

VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ
BRNO UNIVERSITY OF TECHNOLOGY

FAKULTA STROJNÍHO INŽENÝRSTVÍ
ENERGETICKÝ ÚSTAV

FACULTY OF MECHANICAL ENGINEERING
ENERGY INSTITUTE

NÁVRH OTOPNÉHO SYSTÉMU RODINNÉHO DOMU PROPOSAL HEATING SYSTEM OF THE HOUSE

BAKALÁŘSKÁ PRÁCE
BACHELOR'S THESIS

AUTOR PRÁCE
AUTHOR

MARTIN ČEŠLA

VEDOUCÍ PRÁCE
SUPERVISOR

Ing. MAREK BALÁŠ, Ph.D.

Vysoké učení technické v Brně, Fakulta strojního inženýrství

Energetický ústav

Akademický rok: 2013/2014

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

student(ka): Martin Češla

který/která studuje v **bakalářském studijním programu**

obor: **Energetika, procesy a ekologie (3904R030)**

Ředitel ústavu Vám v souladu se zákonem č.111/1998 o vysokých školách a se Studijním a zkušebním řádem VUT v Brně určuje následující téma bakalářské práce:

Návrh otopného systému rodinného domu

v anglickém jazyce:

Proposal heating system of the house

Stručná charakteristika problematiky úkolu:

Výpočet tepelných ztrát rodinného domu a výpočet výkonu otopných těles

Cíle bakalářské práce:

1/ výběr a popis objektu

2/ výpočet tepelných ztrát dle ČSN EN 12831

3/ návrh otopných těles pro různé teplotní spády

Seznam odborné literatury:

norma ČSN EN 12831

Brož, K.: Vytápění. Praha 2006, ISBN 80-01-02536-5

Vedoucí bakalářské práce: Ing. Marek Baláš, Ph.D.

Termín odevzdání bakalářské práce je stanoven časovým plánem akademického roku 2013/2014.

V Brně, dne 31.10.2013

L.S.

doc. Ing. Zdeněk Skála, CSc.
Ředitel ústavu

prof. RNDr. Miroslav Doupovec, CSc., dr. h. c.
Děkan fakulty

Abstrakt

Bakalářská práce se zabývá výpočtem tepelných ztrát rodinného domu, návrhem teplotního spádu a návrhem otopných těles pro stávající plynový kotel, který se v rodinném domě nachází, a pro nový kondenzační kotel. Práce dále obsahuje schematické zakreslení otopných těles do půdorysu objektu, výpočet finanční náročnosti výměny těles a určení doby návratnosti kondenzačního kotle.

Abstract

The bachelor thesis aims to calculate the heat losses of a detached house, propose the temperature gradient and suggest the radiators for the current gas boiler as well as for a new condensation boiler. The thesis also contains the schematic drawing of the radiators in the plan view. Eventually, the thesis deals with the calculation of the radiators replacement and determinates the payback period.

Klíčová slova

Venkovní výpočtová teplota, součinitel prostupu tepla, tepelná ztráta, vytápění, otopná tělesa.

Key words

Outdoor design temperature, coefficient of heat transfer, heat loss, radiators.

Bibliografická citace

ČEŠLA, M. *Návrh otopného systému rodinného domu*. Brno: Vysoké učení technické v Brně, Fakulta strojního inženýrství, 2014. 68 s. Vedoucí bakalářské práce Ing. Marek Baláš, Ph.D.

Prohlášení

Prohlašuji, že jsem tuto bakalářskou práci vypracoval samostatně pod vedením vedoucího bakalářské práce Ing. Marka Baláše, Ph.D. a s použitím odborné literatury a pramenů uvedených na seznamu, který tvoří přílohu této práce.

16. dubna 2014

.....
Martin Češla

Poděkování

Děkuji tímto Ing. Marku Balášovi, Ph.D. za cenné připomínky a rady při vypracování bakalářské práce.

OBSAH

1. Úvod	13
2. Výpočet návrhového tepelného výkonu	15
2.1 Vstupní parametry	16
2.2 Tepelně technické vlastnosti objektu	17
2.2.1 Výpočet součinitele prostupu tepla.....	17
2.3 Celková tepelná ztráta vytápěného prostoru	19
2.3.1 Návrhová tepelná ztráta prostupem tepla.....	19
2.3.2 Návrhová tepelná ztráta větráním	21
2.3.3 Tepelný zátopový výkon.....	23
2.4 Návrhový tepelný výkon	23
3. Návrh teplotního spádu a otopných těles	24
3.1 Požadavky na otopná tělesa	24
3.2 Návrh teplotního spádu	25
3.2.1 Návrh teplotního spádu a otopných těles pro stávající plynový kotel	26
3.2.2 Návrh teplotního spádu a otopných těles pro kondenzační kotel	29
4. Ekonomické zhodnocení	31
4.1 Roční potřeba tepla pro vytápění	31
4.2 Porovnání nákladů a stanovení návratnosti kondenzačního kotle	32
4.2.1 Náklady na otopná tělesa	32
4.2.2 Roční náklady na vytápění stávajícím kotlem	33
4.2.3 Roční náklady na vytápění kondenzačním kotlem	33
4.2.4 Stanovení návratnosti.....	34
5. Závěr	35
Seznam použité literatury	37
Seznam použitých symbolů a zkratk	39
Seznam příloh	42

1. Úvod

Se zmenšující se zásobou primárních paliv a s celosvětovou poptávkou po energii stoupá její cena. Je zde tedy snaha o její co nej Hospodárnější využití. Jedním z odvětví, kde úsporu ve využití energie hledat, je správný návrh vytápění objektů. Spotřebu tepla pro vytápění ovlivňuje několik faktorů, mezi ně patří například tepelná ztráta objektu a klimatické podmínky, ve kterých se objekt nachází. Správným návrhem otopného systému vzhledem k těmto podmínkám můžeme zajistit tepelnou pohodu prostředí i úsporu v množství energie a tím i náklady za vytápění.

Cílem této práce je spočítat tepelnou ztrátu rodinného domu (dále jen RD) podle normy ČSN EN 12831 - Tepelné soustavy v budovách - Výpočet tepelného výkonu. Dále návrh otopných těles pro rodinný dům, neboť stávající, stará, článková tělesa jsou v některých místnostech značně předimenzovaná. V některých naopak nedokážou pokrýt tepelnou ztrátu místnosti a tím není zaručena tepelná pohoda obyvatel.

RD se nachází na katastru obce Bohuslavice v okrese Opava v nadmořské výšce 239 m n. m. viz obr. 1. RD byl postaven v 60. letech 20. století. V roce 1991 proběhla rekonstrukce a dostavba západního křídla RD. Další úpravy byly provedeny v roce 2011, kdy byla zbourána hospodářská budova a namísto ní postavena zimní zahrada a kryté stání pro dva automobily. RD je nezateplen. V rámci programu „Zelená úsporám“ byla pouze realizována výměna dřevěných oken za moderní sedmikomorová. Mimo zimní zahradu je celý RD podsklepen. Sklepení není vytápěno. 1. NP je umístěno 1,45 m nad úrovní terénu a světlá výška všech místností je 2,7 m. Světlá výška místností v 2. NP je 2,65 m. Stavba celkem obsahuje 15 vytápěných a 16 nevytápěných místností včetně podkroví. Schematické znázornění půdorysů pater je na obr. 2 - 4. Pro ohřev teplé užitkové vody (TUV) je použit stacionární plynový ohřivač John Wood 302 T. Změna v přípravě TUV není v této práci uvažována.

Veškeré výpočty v práci byly provedeny v programu Microsoft Excel. Nejdůležitější výstupy jsou tabulkách v jednotlivých kapitolách. Detailní výpočty jsou seřazeny do jednotlivých příloh na konci této práce.

Obr. 1 - Umístění RD [15]

Obr. 2 - Půdorys 1. PP

Obr. 3 - Půdorys 2. NP

Obr. 4 - Půdorys 1. NP s vnějšími kótami

2. Výpočet návrhového tepelného výkonu

Před samotným návrhem otopných těles je nutné spočítat tepelnou ztrátu objektu. Tepelná ztráta byla vypočtena podle normy ČSN EN 12831 - Tepelné soustavy v budovách - Výpočet tepelného výkonu (dále jen norma). Další možnosti jak vypočítat tepelnou ztrátu objektu je podle normy ČSN 06 0210: Výpočet tepelných ztrát budov při ústředním vytápění. Srovnáním obou norem se například zabývá ve své práci Ing. Jakub Elcner [11].

Pro přibližnou potřebu tepla pro celý dům by postačil předběžný výpočet tepelných ztrát (např. obálkovou metodou). Pro návrh otopných těles je však třeba určit tepelnou ztrátu každé místnosti zvlášť. Navrhovaný otopný výkon musí pokrýt tepelnou ztrátu způsobenou prostupem tepla, tepelnou ztrátou větráním a přídatný výkon nutný k zátoku.

Při výpočtu podle normy se postupuje dle následujícího schématu:

Obr. 5 - Schéma výpočtu dle ČSN EN 12831 [9]

2.1 Vstupní parametry

Prvním krokem při výpočtu je stanovení venkovní výpočtové teploty a průměrné roční teploty dle normy - Tabulka NA.1. Dále pak stanovení vnitřní výpočtové teploty vytápěného prostoru podle normy - Tabulka NA.2. Hodnoty jsou uvedeny v tabulkách 1 a 2. Tabulka 3 obsahuje údaje o nevytápěných místnostech.

Tabulka 1- Klimatické údaje [9]

Popis	Označení	Jednotka	Hodnota
Venkovní výpočtová teplota	θ_e	°C	-15,00
Průměrná teplota vzduchu během otopného období	$\theta_{m,e}$	°C	3,90

Tabulka 2- Údaje o vytápěných místnostech

Název místnosti	Označení	Výpočtová vnitřní teplota	Plocha místnosti	Objem místnosti
		$\theta_{int,i}$	A_i	V_i
		°C	m ²	m ³
1. NP				
Kuchyně 1	101	20	10,32	27,86
Obývací pokoj 1	102	20	26,11	70,50
Ložnice 1	103	20	16,81	45,39
Koupelna 1	104	24	5,41	14,61
Chodba 1	107	20	7,04	19,01
Vstupní chodba	108	15	10,51	28,38
Dětský pokoj 1	109	20	19,33	52,19
2. NP				
Kuchyně 3	201	20	10,32	27,35
Pracovna	202	20	9,79	24,63
Ložnice 2	203	20	15,56	39,13
Dětský pokoj 2	204	20	14,49	36,07
Koupelna 2	205	24	5,41	13,05
Toaleta	206	20	1,10	2,57
Obývací pokoj 2	209	20	30,91	81,91
Chodba 2	210	20	11,93	31,61

Tabulka 3 - Údaje o nevytápěných místnostech [9]

Název místnosti	Označení	b-hodnota
		b_u
		na jednotku
PP		
Kotelna	001	0,80
Prádelna	002	0,80
Technická místnost	003	0,80
Sklad 1	004	0,50
Sklad 2	005	0,50
Chodba	006	0,50
Kůlna	007	0,80
1. NP		
Předsíň	105	0,40
Spíž	106	0,20
Schodiště	110	0,50
Toaleta 2	111	0,40
Kuchyně 2	112	0,60
Sklad náradí	113	0,60
2. NP		
Kůlna	207	0,40
Schodiště	208	0,50
Podkroví		
Nevytápěně podkroví	300	0,90

2.2 Tepelně technické vlastnosti objektu

V následujících kapitolách je popsán výpočet součinitele prostupu tepla. K jeho výpočtu je třeba znát vlastnosti stavebních materiálů, použitých při výstavbě RD. Jelikož původní části domu pochází z šedesátých let 20. století, byly vlastnosti některých materiálů jen obtížně zjistitelné a jejich hodnoty nemusí zcela přesně odpovídat realitě. Vlastnosti byly určeny podle katalogu stavebních materiálů [13].

