Содержание

1Содержание

1.ВВЕДЕНИЕ.
2
2.Выбор и теплотехнический расчет наружных ограждающих конструкций здания.
2
3. Проверка отсутствия конденсации водяных паров на поверхности глади и в углу наружной стены.
4
4. Выбор заполнения светового проема и расчет теплопотерь от инфильтрации.
6
5.Определение теплопотерь на нагревание воздуха инфильтрирумого через окна.
7
6. Таблица расчета теплопотерь лестничной клетки и помещений первого, второго и третьего этажей.
8
Пересчет на анологичные помещения в пределах этажа.
9
7.Определение теплопотерь на нагрев вентиляционного воздуха.
9
8.Бытовые тепловыделения.
10
9.Сводная таблица тепловой мощности системы отопления.
10
10.Расчет и подбор элеватора.
12
11.Гидравлический расчет трубопроводов.
12
12.Расчет поверхности и подбор отопительных приборов.
13
13.Конструирование и расчет системы естественной вентиляции.
14

1.ВВЕДЕНИЕ.

Исходные данные.

I. Планировка здания:

вариант 5;

число этажей 3;

ориентация входа на север;

строительные размеры: а=3,1м, б=2,9м, Нэт=2,7м, Нш=4,4м.

II. Характеристика ограждающих конструкций здания:

наружные стены, вариант 5;

кровля из рулонных материалов;

чердачное перекрытие по Rо, равному Rо,тр;

цокольное перекрытие по Rо, равному Rо,тр;

наружные двери – двойные глухие с тамбуром;

окна и балконные двери – по СниП II-33-79;

III. Район строительства, вариант 9 – Владивосток;

IV. Относительная влажность воздуха в помещениях - (в = 55(;

V. Система отопления – водяная двухтрубная с нижним расположением подающей магистрали;

VI. Отопительные приборы – радиаторы типа М-140-АО;

VII. [image: image74.wmf]Вт

С

м

017

.

0

87

.

0

015

.

0

R

Вт

С

м

022

.

0

93

.

0

02

.

0

R

2

3

3

3

2

1

1

1

°

=

=

=

°

=

=

=

l

d

l

d

Источник теплоснабжения – городская тепловая сеть. Теплоноситель – вода с параметрами: Тг=145(С; То=70(С. Давление на вводе в здание 55 кПа.

[image: image75.wmf]Вт

С

м

39

0

R

2

т

0

°

=

,

р

[image: image76.wmf])

V

03

,

0

)

(

Н

55

.

0

(

g

р

2

н

’

в

н

×

×

+

-

×

×

×

=

r

r

r

D

[image: image77.wmf](

)

С

м

Вт

420

0

26

18

6

3545

65491

q

3

уд

°

=

+

×

=

.

.

.

[image: image78.wmf].

,

,

)

(

)

(

р

Вт

С

м

264

1

4

7

8

1

26

18

t

n

t

t

R

2

н

в

н

в

т

0

°

=

×

×

+

=

D

×

a

×

-

=

[image: image79.wmf]Вт

С

м

017

.

0

87

.

0

015

.

0

R

Вт

С

м

022

.

0

93

.

0

02

.

0

R

2

3

3

3

2

1

1

1

°

=

=

=

°

=

=

=

l

d

l

d

[image: image80.wmf])

V

03

,

0

)

(

Н

55

.

0

(

g

р

2

н

’

в

н

×

×

+

-

×

×

×

=

r

r

r

D

[image: image81.wmf].

,

,

)

(

)

(

р

Вт

С

м

264

1

4

7

8

1

26

18

t

n

t

t

R

2

н

в

н

в

т

0

°

=

×

×

+

=

D

×

a

×

-

=

[image: image82.bmp][image: image83.bmp][image: image84.wmf](

)

С

м

Вт

420

0

26

18

6

3545

65491

q

3

уд

°

=

+

×

=

.

.

.

[image: image85.wmf]Вт

С

м

39

0

R

2

т

0

°

=

,

р

2.Выбор и теплотехнический расчет наружных ограждающих конструкций здания.

2.1 Выбор климатических характеристик района строительства.

Р-он стр-ва
t1, (С
tн5, (С
tм, (С
tоп, (С
Zоп, сут.
Vв, м/с
зона влажности.

Владивосток
-27
-24
-31
-4,8
201
13,5
влажная

где: tн5 - средняя температура воздуха наиболее холодной пятидневки с обеспеченностью 0,92

t1 - средняя температура воздуха наиболее холодных суток с обеспеченностью 0,92

tм – абсолютно минимальная

Zоп - продолжительность периода со среднесуточной температурой ниже +8 (С и его средняя температура tоп

Vв - расчетная скорость ветра.

2.2 Выбор теплотехнических показателей стройматериалов и характеристик ограждающих конструкций.

Название материала
условия эксплуатации
(, кг/м3
(, Вт/м(С
S, Вт/м(С

раствор
Влажные
1800
0,93
11,09

Кирпич
Влажные
1000
0,47
5,96

раствор
Влажные
1700
0,87
10,42

2.3 Выбор расчетных условий и характеристик микроклимата в помещениях.

помещения
температура tв, (С

Жилая комната ряд.
18

Жилая комната угл.
20

Кухня
15

совмещ. с/у.
25

Туалет
16

ванная
25

лестничная клетка
16

2.4.Расчет наружной стены.

Определяем требуемое сопротивление теплопередачи:

 При 4(D>7 – tн принимаем равное -26(С – средняя из температур воздуха наиболее холодной пятидневки с обеспеченностью 0,92 и наиболее холодных суток.

