
SOLVÄRME
FÖR

BOSTÄDER


2

G
ra

fis
k 

Fo
rm

: D
ag

m
ar

 F
or

sb
er

g


3

Redan i mars kan solvärme börja

förse våra bostäder med varm-

vatten, och från maj till september

kan solen helt svara för varmvat-

tenförsörjningen. Solen kan dess-

utom bidra till bostädernas upp-

värmning under våren och hösten.

Ett bra solvärmesystem kan under

ett år sörja för cirka 50 procent av

varmvattnet och 10–20 procent av

uppvärmningen. För en normal-

villa är detta cirka 25–30 procent

av energibehovet under ett år.

Solfångare började tillverkas i

Sverige i slutet av 1970-talet.

Sedan dess har tekniken utvecklats

snabbt. Solfångare har blivit effek-

tivare, driftsäkrare, hållbarare och

systemen har förenklats. Solvärme

är nu en beprövad teknik och kan

idag vara ett lönsamt alternativ.

Under år 1992–1997 installera-

des solvärmesystem i över 8 000

bostäder. Villor, fritidshus och fler-

bostadshus runt om i landet.

Solenergins fördelar är många

och uppenbara. Själva energirå-

varan, solstrålarna, finns redan till-

gänglig på den plats där den ska

användas. Värmen fångas och

lagras i en tank i byggnaden. Sol-

värmen är miljövänlig, den ger

varken rök eller avfall och slösar

inte med naturresurser.

Sverige, EG och andra länder

försöker med miljöavgifter påskyn-

da en omställning till förnybar och

miljövänlig energi. Det är också

troligt att priset på olja och el kom-

mer att stiga i framtiden. Och då

ökar solvärmens lönsamhet.

Att ta vara på värmen/ener-

gin från solen innebär att man i

förväg betalar för framtida energi-

användning. Ett solvärmesystem

kräver relativt stora investeringar

men de årliga driftskostnaderna är

däremot närmast försumbara. Hur

lönsamt detta blir för husägaren

beror främst på framtida räntor

och energipriser. Men tack vare

de stora miljömässiga fördelarna

bedöms solvärmen redan idag

vara ett bra energialternativ. Da-

gens solvärmeanläggningar är

lättskötta och driftsäkra. Det kan

vara en klok framtidsinvestering

att investera i en solvärmeanlägg-

ning redan i dag.

MILJÖVÄNLIGT

DRIFTSÄKERT

LÄTTSKÖTT

●


4

Solenergin kan omvandlas till

värme eller elektricitet. Värme er-

hålles med solfångare och elektri-

citet med solceller. Den vanligaste

typen av solfångare består av en

väl isolerad glastäckt låda, i vilken

man lagt en absorbator som om-

vandlar solinstrålningen till värme.

Solfångaren kan också vara inte-

grerad i taket. En vätska, eller

ibland luft, som strömmar genom

absorbatorn, värms upp och vär-

men som ”fångats” utnyttjas sedan

i ett vanligt system för varmvatten

och ibland även i ett värmesystem.

Absorbatorn i en solfångare

har normalt en s k selektiv belägg-

ning för att den ska ta åt sig så

mycket solenergi som möjligt och

samtidigt minska utstrålningen. En

kraftig isolering på baksidan min-

skar värmeförlusterna.

Glaset hindrar värmen att

stråla ut igen och vinden att kyla

av absorbatorn.

Även vid molnigt väder inne-

håller den diffusa solinstrålningen

från moln och himmel en avsevärd

mängd energi och tas tillvara med

denna typ av solfångare.

Vid uppvärmning att ex bad-

bassänger och badpooler, där

vattentemperaturen är lägre än 

vid bostadsuppvärmning, kan 

enklare solfångare utan täckglas

användas. Höga temperaturer,

som kan krävas i industriella pro-

cesser kan uppnås om solinstrål-

ningen koncentreras mot absorba-

torn, eller med en s k vakuumrör-

solfångare. I vakuumrörsolfånga-

ren fungerar vakuumet i glasröret

som en mycket effektiv isolering,

och det skyddar dessutom absor-

batorn mot fukt, luftföroreningar

etc. I varje glasrör sitter en absor-

bator och 5–30 rör kopplas ihop

till en solfångare. Dessa kopplas

sedan samman till större enheter

på samma sätt som den plana sol-

fångaren.

Solenergi för elproduktion berörs
inte i denna broschyr.