2.2.1 Výpočet součinitele prostupu tepla

$$U_k = \frac{1}{R_{si} + R_N + R_{se}} \quad [\text{W} \cdot \text{m}^{-2} \cdot \text{K}^{-1}] \quad (1.)$$

$$R_N = \sum_{i=1}^j \frac{d_i}{\lambda_i} \quad [\text{m}^2 \cdot \text{K} \cdot \text{W}^{-1}] \quad (2.)$$

Odpor při přestupu tepla R_{si} a R_{se}

Obr. 6 - Hodnoty tepelných odporů při přestupu tepla [20]

Pro konstrukce vnitřní (vnitřní příčky, strop a podlaha mezi vnitřními prostory) se za hodnotu R_{se} dosadí opět R_{si} .

Obr. 7 - Hodnoty tepelných odporů při přestupu tepla [20]

Tabulka 4 - Hodnoty tepelných odporů při přestupu tepla [20]

Odpor	Směr tepelného toku		
	nahoru	vodorovně	dolů
R_{si}	0,10	0,13	0,17
R_{se}	0,04	0,04	0,04

Příklad výpočtu součinitele prostupu tepla je uveden v tabulce 5. Kompletní výpočet všech konstrukcí se nachází v příloze 1.

Tabulka 5 - Výpočet součinitele prostupu tepla U_k

Stavební část	Popis	d	λ	R	U_k
		m	W/m·K	$\frac{m^2 \cdot K}{W}$	$\frac{W}{m^2 \cdot K}$
1	Vnější stěna z 45 cm tvárnic				
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)				0,13
	Malta cementová	0,02	1,16	0,02	
	Tvárnice škvárobetonové	0,45	0,56	0,80	
	Břízolitová fasáda	0,02	1,10	0,02	
	Odpor při přestupu tepla na vnější straně (vodorovný tepelný tok)				0,04
	Celková tloušťka a U_k		0,49		

2.3 Celková tepelná ztráta vytápěného prostoru

Celková tepelná ztráta objektu je rovna součtu ztrát způsobených prostupem tepla a ztráty větráním:

$$\phi_i = \phi_{T,i} + \phi_{V,i} \quad [\text{W}] \quad (3.)$$

2.3.1 Návrhová tepelná ztráta prostupem tepla

$$\phi_{T,i} = (H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}) \cdot (\theta_{int,i} - \theta_e) \quad [\text{W}] \quad (4.)$$

Tepelná ztráta prostupem tepla pláštěm budovy

Součinitel $H_{t,ie}$ by měl obsahovat i vliv tzv. tepelných mostů. Tepelný most je místo, kde dochází ke zvýšenému tepelnému toku. Uniká jím více tepelné energie, v interiéru má studenější povrch, naopak v exteriéru teplejší povrch než okolní konstrukce [19]. Jejich určování je však velmi složité a přesahuje rozsah této publikace. Pro výpočet součinitele tepelné ztráty přímo do venkovního prostředí bude uvažován zjednodušený vztah:

$$H_{T,ie} = \sum_k A_i \cdot U_k \cdot e_k \quad [\text{W} \cdot \text{K}^{-1}] \quad (5.)$$

kde: e_k [-] - korekční činitel vystavení povětrnostním vlivům, podle normy - tab. D.4.1.

Tepelná ztráta nevytápěným prostorem

$$H_{T,ie} = \sum_k A_i \cdot U_k \cdot b_u \quad [\text{W} \cdot \text{K}^{-1}] \quad (6.)$$

kde: b_u [-] - teplotní redukční činitel zahrnující teplotní rozdíl mezi teplotou vytápěného a nevytápěného prostoru. Stanoven byl dle normy - tabulka D.4.2.

Součinitel b_u se však dá vypočítat dalšími způsoby:

a) Známá hodnota θ_u :

$$b_u = \frac{\theta_{int,i} - \theta_u}{\theta_{int,i} - \theta_e} \quad [-] \quad (7.)$$

b) Neznámá hodnota θ_u

$$b_u = \frac{H_{ue}}{H_{iu} + H_{ue}} \quad [-] \quad (8.)$$

kde: H_{iu} [$\text{W} \cdot \text{K}^{-1}$] - součinitel tepelné ztráty mezi vytápěným prostorem a nevytápěným prostorem, zohledňují se tepelné ztráty prostupem (mezi vytápěným a nevytápěným prostorem) a tepelné ztráty větráním (výměny vzduchu mezi vytápěným a nevytápěným prostorem);

H_{ue} [$\text{W} \cdot \text{K}^{-1}$] - součinitel tepelné ztráty mezi vytápěným prostorem a nevytápěným prostorem, zohledňují se tepelné ztráty prostupem (do venkovního prostředí a do přilehlé zeminy) a tepelné ztráty větráním (mezi nevytápěným prostorem a venkovním prostředím).

Tepelná ztráta do přilehlé zeminy

Tepelná ztráta do přilehlé zeminy může být vypočtena dvěma způsoby:

- Podrobný výpočet dle normy EN ISO 13370 [10];
- Zjednodušeným výpočtem, který byl použit při výpočtu této práce:

$$H_{T,ig} = f_{g1} \cdot f_{g2} \cdot \left(\sum_k A_k \cdot U_{equiv,k} \cdot G_w \right) \quad [W \cdot K^{-1}] \quad (9.)$$

kde: f_{g1} [-] - korekční součinitel zohledňující vliv ročních změn teploty. Stanoven dle normy - tabulka D.4.3.;

f_{g2} [-] - teplotní redukční činitel zohledňující rozdíl mezi roční průměrnou venkovní teplotou a výpočtovou venkovní teplotou, který se stanoví jako:

$$f_{g2} = \frac{\theta_{int,i} - \theta_{m,e}}{\theta_{int,i} - \theta_e} \quad [-] \quad (10.)$$

$U_{equiv,k}$ [$W \cdot m^{-2} \cdot K^{-1}$] - ekvivalentní součinitel prostupu tepla stavební částí (k), stanoven podle typologie podlahy dle normy - obrázky 3 - 6 a tabulky 4 - 7.

K určení $U_{equiv,k}$ je zapotřebí ještě určit charakteristický parametr B' , který se stanoví jako:

$$B' = \frac{A_g}{0.5 \cdot P} \quad [m] \quad (11.)$$

Tepelná ztráta do nebo z vytápěných prostorů při různých teplotách

$$H_{T,ij} = \sum_k f_{i,j} \cdot A_i \cdot U_k \quad [W \cdot K^{-1}] \quad (12.)$$

$$f_{ij} = \frac{\theta_{int,i} - \theta_{sp}}{\theta_{int,i} - \theta_e} \quad [-] \quad (13.)$$

Ukázkový výpočet tepelných ztrát prostupem tepla je uveden pro místnost Kuchyň 101 v tabulce 6. Výpočty všech místností jsou uvedeny v příloze 2.

Tabulka 6 - Výpočet tepelných ztrát prostupem tepla pro místnost 101

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Vnější stěna z 45 cm tvárnic	4,41	0,99	1,00	4,37
Okna	1,80	0,79	1,00	1,42
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	5,79
Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Podlaha 1. NP	10,32	1,48	0,80	12,19
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	12,19

Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,46	1,00	0,67
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00
Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Vnitřní dělicí stěna z 45 cm tvárnice	0,14	11,61	0,90	1,49
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			1,49
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	19,47
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	$^{\circ}C$	-15,00	
Vnitřní výpočtová teplota	$\theta_{int,i}$	$^{\circ}C$	20,00	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	$^{\circ}C$	35,00	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	681,32

2.3.2 Návrhová tepelná ztráta větráním

Tepelná ztráta větráním se vypočítá dle vztahu:

$$\phi_{V,i} = H_{V,i} \cdot (\theta_{int,i} - \theta_e) \quad [W] \quad (14.)$$

Za předpokladu konstantních hodnot hustoty a měrné tepelné kapacity vzduchu se součinitel tepelné ztráty větráním určí:

$$H_{V,i} = 0,34 \cdot \dot{V}_i \quad [W \cdot K^{-1}] \quad (15.)$$

V domě není instalována žádná větrací soustava, počítá se tedy pouze s přirozeným větráním. V tomto případě uvažujeme, že vzduch uvnitř objektu má tepelné vlastnosti venkovního vzduchu. Tepelná ztráta větráním je pak úměrná rozdílu teplot vnitřní výpočtové teploty a venkovní teploty. Hodnota výměny vzduchu je dána maximem výměny vzduchu infiltrací $\dot{V}_{inf,i}$ a minimální výměnou vzduchu požadovaného z hygienických důvodů $\dot{V}_{min,i}$:

$$\dot{V}_i = \max(\dot{V}_{inf,i}; \dot{V}_{min,i}) \quad [m^3 \cdot h^{-1}] \quad (16.)$$

Hygienické množství vzduchu

Pro zachování tepelné pohody prostředí je nutné zajistit přívod čerstvého, venkovního vzduchu. Jeho hodnota se stanoví:

$$\dot{V}_{min,i} = n_{min} \cdot V_i \quad [m^3 \cdot h^{-1}] \quad (17.)$$

kde: n_{min} [h^{-1}] - minimální intenzita výměny venkovního vzduchu určena podle normy - tabulka D.5.1.

Infiltrace obvodovým pláštěm budovy

$$\dot{V}_{inf,i} = 2 \cdot V_i \cdot n_{50} \cdot e_i \cdot \varepsilon_i \quad [m^3 \cdot h^{-1}] \quad (18.)$$

kde: n_{50} [h^{-1}] - intenzita výměny vzduchu za hodinu při rozdílu tlaků 50 Pa mezi vnitřkem a vněškem budovy, zahrnující účinky přívodu vzduchu, stanovena podle normy - tabulka D.5.2.;

e_i [-] stínící součinitel;

ε_i [-] - výškový korekční součinitel, hodnoty pro stínící i výškový součinitel, stanoven dle normy tabulka D.5.3 respektive D.5.4.

Ukázkový výpočet tepelných ztrát větráním pro místnost 101 uveden v tabulce 7. Výpočty ostatních místností jsou uvedeny v příloze 3.