[image: image1.wmf]Вт

С

м

043

,

0

23

1

1

R

Вт

С

м

115

,

0

7

,

8

1

1

R

R

R

R

R

R

2

н

н

2

в

в

н

2

1

в

0

°

=

=

=

°

=

=

=

+

+

+

=

a

a

где (в, (н - коэффициенты теплообмена на внутренней и наружной поверхности ограждения.

 - сопротивление теплопередаче слоев раствора;

[image: image2.wmf]47

.

0

R

2

2

2

2

d

l

d

=

=

 - сопротивление теплопередаче кирпича.

[image: image3.wmf].

м

501

.

0

47

.

0

067

.

1

78

.

6

42

.

10

87

.

0

015

.

0

09

.

11

93

.

0

02

.

0

96

.

5

067

.

1

D

Вт

С

м

067

.

1

)

043

,

0

017

.

0

022

,

0

115

,

0

(

264

.

1

R

)

R

R

R

(

R

R

2

2

2

1

в

н

0

2

=

×

=

=

×

+

×

+

×

=

°

=

+

+

+

-

=

+

+

-

=

d

Принимаем (2=0,76м. Таким образом общее сопротивление теплопередаче:

[image: image4.wmf].

Вт

С

м

282

.

1

043

.

0

067

.

1

017

,

0

022

,

0

115

,

0

R

2

0

°

=

+

+

+

+

=

Коэффициент теплопередачи

[image: image5.wmf].

,

.

С

м

Вт

78

0

282

1

1

R

1

2

0

нс

°

=

=

=

k

2.5.

Определение требуемого сопротивления чердачного перекрытия и пола над не отапливаемым подвалом.

[image: image6.wmf]Вт

С

м

66

0

52

1

1

Вт

С

м

66

0

52

1

1

Вт

С

м

52

1

2

7

8

6

0

26

18

t

n

t

t

R

Вт

С

м

52

1

3

7

8

9

0

26

18

t

n

t

t

R

2

ПЛ

2

ПТ

2

н

в

н

в

тр

ПЛ

0

2

н

в

н

в

тр

ПТ

0

°

×

=

=

k

°

×

=

=

k

°

=

×

×

+

=

D

×

a

×

-

=

°

=

×

×

+

=

D

×

a

×

-

=

,

,

,

,

,

,

,

)

(

)

(

,

,

,

)

(

)

(

.

.

3. Проверка отсутствия конденсации водяных паров на поверхности глади и в углу наружной стены.

Конденсация водяных паров на внутренней поверхности стены не происходит если ее температура tвп выше температуры точки россы tр, т.е. выполняется условие tвп>tр или tу>tр.

Температура внутренней поверхности глади стены определяется по формуле:

[image: image7.wmf]С

87

15

26

20

282

1

7

8

1

20

t

t

R

R

t

t

н

в

0

в

в

вп

°

=

+

×

×

-

=

-

×

-

=

,

)

(

,

,

)

(

eв - фактическая упругость водяного пара.

[image: image8.wmf]100

Е

е

в

в

в

j

×

=

Ев - упругость водяных паров при полном насыщении и температуре tв.
Ев=2337 Па - для tв=20(С (для угловой комнаты).

[image: image9.wmf]С

47

,

10

)

е

00206

,

0

75

,

5

(

1

,

20

t

Па

35

,

1285

100

55

2337

е

Па

2337

Е

2

в

.

р

.

т

в

в

°

=

×

-

-

=

=

×

=

=

tвп((tт.р (конденсации не будет.

Температура на внешней поверхности угла:
[image: image10.wmf]С

1

10

26

20

282

1

042

0

18

0

87

15

t

t

R

042

0

18

0

t

t

н

в

0

вп

у

°

=

+

×

×

-

-

=

-

×

×

-

-

=

.

)

(

)

,

,

,

(

,

)

(

)

,

,

(

tу< tт.р (конденсация возможна.

Термическое сопротивление утепляющего слоя наружного угла рассчитывается:

[image: image11.wmf]Вт

С

м

07

0

282

1

7

8

8

23

26

20

47

10

20

12

15

2

26

20

47

10

20

12

15

2

R

R

R

8

23

t

t

t

t

12

15

2

t

t

t

t

12

15

2

R

2

2

у

д

ф

о

в

2

н

в

тр

в

н

в

тр

в

у

д

°

=

-

+

÷

ø

ö

ç

è

æ

+

-

×

-

+

+

-

×

-

=

-

×

+

÷

÷

ø

ö

ç

ç

è

æ

-

-

×

-

+

-

-

×

-

=

,

,

,

,

,

,

,

,

,

,

,

[image: image12.wmf].

см

6

ут

=

d

Проверка отсутствия конденсации водяных паров толще стены для трех сечений.

[image: image13.wmf](

)

(

)

мг

чПа

м

625

2

0053

0

098

0

015

0

2

23

0

255

0

09

0

02

0

0267

0

R

R

R

R

R

R

R

e

e

R

R

e

e

t

t

R

R

t

t

2

пн

i

i

вп

оп

i

i

в

xi

i

i

пв

nxi

н

в

оп

nxi

в

xi

н

в

ф

0

xi

в

xi

,

,

,

.

,

,

,

,

,

=

+

+

×

+

+

=

+

m

d

å

+

=

l

d

å

+

=

å

m

d

å

+

=

å

-

×

å

-

=

-

×

å

-

=

[image: image14.wmf]nxi

xi

R

и

R

å

å

 - сопротивления теплопередаче и паропроницанию от воздуха помещения до рассматриваемого сечения,

Rоп – общее сопротивление паропроницанию конструкции стены.

