses) y observaciones en relación con las prevenciones a observar.

Tabla 4.2 Sistema de captación

Equipo	Frecuencia (meses)	Descripción
Captadores	6	IV diferencias sobre original. IV diferencias entre captadores.
Cristales	6	IV condensaciones y suciedad
Juntas	6	IV agrietamientos, deformaciones
Absorbedor	6	IV corrosión, deformaciones
Carcasa	6	IV deformación, oscilaciones, ventanas de respiración
Conexiones	6	IV aparición de fugas
Estructura	6	IV degradación, indicios de corrosión, y apriete de tornillos
Captadores*	12	Tapado parcial del campo de captadores
Captadores*	12	Destapado parcial del campo de captadores
Captadores*	12	Vaciado parcial del campo de captadores
Captadores*	12	Llenado parcial del campo de captadores

* Operaciones a realizar en el caso de optar por las medidas b) o c) del apartado 2.1.

⁽¹⁾ IV: inspección visual

Tabla 4.3 Sistema de acumulación

Equipo	Frecuencia (meses)	Descripción
Depósito	12	Presencia de lodos en fondo
Ánodos sacrificio	12	Comprobación del desgaste
Ánodos de corriente impresa	12	Comprobación del buen funcionamiento
Aislamiento	12	Comprobar que no hay humedad

Tabla 4.4 Sistema de intercambio

Equipo	Frecuencia (meses)	Descripción
Intercambiador de placas	12	CF eficiencia y prestaciones
	12	Limpieza
Intercambiador de serpentín	12	CF eficiencia y prestaciones
	12	Limpieza

⁽¹⁾ CF: control de funcionamiento

Tabla 4.5 Circuito hidráulico

Equipo	Frecuencia (meses)	Descripción
Fluido refrigerante	12	Comprobar su densidad y pH
Estanqueidad	24	Efectuar prueba de presión
Aislamiento al exterior	6	IV degradación protección uniones y ausencia de humedad
Aislamiento al interior	12	IV uniones y ausencia de humedad
Purgador automático	12	CF y limpieza
Purgador manual	6	Vaciar el aire del botellín
Bomba	12	Estanqueidad
Vaso de expansión cerrado	6	Comprobación de la presión
Vaso de expansión abierto	6	Comprobación del nivel
Sistema de llenado	6	CF actuación
Válvula de corte	12	CF actuaciones (abrir y cerrar) para evitar agarrotamiento
Válvula de seguridad	12	CF actuación

⁽¹⁾ IV: inspección visual

⁽²⁾ CF: control de funcionamiento

Tabla 4.6 Sistema eléctrico y de control

Equipo	Frecuencia (meses)	Descripción
Cuadro eléctrico	12	Comprobar que está siempre bien cerrado para que no entre polvo
Control diferencial	12	CF actuación
Termostato	12	CF actuación
Verificación del sistema de medida	12	CF actuación

⁽¹⁾ CF: control de funcionamiento

Tabla 4.7 Sistema de energía auxiliar

Equipo	Frecuencia (meses)	Descripción
Sistema auxiliar	12	CF actuación
Sondas de temperatura	12	CF actuación

⁽¹⁾ CF: control de funcionamiento

Nota: Para las instalaciones menores de 20 m² se realizarán conjuntamente en la inspección anual las labores del plan de mantenimiento que tienen una frecuencia de 6 y 12 meses.

No se incluyen los trabajos propios del mantenimiento del sistema auxiliar.

Apéndice A Terminología

Absorbedor: componente de un captador solar cuya función es absorber la energía radiante y transferirla en forma de calor a un fluido.

Captador solar térmico: dispositivo diseñado para absorber la radiación solar y transmitir la energía térmica así producida a un fluido de trabajo que circula por su interior.

Carcasa: es el componente del captador que conforma su superficie exterior, fija la cubierta, contiene y protege a los restantes componentes del colector y soporta los anclajes del mismo.

Cerramiento: función que realizan los captadores cuando constituyen el tejado o la fachada de la construcción arquitectónica, debiendo garantizar la debida estanqueidad y aislamiento térmico.

Circuito primario: circuito del que forman parte los captadores y las tuberías que los unen, en el cual el fluido recoge la energía solar y la transmite.

Circuito secundario: circuito en el que se recoge la energía transferida del circuito primario para ser distribuida a los puntos de consumo.

