

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

CZ.1.07/2.2.00/28.0301 Středoevropské centrum pro vytváření a realizaci inovovaných technicko-ekonomických studijních programů

Vytápění

BT01 – TZB II - cvičení

Cvičení | 4: **Návrh otopných těles**

Zadání

Pro vytápěné místnosti vašeho objektu navrhnete otopná tělesa a zakreslete je do půdorysů (slepých matic). Při návrhu berte v úvahu následující parametry:

- **návrhový tepelný výkon pro danou místnost** (viz 3. cvičení – Přesný výpočet tepelných ztrát)
Pro místnosti musí platit:
 $Q_{Tskut} \geq Q_{HL,i}$ (je-li v místnosti jedno otopné těleso)
 $\Sigma Q_{Tskut} \geq Q_{HL,i}$ (v případě více otopných těles v místnosti)
- **parametry teplotnosné látky** - pro vybranou místnost proveďte výpočet střední teploty tělesa, který bude vycházet z předpokladu, že délka tělesa má min. 2/3 délky okna – viz Příklad 1).
- **typ a stavební provedení místnosti** (počet výplň otvorů, výška parapetu, délka okna)

Otopná tělesa se umísťují přednostně na nejvíce ochlazovanou plochu – pod výplně otvorů nebo co nejbližší výplním či v těsné blízkosti ochlazovaných stěn, pokud není jiná možnost.

Rozměry tělesa vychází z délky okna a výšky parapetu. Délka tělesa by měla být ideálně stejná jako délka okna (min. 2/3 délky) – z těchto předpokladů se určuje vhodná teplota topné látky.

Maximální teplota vstupní topné vody je pro obytné a občanské stavby 75°C.

$Lt \geq 0,8 Lo$ obytné místnosti

Volba velikosti otopného tělesa (OT) s ohledem na kompenzaci chladného sálání okna (zohledňující tepelnou pohodu uživatele)

1. Volba vychází z předpokladu, že délka OT je alespoň stejná jako délka okna $L_{OT} \geq L_{OK}$
2. Součin čelní plochy (při $L_{OT} = L_{OK}$ pouze výšky) tělesa a rozdílu mezi střední teplotou otopného tělesa a vnitřního vzduchu se musí nejméně rovnat součinu plochy (při $L_{OT} = L_{OK}$ pouze výšky) okna s rozdílem teploty vnitřního vzduchu a teploty povrchu okna

$$L_{OT} \cdot H_{OT} \cdot (t_{tm} - t_i) \geq L_{OK} \cdot H_{OK} \cdot (t_i - t_{ok})$$

$$H_{OT} \cdot (t_{tm} - t_i) \geq H_{OK} \cdot (t_i - t_{ok}) \quad (\text{při } L_{OT} = L_{OK}).$$

Z této podmínky zvolíme střední teplotu otopného tělesa.

Příklad 1

Rozměr okna 1200 x 1500mm, $U_{OK} = 1,4 \text{ W/m}^2\text{K}$. Výška otopného tělesa s ohledem na umístění pod parapetem 500 mm [$\alpha_{i,OK} = 8 \text{ W/m}^2\text{K}$, $t_i = 20^\circ\text{C}$, $t_e = -12^\circ\text{C}$].

Délka tělesa

a. 1200 mm;

b. 1000 mm (nedodržení optimálního požadavku alespoň stejné délky tělesa a okna, délka tělesa je více než 80% délky okna)

Stanovení povrchové teploty okna t_{OK} na vnitřní straně

$$U_{OK} \cdot (t_i - t_e) = \alpha_{i,OK} \cdot (t_i - t_{OK})$$

$$t_{OK} = 14,4^\circ\text{C}$$

a. Při $L_{OT} = L_{OK}$ stanovíme střední teplotu otopného tělesa t_{tm}

$$H_{OT} \cdot (t_{tm} - t_i) \geq H_{OK} \cdot (t_i - t_{OK})$$

$$t_{tm} \geq [(1500 \cdot 5,6) / 500] + 20$$

$$t_{tm} \geq 36,8^\circ\text{C}$$

b. Při $L_{OT} \approx 0,8 \cdot L_{OK}$ stanovíme střední teplotu otopného tělesa t_{tm}

$$L_{OT} \cdot H_{OT} \cdot (t_{tm} - t_i) \geq L_{OK} \cdot H_{OK} \cdot (t_i - t_{OK})$$

$$t_{tm} \geq [(1200 \cdot 1500 \cdot 5,6) / (1000 \cdot 500)] + 20$$

$$t_{tm} \geq 40,2^\circ\text{C}$$

Na stranu bezpečnou můžeme zvolit $t_{tm} \approx t_{w2}$

Vhodný bude návrh otopných těles s teplotním rozdílem **50/40**.

Znám-li vhodný teplotní rozdíl a mám-li k dispozici technickou dokumentaci výrobce těles (www.korado.cz, www.lipovica.cz, www.buderus.cz, www.kermi.cz atd.), mohu začít navrhovat tělesa. Teplotní rozdíl (spád) je jednotný pro celou otopnou soustavu (otopnou větev), proto všechna tělesa budou navržena na stejný teplotní spád.

Navržená otopná tělesa spolu s jejich výkonem zapište do tabulky. Je-li to nutné, přepočtete výkon tělesa na jiné podmínky a určete skutečný výkon těles.