[image: image15.wmf](

)

C

77

,

23

t

,

C

167

,

5

t

C

47

,

13

26

18

282

.

1

132

.

0

18

t

Вт

С

м

217

,

1

2

47

,

0

255

,

0

87

.

0

015

.

0

7

.

8

1

R

Вт

С

м

675

.

0

47

,

0

255

,

0

87

.

0

015

.

0

7

.

8

1

R

Вт

С

м

132

.

0

87

.

0

015

.

0

7

.

8

1

R

3

x

2

x

1

x

2

3

x

2

2

x

2

1

x

°

-

=

°

-

=

°

=

+

×

-

=

°

=

×

+

+

=

å

°

=

+

+

=

å

°

=

+

=

å

[image: image16.wmf]Вт

С

м

4

2

2

23

0

255

0

098

0

015

0

0267

0

R

Вт

С

м

29

1

23

0

255

0

098

0

015

0

0267

0

R

Вт

С

м

18

0

098

0

015

0

0267

0

R

2

3

nx

2

2

nx

2

1

nx

°

=

×

+

+

=

å

°

=

+

+

=

å

°

=

+

=

å

,

,

,

.

.

.

,

,

,

,

.

.

.

.

.

.

ен – упругость водяного пара при температуре воздуха tн,с=-14,4(С и при (н=58(
[image: image17.wmf]Па

48

119

100

58

206

e

н

,

=

×

=

[image: image18.wmf](

)

(

)

(

)

Па

4

219

48

119

35

1285

836

5

4

2

35

1285

e

Па

4

712

48

119

35

1285

836

5

29

1

35

1285

e

Па

4

1205

48

119

35

1285

625

2

18

0

35

1285

e

3

x

2

x

1

x

,

,

.

.

,

.

,

,

.

.

,

.

,

,

.

,

.

.

=

-

×

-

=

=

-

×

-

=

=

-

×

-

=

№ сечения
tx, (C
ex, Па
Еx, Па

1
13,47
1205,4
1500,5

2
-5,167
712,4
482

3
-23,77
219,4
91

Критическое сечение – 2 – возможна конденсация в толще стены.Rпп – сопротивление пароизоляционного слоя:

[image: image19.wmf](

)

(

)

(

)

945

,

5

4

,

712

482

4

,

712

35

,

1285

29

,

1

482

35

,

1285

625

,

2

е

Е

е

е

R

)

Е

е

(

R

оо

R

пп

н

кр

н

в

пак

кр

в

=

-

-

×

-

-

×

=

-

-

×

-

-

×

=

Принимаем пароизоляцию кукерсольной мастикой толщиной 9,3 мм.

4. Выбор заполнения светового проема и расчет теплопотерь от инфильтрации.

Заполнение световых проемов выбираем из условий одновременного выполнения требовании по допустимому сопротивлению теплопередаче и воздухопроницанию, т.е.

[image: image20.wmf]р

т

0

ф

0

R

R

³

 и
[image: image21.wmf]р

т

и

ф

и

R

R

³

где
[image: image22.wmf]р

т

0

ф

0

R

,

R

 - соответствено фактическое и требуемое сопротивление теплопередаче заполнения световых проемов,
[image: image23.wmf]Вт

С

м

2

°

;

[image: image24.wmf]р

т

и

ф

и

R

,

R

 - соответственно фактическое и требуемое сопротивление воздухопроницанию заполнения световых проемов,
[image: image25.wmf]Вт

С

м

2

°

для (tв-tн)=42(С
Согласно этому принимаем остекление в деревянных переплетах тройное раздельное с Rо,ф = 0,39м2(С/Вт.

[image: image26.wmf]С

м

Вт

56

2

39

0

1

R

1

2

ф

0

ок

°

×

=

=

=

k

.

,

.

Определяем требуемое сопротивление выбранного окна:

[image: image27.wmf]н

3

2

0

р

т

и

G

1

р

р

R

×

÷

÷

ø

ö

ç

ç

è

æ

=

D

D

 ,

Gн - нормативная воздухопроницаемость равная 10,0
[image: image28.wmf]ч

м

кг

2

где (- высота здания от середины окна первого этажа до устья вентиляционной шахты:

(=4,4+3*2+1,25=11,65м.

[image: image29.wmf].

,

,

,

,

,

,

)

,

,

(

,

.

р

р

,

,

р

кг

ч

м

429

0

10

1

10

03

88

R

Па

03

88

5

13

418

1

29

0

213

1

418

1

65

11

4

5

Па

10

м

кг

213

1

18

273

353

м

кг

418

1

24

273

353

t

273

353

2

3

2

т

и

2

0

3

в

3

н

=

×

÷

ø

ö

ç

è

æ

=

=

×

×

+

-

×

×

=

D

=

D

=

+

=

r

=

-

=

r

+

=

r

По таблице приложения 11 принимаем остекление в деревянных переплетах тройное раздельное с двумя уплотнеными притворами из пенополиуретана с Rи=0,44.
[image: image30.wmf]кг

ч

м

2

 и R0,тр=0,55м2С/Вт, Кок= 1,82Вт/м2С.

5.Определение теплопотерь на нагревание воздуха инфильтрируемого через окна.