Tabulka 7 - Výpočet tepelných ztrát větráním pro místnost 101

Označení místnosti	Kuchyně 1, 101		
Objem místnosti	V_i	m^3	27,86
Výpočtová venkovní teplota	θ_e	$^{\circ}C$	-15,00
Výpočtová vnitřní teplota	$\theta_{int,l}$	$^{\circ}C$	20,00
Nejmenší hygienická intenzita výměny vzduchu	$n_{min,i}$	h^{-1}	1,50
Nejmenší hygienické množství vzduchu	$V'_{min,i}$	m^3/h	41,80
Nechráněné otvory	-	na jedn.	1,00
Intenzita výměny vzduchu při 50 Pa	n_{50}	h^{-1}	5,00
Činitel zaclonění	e	na jedn.	0,02
Výškový korekční činitel	ε	na jedn.	1,00
Množství vzduchu infiltrací $V_{inf,i} = 2 \cdot V_i \cdot n_{50} \cdot e_i \cdot \varepsilon_i$	$V_{inf,i}$	m^3/h	5,57
Zvolená výpočtová hodnota $V'_i = \max(V_{inf,i}, V'_{min,i})$	V'_i	m^3/h	41,80
Návrhový součinitel tepelné ztráty	$H_{v,i}$	W/K	14,21
Teplotní rozdíl	$\theta_{int,l} - \theta_e$	$^{\circ}C$	35,00
Návrhová tepelná ztráta větráním $\Phi_{v,i} = H_{v,i} \cdot (\theta_e - \theta_{int,i})$	$\Phi_{v,i}$	W	497,37

2.3.3 Tepelný zátopový výkon

Všechny prostory jsou vytápěny přerušovaně. K tepelným ztrátám musíme tedy připočíst tzv. tepelný zátopový výkon, ten je nutný k dosažení výpočtové teploty po útlumu vytápění, vypočte se:

$$\phi_{RH,i} = A_i \cdot f_{RH} \quad [\text{W}] \quad (19.)$$

kde: f_{RH} [$\text{W} \cdot \text{m}^{-2}$] - korekční součinitel závisející na době zátopu a předpokládaném poklesu vnitřní teploty v době útlumu. Stanoven dle normy - tabulka D.6., pro budovu o vysoké hmotnosti, době zátopu dvě hodiny a předpokládanému poklesu vnitřní teploty během útlumu o 2 K.

2.4 Návrhový tepelný výkon

Pro stanovení výkonu otopných těles musíme určit tepelný výkon pro vytápěný prostor podle vztahu:

$$\phi_{HL,i} = \phi_{T,i} + \phi_{V,i} + \phi_{RH,i} \quad [\text{W}] \quad (20.)$$

Hodnoty pro jednotlivé místnosti jsou v tabulce 8.

Tabulka 8 - Zátopový tepelný výkon a celkový potřebný tepelný výkon

Označení místnosti		Tepelné ztráty prostupem tepla	Tepelné ztráty větráním	Zátopový tepelný výkon	Celkový tepelný výkon
		$\Phi_{T,i}$	$\Phi_{V,i}$	$\Phi_{RH,i}$	Φ_{HL}
		W	W	W	W
Kuchyně 1	101	681	497	114	1 292
Obývací pokoj 1	102	1 704	419	287	2 411
Ložnice 1	103	1 150	270	185	1 605
Koupelna 1	104	595	291	60	945
Chodba 1	107	207	113	77	398
Vstupní chodba	108	347	145	116	608
Dětský pokoj 1	109	1 540	311	213	2 064
Kuchyně 3	201	284	488	114	886
Pracovna	202	213	147	108	468
Ložnice 2	203	710	233	171	1 114
Dětský pokoj 2	204	685	215	159	1 060
Koupelna 2	205	341	260	60	660
Toaleta	206	171	15	12	198
Obývací pokoj 2	209	1 707	487	340	2 535
Chodba 2	210	210	188	131	529
Celkem		10 547	4 078	2 145	16 770

3. Návrh teplotního spádu a otopných těles

3.1 Požadavky na otopná tělesa

Při samotném návrhu otopných těles je nutné respektovat tři základní požadavky, aby byla dodržena tepelná pohoda uživatele. Při výpočtu bylo postupováno podle [4].

1) *Délka otopného tělesa musí být minimálně stejná jako je šířka okna. Tím je zaručena kompenzace chladných padajících proudů z okna, které mají tendenci klesat k podlaze.*

$$L_{OT} \geq L_{OK} \quad [-] \quad (21.)$$

2) *Součin průmětné čelní plochy tělesa a rozdílu mezi střední teplotou otopného tělesa a vnitřního vzduchu se musí nejméně rovnat součinu plochy okna s rozdílem teploty vnitřního vzduchu a teploty povrchu okna (zjednodušení na přestup tepla sáláním postačuje).*

$$L_{OT} \cdot H_{OT} \cdot (t_{OT} - \theta_{int,i}) \geq L_{OK} \cdot H_{OK} \cdot (\theta_{int,i} - t_{OK}) \quad [-] \quad (22.)$$

Při zachování rovnice (21.) se rovnice zjednoduší na:

$$H_{OT} \cdot (t_{OT} - \theta_{int,i}) \geq H_{OK} \cdot (\theta_{int,i} - t_{OK}) \quad [-] \quad (23.)$$

Z rovnice (23.) vyjádříme střední teplotu otopného tělesa:

$$t_{OT} \geq \theta_{int,i} \cdot \left(1 + \frac{H_{OK}}{H_{OT}}\right) - t_{OK} \cdot \frac{H_{OK}}{H_{OT}} \quad [^{\circ}\text{C}] \quad (24.)$$

Neznámá t_{OK} se vyjádří:

$$t_{OK} \geq \theta_{int,i} \cdot \left(1 - \frac{U_{k,OK}}{\alpha_{i,OK}}\right) - \theta_e \cdot \frac{U_{k,OK}}{\alpha_{i,OK}} \quad [^{\circ}\text{C}] \quad (25.)$$

Hodnoty výpočtů teplot oken jsou uvedeny v tabulce 9.

3) *Tepelný výkon otopného tělesa je přinejmenším roven návrhovému tepelnému výkonu místnosti:*

$$Q_{OT,i} \geq \phi_{HL,i} \quad [-] \quad (26.)$$

Tabulka 9 - Výpočet potřebné teploty otopných těles

$\alpha_{i,ok} =$	8	$[\text{W}/\text{m}^2 \cdot \text{K}^{-1}]$			
Označení místností		Výška okna	Výška otopného tělesa	Teploty okna	Teplota otopného tělesa
		H_{OK}	H_{OT}	t_{OT}	t_{OT}
		m	m	$^{\circ}\text{C}$	$^{\circ}\text{C}$
Kuchyně 1	101	1,50	0,60	17	29
Obývací pokoj 1	102	1,50	0,60	17	29
Ložnice 1	103	1,50	0,60	17	29
Koupelna 1	104	0,60	0,60	20	28
Chodba 1	107	0,00	0,60	17	20
Vstupní chodba	108	2	0,60	11	30
Dětský pokoj 1	109	1,50	0,60	17	29
Kuchyně 3	201	1,50	0,60	17	29
Pracovna	202	1,50	0,60	17	29
Ložnice 2	203	1,50	0,60	17	29
Dětský pokoj 2	204	1,50	0,60	17	29
Koupelna 2	205	0,40	0,60	20	27
Toaleta	206	0,40	0,60	17	22
Obývací pokoj 2	209	1,50	0,60	17	29
Chodba 2	210	0,00	0,60	17	20

3.2 Návrh teplotního spádu

Otopné soustavy můžeme rozdělit do tří základních kategorií podle maximální teploty teplotnosné látky:

- Nízkoteplotní otopné soustavy - do 65°C .
- Tepl vodní otopné soustavy - do 115°C .
- Horkovodní otopné soustavy - nad 115°C .

U nízkoteplotních a tepl vodních otopných soustav se volí teplotní spád 10 K až 25 K. U horkovodních je spád 40 K až 50 K [3]. Při volbě teplotního spádu musíme brát zřetel na teplotu vratné vody, aby nedocházelo k nízkoteplotní korozi kotle, což je jev, který vzniká při podkročení rosného bodu spalin, jež byly ochlazené vratnou vodou v kotli. Nízkoteplotní korozi se můžeme bránit několika způsoby. Prvním je zvolení vyššího teplotního spádu. Druhým je instalace speciálního, litinového, nízkoteplotního kotle, který svou konstrukcí zabraňuje vzniku koroze. Dalším řešením je použití kondenzačního kotle, u kterého je naopak kondenzace žádoucí, neboť takto vzniklé teplo, se využije k předehřevu topné vody. Schéma kondenzačního kotle je na obr. 8.

Jelikož účinnost vztahujeme k výhřevnosti paliva a kondenzační kotle využívají i teplo vzniklé kondenzací páry, může být dosaženo účinnosti přes 100 %.

Výhřevnost - $[\text{MJ} \cdot \text{Kg}^{-1}]$ - Teplo uvolněné spálením 1 kg paliva, kdy voda ve spalinách je ve formě páry.

Spalné teplo - $[MJ \cdot Kg^{-1}]$ - Teplo uvolněné spálením 1 kg paliva, kdy voda ve spalinách je v podobě kapaliny.

Obr. 8 - Schéma kondenzačního kotle se zásobníkem TUV [14]

Teplotní spád je volen tak, že se vybere největší požadovaná teplota otopného tělesa podle tabulky 9, ta by měla být střední hodnou teplotního spádu nebo lépe, jak ukázala praxe, aby byla minimální teplotou vratné vody [4].

3.2.1 Návrh teplotního spádu a otopných těles pro stávající plynový kotel

V prvním případě návrhu teplotního spádu je uvažováno, že při výměně otopných těles zůstane zachován stávající plynový kotel bez kondenzace.

Stávající kotel: Buderus Logamax U004-24

- Závěsný kotel s odtahem spalin do komína.
- Jmenovitý výkon kotle: 24 kW.
- Modulace výkonu: 45 % - 100 %.

V případě zachování plynového kotle byly zvoleny teplotní spády teplovodních soustav 80/60 °C, 70/60 °C a 70/50 °C. Pro tyto teplotní spády byl vypočítán výkon jednotlivých otopných těles.

Výkon otopných těles při různých teplotních spádech se vypočítá podle následujících vztahů:

$$Q_{ot} = Q_{ot,n} \cdot f_{\Delta t} \cdot f_m(f_{\delta t}) \cdot f_x \cdot f_o \cdot f_n \cdot f_p \quad [-] \quad (27.)$$

Opravnými součiniteli se podrobně zabývá článek Topné plochy (IV - 2.část) [2]. Pro náš případ bude uvažován pouze opravný součinitel na teplotní rozdíl. Tento opravný součinitel

zahrnuje přepočtení tepelného výkonu na jiné teplotní podmínky. Výpočet byl proveden podle článku prof. Ing. Jířího Bašty Ph.D. [1].