Teplotní rozdíl (t_{w1} / t_{w2}):

Tabulka výkonu otopných těles

Číslo místnosti	Účel místnosti	t_i	Tepelná ztráta místnosti $Q_{HL,i}$ (W)	Typ otopného tělesa (např. Radik 11 VK 1200/600)	Výkon otopného tělesa 75/65 - 20 °C	Výkon otopného tělesa t_{w1}/t_{w2} a t_i	$Z_1 \cdot Z_2 \cdot Z_3 \cdot \varphi$	Skutečný výkon tělesa (těles) Q_{tskrut} (W)
Instalovaný výkon těles celkem								Σ

Přepočet výkonu otopného tělesa na jiné podmínky

Pro jiné parametry t_{w1} , t_{w2} , t_i , než je uvedeno podkladech výrobce.

(Výrobci otopných těles musí uvádět tepelné výkony těles pro 75/65/20 °C)

1. Podíl rozdílů teplot, pro $t_{a(r)} \approx t_i$

Rozdílový ukazatel (opravný součinitel na teplotní rozdíl)

$$c = (t_{w2} - t_i) / (t_{w1} - t_i)$$

a. $c \geq 0,7$

b. $c < 0,7$

1.a.

1.b.

$$Q_T = Q_n \cdot \left(\frac{\Delta t}{\Delta t_n} \right)^n$$

$$Q_T = Q_n \cdot \left(\frac{\Delta t_{\ln}}{\Delta t_{\ln,n}} \right)^n$$

$$\Delta t = \frac{(t_{w1} + t_{w2})}{2} - t_i$$

$$\Delta t_{\ln} = \frac{(t_{w1} - t_{w2})}{\ln \left[\frac{(t_{w1} - t_i)}{(t_{w2} - t_i)} \right]}$$

Q_n výkon udaný výrobcem (W)

Teplotní exponent:

podlahová otopná plocha	$n = 1,10$
desková otopná tělesa	$n = 1,26$ až $1,33$
trubková koupelňová otopná tělesa	$n = 1,20$ až $1,30$
konvektory	$n = 1,30$ až $1,50$
tělesa podle DIN	$n = 1,30$

Teplotní exponent n je určen experimentálně, tj. vypočten z naměřených hodnot

Příklad 2:

Deskové otopné těleso má dle podkladů výrobce pro parametry 75/65/20 °C výkon 560 W. Jaký bude jeho výkon pro teplotní rozdíl 55/40 a $t_i = 24^\circ\text{C}$?

$$c = (t_{w2} - t_i) / (t_{w1} - t_i) = (40 - 24) / (55 - 24) = 0,52 < 0,7 \quad \text{přepočít dle 1.b.}$$

$$\Delta t_{\ln,n} = \frac{(t_{w1} - t_{w2})}{\ln \left[\frac{(t_{w1} - t_i)}{(t_{w2} - t_i)} \right]} = \frac{(75 - 65)}{\ln \left[\frac{(75 - 20)}{(65 - 20)} \right]} = 49,8$$

$$\Delta t_{\ln} = \frac{(t_{w1} - t_{w2})}{\ln \left[\frac{(t_{w1} - t_i)}{(t_{w2} - t_i)} \right]} = \frac{(55 - 40)}{\ln \left[\frac{(55 - 24)}{(40 - 24)} \right]} = 22,7$$

$$Q_T = Q_n \cdot \left(\frac{\Delta t_{\ln}}{\Delta t_{\ln,n}} \right)^n = 560 \cdot \left(\frac{22,7}{49,8} \right)^{1,3} = 202$$

Pro teplotní rozdíl 55/40 a $t_i = 24^\circ\text{C}$ bude výkon zadaného otopného tělesa 202 W.

Skutečný výkon otopných těles

$$Q_{Tskut} = Q_T \cdot \varphi \cdot z_1 \cdot z_2 \cdot z_3$$

kde

Q_T je výkon tělesa pro návrhové podmínky (výpočtovou teplotu interiéru, teplotu přívodu a vratu navrhované soustavy, např. 55/40/24°C. Nejedná se o výkon udávaný výrobcem, pokud jsou návrhové podmínky odlišné),

φ součinitel na způsob připojení těles,

z_1 součinitel na úpravu okolí (zákryt, umístění pod parapetem, nízko u podlahy, do niky,...),

z_2 součinitel na počet článků (nad 10 čl.)

z_3 součinitel na umístění tělesa v místnosti.

Součinitel na způsob připojení těles φ

Součinitel na úpravu okolí (z_1)

- na zákryt tělesa

(zákryt musí být proveden tak, aby teplo bylo sdíleno řádně - požadavek vyhlášky)

- přesahující parapet u článkových těles

u deskových těles

$z_1 = 1 - (\text{snížení výkonu}/100)$

Součinitel na počet článků (z_2)

$$z_2 = 0,955 + 0,45/n$$

n počet článků

Součinitel na umístění tělesa v místnosti (z_3)

(neplatí pro konvektory)

Příklad zakreslení a popisu otopných těles v půdorysech (slepých maticích)

Vysvětlivky:

16/500/70 článkové otopné těleso
počet článků/ připojovací rozteč/ hloubka článku

21 - 600/1200 deskové otopné těleso s bočním připojením
typ (počet desek, počet lamel)- výška/ délka

21 VK - 600/1200 deskové otopné těleso ventilkompakt
typ - výška/ délka

KR - 600/1200 koupelnové otopné těleso
typ (Koralux Rondo - šířka / výška

TPV 10/5 termostatický přímý ventil DN 10, stupeň přednastavení 5

TRV 15/6 termostatický rohový ventil DN 15, stupeň přednastavení 6

PŠ 10 přímé šroubení (uzavírací) DN 10

RŠ 15 rohové šroubení (uzavírací) DN 15

HPŠ 15 dvojité uzavírací šroubení (H) přímé DN 15

TH termostatická hlavice