

TERMOGRAFIE A PRŮVZDUŠNOST LOP

5 národní
konference
LOP

20.3. 2012 Clarion Congress Hotel Praha ****

Ing. Viktor ZWIENER, Ph.D.

ATELIER DEK

...prodej barevných obrázků

...prodej barevných obrázků

... laický pohled

termografie, termovize, termodiagnostika...

... bezkontaktní stanovení povrchových teplot na konstrukcích

ČSN EN 13187:1999 (73 0560) Tepelné chování budov – Kvalitativní určení tepelných nepravidelností v pláštích budov – Infračervená metoda

...konstrukce s $t > 0 \text{ K}$ vyzařují elektromagnetické záření

...infračervené (IČ) záření = tepelné záření

...pásmo IČ záření – vlnová délka 0,75 μm až 1 000 μm

...blízkovlnné

...krátkovlnné

...středněvlnné

...dlouhovlnné: 7,5 až 15,0 μm

...velmi dlouhovlnné

...emisivita povrchové vrstvy konstrukce

...emisivita povrchové vrstvy konstrukce

...emisivita = poměr intenzity vyzařování reálného tělesa k intenzitě vyzařování absolutně černého tělesa o stejné teplotě

...emisivita v intervalu (0;1)

liská kůže	~ 0,98
cihla	~ 0,93
vápenná omítka	~ 0,91
sklo	0,50 ~ 0,90
ocel galvanizovaná	~ 0,30
hliník leštěný	~ 0,05

...s klesající emisivitou roste vliv teploty okolních předmětů

...zdánlivá „odražená“ teplota
(teplota pozadí)

jasná studená obloha

$e = 0,94$

$T_o \approx -40^\circ\text{C}$

$T_i \approx +22^\circ\text{C}$

$T_o \approx +9^\circ\text{C}$

jasná studená obloha

$e = 0,94$

$T_o \approx -40^\circ\text{C}$

$T_i \approx +22^\circ\text{C}$

$T_o \approx +9^\circ\text{C}$

...stanovení emisivity

1. materiál s referenční emisivitou

...stanovení emisivity

1. materiál s referenční emisivitou
2. kontaktní metoda

...transparentnost materiálů pro dlouhovlnné IČ záření

...administrativní budova

zdroj: www.mapy.cz

...administrativní budova

$$e = 0,50$$

$$T_i \approx +21^\circ\text{C}$$

$$T_e \approx 0^\circ\text{C}$$

...administrativní budova

$$e = 0,50$$

$$T_i \approx +21^\circ\text{C}$$

$$T_e \approx 0^\circ\text{C}$$

...administrativní budova

polojasná obloha

$e = 0,50$

$T_i \approx +21^\circ\text{C}$

$T_e \approx 0^\circ\text{C}$

$T_o \approx -50^\circ\text{C}$

$T_o \approx +1^\circ\text{C}$

profil fasády

...administrativní budova

polojasná obloha

rovnoměrně zatažená obloha

...administrativní budova

$T_e \approx 0^\circ\text{C}$

$T_e \approx -7^\circ\text{C}$

...administrativní budova

...administrativní budova

$T_e \approx -7^\circ\text{C}$

...administrativní budova

$T_e \approx -7^\circ\text{C}$

...administrativní budova

$T_e \approx -7^\circ\text{C}$

...termografie z exteriéru

...srovnávací metoda

...tepelné mosty způsobené nedostatečným tepelným odporem

...snadná kontrola velkých ploch

...obtížné u konstrukcí s větranou vrstvou

...může být obtížné stanovit „odraženou teplotu“

...pouze základní data o objektu

...termografie z interiéru

...kontrola detailů

...snazší stanovení „odražené teploty“

...lze hodnotit i absolutní povrchové teploty, ale ... !!!

...administrativní budova

$T_i \approx +21^\circ\text{C}$

$e = 0,91$

$T_e \approx -7^\circ\text{C}$

...administrativní budova

$T_i \approx +21^\circ\text{C}$

$e = 0,91$

$T_e \approx -7^\circ\text{C}$

...vzduchotěsnost

...vzduchotěsnost

bezvětrí

mírný přetlak

$T_i > T_e$

...vzduchotěsnost

bezvětrí

int.

ext.

mírný přetlak

tepelný tok

Ti > Te

...vzduchotěsnost

bezvětrí

podtlak

$T_i > T_e$

...vzduchotěsnost

...měření průvzdušnosti – blower door test

...intenzita výměny vzduchu při tlakovém
rozdílu 50 Pa – n_{50} (1/h)

...vytvoření tlakové difference

ČSN EN 13829:2001 (73 0577) Tepelné
chování budov – Stanovení průvzdušnosti
budov – Tlaková metoda

...vzduchotěsnost

$$n_{50} = \frac{V_{50}}{V}$$

...vzduchotěsnost

ČSN 73 0540-2 Tepelná ochrana budov – Část 2: Požadavky

Větrání v budově	Doporučená hodnota $n_{50,N}$ (1/h)	
	úroveň 1	úroveň 2
Přirozené nebo kombinované	4,5	3,0
Nucené	1,5	1,2
Nucené se zpětným získáváním tepla	1,0	0,8
...pasivní budovy	0,6	0,4