SÅ HÄR 

FUNGERAR

SOLFÅNGARE

Takintegrerade solfångare

Principbild av solfångare

Solfångarlåda

Mineralullsisolering

Diffusionsspärr
(aluminiumfolie)

Bottenplatta
Absorbator (aluminium- eller kopparplåt
med genomgående kanal för vär-
meupptagande medium – oftast vatten
med frysskyddsmedel).

Glas

Gummipackning

●


5

Sveriges Provnings- och forsk-

ningsinstitut (SP) har sedan 1978

provat prestanda, hållbarhet och

materialbeständighet för plana

solfångare. Erfarenheterna har ut-

nyttjats i branschens och SPs ge-

mensamma utveckling av kvalitets-

krav och provningsmetod för att

slå vakt om en god kvalitet på sol-

fångarna.

Provningen görs i två steg.

Först en inledande provning och

därefter långtidsprov utomhus. 

P-märkning får den solfångare,

som godkänts i båda stegen och

vars tillverkare har en väl funge-

rande kontroll av sin tillverkning.

Livslängden för en P-märkt sol-

fångare bedöms vara minst

20–30 år med i stort sett oförän-

drade prestanda.

En lista över solfångare som

är P-märkta eller som godkänts 

i den inledande provningen 

publiceras på SPs hemsida

www.sp.se/energy/certprod/

P_solfangare.htm. Vad gäller bi-

drag, kontakta Boverket.

KVALITETS-

TESTNING AV

SOLFÅNGARE

Solfångare kan i regel monteras

på taket till det hus som ska 

ha värmen, eller på en sidobygg-

nad, t ex garaget. De kan också

vara fristående på marken. Sol-

fångarna kan också helt integre-

ras i taket och i princip utgöra tak-

materialet.

Solfångarna är effektivast om

de är vända rakt åt söder och

lutar cirka 40 grader mot horison-

talplanet. Men så länge de kan

riktas inom sektorn sydost till syd-

väst, och lutas 30°–60° minskar

värmen från solfångarna inte med

mer än 15 procent.

Om väderstreck eller lutning

ligger nära eller utanför dessa

marginaler kan det kanske vara

lämpligt att istället öka solfångar-

nas area. Tänk också på att und-

vika skuggor från träd eller an-

gränsande byggnader!

SÅ HÄR 

PLACERAS

SOLFÅNGARE

●

●


6

SÅ HÄR 

FUNGERAR 

SOLVÄRME-

ANLÄGGNINGEN

En solvärmeanläggning består av

solfångare som omvandlar solens

strålar till värme, rörledningar som

transporterar den infångade vär-

men och en ackumulatortank där

värmen lagras. Pump, reglercen-

tral och värmeväxlare ingår också

i systemet. Solvärmen kan använ-

das till endast varmvatten eller till

både uppvärmning av bostaden

och varmvatten i ett så kallat kom-

bisystem.

Den av solen värmda vätskan

pumpas i ett slutet system från sol-

fångaren via rörledningar till ett

värmelager, som kan vara en

varmvattenberedare eller an acku-

mulatortank. Värmen överförs via

en värmeväxlare, som kan vara in-

byggd i tanken eller finnas utan-

för. Pumpen arbetar bara när vät-

skan i solfångaren är varmare än

vattnet i lagret.

En bra värmelagringstank är

skiktad. Vattnet är varmt högst upp

i tanken och kallt vid botten. Tan-

kens utformning och konstruktion

är viktig för funktionen.

En ackumulatortank med två

seriekopplade värmeväxlare för

tappvarmvatten (i botten för för-

värmning, i övre delen för slut-

värmning) ger betydligt bättre re-

sultat än en tank med bara en vär-

meväxlare.

Även på sommaren kan det

vara kallt och solen kan skymmas

av tjocka molntäcken flera dagar i

rad. Värmelagret bör därför di-

mensioneras för två till tre dagars

behov. Tidigt på våren och sent på

hösten, när solen inte på egen

hand kan värma vattnet, måste

energi tillföras på annat sätt, an-

tingen via en elpatron eller från en

konventionell värmepanna. I mo-

derna solvärmesystem slås till-

skottsvärmen på automatiskt när

temperaturen blir för låg. 

Solfångarsystemet
(principbild).

