

HŐTECHNIKAI MÉRETEZÉSI ELVEK

FŐBB MÉRETEZÉSI ELVEK

Méretezési elv:

Egy olyan műszaki alapokon nyugvó szempont rendszer összefoglalása, amely az épületszerkezet szükséges hőtechnikai teljesítményét határozza meg.

Méretezési elvek

Hőtechnikai minimum méretezési elve

Hőtechnikai optimum méretezési elve

Egyenlő térbe, egyenlő energia

Az elv:

A szerkezet hőátbocsátási tényezője legfeljebb olyan érték lehet, amely mellett a falszerkezeten nem alakul ki a vízgőz kondenzációja.

HŐTECHNIKAI MINIMUM MÉRETEZÉSI ELV

A kritikus hőmérséklet különbség (Δt_{krit})

$$RH_i = p_i / p_s * 100 = 65\%$$

$$t_i = 20^\circ\text{C}$$

$$p_i = 1520\text{ Pa}$$

$$t_s = 13.2^\circ\text{C}$$

$$\Delta t = 20 - 13.2 = 6.8\text{ K}$$

$$\Delta t_{\text{krit}} = 6\text{ K}$$

HŐTECHNIKAI MINIMUM MÉRETEZÉSI ELV

A hőátbocsátási tényező követelmény értéke

$$Q_f = \alpha i^* (t_i - t_f)$$

$$Q_a = U^* (t_i - t_e)$$

$$Q_f = \alpha i^* (\Delta t_{\text{krit}})$$

$$Q_a = U_{\text{köv}}^* (t_i - t_e)$$

$$U_{\text{köv}} = \alpha i^* (\Delta t_{\text{krit}}) / (t_i - t_e)$$

HŐTECHNIKAI MINIMUM MÉRETEZÉSI ELV

Egy gyakorlati megjegyzés

$$U_{\text{köv}} = \alpha i^* (\Delta t_{\text{krit}}) / (t_i - t_e)$$

$$U_{\text{köv}} =$$

$$8 * 2 / 35 = 0,45 \text{ W/m}^2\text{K}$$

Még egy gyakorlati megjegyzés

$$U_{\text{köv}} = \alpha i^* (\Delta t_{\text{krit}}) / (t_i - t_e)$$

$$U_{\text{köv}} = \alpha i^* (\Delta t_{\text{krit}}) / (t_i - t_e)^{\xi}$$

$$\text{Ha } m_{\text{fajl}} \geq 500 \text{ kg/m}^2 \quad \xi < 1$$

$$\text{Ha } m_{\text{fajl}} < 300 \text{ kg/m}^2 \quad \xi \geq 1$$

Az elv:

**Az építési és üzemelési költségek
összegéből képzett költségfüggvény
minimumához tartozó HŐSZIGETELÉS
VASTAGSÁG**

HŐTECHNIKAI OPTIMUM MÉRETEZÉSI ELV

A költségfüggvény és az optimum

K
(Ft/m²)

**Eredő
költségfüggvény**

**Szigetelés
költségei**

**Fűtés
költségei**

x_{opt} (m)

x_{szig} (m)

HŐTECHNIKAI OPTIMUM MÉRETEZÉSI ELV

Hogyan határozzuk meg az optimumot

$$K_{er} = K_{szig} + K_{fűt}$$

$$dK_{er}/dx = dK_{szig}/dx + dK_f/dx = 0$$

$$SZKV1 - FKV1 = 0$$

$$SZKV1 = FKV1$$

A differenciálhányadosokat differenciahányadosokkal helyettesítve. Pl. az 1cm-re eső szigetelési költségek (SZKV1) és 1cm-re eső fűtési költségek (FKV1) változásával.

HŐTECHNIKAI OPTIMUM MÉRETEZÉSI ELV

Az optimum a (felvett) számok tükrében

Xszig (cm)	SZKV1 (Ft/m ²)	FKV1 (Ft/m ²)
1.	100	400
4.	100	140
8.	100	100
12.	100	50
16.	100	20

Néhány gyakorlati szempont

A közgazdasági szerkezet-költségek, kontra a szigetelés gyakorlati költségei.

A szigetelés költségeinek figyelembevétele, a leírási hányad szerepe.

Az energia költségek időbeli változásának szerepe.

Az optimummal kapcsolatos adatok gyakorlati szerepe napjainkban inkább költségelemzéseknél jelentkezik.

EGYENLŐ TÉRBE-EGYENLŐ ENERGIA ELVE

Elméleti kérdések

A vizsgált térbe bevezetett energia

$$Q=U \cdot A$$

1m³ térbe bevezetett energia

$$Q_1=U \cdot A/V$$

A bevezetett energia legyen állandó

$$U \cdot A/V=C$$

A hőátbocsátási tényező
követelményértékét kifejezve

$$U = \frac{C}{A/V}$$

EGYENLŐ TÉRBE-EGYENLŐ ENERGIA ELVE

Gyakorlati kérdések

Nagy épületek (A/V kicsi), a szerkezetek nem felelnek meg a hőtechnikai minimum elvnek

Hogyan alakul a „U” értéke

Legyen

C=1

Legyen

C=0,25

Főleg kisebb épületeke (A/V nagy), nagyon jelentős hőszigetelés szükséges

EGYENLŐ TÉRBE-EGYENLŐ ENERGIA ELVE

Gyakorlati kérdések

$$U_m = 0,38 + 0,086 / (A/V)$$

A 7/2006-os hazai energetikai rendelet szerint.

A 0,38-as tag a nagyobb értékek felé „tolja” a követelményértéket

EGYENLŐ TÉRBE-EGYENLŐ ENERGIA ELVE

Összehasonlítás

$$U_m = 0,38 + 0,086 / (A/V)$$