Circuito de consumo: circuito por el que circula agua de consumo.

Circulación natural: cuando el movimiento del fluido entre los captadores y el intercambiador del depósito de acumulación se realiza por convección y no de forma forzada.

Depósitos solares conectados en serie invertida: depósitos conectados de forma que el sentido de circulación del agua de consumo es contrario al sentido de circulación de calentamiento del agua solar.

Depósitos solares conectados en paralelo con el circuito secundario equilibrado: depósitos conectados en paralelo de forma que el sentido de circulación del agua de consumo es contrario al sentido de circulación de calentamiento del agua solar.

Elementos de sombreado: cuando los captadores protegen a la construcción arquitectónica de la sobrecarga térmica causada por los rayos solares, proporcionando sombras en el tejado o en la fachada del mismo.

Integración arquitectónica de los captadores: cuando los captadores cumplen una doble función, energética y arquitectónica (revestimiento, cerramiento o sombreado) y, además, sustituyen a elementos constructivos convencionales o son elementos constituyentes de la composición arquitectónica.

Irradiancia solar: potencia radiante incidente por unidad de superficie sobre un plano dado. Se expresa en kW/m^2 .

Irradiación solar: energía incidente por unidad de superficie sobre un plano dado, obtenida por integración de la irradiancia durante un intervalo de tiempo dado, normalmente una hora o un día. Se mide en kWh/m^2 .

Perdidas por orientación: cantidad de irradiación solar no aprovechada por el sistema captador a consecuencia de no tener la orientación óptima.

Perdidas por inclinación: cantidad de irradiación solar no aprovechada por el sistema captador a consecuencia de no tener la inclinación óptima.

Perdidas por sombras: cantidad de irradiación solar no aprovechada por el sistema captador a consecuencia de la existencia de sombras sobre el mismo en algún momento del día.

Radiación solar: es la energía procedente del sol en forma de ondas electromagnéticas.

Radiación Solar Global media diaria anual: es la energía procedente del sol que llega a una determinada superficie (global), tomando el valor anual como suma de valores medios diarios.

Revestimiento: cuando los captadores constituyen parte de la envolvente de una construcción arquitectónica.

Superposición de captadores: cuando los captadores se colocan paralelos a la envolvente del edificio sin la doble funcionalidad definida en la integración arquitectónica. No obstante no se consideran los módulos horizontales.

Temperatura de estancamiento del captador: corresponde a la máxima temperatura del fluido que se obtiene cuando, sometido el captador a altos niveles de radiación y temperatura ambiente y siendo la velocidad del viento despreciable, no existe circulación en el captador y se alcanzan condiciones cuasi-estacionarias.

Apéndice B Tablas de referencia

Tabla B.1

	$\beta=35^\circ ; \alpha=0^\circ$				$\beta=0^\circ ; \alpha=0^\circ$				$\beta=90^\circ ; \alpha=0^\circ$				$\beta=35^\circ ; \alpha=30^\circ$			
	A	B	C	D	A	B	C	D	A	B	C	D	A	B	C	D
13	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,18	0,00	0,00	0,00	0,15	0,00	0,00	0,00	0,10
11	0,00	0,01	0,12	0,44	0,00	0,01	0,18	1,05	0,00	0,01	0,02	0,15	0,00	0,00	0,03	0,06
9	0,13	0,41	0,62	1,49	0,05	0,32	0,70	2,23	0,23	0,50	0,37	0,10	0,02	0,10	0,19	0,56
7	1,00	0,95	1,27	2,76	0,52	0,77	1,32	3,56	1,66	1,06	0,93	0,78	0,54	0,55	0,78	1,80
5	1,84	1,50	1,83	3,87	1,11	1,26	1,85	4,66	2,76	1,62	1,43	1,68	1,32	1,12	1,40	3,06
3	2,70	1,88	2,21	4,67	1,75	1,60	2,20	5,44	3,83	2,00	1,77	2,36	2,24	1,60	1,92	4,14
1	3,17	2,12	2,43	5,04	2,10	1,81	2,40	5,78	4,36	2,23	1,98	2,69	2,89	1,98	2,31	4,87
2	3,17	2,12	2,33	4,99	2,11	1,80	2,30	5,73	4,40	2,23	1,91	2,66	3,16	2,15	2,40	5,20
4	2,70	1,89	2,01	4,46	1,75	1,61	2,00	5,19	3,82	2,01	1,62	2,26	2,93	2,08	2,23	5,02
6	1,79	1,51	1,65	3,63	1,09	1,26	1,65	4,37	2,68	1,62	1,30	1,58	2,14	1,82	2,00	4,46
8	0,98	0,99	1,08	2,55	0,51	0,82	1,11	3,28	1,62	1,09	0,79	0,74	1,33	1,36	1,48	3,54
10	0,11	0,42	0,52	1,33	0,05	0,33	0,57	1,98	0,19	0,49	0,32	0,10	0,18	0,71	0,88	2,26
12	0,00	0,02	0,10	0,40	0,00	0,02	0,15	0,96	0,00	0,02	0,02	0,13	0,00	0,06	0,32	1,17
14	0,00	0,00	0,00	0,02	0,00	0,00	0,00	0,17	0,00	0,00	0,00	0,13	0,00	0,00	0,00	0,22