Ett enkelt system enbart för varm-
vatten. Värmelagret består av vatt-
net i en varmvattenberedare. Vatt-
net värms av solfångaren via en
värmeväxlare i eller utanför varm-
vattenberedaren. När solvärmen
inte räcker till värms vattnet av en
elpatron.

Ett kombisystem för varmvatten och
uppvärmning. Värmelagret består
av vattnet i en ackumulatortank. I
en del av tanken värms vattenled-
ningsvatten upp till tappvarmvatten.
I en annan del värms vattenled-
ningsvatten upp till tappvarmvatten.
I en annan del värms vattnet i hu-
sets värmesystem. När solvärmen
inte räcker värms ackumulatortan-
ken av elpatron eller värmepanna.
(Visas ej i bilden).

●


Enbart varmvatten Kombisystem
SOLFÅNGARAREA
per person 1 – 2 m2 2 – 3 m2

per lgh i flerbostadshus 3 – 4 m2 5 – 8 m2

per småhus 5 – 8 m2 10 – 12 m2

VÄRMELAGER
per m2 solfångare cirka 75 liter 75 liter
per lgh i flerbostadshus 200 – 300 liter 300 – 500 liter
per småhus 300 – 500 liter 750 – 1000 liter

7

VÄLJ RÄTT

STORLEK PÅ

SOLVÄRME-

ANLÄGGNINGEN

MONTERING

OCH

INSTALLATION

För att ge solvärmeanläggningen

rätt storlek, utgår man från hushål-

lets energianvändning under som-

marhalvåret. Den största energian-

vändningen utgörs då av varmvat-

tenbehovet. Ett värmelager måste

finnas som räcker för några da-

gars behov.

En solvärmeanläggning, som

dimensioneras enligt tabell nedan

klarar normalt hela husets energi-

behov från mitten av maj till bör-

jan av september. Under resten av

året samverkar solfångarna med

det övriga värmesystemet och bi-

drar till bostadens uppvärmning.

Från november till mars kanske en-

dast enstaka dagar.

Tumregler för dimensionering av solfångare och värmelager i småhus och
flerbostadshus.

Årstidsvariation av solinstrålning
och behov av varmvatten och
värme. Solen ger mest energi på
sommaren. Hur solenergin varierar
under året visar den bruna kurvan.
Den gröna kurvan visar uppvärm-
ningsbehovet, som är störst på vin-
tern. Behovet av varmvatten är där-
emot lika stort hela året, vilket den
lila kurvan visar.

●

Solfångare monteras direkt på

taket eller på annan lämplig plats.

Från solfångarna dras isolerade

rörledningar till varmvattenbereda-

ren/ackumulatortanken, som i

regel finns i pannrummet. Rörled-

ningarna kan dras inuti huset eller

längs ytterväggen. Pump, regler-

central och andra komponenter

monteras i regel i anslutning till

varmvattenberedaren/ackumula-

tortanken.

För att solvärmeanläggningen

ska fungera effektivt måste system-

lösningen vara bra. Den bör vara

utformad eller granskad av fack-

män. Solvärmeföretagen kan ge


råd om detta. På självbyggarkur-

ser granskar kursledaren deltagar-

nas systemlösningar.

Solvärmeföretagen åtar sig att

installera anläggningar. De kan

också hänvisa till lokala VVS-före-

tag som behärskar denna teknik.

De som köper solfångare för själv-

bygge kan anlita en rörinstallatör

för enstaka svåra arbetsmoment.

Solvärmesystem till flerbo-

stadshus måste som regel planeras

och konstrueras av en specialist

på solvärmeteknik. Även upp-

handling och installation bör utfö-

ras av personer med fackkunska-

per. Solvärmeföretag står som

regel gärna tillhands med råd

redan i inledande diskussioner. ●

8


9

KOSTNADER

Varje hus kräver en egen lösning

för en solvärmanläggning. Takets

lutning, husets orientering i förhål-

lande till söder, befintligt värme-

system och en rad andra faktorer

påverkar hur stor kostnaden för en

solvärmeanläggning blir.

Hur lönsam solvärmen blir på sikt

beror på hur räntor, priset på olja,

el och annan energi utvecklas i

framtiden.