Přepočtení výkonu Q_N na tepelný výkon Q při změněných teplotách závisí na teplotním podílovém součiniteli c :

$$c = \frac{t_{w1} - \theta_{int,i}}{t_{w2} - \theta_{int,i}} \quad [-] \quad (28.)$$

Pro $c \geq 0,7$ platí:

$$Q = Q_n \cdot (f_{\Delta t})^n \quad [W] \quad (29.)$$

kde: n [-] - teplovodní exponent tělesa, pokud není uveden výrobcem hodnoty jsou :

podlahová otopná plocha	$n = 1,10$
desková otopná tělesa	$n = 1,26$ až $1,33$
trubková koupelňová otopná tělesa	$n = 1,20$ až $1,30$
tělesa podle DIN 4703	$n = 1,30$
konvektory	$n = 1,30$ až $1,50$
konvektory s ventilátorem	$n = 1,05$ až $1,20$

$$f_{\Delta t} = \frac{\Delta t}{\Delta t_N} \quad [-] \quad (30.)$$

$$\Delta t = \frac{t_{w1} + t_{w2}}{2} - \theta_{int,i} \quad [^{\circ}C] \quad (31.)$$

Pro $c \leq 0,7$ platí:

$$Q = Q_n \cdot \left(\frac{\Delta t_{ln}}{\Delta t_{n,ln}} \right)^n \quad [W] \quad (32.)$$

$$\Delta t_{ln} = \frac{t_{w1} - t_{w2}}{\ln \frac{t_{w1} - \theta_{int,i}}{t_{w2} - \theta_{int,i}}} \quad [^{\circ}C] \quad (33.)$$

Tabulka 10 - Návrh otopných těles pro stávající kotel

Název místnosti	Označení	Typ tělesa	Potřebný tepelný výkon	Výkon při teplotním spádu:		
				80/60 °C	70/60 °C	70/50 °C
			Φ_{HL}	Q	Q	Q
			W	W	W	W
Kuchyně 1	101	Radik klasik typ 21 1200x600	1249	1525	1342	1121
Obývací pokoj 1	102	Radik klasik typ 11 1800x600	2336	2966	2615	2191
		Radik klasik typ 11 1200x600				
Ložnice 1	103	Radik klasik typ 21 1800x600	1605	2287	2013	1681
Koupelna 1	104	Koralux linear max 1820x750	946	1199	1054	872
Chodba 1	107	Radik klasik typ 11 500x600	364	494	436	365
Vstupní chodba	108	Radik klasik typ 11 700x600	608	787	701	600
Dětský pokoj 1	109	Radik klasik typ 11 1800x600	2064	2966	2615	2191
		Radik klasik typ 11 1200x600				
Kuchyně 3	201	Radik klasik typ 11 1200x600	886	1186	1046	876
Pracovna	202	Radik klasik typ 10 1200x600	484	715	632	530
Ložnice 2	203	Radik klasik typ 11 1800x600	1114	1780	1569	1315
Dětský pokoj 2	204	Radik klasik typ 11 1800x600	1060	1780	1569	1315
Koupelna 2	205	Koralux linear max 1820x600	660	976	848	707
Toaleta	206	Radik klasik typ 10 400x600	198	238	211	177
Obývací pokoj 2	209	Radik klasik typ 11 1800x600	2539	2972	2615	2191
		Radik klasik typ 11 1200x600				
Chodba 2	210	Radik klasik typ 11 700x600	520	692	610	511

Schéma zapojení otopných těles v půdorysu objektu je uvedeno v příloze 4.

3.2.2 Návrh teplotního spádu a otopných těles pro kondenzační kotel

Pro kondenzační kotel byl zvolen spád 55/45 °C, protože při volbě spádu nižších, které by byly výhodnější, již nebyl schopen výrobce otopných těles Korado nabídnout tělesa, jež by byla schopna pokrýt tepelné ztráty jednotlivých místností. Musela by se volit otopná tělesa delší nebo jejich počet navýšit a to je velmi nepraktické.

Kotel byl zvolen od firmy Geminox s označením ZEM 2-17C:

- Závěsný kondenzační kotel s odvodem spalín do komína.
- Jmenovitý výkon: 17,3 kW.
- Modulace výkonu: 13 % - 100 %.
- Účinnost při teplotním spádu 55/45 °C: - 107 %.

Výkon kotle je 17,3 kW, což je hodnota, která je jen mírně vyšší než tepelná ztráta objektu. Při teplotách nižších než uvažovaných -15 °C riskujeme, že kotel nebude dost výkonný pro vytopení objektu. Nicméně po sledování klimatických údajů z posledních let, teplota klesla pod -15 °C jen v několika dnech.

Tabulka 11 - Návrh teplotního spádu pro kondenzační kotel

Název místnosti	Označení	Typ tělesa	Potřebný tepelný výkon	Výkon při teplotním spádu
			Φ_{HL} W	55/45 °C Q W
Kuchyně 1	101	Radik klasik typ 33 1200x600	1292	1442
Obývací pokoj 1	102	Radik klasik typ 22 1800x600	2336	2526
		Radik klasik typ 22 1200x600		
Ložnice 1	103	Radik klasik typ 33 1800x600	1605	2163
Koupelna 1	104	Radik klasik typ 22 500x600	945	1021
		Koralux linear max 1820x750		
Chodba 1	107	Radik klasik typ 22 500x600	398	421
Vstupní chodba	108	Radik klasik typ 22 800x600	608	674
Dětský pokoj 1	109	Radik klasik typ 22 1800x600	2064	2526
		Radik klasik typ 22 1200x600		
Kuchyně 3	201	Radik klasik typ 22 1200x600	886	1010
Pracovna	202	Radik klasik typ 21 1200x600	484	776

Ložnice 2	203	Radik klasik typ 21 1800x600	1114	1165
Dětský pokoj 2	204	Radik klasik typ 21 1800x600	1060	1165
Koupelna 2	205	Radik klasik typ 22 400x600	660	675
		Koralux linear max 1220x600		
Toaleta	206	Radik klasik typ 11 400x600	198	204
Obývací pokoj 2	209	Radik klasik typ 22 1800x600	2539	2958
		Radik klasik typ 33 1200x600		
Chodba 2	210	Radik klasik typ 22 700x600	529	589

4. Ekonomické zhodnocení

Pro zhodnocení, zda se vyplatí při výměně otopných těles i výměna klasického plynového kotle za kondenzační, musí být známá roční potřeba tepla pro vytápění.

4.1 Roční potřeba tepla pro vytápění

Při výpočtu roční spotřeby tepla postupujeme podle tzv. denostupňové metody [18].

$$D = d \cdot (\theta_{is} - \theta_{m,e}) \quad [^{\circ}\text{C} \cdot \text{den}] \quad (34.)$$

$$\theta_{is} = \frac{\sum_{i=1}^n V_i \cdot \theta_{int,i}}{\sum_{i=1}^n V_i} \quad [^{\circ}\text{C}] \quad (35.)$$

Pro výpočet teoretického množství tepla (bez uvažování účinnosti kotle), se počítá podle vztahu:

$$Q_{vyt,teor} = \frac{e_s \cdot e_t \cdot e_d}{\eta_o \cdot \eta_r} \cdot \frac{24 \cdot \phi_{HL,i} \cdot D}{(\theta_{is} - \theta_e)} \cdot 3,6 \quad [\text{J} \cdot \text{rok}^{-1}] \quad (36.)$$

kde: e_s [-] - nesoučasnost tepelné ztráty infiltrací a tepelné ztráty prostupem. Protože tepelná ztráta infiltrací v běžných případech tvoří 10-20 % celkové tepelné ztráty, volí se součinitel v rozmezí 0,8 až 0,9;

e_t [-] - snížení vnitřních teplot v místnostech během dne. Při návrhu vhodné regulace je možné snižovat teplotu po určitou část dne. Volíme např. 0,8 pro budovy s polodenním provozem a 1,0 pro budovy, kde je požadován 100% výkon otopné soustavy po celých 24 hodin (nemocnice apod.);

e_d [-] - zkrácení doby vytápění u objektu s přerušovaným provozem vytápění. Podle provozu budovy v průběhu týdne se volí součinitel 1,0 pro budovy se sedmidenním provozem, 0,9 pro budovy se šestidenním a 0,8 pro budovy s pětidenním provozem;

η_o [-] - je účinnost obsluhy a možností regulace soustavy. Volí se v rozmezí 0,9 pro kotelnu na pevná paliva bez rozdělení kotelny na sekce až po 1,0 pro plynovou kotelnou s otopnou soustavou rozdělenou do sekcí např. podle světových stran s automatickou regulací;

η_r [-] - je účinnost rozvodu vytápění, volí se v rozmezí 0,95 až 0,98 podle provedení.

V našem případě bude tedy teoretická spotřeba tepla:

$$D = 239 \cdot (19,94 - 3,9) = 3834 \quad [^{\circ}\text{C} \cdot \text{den}] \quad (37.)$$

$$\theta_{is} = \frac{10253}{514} = 19,94 \quad [^{\circ}\text{C}] \quad (38.)$$

$$e_i = 0,85; e_d = 1; e_t = 0,9;$$

$$Q_{vyt,teor} = \frac{0,85 \cdot 1 \cdot 0,9}{0,95 \cdot 0,95} \cdot \frac{24 \cdot 16,716 \cdot 3834}{(19,94 + 15)} \cdot 3,6 = 134335 \quad [\text{MJ} \cdot \text{rok}^{-1}] \quad (39.)$$

Abychom zjistili skutečnou spotřebu zemního plynu, musí být teoretická spotřeba tepla převedena na kubické metry zemního plynu a zahrnuta účinnost kotle.

$$V_{vyt,real} = \frac{Q_{vyt,teor}}{H} \cdot \eta_{kot}^{-1} \quad [m^3 \cdot rok^{-1}] \quad (40.)$$

Stávající klasický kotel:

Výhřevnost zemního plynu je 33,48 MJ/kg [21].

$$V_{vyt,real} = \frac{134335}{33,48} \cdot 0,89^{-1} = 4508 \quad [m^3 \cdot rok^{-1}] \quad (41.)$$

Kondenzační kotel:

$$V_{vyt,real} = \frac{134335}{33,48} \cdot 1,07^{-1} = 3749 \quad [m^3 \cdot rok^{-1}] \quad (42.)$$

4.2 Porovnání nákladů a stanovení návratnosti kondenzačního kotle

Při srovnání nákladů na otopná tělesa vycházíme z ceníku Kondrado pro desková otopná tělesa Radik Klasik [5] a trubková otopná tělesa Koralux Linear Max [7]. Do nákladů nebyly zahrnuty ceny instalace, neboť ty budou pro obě skupiny stejné. Všechny ceny jsou uvedeny včetně DPH.

