B. 2. Hűtés, fűtés
I. Alapfogalmak

· hőveszteség: A melegebb helyiség a hidegebb környezete felé hőt ad le, mivel a hő áramlási iránya a melegebb felől a hidegebb felé mutat, így a helyiség egy idő után felveszi a környezete hőmérsékletét. Amennyiben a helyiség hőmérsékletét a kívánt, környezeténél melegebb értéken kívánjuk tartani, akkor a környezete felé leadott hőt valamilyen formában folyamatosan (egészen addig amíg a környezete hidegebb) pótolni kell. A helyiség, épület időegység alatti hőleadását, melyet pótolni kell. Pl.: nyilászárók rossz szigetelése, szél, eső, épülethéj szigetelési hiányosságok, szellőztetési hőveszteség 

· hőnyereség: A helyiségben lévő emberek, gépek, világítóberendezések, valamint a napsugárzás helyiségbe jutó része a helyiségbe hőt juttatnak, valamint a szomszédságban lévő melegebb helyiségből is áramlik hő a helyiségbe. Pl.: egy személy 100-300W, PC, technológia, fényforrások, stb.

· hőátbocsátás: A helyiségnek a külvilág felé, az épületszerkezeteken keresztül való hőleadás három fő részből áll. A levegő és a külső fal között hőátadás, a falon belül hővezetés, a fal külső síkján a fal és a külső levegő között szintén hőátadás jön létre. A különböző épületszerkezetek (ablak, fal, födém stb.) egységnyi felületén más-más hőmennyiség jut át időegység alatt.

· filtrációs veszteség: A nyílászárókon keresztül, illetve a többszintes épület „kürtőhatása” következtében a helyiségek között légáramlás indul, mely a helyiségbe jellemzően hidegebb levegőt juttat be.

· hőszükséglet: A hőveszteség és a filtrációs hőszükséglet összege, levonva belőle a hőnyereség értékét adja meg, melyet fűtéssel kell fedezni.
II. Hőhordozó közegek

· Azok az anyagok, melyek a hőtermelő szerkezetekben felmelegedve, az egyes helyiségekben a felvett hőt leadva fedezik az illető helyiség hőszükségletét.

· Hőhordozó közeg lehet: levegő, víz, vízgőz, olaj.

· A levegőnek kicsi a fajhője, de közvetlenül bekeverhető a fűtendő helyiség levegőjébe, így a hőleadó szerkezet elmarad.

· A természetben „korlátlanul” előforduló anyagok közül a víznek a legnagyobb a fajhője, de csak különleges műszaki megoldással melegíthető 100 °C fölé.

· Az olaj előnye, hogy több száz °C hőmérsékletre lehet felmelegíteni, és így kis felülettel, nagy légterű helyiségek fűtésére alkalmas, viszont drága, és nem áll „korlátlanul” rendelkezésre, valamint csak speciális (nem kokszosodó) olajat lehet alkalmazni. 

III. Hőleadó típusok

· A hőhordozó közeg molekulái érintkeznek a náluk hidegebb hőleadó szerkezetével, tehát hőátadás történik, a hőleadó szerkezetében hővezetés játszódik le, míg a helyiség levegője és a hőleadó szerkezete között újra hőátadás jön létre. A felmelegített levegő a helyiségben lévő tárgyaknak adja át a hőjét, így azokat felmelegíti. A levegő közvetítésével történő hőátvitelt konvekciós fűtésnek nevezzük. 

· A felmelegedett hőleadó külső felülete nemcsak a levegőnek adja át a hőt, hanem a körülötte lévő tárgyak és a hőleadó közötti állandó hősugárzási hőcsere által a hőleadó felmelegíti a tárgyakat közvetlenül is. Ezt a fajta fűtési módot sugárzó fűtésnek nevezzük. 

· Radiátoros fűtés, Padlófűtés, Falfűtés, Légfűtés, Infrafűtés 

IV. Hűtés-fűtés szabályzási szintjei

· Cél: a veszteségek csökkentése a megfelelő komfortszint fenntartása mellett. 

· Felhasználási helyen beavatkozó szabályzási szintek:

· Nincs automatikus  helyiségtemperálás 

· Központi szabályzás: a rendszer csak az hő előállítására, és elosztására van hatással

· Helyiségenkénti szabályzás: termosztatikus szelepekkel

· Helyiségenkénti szabályzás: villamos szabályzókkal

· Elosztórendszer vízhőmérsékletére ható szabályzási szintek:

· Nincs szabályzás

· Külső hőmérséklet függvényében történő előremenő víz szabályzás

· Belső hőmérséklet függvényében történő előremenő víz szabályzás

· Elosztórendszeri szivattyúkra ható szabályzási szintek:

· Nincs szabályzás

· Be- kikapcsolás

· Nyomástartás változtatható fordulatszámú szivattyúval

· Fűtési igény függvényében változtatható fordulatszámú szivattyúval

· Előállítási szempontból a következő automatizálási szintek különíthetőek el:

· Hűtés és Fűtési rendszerek között nincsen reteszfeltétel (Pl. külön légkondicionáló és fűtőberendezés van a helyiségben elhelyezve)

· Részleges reteszfeltétel (Pl.: munkapont eltolással)

· Teljes retesz

· 2 pont szabályzás, 3 pont szabályzás (nyitási- zárási irány), Folyamatos szabályzás:

· lehet: Értéktartó (pl. melegvíz előállítás), Értékkövető (pl. külső hőmérsékletfüggő előremenő fűtővíz hőmérséklet szabályzás) 

· Érzékelés: Termosztát, Hőelem (külső és belső hőmérséklet), Ablaknyitás érzékelő, Jelenlétérzékelő

· Beavakozás: Termoelektromos szelep ( 2-3 pont szabályzás), Lineáris szelep, Fancoil vezérlő
V. HMV előállítás

· Ellátás lehet:

· Egyedi előállítás

· Csoportos előállítás

· Központi előállítás

· Melegvíz előállító berendezések:

· Átfolyós vízmelegítő

· Tárolós vízmelegítő 

· Legionela baktérium elleni védekezés: Hetente 1x 70°C fölé kell emelni a tartály hőmérsékletét

· külső hőmérséklet függő előremenő vízhőmérséklet

· Cirkuláltatott alapvezeték