Ofta kan befintlig utrustning, som

varmvattenberedare eller ackumu-

latortank användas. Om delar av

det befintliga värmesystemet ändå

ska bytas ut påverkas kalkylen po-

sitivt. Samma sak gäller om det är

dags att lägga om taket. Solfång-

arna kan också ge samordnings-

vinster, exempelvis genom att ge

värmetillskott under hösten och

våren så att uppvärmningen kan

klaras med enbart billig nattel. Så-

dana faktorer bör tas med i den

ekonomiska kalkylen. ●


En överslagsberäkning av en sol-
värmeanläggnings lönsamhet kan
göras på följande sätt: ☛

10

EKONOMISK

KALKYL
A = Anläggningens inköpspris kr

B = Investeringsbidraget kr

C = Samordningsvinster kr

D = Investeringskostnader som 
solvärmeanläggningen gör onödiga kr

S = Kostnaden för solvärmanläggningen kr


11

ANLÄGGNINGENS INKÖPS-
PRIS (A) erhålles från offert.

INVESTERINGSBIDRAGET (B)
eventuellt investeringsbidrag redu-
cerar anläggningens inköpspris (A).

SAMORDNINGSVINSTER (C)
får man uppskatta: Vad är det värt
att slippa elda med ved för att få
varmvatten på sommaren? Hur
stor blir vinsten av att solvärmean-
läggningen med dess ackumula-
tortank gör det möjligt att klara
uppvärmningen med billig nattel
en större del av året? Finns det
andra samordningsvinster?

ELIMINERADE 
INVESTRINGSKOSTNADER (D) 

kan till exempel beräknas på föl-

jande sätt. Om det är dags att

byta varmvattenberedare uppgår

D till kostnaden för den beredare,

som skulle ha köpts om ingen sol-

värme hade installerats. Om taket

ändå ska läggas om uppgår D till

kostnaden för den takbeläggning

som ersätts av solfångaren. Och

så vidare.

SOLVÄRMEANLÄGGNINGENS 
KOSTNAD (S) kan ställas mot vär-
det av den energi som anlägg-
ningen ersätter. Ett sätt att göra
detta är att beräkna hur många 
år det tar innan anläggningen 
har betalat sig. Enklast är att jäm-
föra med elvärme, och att inte

räkna med någon ränta på de
pengar som lagts ned på solvär-
meanläggningen. Ersätter solvär-
meanläggningen olja så räkna
med att 1 kubikmeter motsvarar ca
4 000–9 000 kWh beroende på
typ och ålder.

Solfångare ger i praktiken om-

kring 300 kWh/m2 varje år. Dock

kan denna siffra reduceras om du

längre tid inte utnyttjar solvärme-

systemet, t ex under semester.

Genom att multiplicera detta tal

med solfångarens area och da-

gens energipris erhålles den kost-

nad som anläggningen ersätter

per år. Divideras kostnaden S med

detta årliga värde får man unge-

färligen veta efter hur många år

installationen av solvärme har 

betalat sig. ●


12

DRIFT OCH

UNDERHÅLL

SKYDD MOT

DRIFT-

STÖRNINGAR

Solvärmeanläggningar är mycket

enkla att sköta. När systemet väl

har installerats styrs det av en 

reglercentral och fungerar helt 

automatiskt. Anläggningarna är

konstruerade så att de varken ska

kunna frysa eller koka. Några 

omställningar behövs därför inte,

varken på hösten eller på våren.

Regn håller solfångarna rena 

och den årliga tillsyn som krävs 

är minimal.

Driftkostnaderna är försum-

bara. Villasystem har bara en

Solfångare är konstruerade för att

tåla alla väderförhållanden. Inte

1. ISOLERA RÖR OCH TANKAR NOGA.
Använd isoleringsmaterial som tål upp
till 150°C. Utomhus måste isoleringen
klara mångårig solbelysning och för-
bli torr.

2. ISOLERA GIVARNA TILL REGLERINGS-
AUTOMATIKEN MYCKET NOGA.
Se till att givarna sitter så nära tan-
kens bottenuttag respektive solfånga-
rens utlopp som möjligt. Givaren på
solfångaren liksom dess monteringsde-
lar måste klara minst 150°C. Använd
värmeledningspasta vid montering av
givarna och isolera väl.

3. STÄLL HÖGA KRAV PÅ MATERIAL OCH 
KOMPONENTER.
Höga temperaturer kan uppträda i
systemet. Använd t.ex. inte PEX-rör då
dessa inte klarar höga temperaturer.
För välisolerade solfångarkonstruktio-
ner kan man förvänta sig temperaturer
på cirka 150°C på solfångarens an-
slutningar.