Tabla B.2

	$\beta=90^\circ ; \alpha=30^\circ$				$\beta=35^\circ ; \alpha=60^\circ$				$\beta=90^\circ ; \alpha=60^\circ$				$\beta=35^\circ ; \alpha= -30^\circ$			
	A	B	C	D	A	B	C	D	A	B	C	D	A	B	C	D
13	0,10	0,00	0,00	0,33	0,00	0,00	0,00	0,14	0,00	0,00	0,00	0,43	0,00	0,00	0,00	0,22
11	0,06	0,01	0,15	0,51	0,00	0,00	0,08	0,16	0,00	0,01	0,27	0,78	0,00	0,03	0,37	1,26
9	0,56	0,06	0,14	0,43	0,02	0,04	0,04	0,02	0,09	0,21	0,33	0,76	0,21	0,70	1,05	2,50
7	1,80	0,04	0,07	0,31	0,02	0,13	0,31	1,02	0,21	0,18	0,27	0,70	1,34	1,28	1,73	3,79
5	3,06	0,55	0,22	0,11	0,64	0,68	0,97	2,39	0,10	0,11	0,21	0,52	2,17	1,79	2,21	4,70
3	4,14	1,16	0,87	0,67	1,55	1,24	1,59	3,70	0,45	0,03	0,05	0,25	2,90	2,05	2,43	5,20
1	4,87	1,73	1,49	1,86	2,35	1,74	2,12	4,73	1,73	0,80	0,62	0,55	3,12	2,13	2,47	5,20
2	5,20	2,15	1,88	2,79	2,85	2,05	2,38	5,40	2,91	1,56	1,42	2,26	2,88	1,96	2,19	4,77
4	5,02	2,34	2,02	3,29	2,86	2,14	2,37	5,53	3,59	2,13	1,97	3,60	2,22	1,60	1,73	3,91
6	4,46	2,28	2,05	3,36	2,24	2,00	2,27	5,25	3,35	2,43	2,37	4,45	1,27	1,11	1,25	2,84
8	3,54	1,92	1,71	2,98	1,51	1,61	1,81	4,49	2,67	2,35	2,28	4,65	0,52	0,57	0,65	1,64
10	2,26	1,19	1,19	2,12	0,23	0,94	1,20	3,18	0,47	1,64	1,82	3,95	0,02	0,10	0,15	0,50
12	1,17	0,12	0,53	1,22	0,00	0,09	0,52	1,96	0,00	0,19	0,97	2,93	0,00	0,00	0,03	0,05
14	0,22	0,00	0,00	0,24	0,00	0,00	0,00	0,55	0,00	0,00	0,00	1,00	0,00	0,00	0,00	0,08