4.2.1 Náklady na otopná tělesa

Tabulka 12- Náklady na otopná tělesa

Náklady na otopná tělesa pro klasický kotel			
Typ tělesa	Množství	Cena za kus [Kč]	Celková cena [Kč]
Radik klasik typ 21 1200x600	1	4 179	4 179
Radik klasik typ 21 1800x600	1	6 736	6 736
Radik klasik typ 11 1800x600	5	4 992	24 960
Radik klasik typ 11 1200x600	4	3 755	15 021
Radik klasik typ 11 700x600	2	2 722	5 445
Radik klasik typ 11 500x600	1	2 306	2 306
Radik klasik typ 10 1200x600	1	2 343	2 343
Radik klasik typ 10 400x600	1	1 250	1 250
Koralux linear max 1820x750	1	4 215	4 215
Koralux linear max 1820x600	1	3 855	3 855
Celkem			70 310

Náklady na otopná tělesa pro kondenzační kotel			
Radik klasik typ 33 1800x600	1	9 232	9 232
Radik klasik typ 33 1200x600	2	6 927	13 854
Radik klasik typ 22 1800x600	3	6 334	19 003
Radik klasik typ 22 1200x600	3	4 706	14 117
Radik klasik typ 22 700x600	1	3 343	3 343
Radik klasik typ 22 500x600	2	2 799	5 597
Radik klasik typ 22 400x600	1	2 525	2 525
Radik klasik typ 21 1800x600	2	5 522	11 043
Radik klasik typ 21 1200x600	1	4 179	4 179
Radik klasik typ 21 800x600	1	3 615	3 615
Radik klasik typ 11 400x600	1	1 719	1 719
Koralux linear max 1820x750	1	3 418	3 418
Koralux linear max 1220x600	1	2 349	2 349
Celkem			114 672

4.2.2 Roční náklady na vytápění stávajícím kotlem

Pro stanovení celkové ceny za vytápění na rok, musí být nejprve převedena vypočtená hodnota spotřeba zemního plynu z rovnice (41.) v m³ na kWh. To je provedeno vynásobením této hodnoty spalným teplem zemního plynu. To je přibližně 10,55 kWh / m³ [22]. Dále vynásobit jednotkovou cenou odebrané energie a přičíst měsíční paušál, určený podle ceníku dodavatele.

Dodavatel: RWE Energie, s.r.o [6]:

- Odběrové množství zemního plynu: 45000 - 50000 kWh
- Jednotková cena odebrané energie k 1.3.2014: 1,2456 Kč/kWh
- 12x měsíční paušál 437 Kč

$$\text{Náklady na vytápění} = (4508 \cdot 10,55) \cdot 1,2456 + 12 \cdot 600 = 64484 \quad [\text{Kč} \cdot \text{rok}^{-1}] \quad (43.)$$

4.2.3 Roční náklady na vytápění kondenzačním kotlem

Dodavatel: RWE Energie, s.r.o [6]:

- Odběrové množství zemního plynu: 35000 - 40000 kWh
- Jednotková cena odebrané energie k 1.3.2014: 1,5784 Kč/kWh
- 12x měsíční paušál 394 Kč

$$\text{Náklady na vytápění} = (3749 \cdot 10,55) \cdot 1,5784 + 12 \cdot 394 = 54478 \quad [\text{Kč} \cdot \text{rok}^{-1}] \quad (44.)$$

Náklady na kondenzační kotel [12]:

- Cena kotle - 40191 Kč.
- Cena instalace - 5000 Kč.

4.2.4 Stanovení návratnosti

$$\text{Rozdíl v pořizovacích cenách} = 159863 - 70310 = 89553 \quad [\text{Kč}] \quad (45.)$$

$$\text{Rozdíl v cenách vytápění} = 64484 - 54478 = 10006 \quad [\text{Kč} \cdot \text{rok}^{-1}] \quad (46.)$$

$$\text{Doba návratnosti} = 89553 \div 10006 = 8,94 \quad [\text{rok}] \quad (47.)$$

Pro celkovou objektivnost výpočtu byla spočítána i návratnost kondenzačního kotle v případě, kdy by se rozhodovalo, zda-li koupit nový kotel kondenzační nebo kotel klasický.

Kotel byl zvolen od firmy Buderus s označením Logamax U154 s výkonem 20 kW. Jedná se o modernizovanou, méně výkonnou verzi stávajícího kotle. Výrobce uvádí účinnost až 91 % tedy o 2 % více než současný kotel. Cena tohoto kotle je 22 061 Kč [16]. Cena za instalaci bude uvažována stejná jako u kondenzačního kotle, tedy 5000 Kč.

$$V_{\text{vyt,real}} = \frac{134335}{33,48} \cdot 0,91^{-1} = 4409 \quad [\text{m}^3 \cdot \text{rok}^{-1}] \quad (48.)$$

$$\text{Náklady na vytápění} = (4409 \cdot 10,55) \cdot 1,2456 + 12 \cdot 437 = 63183 \quad [\text{Kč} \cdot \text{rok}^{-1}] \quad (49.)$$

$$\text{Rozdíl v pořizovacích cenách} = 159863 - 97371 = 62492 \quad [\text{Kč}] \quad (50.)$$

$$\text{Rozdíl v cenách vytápění} = 63183 - 54478 = 8705 \quad [\text{Kč} \cdot \text{rok}^{-1}] \quad (51.)$$

$$\text{Stanovení návratnosti} = 62492 \div 8705 = 7,18 \quad [\text{rok}] \quad (52.)$$

Graf 1 - Návratnost investic

5. Závěr

Pro rodinný dům byly nejprve stanoveny klimatické podmínky nutné k výpočtu tepelné ztráty. Dále byly podle katalogu stavebních materiálů určeny vlastnosti jednotlivých stavebních konstrukcí, ze kterých se s ohledem na tloušťky konstrukcí počítali součinitelé prostupu tepla pro jednotlivé konstrukce. Celková tepelná ztráta byla určena podle normy ČSN EN 12831 součtem tepelných ztrát prostupem tepla, tepelných ztrát větráním a připočtením tepelného zátopového výkonu. Celková tepelná ztráta objektu je 16,770 kW. Jedním ze způsobů jak snížit tepelnou ztrátu objektu je jeho celkové zateplení, to by však bylo finančně velmi náročné. Poměrně levnou a účinnou cestou ke snížení ztráty by bylo nalepení izolačního materiálu na strop ve sklepení, tím by ovšem došlo ke zmenšení světlé výšky podlaží. Musel by tedy být volen rozumný kompromis mezi účinností izolace a její tloušťkou.

Po určení tepelné ztráty byl navržen teplotní spád a otopná tělesa pro stávající plynový kotel Buderus Logamax U004-24 a pro kotel kondenzační Geminox s označením ZEM 2-17C. Nejvhodnější teplotní spád pro stávající kotel byl 70/60 °C. Pro kondenzační pak 55/45 °C. Otopná tělesa byla zvolena od firmy Korado. S výjimkou koupelen byla volena desková otopná tělesa Radik Klasik. V koupelnách pak trubková tělesa Koralux Linear Max, tyto tělesa jsou vhodnější pro použití do koupelen, neboť jsou vhodná k sušení vlhkých ručníků. Pro případ zachování stávajícího kotle bylo v půdorysu objektu zaznačeno umístění jednotlivých otopných těles.

K určení návratnosti kondenzačního kotle bylo nutné spočítat množství tepla potřebného k vytápění po dobu jednoho roku. To bylo určeno podle tzv. denostupňové metody. Výsledek je 134,335 GJ · rok⁻¹. Při určování doby návratnosti kondenzačního kotle bylo uvažováno, že zůstane zachován stávající kotel, ale i varianta nákupu nového plynového kotle klasické koncepce s označením Buderus Logamax U154. V prvním případě byla návratnost kondenzačního kotle 8,94 let. V druhém pak 7,18 let. Tyto hodnoty jsou však orientační, protože nebyly uvažovány náklady na revizní prohlídky a celkový servis kotlů. Tyto náklady bývají u kondenzačních kotlů vyšší než u kotlů klasické koncepce z důvodu složitější konstrukce. Při pohledu na vývoj počasí v posledních letech bylo také zjištěno, že normovaná délka otopného období je delší, než ta skutečná. Všechny tyto aspekty by celkovou návratnost kondenzačního kotle ještě prodloužily.

Seznam použité literatury

- [1] BAŠTA, Jiří. Topné plochy (IV - 1.část) - přepočít tepelného výkonu. [online]. [cit. 2014-04-14]. Dostupné z: <http://www.tzb-info.cz/3184-otopne-plochy-iv-1-cast-prepocet-tepelneho-vykonu>
- [2] BAŠTA, Jiří. Topné plochy (IV - 2.část) - přepočít tepelného výkonu. [online]. [cit. 2014-04-14]. Dostupné z: <http://www.tzb-info.cz/3192-otopne-plochy-iv-2-cast-prepocet-tepelneho-vykonu>
- [3] BAŠTA, Jiří. Volba teplotního spádu. [online]. [cit. 2014-04-14]. Dostupné z: <http://www.tzb-info.cz/525-volba-teplotniho-spadu>
- [4] BAŠTA, Jiří. *Otopné plochy*. Vyd. 1. Praha: Vydavatelství ČVUT, 2001, 328 s. ISBN 80-010-2365-6.
- [5] Ceník deskových otopných těles RADIK. *Korado* [online]. 2014 [cit. 2014-04-15]. Dostupné z http://www.korado.cz/file/cms/cs/obchod/korado-cenik_001_radik-2011_1.pdf?v=20140327105539
- [6] Ceník RWE plyn extra +. *RWE s.r.o* [online]. 2014 [cit. 2014-04-04]. Dostupné z: http://www.rwe.cz/files/ceniky/ZP_CEN_EXT_140301_RWE.pdf
- [7] Ceník trubkových otopných těles KORALUX. *Korado* [online]. 2014 [cit. 2014-04-15]. Dostupné z: http://www.korado.cz/file/cms/cs/obchod/korado-cenik_003_koralux-2011_03.pdf?v=20131001090218
- [8] ČSN 06 0210. *Výpočet tepelných ztrát budov při ústředním vytápění*. Praha: Český normalizační institut, 1994.
- [9] ČSN EN 12831. *Tepelné soustavy v budovách - Výpočet tepelného výkonu*. Praha: Český normalizační institut, 2005.
- [10] ČSN EN ISO 13370. *Tepelné chování budov - Přenos tepla zeminou - Výpočtové metody*. Praha: Český normalizační institut, 2009.
- [11] ELCNER, J. *Porovnání výpočtu tepelných ztrát dle ČSN 06 0210 a ČSN EN 12831*. Brno: Vysoké učení technické v Brně, Fakulta strojního inženýrství, 2008. 78 s. Vedoucí diplomové práce Ing. Jan Košner, Ph.D.
- [12] Geminox ZEM 2-17C4-20. *Topenivodaplyn* [online]. 2012 [cit. 2014-04-15]. Dostupné z: http://www.topenivodaplyn.cz/geminox-zem-2-17c?utm_source=heureka.cz&utm_medium=product&utm_campaign=vsechny-produkt
- [13] Katalog stavebních materiálů. In: [online]. [cit. 14.4. 2014]. Dostupné z: http://stavba.tzb-info.cz/docu/tabulky/0000/000068_katalog.html
- [14] Kotel budoucnosti, který láká svou cenou. [online]. [cit. 2014-04-04]. Dostupné z: <http://www.tzb-info.cz/767-kotel-budoucnosti-ktery-laka-svou-cenou>
- [15] *Mapy.cz* [online]. 2011 [cit. 2014-04-04]. Dostupné z: <http://www.mapy.cz/>