4. UNDVIK SKUGGA PÅ SOLFÅNGAREN.
Se till att träd, takkupor, skorsten och
TV-antenn (fåglar och deras spillning
brukar smutsa ner mycket) inte skug-
gar solfångaren.

5. DRIFTSINSTRUKTION OCH GARANTI.
Du ska alltid kräva monterings-, drifts-
och skötselinstruktioner av din leveran-
tör. När det gäller installationer och
köp av solvärmeanläggning gäller
konsumenttjänstlagen respektive kon-
sumentköplagen.

ens under extremt kalla vinter-

dagar ska vätskan (glykolblandat

vatten eller olja) kunna frysa. Vät-

skan börjar inte heller koka, även

om huset står tomt några soliga 

högsommarveckor och ingen vär-

me tas ut.

Kokrisken kan elimineras på

olika sätt. Vissa leverantörer an-

vänder en speciell solvärmeolja

med en kokpunkt över 200 gra-

der. I system med glykolblandat

vatten elimineras kokrisken genom

att höja kokpunkten med övertryck

(6---9 bar).

Försäkra dig om att den an-

läggning du köper är betryggande

skyddad, se också till att leverantö-

ren ger dig en instruktionsbok.

komponent som drivs med el, näm-

ligen cirkulationspumpen. Denna

drar inte mer ström än en 60W

glödlampa, och kostnaden blir

bara omkring 40 kronor per år. Ett

solvärmesystem har få rörliga

delar och lång livslängd.

7 GODA RÅD... 6. MONTERA AVLUFTAREN PÅ HÖGSTA 
PUNKTEN.
Montera manuella avluftare på syste-
mets högsta punkt så att det går att av-
lufta systemet.

7. MONTERA IN KONTROLLINSTRUMENT
Se till att montera någon typ av en-
klare mät- och kontrollinstrument i an-
läggningen. Till exempel driftsmätare
på pumpen, flödesindikator eller ter-
mometrar på fram- och returledning.
Då kan du kontrollera att och hur an-
läggningen fungerar. Enklaste kontrol-
len gör du genom att helt enkelt
stänga av elvärme eller annat tillskott
på sommaren. Efter en fin dag ska din
anläggning ge dig rikligt med varm-
vatten – enbart med solens hjälp.

...som får din solvärmeanläggning
att fungera bättre! ☛

●

●


13

1. INFORMERA DIG
Kontakta olika företag och studera

deras broschyrer. Skicka efter 

förteckningar över godkända 

solfångare från SP. Läs gärna

några böcker om solenergi.

2. STUDIECIRKLAR ELLER 
KURSER
Undersök om det arrangeras 

självbyggarkurser, studiecirklar

eller informationsmöten om sol-

värme på din bostadsort. Om inte

så försök själv initiera en kurs.

Kontakta närmaste energiföretag

eller studieförbund.

3. BEDÖM HUSETS FÖRUT
SÄTTNINGAR
Hur kan ett solvärmesystem instal-

leras i just ditt hus? Hur ser ditt 

befintliga system för varmvatten

och uppvärmning ut? Vad behöver

ändras? Försök räkna ut hur stor

solvärmeanläggning du behöver.

Finns det en ackumulatortank och

hur stor är den? Är huset placerat i

lämpliga väderstreck och hur stor

är taklutningen? Finns det risk för

skuggning?

STEG FÖR

STEG

4. GÖR EN SKISS
Gör en enkel skiss över husets 

befintliga system för uppvärmning

och varmvatten. Gör också en

skiss på tomten och husets place-

ring. Glöm inte att ange väder-

streck och takvinkel.

5. BEHÖVS BYGGLOV
Du behöver normalt inte söka 

bygglov för att installera ett solvär-

mesystem. Kontakta för säkerhets

skull kommunens stadsbyggnads-

kontor. Vissa restriktioner för tak-

material och takvinklar kan gälla i

särskilt kulturkänsliga miljöer.

6. BYGGA SJÄLV ELLER 
KÖPA FÄRDIGT
Fundera över om du ska köpa 

en färdig anläggning och låta

fackmän installera den eller om du

ska bygga anläggningen själv.

Har du inte möjlighet att först gå

en sjävbyggarkurs kan du kanske

ändå bygga och installera helt på

egen hand med hjälp av bygg-

handledning.

7. BEGÄR FÖRSLAG OCH 
OFFERTER
Skicka dina skisser till några sol-

värmeföretag och be dem lämna

förslag till systemlösning, offert

samt rekommendera installatör 

om de inte utför installationer

själva. Begär också offerter från

de lokala firmor som du kan tänka

dig anlita för installationen.

