

Kicsi, de fontos
számítási példák

Hőhidak hatása a hővesztésre

Elemen belüli és csatlakozási hőhidak

Elemen belüli élek: oszlopok, pillérek, szarufák, szerelt burkolatot tartó bordák

Elemen belüli pontszerű hőhidak: átkötő vasak, rögzítő csavarok

Csatlakozási hőhidak: külső fal-külső fal, külső fal-belső fal, fal-födém, párkány, attikafal, loggia pofafal, erkélylemez, nyílászáró és fal csatlakozása

Elemen belüli élek: oszlopok, pillérek, szarufák, szerelt burkolatot tartó bordák

Két dimenziós hőáram- és hőmérsékleteloszlás alapján. Jellemző adatok hőhíd-katalógusból.

Elemen belüli pontszerű átkötések:

Az egyetlen eset, amikor a hőáramokat felületarányosan számolhatjuk, ha egy rétegen belül nagyságrendekkel különbözik a hővezetési tényező (a rétegen belül az oldalirányú hőáram elhanyagolható)

Egy hőszigetelő réteget egy négyzetméter homlokzati felületen 8 darab Φ 8 mm-es vasbetét szúr át.

Mekkora a hőáram?

Adatok: λ hőszigetelés 0,035 W/mK
 λ vasbetét 70 W/mK

A vasbetétek összkersztmetszete a homlokzati síkkal párhuzamos metszetben:

$8 \times 0,008^2 \times \pi/4 = 0,0005 \text{ m}^2$ - ez az összes homlokzati felület fél %-a, 99,5 % a sértetlen hőszigetelő réteg nagyságrendi különbség

de

a hővezetési tényezők is nagyságrendekkel különböznek!

A hőáram arányos a keresztmetszet és a hővezetési tényező szorzatával:

$$0,995 \times 0,035 + 0,005 \times 70 = 0,070$$

Elemek csatlakozási élei mentén kialakuló hőhidak

Kétdimenziós hőáram és hőmérsékletmező számításából, hőhidkatalógusból

Néhány jellemző érték:

Azonos falazott szerkezetek külső sarokéle: 0,10

Falazott (egyrétegű) külső és belső fal csatlakozása: 0,06

Az előbbi, ha a külső fal a külső oldalon hőszigetelt: 0,03

Párkány, attika: 0,20

Erkélylemez: 0,25

Valamennyi adat a csatlakozási él egyik oldalára, W/mK

Hőszigetelt homlokzati mező hővesztése:

Belméretek!

A hőszigetelt külső
 fal: $U=0,45\text{W/m}^2\text{K}$
 Ablak: $U=1,60\text{W/m}^2\text{K}$
 Hőszigetelt külső
 sarok: $\Psi=0,15\text{W/mK}$
 Hőszigetelt „T”:
 $\Psi=0,03\text{W/mK}$
 Ablak, befodítatlan
 hőszigeteléssel:
 $\Psi=0,15\text{W/mK}$
 Hőszigetelt koszorú:
 $\Psi=0,03\text{W/mK}$
 Erkélylemez:
 $\Psi=0,25\text{W/mK}$

Az összes veszteség egységnyi belső - külső hőmérsékletkülönbségre:

$$Q = \sum A \times U + \sum \Psi \times l$$

Jelen esetben

$$8 \times 0,45 = 3,6$$

$$5,25 \times 1,6 = 8,4$$

$$2,65 \times 0,15 = 0,3975$$

$$2,65 \times 0,03 = 0,0795$$

$$7 \times 0,15 = 1,05$$

$$3 \times 0,25 = 0,75$$

$$2 \times 0,03 = 0,06$$

A fal felületére és a hőhidakra számolt összes veszteségből a hőhidakra jutó hányad 39%!

Az ablakot is tartalmazó mezőre az összes hővesztés 14,337, ebből a hőhidakra jutó hányad 16%.

A paneles épületek energetikai és állagvédelmi gondjainak oka!

Talajon fekvő padló és lábazat hővesztése

Hőhidak Talajra fektetett padló

Hővesztése az építmény kerületéhez köthető, ezért ezt is vonalmenti hőátbocsátási tényezővel jellemezzük, mely függ:

- A padló rétegrendjétől, különös tekintettel a benne lévő hőszigetelés vastagságától
- A lábazat kialakításától, annak hőszigetelésétől
- Geodetikus magasságkülönbségtől

3.1. táblázat. A talajon fekvő padlók vonalmenti hőátbocsátási tényezői a kerület hosszegységére vonatkoztatva

A padlószint és a talajszint közötti magasság	A padlószekereket hővezetési ellenállása a kerület mentén legalább 1,5 m szélességű sávban ¹⁾							
	Szigetelőtlen	0,20-0,35	0,40-0,55	0,60-0,75	0,80-1,00	1,05-1,50	1,55-2,00	2,05-3,00
-6,00	0	0	0	0	0	0	0	0
-6,00...-4,05	0,20	0,20	0,15	0,15	0,15	0,15	0,15	0,15
-4,00...-2,55	0,40	0,40	0,35	0,35	0,35	0,35	0,30	0,30
-2,50...-1,05	0,60	0,55	0,55	0,50	0,50	0,50	0,45	0,40
-1,80...-1,25	0,80	0,70	0,70	0,65	0,60	0,60	0,55	0,45
-1,20...-0,75	1,00	0,90	0,85	0,80	0,75	0,70	0,65	0,55
-0,70...-0,45	1,20	1,05	1,00	0,95	0,90	0,80	0,75	0,65
-0,40...-0,25	1,40	1,20	1,10	1,05	1,00	0,90	0,80	0,70
-0,20...+0,20	1,75	1,45	1,35	1,25	1,15	1,05	0,95	0,85
0,25...0,40	2,10	1,70	1,55	1,45	1,30	1,20	1,05	0,95
0,45...1,00	2,35	1,90	1,70	1,55	1,45	1,30	1,15	1,00
1,05...1,50	2,55	2,05	1,85	1,70	1,55	1,40	1,25	1,10

Hőhidak Sajátléptékben mért hőmérséklet

A sajátléptékben mért hőmérséklet lényege: olyan skálát csinálunk, amelyben a kezdőpont a rendszerben mérhető legalacsonyabb hőmérséklet: t_e az egység pedig a rendszerben mért legnagyobb hőmérsékletkülönbség, $t_i - t_e$. A t_x hőmérséklet értékét a rendszer valamely kritikus pontjára vizsgáljuk, például a belső felületen egy sarokélben, ahol a felületi és a kapilláris kondenzáció kockázata nagy. A tört értéke állandó, ebből t_x értéke Celsius skálán bármely t_i és t_e értékekhez számítható.

$$\Theta_x = \frac{t_x - t_e}{t_i - t_e}$$

$$\Theta_x = \Theta'_x$$

Hőhidak
Sajátléptékben mért hőmérséklet

$$\Theta_x = \frac{t_x - t_e}{t_i + t_e}$$

$$\Theta_x = \Theta'_x$$

Alkalmazási példa:

Hőhid katalógus szerint egy csomópontra

$$\Theta_x = 0,81$$

$$t_i = +20 \text{ °C}$$

$$t_e = -15 \text{ °C}$$

$$t_x = -15 + 0,81(20 - (-15)) = 13,35 \text{ °C}$$

Állagvédelmi szempontból kis kockázathoz

$\Theta_x > 0,9$ kívánatos
