电锅炉蓄热采暖系统的工作原理
 电锅炉蓄热采暖系统是以电锅炉为热源，水为热媒，利用峰谷电价差，在供电低谷时，开启电锅炉将水箱的水加热、保温、储存；在供电高峰及平电时，关闭电锅炉，用蓄热水箱的热水供热。
 系统是由电锅炉、蓄热水箱、换热器、水箱循环泵、供热泵、补水泵、定压装置、电动三通阀等设备组成。
 电锅炉为热源，蓄热水箱用于蓄热和放热，定压装置用于用户侧定压，热交换器用于热源系统与采暖系统换热。
 换热器一次侧由锅炉，蓄热水箱，蓄热泵，板换等组成热源系统。换热器二次侧由系统循环泵，换热器，定压装置，用户等组成了采暖供热系统。在系统中设置了电动三通调节阀, 根据室外温度变化, 自动调节换热器二次侧的供水温度。从而节约能源，保证了采暖的舒适性。
 系统内的电锅炉、水泵、电动三通阀均由系统控制柜控制，加上电动碟阀可做到无人值守全自动运行，在需要时全部设备也可手动操作运行。
电锅炉蓄热采暖的优越性
　
1.自动化程度高, 可根据室外温度变化调节采暖供水温度, 运行合理, 节约能源消耗。
2.运行安全可靠，具有过温、过压、过流、短路、断水、缺相等六重自动保护功能，实现了机电一体化。
3.无噪音、无污染、占地少（锅炉本体体积小，设备布置紧凑，不需要烟囱和燃料堆放地，锅炉房可建在地下）。
4.热效率高，运行费用低，可充分利用低谷电。
5.操作方便, 值班人员劳动强度小，节约人工费用。
6.适用范围广，可满足各种环境及条件的要求，可满足宾馆、饭店、机关、学校、厂房、住宅等多种取暖方式和生活热水的需要。

电锅炉蓄热采暖运行方式介绍

蓄热式电锅炉的运行方式，主要分为两种形式：
 一种是全部使用低谷电，（23：00～7：00为低谷电价）即低谷时段电锅炉开启运行并蓄热，平电及高峰用电时段（7：00～8：00、11：00～18：00执行平电电价，8：00～11：00、18：00～23：00执行峰电电价 ） 关闭电锅炉，由蓄热水箱中的热水向系统供热。
 另一种运行方式是在使用低谷电的同时使用一部分平电，即低谷时段电锅炉开启运行并蓄热；白天关闭电锅炉，由蓄热水箱中的热水向系统供热、同时使用一部分平电蓄热或供热。
 运行方式的不同，将对电锅炉的容量,蓄热水箱的容积，变压器大小，采暖运行费用的高低等产生较大影响。全谷电运行方式，运行费用较低，但初投资较大。谷电+平电运行方式，初投资较低，但运行费用比全谷电要大。根据核算，采用全谷电运行方式，3-5年内即可将增加的初投资收回。

在蓄热式采暖系统中，为了更有效地利用蓄热水箱中的热水，当室外温度早、中、晚发生变化时，二次用水侧的循环水泵宜采取一些自动调节装置来调节循环水泵的流量。如采用这种方法，最好逐时计算建筑物的热负荷，以使蓄热水箱的蓄热量更加经济。
蓄热水箱可以是钢制的，也可以采用玻璃钢的。如果锅炉房的面积不够，也可以将蓄热水箱做于地下或在建筑设计时，把蓄热水箱做为有建筑消防水池的功能,做到一池两用，节省投资费用。
另外，在一些有集中空调的建筑中，可利用蓄热水箱将原空调系统改为水蓄冷式空调系统，也可将空调和采暖均设计成蓄能式。