[image: image31.wmf])

t

t

(

A

G

с

278

,

0

Q

н

в

0

0

и

-

×

×

×

×

×

=

b

где:

с - массовая теплоемкость воздуха
[image: image32.wmf]С

кг

кДж

005

,

1

с

°

=

;

(- коэффициент, учитывающий дополнительный нагрев воздуха встречным тепловым потоком, для раздельных переплетов (=0,8;

Ао - площадь окна – 2,0(1,5=3,0 и 1,5(1,5=2,25
[image: image33.wmf]2

м

;

Gо - количество воздуха, поступающего в помещение в течении часа через 1

 окна,
[image: image34.wmf]ч

м

кг

2

×

 EMBED Equation.2 [image: image35.wmf], рассчитывается по формуле:

[image: image36.wmf]67

,

0

0

ф

и

0

р

р

R

1

G

÷

÷

ø

ö

ç

ç

è

æ

×

=

D

D

[image: image37.wmf]Па

2

,

81

5

,

13

418

,

1

29

,

0

)

213

,

1

418

,

1

(

65

.

5

4

.

5

p

Па

5

,

84

5

,

13

418

,

1

29

,

0

)

213

,

1

418

,

1

(

65

,

8

4

.

5

p

Па

03

,

88

p

2

эт

3

2

эт

2

эт

1

=

×

×

+

-

×

×

=

D

=

×

×

+

-

×

×

=

D

=

D

 EMBED Equation.3 [image: image38.wmf]ч

м

кг

26

9

10

2

81

44

0

1

G

ч

м

кг

5

9

10

5

84

44

0

1

G

ч

м

кг

75

9

10

03

88

44

0

1

G

2

67

0

эт

3

0

2

67

0

эт

2

0

2

67

0

эт

1

0

,

,

,

,

,

,

.

,

,

.

,

.

,

.

,

=

÷

ø

ö

ç

è

æ

×

=

=

÷

ø

ö

ç

è

æ

×

=

=

÷

ø

ö

ç

è

æ

×

=

[image: image39.wmf](

)

(

)

(

)

(

)

(

)

(

)

Вт

273

26

18

3

26

,

9

8

,

0

005

,

1

278

,

0

Q

Вт

205

26

18

25

.

2

26

,

9

8

,

0

005

,

1

278

,

0

Q

Вт

280

26

18

3

5

,

9

8

,

0

005

,

1

278

,

0

Q

Вт

210

26

18

25

.

2

5

,

9

8

,

0

005

,

1

278

,

0

Q

Вт

288

26

18

3

75

.

9

8

,

0

005

,

1

278

,

0

Q

Вт

216

26

18

25

.

2

75

.

9

8

,

0

005

,

1

278

,

0

Q

2

,

эт

3

,

и

1

,

эт

3

,

и

2

,

эт

2

,

и

1

,

эт

2

,

и

2

,

эт

1

,

и

1

,

эт

1

,

и

=

+

×

×

×

×

×

=

=

+

×

×

×

×

×

=

=

+

×

×

×

×

×

=

=

+

×

×

×

×

×

=

=

+

×

×

×

×

×

=

=

+

×

×

×

×

×

=

Наименование ограждения
(,
[image: image40.wmf]С

м

Вт

2

°

n – поправочный коэффициент

НС
0,78
1

ПТ
0,66
0,9

ПЛ
0,66
0,6

ТО
1,82
1

Дд
2,3
1

Вн. Стены:

Подвал
1,28
0,6

Чердак
1,44
0,9

Вн. Од. дверь:

Подвал
4,6
0,6

Чердак
4,6
0,9

Пол по грунту:

1 зона
0,31
1

0,47
1

2 зона
0,23
1

3 зона
0,12
1

4 зона
0,07
1

6. Таблица расчета теплопотерь лестничной клетки и помещений первого, второго и третьего этажей.

наимен. пом.
наимен. и ориент.
р-ры
А, м2
к, Вт/м2С
(tв-tн)n
Q0, Вт
на ориент
общие
1+в
Qогр, Вт

лестн. кл.

