

Sisaldab värvilisi
lehekülgi

Avaldatud eesti keeles: september 2014
Jõustunud Eesti standardina: mai 2003

HOONETE KÜTTESÜSTEEMID

Arvutusliku küttekoormuse arvutusmeetodid

Heating systems in buildings
Method for calculation of the design heat load

EESTI STANDARDI EESSÕNA

See Eesti standard on

- Euroopa standardi EN 12831:2003 ingliskeelse teksti sisu poolest identne tõlge eesti keelde ja sellel on sama staatus mis jõustumisteate meetodil vastuvõetud originaalversioonil. Tõlgenduserimeelsuste korral tuleb lähtuda ametlikes keeltes avaldatud tekstidest;
- jõustunud Eesti standardina inglise keeles mais 2003;
- eesti keeles avaldatud sellekohase teate ilmumisega EVS Teataja 2014. aasta septembrikuu numbris.

Standardi on tõlkinud Kaido Hääl, standardi on heaks kiitnud tehniline komitee EVS/TK 27 „Küte ja ventilatsioon“.

Standardi tõlke koostamise ettepaneku on esitanud EVS/TK 27 „Küte ja ventilatsioon“, standardi tõlkimist on korraldanud Eesti Standardikeskus ning rahastanud Majandus- ja kommunikatsiooniministeerium.

Euroopa standardimisorganisatsioonid on teinud Euroopa standardi EN 12831:2003 rahvuslikele liikmetele kättesaadavaks 05.03.2003.

Date of Availability of the European Standard EN 12831:2003 is 05.03.2003.

See standard on Euroopa standardi EN 12831:2003 eestikeelne [et] versioon. Teksti tõlke on avaldanud Eesti Standardikeskus ja sellel on sama staatus ametlike keelte versioonidega.

This standard is the Estonian [et] version of the European Standard EN 12831:2003. It has been translated by the Estonian Centre for Standardisation. It has the same status as the official versions.

Tagasisidet standardi sisu kohta on võimalik edastada, kasutades EVS-i veebilehel asuvat tagasiside vormi või saates e-kirja meiliaadressile standardiosakond@evs.ee.

ICS 91.140.10 Keskküttesüsteemid

Standardite reprodutseerimise ja levitamise õigus kuulub Eesti Standardikeskusele

Andmete paljundamine, taastekitamine, kopeerimine, salvestamine elektroonsesse süsteemi või edastamine ükskõik millises vormis või millisel teel ilma Eesti Standardikeskuse kirjaliku loata on keelatud.

Kui Teil on küsimusi standardite autorikaitse kohta, võtke palun ühendust Eesti Standardikeskusega:

Aru 10, 10317 Tallinn, Eesti; www.evs.ee; telefon 605 5050; e-post info@evs.ee

EUROOPA STANDARD
EUROPEAN STANDARD
NORME EUROPÉENNE
EUROPÄISCHE NORM

EN 12831

March 2003

ICS 91.140.10

English Version

Heating systems in buildings - Method for calculation of the design heat load

Systèmes de chauffage dans les bâtiments - Méthode de calcul des déperditions calorifiques de base

Heizungsanlagen in Gebäuden - Verfahren zur Berechnung der Norm-Heizlast

This European Standard was approved by CEN on 6 July 2002.

CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration. Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the Management Centre or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CEN member into its own language and notified to the Management Centre has the same status as the official versions.

CEN members are the national standards bodies of Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Luxembourg, Malta, Netherlands, Norway, Portugal, Slovak Republic, Spain, Sweden, Switzerland and United Kingdom.