Tabla B.3

	$\beta=90^\circ ; \alpha= -30^\circ$				$\beta=35^\circ ; \alpha= -60^\circ$				$\beta=90^\circ ; \alpha= -60^\circ$			
	A	B	C	D	A	B	C	D	A	B	C	D
13	0,00	0,00	0,00	0,24	0,00	0,00	0,00	0,56	0,00	0,00	0,00	1,01
11	0,00	0,05	0,60	1,28	0,00	0,04	0,60	2,09	0,00	0,08	1,10	3,08
9	0,43	1,17	1,38	2,30	0,27	0,91	1,42	3,49	0,55	1,60	2,11	4,28
7	2,42	1,82	1,98	3,15	1,51	1,51	2,10	4,76	2,66	2,19	2,61	4,89
5	3,43	2,24	2,24	3,51	2,25	1,95	2,48	5,48	3,36	2,37	2,56	4,61
3	4,12	2,29	2,18	3,38	2,80	2,08	2,56	5,68	3,49	2,06	2,10	3,67
1	4,05	2,11	1,93	2,77	2,78	2,01	2,43	5,34	2,81	1,52	1,44	2,22
2	3,45	1,71	1,41	1,81	2,32	1,70	2,00	4,59	1,69	0,78	0,58	0,53
4	2,43	1,14	0,79	0,64	1,52	1,22	1,42	3,46	0,44	0,03	0,05	0,24
6	1,24	0,54	0,20	0,11	0,62	0,67	0,85	2,20	0,10	0,13	0,19	0,48
8	0,40	0,03	0,06	0,31	0,02	0,14	0,26	0,92	0,22	0,18	0,26	0,69
10	0,01	0,06	0,12	0,39	0,02	0,04	0,03	0,02	0,08	0,21	0,28	0,68
12	0,00	0,01	0,13	0,45	0,00	0,01	0,07	0,14	0,00	0,02	0,24	0,67
14	0,00	0,00	0,00	0,27	0,00	0,00	0,00	0,12	0,00	0,00	0,00	0,36

Apéndice C Normas de referencia

Real Decreto 1751/1998 de 31 de julio por el que se aprueba el Reglamento de Instalaciones Térmicas en los Edificios (RITE) y sus Instrucciones Técnicas Complementarias (ITE) y se crea la Comisión Asesora para las Instalaciones Térmicas de los Edificios.

Real Decreto 1244/1979 de 4 de abril por el que se aprueba el Reglamento de Aparatos a Presión RAP. Modificado por el Real Decreto 507/1982 de 15 de enero de 1982 por el que se modifica el Reglamento de Aparatos a Presión aprobado por el RD 1244/1979 de 4 de abril de 1979 y por el Real Decreto 1504/1990 por el que se modifican determinados artículos del RAP.

Real Decreto 842/2002 de 2 de agosto por el que se aprueba el Reglamento electrotécnico para baja tensión.

Real Decreto 865/2003, de 4 de julio, por el que se establecen los criterios higiénico-sanitarios para prevención y control de la legionelosis.

Ley 38/1972 de Protección del Ambiente Atmosférico, de 22 de diciembre
Modificada por Ley 16/2002, de 1 de julio, de prevención y control integrados de la contaminación.

UNE-EN 12975-1:2001 “Sistemas solares térmicos y componentes—Captadores Solares — Parte 1: Requisitos Generales”

UNE-EN 12975-2:2002 “Sistemas solares térmicos y componentes—Captadores Solares — Parte 2: Métodos de Ensayo”.

UNE-EN 12976-1:2001 “Sistemas solares térmicos y componentes—Sistemas solares prefabricados— Parte 1: Requisitos Generales”

UNE-EN 12976-2:2001 “Sistemas solares térmicos y componentes— Sistemas solares prefabricados — Parte 2: Métodos de Ensayo”.

UNE-EN 12977-1:2002 “Sistemas solares térmicos y componentes—Sistemas solares a medida— Parte 1: Requisitos Generales”

UNE-EN 12977-2:2002 “Sistemas solares térmicos y componentes— Sistemas solares a medida — Parte 2: Métodos de Ensayo”

UNE EN 806-1:2001 “Especificaciones para instalaciones de conducción de agua destinada al consumo humano en el interior de edificios. Parte 1: Generalidades”

UNE EN 1717:2001 “Protección contra la contaminación del agua potable en las instalaciones de aguas y requisitos generales de los dispositivos para evitar la contaminación por reflujo”.

UNE EN 60335-1:1997 “Seguridad de los aparatos electrodomésticos y análogos. Parte 1: Requisitos generales”

UNE EN 60335-2-21:2001 “Seguridad de los aparatos electrodomésticos y análogos. Parte 2: Requisitos particulares para los termos eléctricos”

UNE EN-ISO 9488:2001 “Energía solar. Vocabulario”

UNE-EN 94 002: 2004 “Instalaciones solares térmicas para producción de agua caliente sanitaria: Cálculo de la demanda de energía térmica”.