8. GÖR EN 
SLUTREDOVISNING
När solfångaranläggningen är

klar, testad och tagen i drift, är det

dags att summera de faktiska kost-

naderna.

9. KONTROLLERA 
FUNKTIONEN
När solvärmen har tagits i drift

sköter den sig till stor del själv,

men gör en efterkontroll av funk-

tionen tillsammans med leve-

rantören.

●


14

Lästips

Bygglov – 
behöver jag det? 
Broschyr. Boverket.

Lorentz, K. 
Bygg själv din 
solvärmeanläggning. 
Larsons Förlag.

Lorenz, K, Bales, C § Börjesson, K. 
Provning av ackumulator-
system för solvärmean-
läggningar 
SERC, Centrum för solenergiforsk-
ning. Högskolan, Falun/Borlänge.

Peters, B. 
Solvärme för 
badanläggningar. 
Projekteringshandledning. Bygg-
forskningsrådet. T25:1992

Solsverigebiblioteket. 
Svenska solenergiföre-
ningens årsböcker. 
Första årsboken gavs ut 1991.
Larsons Förlag.

Andrén, L. 
Solenergi – Praktiska till-
lämpningar i bebyggelse. 
Svensk Byggtjänst. 1999.

Solvärmesystem för 
småhus. 
Kurskompendium. Byggforsknings-
rådet T1:1998.

Solvärmesystem för 
småhus. 
Nomogram för dimensionering av
solvärmesystem. Byggforsknings-
rådet T2:1998.

Solvärme i småhus. 
Videofilm med råd till installatörer.
Byggforskningsrådet V1:1998.

Adresser

Boverket
Box 534,
371 23 Karlskrona,
tel. 0455-35 30 00
www.boverket.se

Energimyndigheten
Box 310
631 04 Eskilstuna
tel. 016-544 20 00
www.stem.se

Byggforskningsrådet
Box 12866
112 98 Stockholm,
tel 08-617 73 00
www.bfr.se

Sveriges Provnings- och
Forskningsinstitut AB
Box 857
501 15 Borås
tel. 033-16 50 00
www.sp.se

Svenska 
solenergiföreningen, 
c/o SERC (Centrum för
solenergiforskning),
Högskolan Dalarna
781 88 Borlänge
tel. 023-77 80 00
www.du.se


15

Ordförklaringar

Absorbator; ett element som
fångar in solstrålning och om-
vandlar dess energi till värme.

Ackumulatortank; en väli-
solerad tank för lagring av upp-
värmt vatten.

Cirkulationspump; pump
som driver vätska genom ett rör-
system.

Diffus solinstrålning; solin-
strålning som reflekterats från him-
len och marken.

Kombisystem; ett system som
utnyttjar solvärme till uppvärmning
av både tappvarmvatten och radi-
atorer.

Radiator; ett värmeelement för
uppvärmning av rum.

Reglercentral; en apparat för
att styra värmeanläggningen.

Selektiv yta; 
en yta som givits en särskild be-
läggning vilken ökar dess för-
måga att samla in solstrålningen
samtidigt som den minskar ytans
återstrålning av värme.

Solfångare; den konstruktion
som med hjälp av absorbator om-
vandlar solinstrålningen till värme.
Den innehåller oftast också isole-
ring och täckglas för att minimera
värmeförlusterna.

Solcell; ett element som om-
vandlar en del av solljuset till elek-
tricitet genom så kallad fotovol-
taisk effekt.

Solpanel; en skiva sammansatt
av solceller.

Tappvarmvatten; benäm-
ningen på varmt färskvatten för
tvätt, disk, dusch etc.

Varmvattenberedare; ap-
parat för uppvärmning av tapp-
varmvatten.

Värmeväxlare; en anord-
ning som överför värme från ett
system till ett annat utan att de
värmebärande medierna (vät-
skorna) blandas.


Broschyren utarbetades av Byggforskningsrådet i samråd med NUTEK, Boverket och Svenska solenergiföre-
ningen SEAS 1993. Reviderad 2000.

Här beskrivs övergripande hur
ett solvärmesystem fungerar.
Praktiska råd ges till den som
funderar på att installera ett
sådan system i sitt hus. 

G12:1993

BYGGFORSKNINGSRÅDET

STOCKHOLM