- [16] Plynový kotel BUDERUS Logamax U154-20. *Akoupelnyatopeni* [online]. 2014 [cit. 2014-04-15]. Dostupné z: <http://www.akoupelnyatopeni.cz/topeni/kotle/plynove-kotle-za-vesne/plynovy-kotel-buderus-logamax-u154-20>
- [17] Projekční podklady a pomůcky - Tepelná bilance objektu - denostupňová metoda. [online]. [cit. 2014-04-14]. Dostupné z: <http://tzb.fsv.cvut.cz/?mod=podklady&id=1>
- [18] Roční potřeba tepla. In: *fce.vutbr.cz* [online]. [cit. 2014-04-04]. Dostupné z: http://www.fce.vutbr.cz/TZB/treuova.l/ST51/2_bilance_tepla_teorie.pdf
- [19] ŠUBRT, Roman. Tepelné mosty ve stavebních konstrukcích. [online]. 2012 [cit. 2014-04-04]. Dostupné z: <http://www.tzb-info.cz/2526-tepelne-mosty-ve-stavebnich-konstrukcich>
- [20] Určení součinitele prostupu tepla. In: *fce.vutbr.cz* [online]. [cit. 2014-04-04]. Dostupné z: http://www.fce.vutbr.cz/TZB/treuova.l/BT03_S/1_Soucinitel_prostupu%20U_bt03.pdf
- [21] Výchřevnost paliv. [online]. [cit. 2014-04-14]. Dostupné z: <http://vytapani.tzb-info.cz/tabulky-a-vypocty/11-vyhrevnosti-paliv>
- [22] Zemní plyn jeho druhy. [online]. [cit. 2014-04-15]. Dostupné z: <http://www.rwe.cz/cs/ozemnimplynu/zemni-plyn/>

Seznam použitých symbolů a zkratek

Symbol	Velčina	Jednotka
Δt	Aritmetický rozdíl teplot	$^{\circ}\text{C}$
Δt_{\ln}	Logaritmický rozdíl teplot	$^{\circ}\text{C}$
A_g	Plocha uvažované podlahové konstrukce	m^2
A_i	Plocha stavební části	m^2
A_k	Plocha stavební části (k), které se dotýkají zeminy	m^2
b_u	Teplotní redukční činitel zahrnující teplotní rozdíl mezi teplotou vytápěného a nevytápěného prostoru	-
c	Teplotní podílový součinitel	-
d	Počet topných dnů v roce pro danou lokalitu	den
d_i	Tloušťka vrstvy konstrukce	m
e_d	Zkrácení doby vytápění u objektu s přerušovaným provozem vytápění	-
e_i	Stínící součinitel	-
e_k	Korekční činitel vystavení povětrnostním vlivům	-
e_s	Nesoučasnost tepelné ztráty infilrací a tepelné ztráty prostupem	-
e_t	Snížení vnitřních teplot v místnostech během dne	-
$f_{\Delta t}$	Opravný součinitel na teplotní rozdíl	-
f_{g1}	Korekční součinitel zohledňující vliv ročních změn teploty	-
f_{g2}	Teplotní redukční činitel zohledňující rozdíl mezi roční průměrnou venkovní teplotou a výpočtovou venkovní teplotou	-
f_{ij}	Redukční činitel korigující teplotní rozdíl mezi teplotou sousedního prostoru a venkovní výpočtové teploty	-
$f_m (f_{\delta t})$	Opravný součinitel na odlišný hmotnostní průtok teplonosné látky, případně odlišné ochlazení	-
f_n	Opravný součinitel na počet článků	-
f_o	Opravný součinitel na úpravu okolí	-
f_p	Opravný součinitel na umístění tělesa v prostoru	-
f_{RH}	Korekční součinitel závisející na době zátoku a předpokládaném poklesu vnitřní teploty v době útlumu	$\text{W} \cdot \text{m}^{-2}$
f_x	Opravný součinitel na připojení tělesa	-
G_w	Korekční součinitel zohledňující vliv spodní vody	-
H	Výhřevnost	$\text{MJ} \cdot \text{kg}^{-1}$

$H_{iu(e)}$	Součinitel tepelné ztráty mezi vytápěným prostorem a nevytápěným prostorem	$W \cdot K^{-1}$
H_{OK}	Výška okna	m
H_{OT}	Výška otopného tělesa	m
$H_{T,ie}$	Součinitel tepelné ztráty prostupem z vytápěného prostoru (i) do venkovního prostředí (e) pláštěm budovy	$W \cdot K^{-1}$
$H_{T,ig}$	Součinitel tepelné ztráty prostupem z vytápěného prostoru (i) do zeminy (g)	$W \cdot K^{-1}$
$H_{T,ij}$	Součinitel tepelné ztráty prostupem z vytápěného prostoru (i) do sousedního prostoru (j), který je vytápěn na jinou teplotu	$W \cdot K^{-1}$
$H_{T,iue}$	Součinitel tepelné ztráty prostupem z vytápěného prostoru (i) do venkovního prostředí (e) přes nevytápěný prostor (u)	$W \cdot K^{-1}$
$H_{V,i}$	Návrhový součinitel ztráty větráním	$W \cdot K^{-1}$
L_{ok}	Šířka okna	m
L_{ot}	Šířka otopného tělesa	m
n	Teplovodní exponent tělesa	-
n_{50}	Intenzita výměny vzduchu za hodinu při rozdílu tlaků 50 Pa mezi vnitřkem a vnějškem budovy	h^{-1}
n_{min}	Minimální intenzita výměny venkovního vzduchu	h^{-1}
P	Obvod uvažované podlahové konstrukce oddělující vytápěný prostor od venkovního prostředí	m
Q_{ot}	Skutečný výkon otopného tělesa	W
$Q_{ot,n}$	Jmenovitý výkon otopného tělesa, tj. výkon za známých podmínek	W
$Q_{vyt,teor}$	Teoretická potřeba tepla za rok	$J \cdot rok^{-1}$
R_N	Tepelný odpor konstrukce	$m^2 \cdot K \cdot W^{-1}$
R_{se}	Tepelný odpor při přestupu tepla na vnější straně konstrukce	$m^2 \cdot K \cdot W^{-1}$
R_{si}	Tepelný odpor při přestupu tepla na vnitřní straně konstrukce	$m^2 \cdot K \cdot W^{-1}$
t_{OK}	Povrchová teplota okna na vnitřní straně	$^{\circ}C$
t_{OT}	Střední teplota otopného tělesa	$^{\circ}C$
t_{w1}	Teplota vstupní vody	$^{\circ}C$
t_{w2}	Teplota výstupní vody	$^{\circ}C$
U_k	Součinitel prostupu tepla	$W \cdot m^{-2} \cdot K^{-1}$
$U_{equiv,k}$	Ekvivalentní součinitel prostupu tepla stavební částí (k)	$W \cdot m^{-2} \cdot K^{-1}$
$U_{k,ok}$	Součinitel prostupu tepla okna	$W \cdot m^{-2} \cdot K^{-1}$
$\dot{V}_{inf,i}$	Množství výměny vzduchu infiltrací	$m^3 \cdot h^{-1}$

$\dot{V}_{\min,i}$	Množství výměny vzduchu požadovaného z hygienických důvodů	$\text{m}^3 \cdot \text{h}^{-1}$
\dot{V}_i	Množství výměny vzduchu ve vytápěném prostoru	$\text{m}^3 \cdot \text{h}^{-1}$
V_i	Objem vytápěné místnosti	m^3
$V_{\text{vyt,real}}$	Spotřeba zemního plynu za rok	$\text{m}^3 \cdot \text{rok}^{-1}$
$\alpha_{i,OK}$	Součinitel prostupu tepla na vnitřní straně okna	$\text{W} \cdot \text{m}^{-2} \cdot \text{K}^{-1}$
ε	Činitel zaclonění	-
η_{kot}	Účinnost kotle	-
η_o	Účinnost obsluhy	-
η_r	Účinnost rozvodu vytápění	-
θ_e	Venkovní výpočtová teplota	$^{\circ}\text{C}$
$\theta_{\text{int},i}$	Vnitřní výpočtová teplota vytápěného prostoru	$^{\circ}\text{C}$
θ_{is}	Průměrná vnitřní teplota objektu.	$^{\circ}\text{C}$
$\theta_{\text{m,e}}$	Průměrná teplota venkovního vzduchu během otopného období	$^{\circ}\text{C}$
θ_{sp}	Teplota sousedního prostoru	$^{\circ}\text{C}$
θ_u	Teplota nevytápěného prostoru	$^{\circ}\text{C}$
λ_i	Tepelná vodivost konstrukce	$\text{W} \cdot \text{m}^{-1} \cdot \text{K}^{-1}$
$\phi_{\text{HL},i}$	Návrhový tepelný výkon	W
ϕ_i	Celková tepelná ztráta	W
$\phi_{\text{RH},i}$	Tepelný zátopový výkon	W
$\phi_{\text{T},i}$	Tepelná ztráta prostupem tepla vytápěného prostoru (i)	W
$\phi_{\text{V},i}$	Tepelná ztráta větráním vytápěného prostoru (i)	W

norma	ČSN EN 12831: Tepelné soustavy v budovách - Výpočet tepelného výkonu
NP	Nadzemní podlaží
PP	Podzemní podlaží
RD	Rodinný dům
TUV	Teplá užitková voda

Seznam příloh

Příloha 1: Tepelné odpory konstrukcí, součinitelé prostupu tepla konstrukcí

Příloha 2: Výpočet tepelných ztrát prostupem tepla v jednotlivých místnostech

Příloha 3: Výpočet tepelných ztrát větráním

Příloha 4: Výkresová dokumentace

- a) Schéma zapojení otopných těles v půdorysu 1. NP
- b) Schéma zapojení otopných těles v půdorysu 2. NP

Příloha 1: Tepelné odpory konstrukcí, součinitelé prostupu tepla konstrukcí

Stavební část	Popis	d	λ	R	U_k
		m	W/m.K	m ² .K/W	W/m ² .K
1	Vnější stěna z 45 cm tvárnic				
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)				0,13
	Malta cementová	0,02	1,16	0,02	
	Tvárnice škarobetonové	0,45	0,56	0,80	
	Břizolitová fasáda	0,02	1,10	0,02	
	Odpor při přestupu tepla na vnější straně (vodorovný tepelný tok)				0,04
	Celková tloušťka a U_k		0,49		
2	Vnější stěna z 50 cm tvárnic				
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)				0,13
	Malta cementová	0,02	1,16	0,02	
	Tvárnice škarobetonové	0,50	0,56	0,89	
	Břizolitová fasáda	0,02	1,10	0,02	
	Odpor při přestupu tepla na vnější straně (vodorovný tepelný tok)				0,04
	Celková tloušťka a U_k		0,54		
3	Vnitřní dělicí stěna z 45 cm tvárnic				
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)				0,13
	Tvárnice škarobetonové	0,45	0,56	0,80	
	Malta cementová	0,06	1,16	0,05	
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)				0,13
	Celková tloušťka a U_k		0,51		
4	Vnitřní dělicí stěna z 30 cm cihel				
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)				0,13
	Cihlové zdivo	0,30	0,80	0,38	
	Malta cementová	0,04	1,16	0,03	
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)				0,13
	Celková tloušťka a U_k		0,34		