tв=16
НС-C
10*2,9-2,2*1,2
26,36
0,78
42
863,55
0,1
0
1,1
949,91

ТО-C
1,5*1,5
2,25
1,04
42
98,28
0,1
0
1,1
108,11

Дд-C
2,2*1,2
2,64
2,3
42
255,02
0,1
1,944
3,04
776,29

ВС подв.-З
5,6*2,5-1,6
12,4
1,28
25,2
399,97
0,05
0
1,05
419,97

ВС подв.-В
5,6*2,5
14
1,28
25,2
451,58
0,1
0
1,1
496,74

ВС подв.-Ю
2,9*2,5
7,25
1,28
25,2
233,86
0
0
1
233,86

Вд подв.-З
0,8*2,0
1,6
3,32
25,2
133,86
0,05
0
1,05
140,56

ВС черд.- З
5,6*2,5-1,6
12,4
1,44
37,8
674,96
0,05
0
1,05
708,70

ВС черд.-В
5,6*2,5
14
1,44
37,8
762,05
0,1
0
1,1
838,25

ВС черд.-Ю
2,9*2,5
7,25
1,44
37,8
133,86
0
0
1
133,86

Вд черд.-З
0,8*2
1,6
3,16
37,8
191,12
0,05
0
1,05
200,67

ПТ
5,6*2,9
16,24
0,66
37,8
405,16
0
0
1
405,16

ПЛ 1з
1,8*2,9
5,22
0,31
42
67,964
0
0
1
67,96

ПЛ 1з
0,2*2,9
0,58
0,47
42
11,449
0
0
1
11,45

ПЛ 2з
2*2,9
5,8
0,23
42
56,028
0
0
1
56,03

ПЛ 3з
2*2,9
5,8
0,12
42
29,232
0
0
1
29,23

ПЛ 4з
1,4*2,9
4,04
0,07
42
11,878
0
0
1
11,88

5520,7

101, tв=20
НС-С
3,1*3,3
10,23
0,78
46
367,05
0,1
0
1,1
403,76

НС-З
3,3*4
13,2
0,78
46
473,62
0,05
0
1,05
497,30

ТО-З
1,5*2
3
1,04
46
143,52
0,05
0
1,05
150,70

ПЛ
3,1*4
12,4
0,66
27,6
225,88
0
0
1
225,9

1277,6

102, tв=18
НС-С
3,1*3,3
10,23
0,78
44
351,09
0,1
0
1,1
386,20

ТО-С
1,5*2
3
1,04
44
137,28
0,1
0
1,1
151,01

ПЛ
3,1*4
12,4
0,66
26,4
216,06
0
0
1
216,06

753,3

117, tв=15
НС-Ю
3,3*3,1
10,23
0,78
41
327,16
0
0
1
327,16

ТО-Ю
1,5*1,5
2,25
1,04
41
95,94
0
0
1
95,94

ПЛ
3,1*6
18,6
0,66
24,6
301,99
0
0
1
301,99

725,09

103,

tв=20
НС-СЗ
3,3*2,5
8,25
0,78
46
296,01
0,1
0
1,1
325,61

НС-СВ
3,3*1,5
4,95
0,78
46
177,61
0,1
0
1,1
195,37

ТО-СЗ
1,5*2
3
1,04
46
143,52
0,1
0
1,1
157,87

ПЛ
3,1*5,6+5
22,36
0,66
27,6
407,31
0
0
1
407,3

1086,2

201,

tв=20
НС-С
3*3,1
9,3
0,78
46
333,68
0,1
0
1,1
367,05

НС-З
3,0*4
12
0,78
46
430,56
0,05
0
1,05
452,09

ТО-З
1,5*2
3
1,04
46
143,52
0,05
0
1,05
150,70

969,84

202, tв=18
НС-С
3,1*3
9,3
0,78
44
319,18
0,1
0
1,1
351,09

ТО-С
1,5*2
3
1,04
44
137,28
0,1
0
1,1
151,01

502,10

203, tв=20
НС-СЗ
3*2,5
7,5
0,78
46
269,1
0,1
0
1,1
296,01

НС-СВ
3*1,5
1,5
0,78
46
53,82
0,1
0
1,1
59,20

ТО-СЗ
1,5*2
3
1,04
46
143,52
0,1
0
1,1
157,87

513,08

217, tв=15
НС-Ю
3,1*3
9,3
0,78
41
297,41
0
0
1
297,41

ТО-Ю
1,5*1,5
2,25
1,04
41
95,94
0
0
1
95,94

393,35

301, tв=20
НС-С
3,1*3
9,3
0,78
46
333,68
0,1
0
1,1
367,05

НС-З
3*4
12
0,78
46
430,56
0,05
0
1,05
452,09

ТО-З
1,5*2
3
1,04
46
143,52
0,05
0
1,05
150,70

ПТ
3,1*4
12,4
0,66
41,4
338,82
0
0
1
338,8

1308,7

302, tв=18
НС-С
3,1*3
9,3
0,78
44
319,18
0,1
0
1,1
351,09

ТО-С
1,5*2
3
1,04
44
137,28
0,1
0
1,1
151,01

ПТ
3,1*4
12,4
0,66
39,6
324,09
0
0
1
324,09

826,2

303, tв=20
НС-СЗ
3*2,5
7,5
0,78
46
269,1
0,1
0
1,1
296,01

НС-СВ
3*1,5
4,5
0,78
46
161,46
0,1
0
1,1
177,61

ТО-СЗ
1,5*2
3
1,04
46
143,52
0,1
0
1,1
157,87

ПТ
3,1*5,6+5
22,36
0,66
41,4
610,96
0
0
1
611,0

1242,5

317, tв=15
НС-Ю
3,1*3
9,3
0,78
41
297,41
0
0
1
297,41

ТО-Ю
1,5*1,5
2,25
1,04
41
95,94
0
0
1
95,94

ПТ
3,1*6
18,6
0,66
36,9
452,98
0
0
1
452,98

846,34

Пересчет на анологичные помещения в пределах этажа.

[image: image41.wmf].

изв

.

в

в

изв

.

изв

.

огр

огр

t

t

l

l

Q

Q

×

×

=

где l – потяженность наружных стен в плане.

номер пом.
Qогр.изв
l/lизв
tв/tв.изв.
Qогр.

107
753,4
1,55
1
1167,77

114
725,1
0,94
1
681,594

207
502
1,55
1
778,1

214
393,4
0,94
1
369,796

307
826
1,55
1
1280,3

314
846,3
0,94
1
795,522

7.Определение теплопотерь на нагрев вентиляционного воздуха.

[image: image42.wmf](

)

А

t

t

005

.

1

Q

н

в

в

×

-

×

=

где А – площадь помещения.

номер пом.
(tв-tн)
А, м2
Qв, Вт

101
46
12,4
573,3

102
44
12,4
548,3

103
44
22,36
988,8

106
44
22,36
988,8

107
44
12,4
548,3

108
46
12,4
573,3

109
44
14,88
658,0

110
46
12,4
573,3

113
44
18,6
822,5

115
44
15,5
685,4

116
44
18,6
822,5

118
46
12,4
573,3

119
44
14,88
658,0

8.Бытовые тепловыделения.

[image: image43.wmf]А

21

Q

Б

×

=

где А – площадь помещения.