...openspace kancelář v administrativním objektu

...openspace kancelář v administrativním objektu

...openspace kancelář v administrativním objektu

zataženo, mírný vítr

$T_e \approx +3,5^\circ\text{C}$

$T_i \approx +22^\circ\text{C}$

$A = 740 \text{ m}^2$

$V = 2\,400 \text{ m}^3$

vzduchotechnika

...openspace kancelář v administrativním objektu

...openspace kancelář v administrativním objektu

...openspace kancelář v administrativním objektu

$$\Delta T = 1^{\circ}\text{C}$$

...openspace kancelář v administrativním objektu

$$\Delta T = 1^{\circ}\text{C}$$

...lehkoatletická hala

zdroj: www.mapy.cz

...lehkoatletická hala

ocelová konstrukce
sendvičové panely

...lehkoatletická hala

$$\Delta T_{p,prům} = 5,4^{\circ}\text{C}$$

$$\Delta T_{p,det} = 2,6^{\circ}\text{C}$$

kontrola anemometrem

tepelný odpor

...lehkoatletická hala

$$\Delta T_{p,prům} = 5,9^{\circ}\text{C}$$

$$\Delta T_{p,det1} = 8,5^{\circ}\text{C}$$

tvar teplotního pole

tepelný odpor

podtlak

...lehkoatletická hala

$$\Delta p = \text{max. } 26 \text{ Pa}$$

$$V \geq 4\,000 \text{ m}^3$$

$$n_{50} = 1,1 \text{ (1/h)}$$

Větrání v budově	Doporučená hodnota $n_{50,N}$ (1/h)
Přírozené nebo kombinované	4,5
Nucené	1,5
Nucené se zpětným získáváním tepla	1,0
...pasivní budovy	0,6

...hala lze obtížně vytopit a rychle vychladá

...lehkoatletická hala

$$n_{50} = 1,1 \text{ (1/h)}$$

...čím větší $\frac{A}{V}$ tím je n_{50} nižší

DIN 4108-7:2011 Wärmeschutz und Energie-Einsparung in Gebäuden – Teil 7: Luftdichtheit von Gebäuden – Anforderungen, Planungs- und Ausführungsempfehlungen sowie -beispiele

pro $V \geq 1\,500 \text{ m}^3$ musí být $q_{50} \leq 3,0 \text{ m}^3/(\text{m}^2 \cdot \text{h})$

$$q_{50} = 3,6 \text{ (1/h)} \quad \times$$

...vyhodnocování povrchových teplot v exteriéru

...prakticky nemá smysl => nejsou požadavky => pouze srovnávat

...vyhodnocování povrchových teplot v interiéru

...ano, ale !!!

...měření probíhá za nestacionárních podmínek

...měření probíhá za jiných než návrhových podmínek dle ČSN

...nutno zohlednit nejistoty

$$T_{e,návrh} < T_{e,měření} \quad \text{a současně} \quad T_{i,návrh} < T_{i,měření}$$

$$\text{a) } T_{p,návrh} > T_{p,měření} \quad (\text{s uvážením všech nejistot})$$

závěr: detail je vadný

$$T_{e,návrh} < T_{e,měření} \text{ a současně } T_{i,návrh} < T_{i,měření}$$

$$b) T_{p,návrh} < T_{p,měření} \text{ (s uvážením všech nejistot)}$$

je detail vzduchotěsný?

NE !

závěr: detail je vadný

„V obvodových konstrukcích se nepřipouští netěsnosti a neutěsněné spáry, kromě funkčních spár výplní otvorů a funkčních spár lehkých obvodových pláštů. Všechna napojení konstrukcí mezi sebou musí být provedena trvale vzduchotěsně podle dosažitelného stavu techniky. „

$$T_{e,návrh} < T_{e,měření} \text{ a současně } T_{i,návrh} < T_{i,měření}$$

$$b) T_{p,návrh} < T_{p,měření} \text{ (s uvážením všech nejistot)}$$

je detail vzduchotěsný?

ANO !

nutný přepočít
povrchové teploty

závěr:

$$T_{p,návrh} \leq T_{p,měření+přepočít} \Rightarrow \text{detail je pravděpodobně v pořádku}$$

$$T_{p,návrh} > T_{p,měření+přepočít} \Rightarrow \text{detail může být vadný (sonda, výpočtové posouzení 2D nebo 3D)}$$

...obdobně

$$T_{e,návrh} > T_{e,měření} \quad \text{nebo} \quad T_{i,návrh} > T_{i,měření}$$

...stanovit, zda je detail vzduchotěsný

...provést přepočet

...provést hodnocení

kontakt

Ing. Viktor ZWIENER, Ph.D.

autorizovaný inženýr v oboru pozemní stavby
znalec termodiagnostika a vzduchotěsnost staveb

gsm +420 731 544 905

viktor.zwiener@dek-cz.com

ATELIER DEK

Tiskařská 10/257

108 00 Praha 10

www.diagnostikastaveb.cz