5	Styk vnější stěny domu a zimní zahrady				
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)			0,13	
	Malta cementová	0,02	1,16	0,02	
	Tvárnice škarobetonové	0,45	0,56	0,80	
	Břizolitová fasáda	0,02	1,10	0,02	
	Tvárnice Ytong	0,30	0,15	2,00	
	Nevětraná vzduchová vrstva	0,002	0,02	0,09	
	Sádrokarton	0,05	0,22	0,23	
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)			0,13	
	Celková tloušťka a U_k			0,84	
6	Vnitřní dělicí stěna z 20 cm cihel				
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)			0,13	
	Cihlové zdivo	0,20	0,80	0,25	
	Malta cementová	0,04	1,16	0,03	
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)			0,13	
	Celková tloušťka a U_k			0,24	
7	Vnitřní dělicí stěna z 15 cm cihel				
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)			0,13	
	Cihlové zdivo	0,15	0,80	0,19	
	Malta cementová	0,04	1,16	0,03	
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)			0,13	
	Celková tloušťka a U_k			0,19	
8	Vnitřní dělicí stěna z 10 cm cihel				
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)			0,13	
	Cihlové zdivo	0,10	0,80	0,13	
	Malta cementová	0,04	1,16	0,03	
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)			0,13	
	Celková tloušťka a U_k			0,14	

9	Podlaha 1. NP				
	Odpor při přestupu tepla na vnitřní straně (tepelný tok směrem dolů)			0,17	
	Škvarobeton	0,23	0,73	0,32	
	Mirelon	0,01	0,04	0,26	
	Koberec	0,01	0,07	0,15	
	Odpor při přestupu tepla na vnitřní straně (tepelný tok směrem dolů)			0,17	
	Celková tloušťka a U_k			0,25	
10	Podlaha 1. NP s keramickou dlažbou				
	Odpor při přestupu tepla na vnitřní straně (tepelný tok směrem dolů)			0,17	
	Škvarobeton	0,23	0,73	0,32	
	Lepidlo stavební	0,01	0,80	0,01	
	Keramická dlažba	0,01	1,01	0,01	
	Odpor při přestupu tepla na vnitřní straně (tepelný tok směrem dolů)			0,17	
	Celková tloušťka a U_k			0,25	
11	Podlaha 2. NP				
	Odpor při přestupu tepla na vnitřní straně (tepelný tok směrem dolů)			0,17	
	Malta cementová	0,02	1,16	0,02	
	Železobeton	0,25	1,43	0,17	
	Mirelon	0,01	0,04	0,26	
	Koberec	0,01	0,07	0,15	
	Odpor při přestupu tepla na vnitřní straně (tepelný tok směrem dolů)			0,17	
Celková tloušťka a U_k			0,29	1,05	
12	Podlaha koupelna 2. NP				
	Odpor při přestupu tepla na vnitřní straně (tepelný tok směrem dolů)			0,17	
	Malta cementová	0,02	1,16	0,02	
	Železobeton	0,25	1,43	0,17	
	Lepidlo stavební	0,01	0,80	0,01	
	Keramická dlažba	0,01	1,01	0,01	
	Odpor při přestupu tepla na vnitřní straně (tepelný tok směrem dolů)			0,17	
Celková tloušťka a U_k			0,29	1,80	

13	Strop 2.NP				
	Odpor při přestupu tepla na vnitřní straně (tepelný tok směrem nahoru)			0,10	
	Malta cementová			0,02	1,16
	Dřevěné bednění			0,02	0,22
	Ruberoid			0,01	0,20
	Izolace (skelná vata)			0,15	0,04
	Odpor při přestupu tepla na vnitřní straně (tepelný tok směrem nahoru)				0,10
	Celková tloušťka a U_k			0,20	0,23
14	Vstupní dveře				
	Windek PVC				
	U_k				1,20
15	Okna				
	Windek PVC standard				
	U_k				0,79
16	Vnitřní dveře				
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)				0,13
	Dřevo			0,04	0,18
	Odpor při přestupu tepla na vnější straně (vodorovný tepelný tok)				0,13
	Celková tloušťka a U_k			0,04	2,07
17	Střecha				
	Odpor při přestupu tepla na vnitřní straně (tepelný tok směrem nahoru)				0,10
	Dřevěné bednění			0,02	0,22
	Ruberoid			0,01	0,20
	Izolace (skelná vata)			0,15	0,04
	Střešní krytina - hliník			0,001	204,00
	Odpor při přestupu tepla na vnitřní straně (tepelný tok směrem nahoru)				0,04
	Celková tloušťka a U_k			0,18	0,24
18	Dveře na půdu				
	Odpor při přestupu tepla na vnitřní straně (vodorovný tepelný tok)				0,13
	Dřevo			0,02	0,18
	Odpor při přestupu tepla na vnější straně (vodorovný tepelný tok)				0,13
	Celková tloušťka a U_k			0,02	2,69

Příloha 2: Výpočet tepelných ztrát v jednotlivých místnostech

Kuchyně 1, 101

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Vnější stěna z 45 cm tvárníc	4,41	0,99	1,00	4,37
Okna	1,80	0,79	1,00	1,42
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	5,79
Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Podlaha 1. NP	10,32	1,48	0,80	12,19
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	12,19
Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,46	1,00	0,67
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00
Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Vnitřní dělicí stěna z 45 cm tvárníc	0,14	11,61	0,90	1,49
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			1,49
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	19,47

Teplotní údaje				
Venkovní výpočtová teplota	θ_e	°C	-15	
Vnitřní výpočtová teplota	$\theta_{int,l}$	°C	20	
Výpočtový rozdíl teplot	$\theta_{int,i}-\theta_e$	°C	35	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i}-\theta_e)$		W	681,32

Obývací pokoj 1, 102

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m ²	W/m ² .K	na jedn.	W/K
Vnější stěna z 45 cm tvárnic	25,88	0,99	1,00	25,64
Okna	4,50	0,79	1,00	3,56
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	29,20

Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m ²	W/m ² .K	na jedn.	W/K
Podlaha 1. NP	26,11	0,93	0,80	19,48
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	19,48

Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m ²	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	W/m ² .K	W/m ² .K	m ²	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,46	1,00	0,67
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00

Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Žádné	0,00	0,00	0,00	0,00
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			0,00
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	48,68
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	$^{\circ}C$	-15	
Vnitřní výpočtová teplota	$\theta_{int,i}$	$^{\circ}C$	20	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	$^{\circ}C$	35	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	1 703,91

Ložnice 1, 103

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Vnější stěna z 45 cm tvárníc	19,44	0,99	1,00	19,27
Okna	2,70	0,79	1,00	2,13
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	21,40
Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Podlaha 1. NP	16,81	0,93	0,80	12,54
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	12,54

Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,46	1,00	0,67
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00
Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Vnitřní dělící stěna z 30 cm cihel	-0,11	6,35	1,49	-1,08
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			-1,08
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	32,86
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	$^{\circ}C$	-15	
Vnitřní výpočtová teplota	$\theta_{int,i}$	$^{\circ}C$	20	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	$^{\circ}C$	35	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	1 150,12

Koupelna 1, 104

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Vnější stěna z 45 cm tvárnic	3,70	0,99	1,00	3,67
Okna	0,54	0,79	1,00	0,43
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	4,09

Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Podlaha 1. NP s keramickou dlažbou	5,41	1,48	0,50	3,99
Vnitřní dělicí stěna z 20 cm cihel	6,35	1,84	0,40	4,66
Styk vnější stěny domu a zimní zahrady	1,97	0,29	0,60	0,35
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	9,00
Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,52	1,00	0,75
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00
Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Vnitřní dělicí stěna z 30 cm cihel	0,10	6,35	1,49	0,97
Vnitřní dveře	0,10	1,18	2,07	0,25
Vnitřní dělicí stěna z 15 cm cihel	0,10	5,03	1,84	0,95
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			2,17
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	15,26
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	$^{\circ}C$	-15	
Vnitřní výpočtová teplota	$\theta_{int,l}$	$^{\circ}C$	24	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	$^{\circ}C$	39	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	595,28

Chodba, 107

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Žádné	0,00	0,00	1,00	0,00
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	0,00
Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Podlaha 1. NP	7,04	0,93	0,50	3,28
Vnitřní dělicí stěna z 15 cm cihel	1,12	2,07	0,20	0,46
Vnitřní dveře	1,18	2,07	0,20	0,49
Vnitřní dveře	1,18	2,07	0,40	0,98
Vnitřní dělicí stěna z 15 cm cihel	1,39	2,07	0,40	1,15
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	6,36
Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45		1,00	0,00
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00

Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Vnitřní dělicí stěna z 30 cm cihel	0,14	2,61	1,49	0,56
Vnitřní dveře	0,14	1,58	2,07	0,47
Vnitřní dělicí stěna z 15 cm cihel	-0,11	5,03	2,07	-1,19
Vnitřní dveře	-0,11	1,18	2,07	-0,28
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			-0,45
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	5,91
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	$^{\circ}C$	-15	
Vnitřní výpočtová teplota	$\theta_{int,l}$	$^{\circ}C$	20	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	$^{\circ}C$	35	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	206,99

Vstupní chodba, 108

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Vnější stěna z 50 cm tvárnice	4,22	0,91	1,00	3,85
Vstupní dveře	2,36	1,20	1,00	2,84
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	6,68
Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Vnitřní dělicí stěna z 30 cm cihel	2,64	1,49	0,50	1,97
Vnitřní dveře	1,58	2,07	0,50	1,63
Podlaha 1. NP s keramickou dlažbou	10,51	1,48	0,80	12,41
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	16,02

Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,37	1,00	0,54
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00
Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Vnitřní dělicí stěna z 45 cm tvárnic	-0,17	4,42	0,90	-0,66
Vnitřní dveře	-0,17	3,15	2,07	-1,09
Podlaha 2. NP	-0,17	10,51	1,05	-1,85
Vnitřní dělicí stěna z 10 cm cihel	-0,17	18,94	2,38	-7,53
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			-11,12
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	11,58
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	$^{\circ}C$	-15	
Vnitřní výpočtová teplota	$\theta_{int,i}$	$^{\circ}C$	15	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	$^{\circ}C$	30	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	347,34

Dětský pokoj, 109

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Vnější stěna z 50 cm tvárnic	14,13	0,91	1,00	12,87
Okna	4,50	0,79	1,00	3,56
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	16,42

Teplné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Podlaha 1. NP	19,33	0,93	0,80	14,42
Vnitřní dělicí stěna z 30 cm cihel	8,37	1,49	0,50	6,25
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	20,68
Teplné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,46	1,00	0,67
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00
Teplné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Vnitřní dělicí stěna z 10 cm cihel	0,14	18,94	2,38	6,45
Vnitřní dveře	0,14	1,58	2,07	0,47
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			6,92
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	44,01
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	$^{\circ}C$	-15	
Vnitřní výpočtová teplota	$\theta_{int,l}$	$^{\circ}C$	20	
Výpočtový rozdíl teplot	$\theta_{int,l} - \theta_e$	$^{\circ}C$	35	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,l} - \theta_e)$		W	1 540,46

Kuchyně 3, 201

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Vnější stěna z 45 cm tvárnice	4,56	0,99	1,00	4,52
Okna	1,80	0,79	1,00	1,42
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	5,94
Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Strop 2.NP	10,32	0,23	0,90	2,17
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	2,17
Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,46	1,00	0,67
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00
Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Žádné	0,00	0,00	0,00	0,00
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			0,00
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	8,11

Teplotní údaje				
Venkovní výpočtová teplota	θ_e	°C	-15	
Vnitřní výpočtová teplota	$\theta_{int,l}$	°C	20	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	°C	35	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	283,89