номер пом.
А, м2
Qб, Вт
номер пом.
А, м2
Qб, Вт
номер пом.
А, м2
Qб, Вт

101
12,4
260,4
201
12,4
260,4
301
12,4
260,4

102
12,4
260,4
202
12,4
260,4
302
12,4
260,4

103
22,36
469,6
203
22,36
469,6
303
22,36
469,6

104
17,36
364,6
204
17,36
364,6
304
17,36
364,6

105
17,36
364,6
205
17,36
364,6
305
17,36
364,6

106
22,36
469,6
206
22,36
469,6
306
22,36
469,6

107
12,4
260,4
207
12,4
260,4
307
12,4
260,4

108
12,4
260,4
208
12,4
260,4
308
12,4
260,4

109
14,88
312,5
209
14,88
312,5
309
14,88
312,5

110
12,4
260,4
210
12,4
260,4
310
12,4
260,4

111
18,6
390,6
211
18,6
390,6
311
18,6
390,6

112
18,6
390,6
212
18,6
390,6
312
18,6
390,6

113
18,6
390,6
213
18,6
390,6
313
18,6
390,6

114
17,4
365,4
214
17,4
365,4
314
17,4
365,4

115
15,5
325,5
215
15,5
325,5
315
15,5
325,5

116
18,6
390,6
216
18,6
390,6
316
18,6
390,6

117
18,6
390,6
217
18,6
390,6
317
18,6
390,6

118
12,4
260,4
218
12,4
260,4
318
12,4
260,4

119
14,88
312,5
219
14,88
312,5
319
14,88
312,5

9.Сводная таблица тепловой мощности системы отопления.

номер пом.
сост.балланса
Qотопл

Qогр.
Qи
Qв
Qбыт.

101
1278
288
573
260,4
1590,6

102
753
288
548
260,4
1040,6

103
1086
288
989
469,56
1605,44

104
725
216
0
364,56
576,44

105
725
216
0
364,56
576,44

106
1086
288
989
469,56
1605,44

107
753
288
548
260,4
1040,6

108
1278
288
573
260,4
1590,6

109
1168
288
658
312,48
1513,52

110
1278
288
573
260,4
1590,6

111
725
216
0
390,6
550,4

112
725
216
0
390,6
550,4

113
753
288
823
390,6
1185,4

114
682
216
0
365,4
532,6

115
753
288
685
325,5
1112,5

116
753
288
823
390,6
1185,4

117
725
216
0
390,6
550,4

118
1278
288
573
260,4
1590,6

119
1168
288
658
312,48
1513,52

201
970
280
573
260,4
1282,6

202
502
280
548
260,4
789,6

203
513
280
989
469,56
1032,44

204
393
210
0
364,56
238,44

205
393
210
0
364,56
238,44

206
513
280
989
469,56
1032,44

207
502
280
548
260,4
789,6

208
970
280
573
260,4
1282,6

209
778
280
658
312,48
1123,52

210
970
280
573
260,4
1282,6

211
393
210
0
390,6
212,4

212
393
210
0
390,6
212,4

213
502
280
823
390,6
934,4

214
370
210
0
365,4
214,6

215
502
280
685
325,5
861,5

216
502
280
823
390,6
934,4

217
393
210
0
390,6
212,4

218
970
280
573
260,4
1282,6

219
778
280
658
312,48
1123,52

301
1308
273
573
260,4
1620,6

302
826
273
548
260,4
1113,6

303
1243
273
989
469,56
1762,44

304
846
205
0
364,56
686,44

305
846
205
0
364,56
686,44

306
1243
273
989
469,56
1762,44

307
826
273
548
260,4
1113,6

308
1308
273
573
260,4
1620,6

309
1280
273
658
312,48
1625,52

310
1308
273
573
260,4
1620,6

311
846
205
0
390,6
660,4

312
846
205
0
390,6
660,4

313
826
273
823
390,6
1258,4

314
796
205
0
365,4
635,6

315
826
273
685
325,5
1185,5

316
826
273
823
390,6
1258,4

317
846
205
0
390,6
660,4

318
1308
273
573
260,4
1620,6

319
1280
273
658
312,48
1625,52

ЛК
5521
210

5731

65490,5

Удельная тепловая характеристика здания

[image: image44.wmf](

)

С

м

Вт

,

t

t

V

Q

q

3

н

в

.

зд

.

зд

.

от

.

уд

°

-

=

å

 EMBED Equation.3
[image: image45.wmf]
10.Расчет и подбор элеватора.

Элеватор выбирается по диаметру горловины dг взависимости от располагаемой разности давлений в подающем и обратном теплопроводе на вводе в здание.

u – коэффициент смешения в элеваторе.

[image: image46.wmf]0

2

70

95

95

145

t

о

t

г

t

г

T

г

u

.

=

-

-

=

-

-

=

где Tг – температура горячей воды в подающем теплопроводе теплосети перед элеватором, Tг = 145(С.

(рн – насосное давление, подаваемое элеватором в систему отопления.

[image: image47.wmf](

)

(

)

Па

4365

0

2

1

4

1

55000

u

1

4

1

p

p

2

2

ввода

н

=

+

×

=

+

×

L

=

L

.

,

,

Тогда расход воды, подаваемый в систему отопления элеватором, кг/ч, определяется:

[image: image48.wmf].

.

,

.

ч

кг

2253

25

65491

86

0

t

о

t

г

Q

86

0

G

зд

от

пер

=

÷

ø

ö

ç

è

æ

×

=

÷

÷

ø

ö

ç

ç

è

æ

-

×

=

å

Диаметр горловины элеватора:

[image: image49.wmf].

,

,

.

мм

16

4365

1000

2253

4

87

р

1000

G

4

87

d

н

пер

Г

=

×

×

=

L

×

×

=

Принимаем стандартный элеватор №1 с dг = 20мм, диаметр трубы 40мм, длина элеватора 425мм.

Определяем диаметр сопла:

[image: image50.wmf].

.

.