EUROPEAN COMMITTEE FOR STANDARDIZATION
COMITÉ EUROPÉEN DE NORMALISATION
EUROPÄISCHES KOMITEE FÜR NORMUNG

Management Centre: rue de Stassart, 36 B-1050 Brussels

SISUKORD

EESSÕNA.....	3
SISSEJUHATUS.....	4
1 KÄSITLUSALA	5
2 NORMVIITED	5
3 TERMINID, MÄÄRATLUSED JA SÜMBOLID	6
3.1 Terminid ja määratlused	6
3.2 Sümbolid ja ühikud	8
4 ARVUTUSMEETODI PÕHIMÕTE.....	9
5 ÜLDISED LÄHTEKOHAD.....	10
5.1 Köetava ruumi arvutused	10
5.2 Kogu hoone või hoone osa arvutused	10
5.3 Arvutus lihtsustatud meetodil	10
6 VAJALIKUD ANDMED	12
6.1 Kliimaandmed.....	12
6.2 Arvutuslik siseõhutemperatuur	12
6.3 Andmed hoone kohta	12
7 KÖETAVA RUUMI KOGU ARVUTUSLIK SOOJUSKADU. PÕHIJUHTUMID	14
7.1 Arvutuslik soojuslähivuskadu	14
7.2 Arvutuslik ventilatsiooni soojuskadu.....	22
7.3 Perioodiliselt köetavad ruumid	26
8 ARVUTUSLIK KÜTTEKOORMUS	27
8.1 Köetava ruumi arvutuslik küttekoormus	27
8.2 Hoone või hoone osa arvutuslik küttekoormus	28
9 LIHTSUSTATUD ARVUTUSMEETOD.....	28
9.1 Köetava ruumi arvutuslik soojuskadu.....	29
9.2 Köetava ruumi arvutuslik soojuskadu.....	30
9.3 Hooneüksuse või hoone kogu arvutuslik küttekoormus	31
Lisa A (teatmelisa) Inimese soojusliku mugavuse põhiparameetrid soojuslikus keskkonnas. Tegelik temperatuuri olulisus küttekoormuse arvutamisel	32
Lisa B (teatmelisa) Soojuserikao arvutuse erijuhtumid.....	35
Lisa C (teatmelisa) Arvutusliku soojuserikao arvutusnäide	37
Lisa D (normlisa) Peatükkide 6 kuni 9 arvutuste vaikeväärtused	63
Kirjandus	71

EESSÕNA

Dokumendi (EN 12831:2003) on koostanud tehniline komitee CEN/TC 228 „Küttesüsteemid hoonetes“, mille sekretariaati haldab DS.

Euroopa standardile tuleb anda rahvusliku standardi staatus kas identse tõlke avaldamisega või jõustumisteatega hiljemalt 2003. a septembriks ja sellega vastuolus olevad rahvuslikud standardid peavad olema kehtetuks tunnistatud hiljemalt 2004. a märtsiks.

Dokument sisaldab ühte normlisa – lisa D, ja kolme teatmelisa – lisa A, B ja C.

See dokument sisaldab kirjanduse loetelu.

Tehniline komitee CEN/TC 228 käsitleb järgmisi teemasid:

- küttesüsteemi projekteerimine (veel põhinevad, elektrilised jne);
- küttesüsteemi paigaldus;
- küttesüsteemi üleandmine;
- küttesüsteemi juhtimise, hoolduse ja kasutuse juhendid;
- arvutusliku soojuskao ja -koormuse arvutamismeetodid;
- küttesüsteemide energiatõhususe arvutamismeetodid.

Küttesüsteemid hõlmavad samuti juurde lisatud süsteemide, nagu sooja vee tootmise süsteemi, efektiivsust.

Kõik need standardid on süsteemistandardid, st nad põhinevad süsteemile kui tervikule esitatavatel nõuetel ega tegele süsteemis olevate toodete nõuetega.

Kus võimalik, on viidatud teistele Euroopa standarditele või rahvusvahelistele standarditele, nt tootestandarditele. Sellegipoolest ei taga asjaomase standardiga kooskõlas olevate toodete kasutamine vastavust süsteemi nõuetele.

Nõudeid esitatakse peamiselt kui funktsionaalsed nõuded, st nõuded käsitlevad süsteemi toimimist ega määratle kuju, materjali, mõõtmeid ja muud sarnast.

Juhised kirjeldavad võimalusi nõuete täitmiseks, kuid funktsionaalsuse nõuete täitmiseks võib kasutada ka teisi võimalusi, kui täitmist saab tõestada.

Liikmesriikides on erinevad küttesüsteemid, tingituna kliimast, traditsioonidest ja riiklikest regulatsioonidest. Mõnedel juhtudel on nõuded esitatud klassidena, et oleks võimalik kohaldada riiklikke või individuaalseid vajadusi.

Juhul, kui standard on vastuolus riikliku regulatsiooniga, järgitakse viimast.

