B. 4. Légtechnika
I. Alapfogalmak

· HVAC: Heating, Ventilation, Air Conditioning
· Levegő: 78 % Nitrogén, 21 % Oxigén, 1 % Hidrogén, nemesgázok, Széndioxid, szennyezőanyag, víz

· A szellőztetés célja: egyfajta „nem kívánatos jelenség” (káros koncentráció) eltávolítása a helyiségből. széndioxid, gőz, gáz, hő, szennyeződés stb.

· A természetes szellőzéssel kizárólag a helyiség káros anyag koncentrációjának megemelkedését tudjuk megakadályozni.

· Mesterséges: A levegő mozgásához szükséges nyomáskülönbséget gépi úton (ventilátorokkal) biztosítják.

II. Légfűtés

· A légtechnikai rendszer a frisslevegő betápláláson túl a helyiség hő szükségletét is fedezi.

· A légfűtés funkciója alapján csoportosítva: Kizárólag légfűtéses rendszerek, Alapfűtés + kiegészítő légfűtéses rendszerek, Légfűtés (alap) + kiegészítő fűtéses rendszerek léteznek.

· Kialakítása alapján: Központi légfűtés, Helyi légfűtés (pl: thermoventilátor) különböztethető meg.

III. Léghűtés (félklimatizálás)
· A frisslevegő betáplálással egyidejűleg, vagy attól függetlenül a helyiség levegőjének hűtését biztosítja.

· Típusok:
· Ablak „klíma” (friss levegő + hűtés)
· Split „klíma” (csak hűtés)
· Mobil „klíma” (csak hűtés)
· Fan-coil (hűtés + fűtés)
· 2 csöves
· 4 csöves

IV. Ködtelenítés

· a levegő relatív nedvességtartalmát egy meghatározott érték alatt tartani.

· Helyi ködtelenítés:

· A gőzt kibocsátó berendezés közvetlen környezetéből való légelszívással.

· Hideg felületen történő lecsapatással és a víz elvezetésével. (ipari technológia)

· Általános ködtelenítés:

· Intenzív szellőztetés, higítás. (mosodák, konyhák, uszodák)

V. Klimatizálás

· Az ember hőérzete függ a levegő: hőmérsékletétől, nedvességtartalmától, sebességétől, a sugárzási szinttől.

· Mivel a szervezetében termelt hőt (12-465 W, átlagosan 116 W) a környezetének konvekcióval (párolgással: 31-102 g/h), illetve sugárzással tudja leadni.

· A teljes klimatizálás feladata az emberi „kellemes hőérzet” biztosítása a levegő állapotjellemzőinek beállításával.

· Léghőmérséklet: 16-25 °C

· Relatív nedvességtartalmától: 25-73 %

· Levegősebesség: 0,2-0,3 m/s

VI. Szabályzási típusok

· 2 pont szabályzás:
· Hiszterézises be/ki szabályzás (pl. Termosztát)

· Előnye: Olcsó

· Hátránya: Pontatlanabb szabályzás

· 3 pont szabályzás (nyitási- zárási irány):
· Előnye: pontosabban szabályozható, mint a kétpontos szabályzás

· Hátránya: nincsen visszacsatolás a szelep pozíciójáról

· Folyamatos szabályzás:
· Előnye: Pontos szabályzás

· Hátránya: drágább

· PI szabályzás

· P (Proportional) arányos tag: A szabályzás mértéke arányos az alapjel és a mért jel közötti eltéréssel

· I (Integral) tag: Pl.: állandó sebességgel töltött tartály

· Hibajelre kevésbé érzékeny

· Épületgépészetben legelterjedtebb szabályzás

VII. Légtechnikai rendszerek védelme

· Levegőszűrő eltömődés, és ventilátor hiba: Nyomáskülönbség szenzor

· Fagyvédelem: A kaloriferbe épített fagyvédelem nyitja a fűtés szelepet