мм

7

6

0

2

1

20

u

1

d

г

dc

=

+

=

+

=

11.Гидравлический расчет трубопроводов.

Определяем расчетное циркуляционное давление Рц, Па, по формуле:

[image: image51.wmf]е

н

р

Б

p

P

ц

L

L

×

+

=

где Б – коэффициент равный 0,4 для двухтрубных систем, а (ре определяется:

[image: image52.wmf](

)

(

)

Па

322

70

95

64

0

05

2

81

9

to

t

г

64

0

h

g

p

е

=

-

×

×

×

=

-

×

×

×

=

L

.

.

.

.

где h – расстояние от середины элеватора до середины отопительного прибора.

[image: image53.wmf].

,

Па

4494

322

4

0

4365

Рц

=

×

+

=

(Рпот.=4217.3Па.

[image: image54.wmf]%

,

%

,

%

2

6

100

4494

3

4217

4494

100

Рц

Рп

P

ц

P

з

=

-

=

-

=

Запас составляет 6.2%.

№
Qуч., Вт
G, кг/ч
l, м
Оконч. Расчет

d, мм
V, м/с
Руд., Па/м
Р, Па

1
757
26,04
1,4
10
0,05
13,5
18,9

2
4264
146,68
9,7
20
0,105
18
174,6

3
11704
402,62
5,4
20
0,31
120
648

4
16103
553,94
4,2
25
0,265
78
327,6

5
17648
607,09
0,6
25
0,29
90
54

6
23375
804,10
2,5
32
0,22
36
90

7
41027
1411,33
5,6
32
0,39
105
588

8
65491
2252,89
1,6
40
0,473
105
168

9
—-
2253,00
0,7
32
0,645
260
182

10
65491
2252,89
0,8
40
0,473
105
84

11
41027
1411,33
5,6
32
0,39
105
588

12
23375
804,10
2,5
32
0,22
36
90

13
17648
607,09
0,6
25
0,29
90
54

14
16103
553,94
4,2
25
0,265
78
327,6

15
11704
402,62
5,4
20
0,31
120
648

16
4264
146,68
9,7
20
0,105
18
174,6

4217,3

12.Расчет поверхности и подбор отопительных приборов.

Расчетная поверхность нагрева отопительного прибора определяется:

[image: image55.wmf]п

п

p

g

Q

A

=

где Qп – тепловая нагрузка на отопительный прибор, Вт

 gп – поверхностная плотность теплового потока прибора, Вт/м2

[image: image56.wmf]р

отн

1

n

1

н

п

G

70

t

g

g

×

×

÷

ø

ö

ç

è

æ

×

=

+

b

D

где gн – номинальная плотность теплового потока прибора, Вт/м2, принимаеи по приложению м.у.

(t – температурный напор, (С
коэффициенты принимаем: при подаче воды сверху-вниз (1, 2 эт.) n=0,32, (1=1, р=0,03; при подаче снизу-вниз (3 эт.) n=0,24, (1=0,79, р=0,07.

[image: image57.wmf]в

вых

вх

t

2

t

t

t

-

+

=

D

где tвх, tвых – температура воды на входе и на выходе из прибора, (С

tв – температура воздуха помещения, в котором установлен прибор, (С

Gотн – относительный расход воды

[image: image58.wmf](

)

o

г

пр

р

отн

t

t

360

Q

86

0

G

-

×

×

=

.

Число секций в отопительном приборе определяется:

[image: image59.wmf]3

2

Ac

Ap

Np

b

b

×

×

=

Ас – поверхность одной секции прибора.

(3=1 – принимается,
[image: image60.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

=

Ap

16

.

0

92

.

0

1

2

b

.

Расчет проводим для 7 и 8 стояков.
№ пом.
Qпр
(t
Gотн
qпр
Апр
(2
Nрасч.
Nпр.

106
1605
62,5
0,153
484,307
3,314
1,033
11,45
12

206
1032
62,5
0,099
477,933
2,159
1,006
7,26
7

306
1762
62,5
0,168
360,539
4,887
1,050
17,16
17

107
1041
64,5
0,099
498,354
2,089
1,003
7,01
7

207
790
64,5
0,075
494,246
1,598
0,980
5,24
5

307
1114
64,5
0,106
363,058
3,068
1,029
10,56
11

108
1591
62,5
0,152
484,180
3,286
1,032
11,35
12

208
1283
62,5
0,123
481,065
2,667
1,020
9,10
9

308
1621
62,5
0,155
358,440
4,522
1,047
15,83
16

13.Конструирование и расчет системы естественной вентиляции.

13.1 Аэродинамический расчет каналов.

[image: image61.wmf](

)

в

5

i

ei

H

81

9

p

r

-

r

×

×

=

.

[image: image62.wmf]где Pеi – естественное давление для каналов i-того этажа

Нi – разность отметок устья вытяжной шахты и середины вытяжной решетки рассчитываемого этажа, м.

(5 – плотность воздуха при температуре 5(С

(в - плотность воздуха при температуре 18(С.

[image: image63.wmf](

)

Па

06

3

21

1

27

1

2

5

81

9

p

3

e

,

.

.

.

.

=

-

×

×

=

[image: image64.wmf](

)

Па

8

4

21

1

27

1

2

8

81

9

p

2

e

.

.

.

.

.

=

-

×

×

=

[image: image65.wmf](

)

Па

6

6

21

1

27

1

2

11

81

9

p

1

e

,

,

,

,

.

=

-

×

×

=

[image: image66.wmf]ч

м

3600

V

A

L

3

,

×

×

=

где L – расход воздуха на участке

V – скорость воздуха в канале, м/с

А – площадь сечения канала, м2.