CEN-i/CENELEC-i sisereeglite järgi peavad Euroopa standardi kasutusele võtma järgmiste riikide rahvuslikud standardimisorganisatsioonid: Austria, Belgia, Hispaania, Holland, Iirimaa, Island, Itaalia, Kreeka, Luksemburg, Malta, Norra, Prantsusmaa, Portugal, Rootsi, Saksamaa, Slovakkia, Soome, Šveits, Taani, Tšehhi Vabariik, Ungari ja Ühendkuningriik.

SISSEJUHATUS

See standard täpsustab soojusvarustuse arvutamise arvutusmeetodit standardsetes projekteerimise tingimustes, eesmärgiga tagada nõutud projektijärgse siseõhutemperatuuri saavutamine.

See standard kirjeldab arvutusliku soojuskoormuse arvutust järgmiselt:

- ruum ruumi haaval või köetav pind köetava pinna haaval käsitus, soojuse eraldajate dimensioneerimise eesmärgil;
- tervikhoone või hoone osa käsitus, soojusvarustuse dimensioneerimise eesmärgil.

See standard esitab ka lihtsustatud arvutusmeetodi.

Soojuskoormuse arvutamiseks vajalikud lähteväärtused ja -tegurid tuleb määratleda selle standardi rahvuslikus lisa. Lisa D tabuleerib kõik tegurid, mida võib määratleda riigi tasemel ja annab vaikeväärtused juhtudeks, kui rahvuslikke suurusid ei ole saadaval.

1 KÄSITLUSALA

See standard määratleb arvutusliku soojuskao ja arvutusliku soojuskoormuse arvutusmeetodid projekteerimise põhijuhtude jaoks.

Põhijuhud hõlmavad kõiki hooneid:

- piiratud ruumikõrgusega (ei ületa 5 m);
- mille puhul eeldatakse, et need on köetud arvutuslikele tingimustele vastava stabiilse olukorran.

Selliste hoonete näited on: elamud, büroo- ja administratiivhooned, koolid, raamatukogud, haiglad, puhkehooned, vanglad, ühiskondlikud toitlustushooned, kaubamajad ja teised ärihooned, tööstushooned.

Lisades antakse informatsiooni ka järgmiste erijuhtude käsitlemiseks:

- kõrge laega hooned või suured ruumid;
- hooned, kus õhutemperatuur ja keskmine kiirgustemperatuur oluliselt erinevad.

2 NORMVIITED

Standard sisaldab dateeritud ja dateerimata viidete abil muude väljaannete sätteid. Need normiviited on osundatud teksti sobivates kohtades ning väljaanded on loetletud allpool. Dateeritud viidete hilisemad muudatused ja uustöötused rakenduvad selles standardis üksnes muudatuse või uustöötuse kaudu. Dateerimata viidete korral kehtib viidatud dokumendi uusim väljaanne koos kõigi muudatustega.

EN 673. Glass in building – Determination of thermal transmittance (U value) – Calculation method

EN ISO 6946. Building components and building elements – Thermal resistance and thermal transmittance – Calculation method (ISO 6946:1996)

EN ISO 10077-1. Thermal performance of windows, doors and shutters – Calculation of thermal transmittance – Part 1: Simplified method (ISO 10077-1:2000)

prEN ISO 10077-2. Thermal performance of windows, doors and shutters – Calculation of thermal transmittance – Part 2: Numerical method for frames (ISO/DIS 10077-2:1998)

EN ISO 10211-1. Thermal bridges in building construction – Heat flows and surface temperatures – Part 1: General calculation methods (ISO 10211-1:1995)

EN ISO 10211-2. Thermal bridges in building construction – Calculation of heat flows and surface temperatures – Part 2: Linear thermal bridges (ISO 10211-2:2001)

EN ISO 10456. Building materials and products – Procedures for determining declared and design thermal values (ISO 10456:1999)

EN 12524. Building materials and products – Hygrothermal properties – Tabulated design values

EN ISO 13370. Thermal performance of buildings – Heat transfer via the ground – Calculation methods (ISO 13370:1998)

EN ISO 14683. Thermal bridges in building construction – Linear thermal transmittance – Simplified methods and default values (ISO 14683:1999)