[image: image67.wmf]в

2

дин

2

V

p

r

×

=

D

[image: image68.wmf]x

S

×

D

=

дин

p

Z

где Z – местные потери на участке

(- коэффициенты местных сопротивлений.

№
L,

м3/ч
l,

м
а*в
А,

м2
V,

м/с
R,

Па/м
(
(Rl
((
Pдин, Па
Z,

Па
(((Rl+Z)

1
90
0
200*200
0,03
0,83

0
1,2
0,420
0,504
0,50

2
90
0,8
200*200
0,04
0,63
0,05
1,35
0,054
2,2
0,236
0,520
0,57

3
90
0,6
250*250
0,0625
0,40
0,01
1,19
0,0071
1,6
0,097
0,155
0,16

4
180
0,6
300*200
0,04
1,25
0,18
1,19
0,1285
0,5
0,945
0,473
0,60

5
270
0,6
300*400
0,12
0,63
0,02
1,19
0,0143
0,5
0,236
0,118
0,13

6
295
0,6
300*400
0,12
0,68
0,03
1,19
0,0214
0,5
0,282
0,141
0,16

7
320
0,6
400*400
0,16
0,56
0,01
1,19
0,00714
1,5
0,187
0,280
0,29

8
420
1,2
500*500
0,25
0,47
0,009
1,19
0,012852
1,1
0,132
0,145
0,16

9
420
4,4
500*500
0,25
0,47
0,009
1
0,0396
1,3
0,132
0,171
0,21

2,79

[image: image69.wmf]%

.

%

.

.

.

%

.

8

8

100

06

3

79

2

06

3

100

р

p

р

p

3

е

пот

3

е

запаса

=

×

-

=

×

-

=

.

13.2 Увязка параллельных ветвей.

Первый этаж:

[image: image70.wmf]Па

65

5

95

0

6

6

P

P

P

П

1

e

P

.

,

.

=

-

=

-

=

где Рei – расчётное естественное давление для ветви рассматриваемого этажа,

Рп – полные потери давления на общих с ранее рассчитанной ветвью участках.

№
L,

м3/ч
l,

м
а*в
А,

м2
V,

м/с
R,

Па/м
(
(Rl
((
Pдин, Па
Z,

Па
(((Rl+Z)

10
90
0
200*200
0,027
0,93
0
0
0
1,2
0,519
0,622
0,62

11
90
6,8
140*140
0,02
1,25
0,31
1,35
2,8458
2,2
0,945
2,080
4,93

5,55

[image: image71.wmf]%

.

%

.

.

.

%

8

1

100

65

5

55

5

65

5

100

Р

Р

P

р

пп

р

=

×

-

=

×

S

-

=

D

Принимаем жалюзийную решетку сечением 200(200 с вкладышем №1.

Второй этаж:

[image: image72.wmf]Па

25

3

55

1

8

4

P

P

P

П

2

e

P

.

.

.

=

-

=

-

=

№
L,

м3/ч
l,

м
а*в
А,

м2
V,

м/с
R,

Па/м
(
(Rl
((
Pдин, Па
Z,

Па
(((Rl+Z)

12
90
0
120*200
0,0144
1,74
0
0
0,0000
1,2
1,824
2,188
2,19

13
90
4
140*270
0,038
0,66
0,053
1,35
0,2862
2,2
0,262
0,576
0,86

3,05

[image: image73.wmf]%

.

%

.

.

.

%

2

6

100

25

3

05

3

25

3

100

Р

Р

P

р

пп

р

=

×

-

=

×

S

-

=

D

Принимаем жалюзийную решетку сечением 120(200 с вкладышем №2.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Раствор

(=1800

� EMBED Equation.3 ���

Раствор

 (=1700

20

15

Кирпич ГОСТ 648-73

(=1000

� EMBED Equation.3 ���

PAGE
4

_988936434.unknown

_989637066.unknown

_989637114.unknown

_989768968.unknown

_989769196.unknown

_989785692.unknown

_989769244.unknown

_989769074.unknown

_989767600.unknown

_989767620.unknown

_989767578.unknown

_989637405.unknown

_989637098.unknown

_989637102.unknown

_989637083.unknown

_989637074.unknown

_989629732.unknown

_989634073.unknown

_989635969.unknown

_989636626.unknown

_989636956.unknown

_989637055.unknown

_989636761.unknown

_989636107.unknown

_989634430.unknown

_989634475.unknown

_989634295.unknown

_989630221.unknown

_989632966.unknown

_989630177.unknown

_989629524.unknown

_989629616.unknown

_989629650.unknown

_989629556.unknown

_988936606.unknown

_989626642.unknown

_989629297.unknown

_988936534.unknown

_983897762.unknown

_984513479.unknown

_986421184.unknown

_987948414.unknown

_987967668.unknown

_987968413.unknown

_988936351.unknown

_988935933.unknown

_987968112.unknown

_987948607.unknown

_986675774.unknown

_986716618.unknown

_986427744.unknown

_986429527.unknown

_986675293.unknown

_986424278.unknown

_986405032.unknown

_986405551.unknown

_986406515.unknown

_986406642.unknown

_986405234.unknown

_984542868.unknown

_985825867.unknown

_984542856.unknown

_983899397.unknown

_984510327.unknown

_984512381.unknown

_983899769.unknown

_983899446.unknown

_983897845.unknown

_983897931.unknown

_983897783.unknown

_983897820.unknown

_983706871.unknown

_983707610.unknown

_983897730.unknown

_983710068.unknown

_983706973.unknown

_982434837.unknown

_983701547.unknown

_983701548.unknown

_982441061.unknown

_982430927.unknown