Pracovna 202

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m ²	W/m ² .K	na jedn.	W/K
Vnější stěna z 45 cm tvárnice	2,55	0,99	1,00	2,52
Okna	1,74	0,79	1,00	1,37
Střecha	3,22	0,24	1,00	0,77
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	4,67
Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m ²	W/m ² .K	na jedn.	W/K
Strop 2.NP	6,82	0,23	0,90	1,43
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	1,43
Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m ²	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	W/m ² .K	W/m ² .K	m ²	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,46	1,00	0,67
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00

Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Žádné	0,00	0,00	0,00	0,00
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			0,00
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	6,10
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	$^{\circ}C$	-15	
Vnitřní výpočtová teplota	$\theta_{int,l}$	$^{\circ}C$	20	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	$^{\circ}C$	35	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	213,44

Ložnice 3, 203

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Vnější stěna z 45 cm tvárnic	14,68	0,99	1,00	14,54
Okna	2,70	0,79	1,00	2,13
Střecha	6,00	0,24	1,00	1,43
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	18,10
Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Strop 2.NP	10,31	0,23	0,90	2,17
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	2,17

Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,46	1,00	0,67
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00
Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Žádné	0,00	0,00	0,00	0,00
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			0,00
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	20,27
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	$^{\circ}C$	-15	
Vnitřní výpočtová teplota	$\theta_{int,l}$	$^{\circ}C$	20	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	$^{\circ}C$	35	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	709,55

Dětský pokoj 2, 204

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Vnější stěna z 45 cm tvárnice	15,15	0,99	1,00	15,01
Okna	2,70	0,79	1,00	2,13
Střecha	6,64	0,24	1,00	1,58
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	18,73

Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Strop 2.NP	8,68	0,23	0,90	1,83
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	1,83
Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,46	1,00	0,67
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00
Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Vnitřní dělicí stěna z 30 cm cihel	-0,11	5,67	1,49	-0,97
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			-0,97
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	19,59
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	°C	-15	
Vnitřní výpočtová teplota	$\theta_{int,l}$	°C	20	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	°C	35	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	685,48

Koupelna 2, 205

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Vnější stěna z 45 cm tvárníc	3,94	0,99	1,00	3,90
Okna	0,32	0,79	1,00	0,25
Střecha	3,68	0,24	1,00	0,88
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	5,03
Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Strop 2.NP	2,19	0,23	0,90	0,46
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	0,46
Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,52	1,00	0,75
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00
Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Vnitřní dělicí stěna z 30 cm cihel	0,10	5,67	1,49	0,87
Vnitřní dělicí stěna z 20 cm cihel	0,10	5,67	1,84	1,07
Vnitřní dělicí stěna z 15 cm cihel	0,10	4,65	2,07	0,99
Vnitřní dveře	0,10	1,58	2,07	0,34
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			3,26
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	8,75

Teplotní údaje				
Venkovní výpočtová teplota	θ_e	°C	-15	
Vnitřní výpočtová teplota	$\theta_{int,l}$	°C	24	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	°C	39	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	341,19

Toaleta, 206

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m ²	W/m ² .K	na jedn.	W/K
Vnější stěna z 45 cm tvárnic	1,69	0,99	1,00	1,67
Střecha	1,27	0,24	1,00	0,30
Okna	0,16	0,79	1,00	0,13
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	2,10
Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m ²	W/m ² .K	na jedn.	W/K
Vnitřní dělicí stěna z 10 cm cihel	2,92	2,38	0,40	2,78
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	2,78
Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m ²	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	W/m ² .K	W/m ² .K	m ²	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,46	1,00	0,67
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00

Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m ²	W/m ² .K	W/K
Vnitřní dělicí stěna z 20 cm cihel	-0,11	2,57	1,84	-0,54
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			-0,54
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	4,88
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	°C	-15	
Vnitřní výpočtová teplota	$\theta_{int,l}$	°C	20	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	°C	35	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	170,91

Obyvací pokoj 2, 209

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m ²	W/m ² .K	na jedn.	W/K
Vnější stěna z 50 cm tvárníc	28,747	0,91	1,00	26,17
Okna	6,86	0,79	1,00	5,42
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	31,60
Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m ²	W/m ² .K	na jedn.	W/K
Strop 2.NP	30,91	0,23	0,90	6,50
Vnitřní dělicí stěna z 30 cm cihel	12,19	1,49	0,50	9,10
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	15,60

Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,46	1,00	0,67
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00
Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Podlaha 2. NP	0,14	10,51	1,05	1,58
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			1,58
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	48,78
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	$^{\circ}C$	-15	
Vnitřní výpočtová teplota	$\theta_{int,l}$	$^{\circ}C$	20	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	$^{\circ}C$	35	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	1 707,37

Chodba 2, 210

Tepelné ztráty do venkovního prostředí				
Stavební část	A_k	U_k	e_k	$A_k \cdot U_k \cdot e_k$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Žádné	0,00	0,00	1,00	0,00
Celkový součinitel tepelné ztráty, přímo do venkovního prostředí	$\sum_k A_k \cdot U_k \cdot e_k$		W/K	0,00
Tepelné ztráty přes nevytápěné prostory				
Stavební část	A_k	U_k	b_u	$A_k \cdot U_k \cdot b_u$
	m^2	$W/m^2 \cdot K$	na jedn.	W/K
Vnitřní dělicí stěna z 10 cm cihel	1,07	2,38	0,40	1,02
Vnitřní dělicí stěna z 30 cm cihel	1,07	1,49	0,50	0,80
Strop 2.NP	11,39	0,23	0,90	2,39
Vnitřní dveře	1,18	2,07	0,40	0,98
Vnitřní dveře	1,58	2,07	0,50	1,63
Dveře na půdu	0,54	2,69	0,90	1,31
Celkové tepelné ztráty přes nevytápěné prostory	$\sum_k A_k \cdot U_k \cdot b_u$		W/K	8,14
Tepelné ztráty zeminou				
Výpočet B'	A_g	P	$B' = 2 \cdot A_g / P$	
	m^2	m	m	
	0,00	0,00	0,00	
Stavební část	U_k	$U_{equiv,k}$	A_k	$A_k \cdot U_{equiv,k}$
	$W/m^2 \cdot K$	$W/m^2 \cdot K$	m^2	W/K
Žádné	0,00	0,00	0,00	0,00
Celkem ekvivalentní stavební části	$\sum_k A_k \cdot U_{equiv,k}$		W/K	0,00
Korekční součinitelé	f_{g1}	f_{g2}	G_w	$f_{g1} \cdot f_{g2} \cdot G_w$
	na jedn.	na jedn.	na jedn.	na jedn.
	1,45	0,46	1,00	0,67
Celkový součinitel tepelné ztráty zeminou	$H_{T,ig} = \sum_k A_k \cdot U_{equiv,k} \cdot f_{g1} \cdot f_{g2} \cdot G_w$			0,00

Tepelné ztráty do prostoru vytápěných na rozdílné teploty				
Stavební část	f_{ij}	A_k	U_k	$f_{ij} \cdot A_k \cdot U_k$
	na jedn.	m^2	$W/m^2 \cdot K$	W/K
Vnitřní dělicí stěna z 20 cm cihel	-0,11	3,00	2,07	-0,71
Vnitřní dělicí stěna z 15 cm cihel	-0,11	4,52	2,07	-1,07
Vnitřní dveře	-0,11	1,58	2,07	-0,37
Celkový součinitel tepelné ztráty přes prostory s rozdílnými teplotami	$H_{T,ij} = \sum_k f_{ij} \cdot A_k \cdot U_k$			-2,16
Celkový součinitel tepelné ztráty prostupem	$H_T = H_{T,ie} + H_{T,iue} + H_{T,ig} + H_{T,ij}$		W/K	5,99
Teplotní údaje				
Venkovní výpočtová teplota	θ_e	$^{\circ}C$	-15	
Vnitřní výpočtová teplota	$\theta_{int,l}$	$^{\circ}C$	20	
Výpočtový rozdíl teplot	$\theta_{int,i} - \theta_e$	$^{\circ}C$	35	
Navrhovaná tepelná ztráta prostupem	$\Phi_{T,i} = H_{T,i} \cdot (\theta_{int,i} - \theta_e)$		W	209,50

Příloha 3: Tepelné ztráty větráním

Označení místnosti			Kuchyně 1, 101	Obývací pokoj 1, 102	Ložnice 1, 103	Koupelna 1, 104	Chodba, 107	Vstupní chodba, 108	Dětský pokoj, 109
Objem místnosti	V_i	m^3	27,86	70,50	45,39	14,61	19,01	28,38	52,19
Výpočtová venkovní teplota	θ_e	$^{\circ}C$	-15,00						
Výpočtová vnitřní teplota	$\theta_{int,i}$	$^{\circ}C$	20,00	20,00	20,00	24,00	20,00	15,00	20,00
Nejmenší hygienická intenzita výměny vzduchu	$n_{min,i}$	h^{-1}	1,50	0,50	0,50	1,50	0,50	0,50	0,50
Nejmenší hygienické množství vzduchu	$V'_{min,i}$	m^3/h	41,80	35,25	22,69	21,91	9,50	14,19	26,10
Nechráněné otvory	-	na jedn.	1,00	2,00	1,00	1,00	0,00	1,00	2,00
Intenzita výměny vzduchu při 50 Pa	n_{50}	h^{-1}	5,00						
Činitel zaclonění	e	na jedn.	0,02	0,03	0,02	0,02	0,00	0,02	0,03
Výškový korekční činitel	ε	na jedn.	1,00	1,00	1,00	1,00	1,00	1,00	1,00
Množství vzduchu infiltrací $V_{inf,i} = 2 \cdot V_i \cdot n_{50} \cdot e_i \cdot \varepsilon_i$	$V_{inf,i}$	m^3/h	5,57	21,15	9,08	2,92	0,00	5,68	15,66
Zvolená výpočtová hodnota $V'_i = \max(V_{inf,i}, V'_{min,i})$	V'_i	m^3/h	41,80	35,25	22,69	21,91	9,50	14,19	26,10
Návrhový součinitel tepelné ztráty	$H_{v,i}$	W/K	14,21	11,98	7,72	7,45	3,23	4,82	8,87
Teplotní rozdíl	$\theta_{int,i} - \theta_e$	$^{\circ}C$	35,00	35,00	35,00	39,00	35,00	30,00	35,00
Návrhová tepelná ztráta větráním $\Phi_{v,i} = H_{v,i} \cdot (\theta_e - \theta_{int,i})$	$\Phi_{v,i}$	W	497,37	419,46	270,05	290,53	113,10	144,72	310,54

Označení místnosti			Kuchyně 3, 201	Pracovna 202	Ložnice 3, 203	Dětský pokoj 2, 204	Koupelna 2, 205	Toaleta, 206	Obyvací pokoj 2, 209	Chodba 2, 210	Celkem 1. i 2. NP
Objem místnosti	V_i	m^3	27,35	24,63	39,13	36,07	13,05	2,57	81,91	31,61	514,25
Výpočtová venkovní teplota	θ_e	$^{\circ}C$	-15,00								
Výpočtová vnitřní teplota	$\theta_{int,i}$	$^{\circ}C$	20,00	20,00	20,00	20,00	24,00	20,00	20,00	20,00	
Nejmenší hygienická intenzita výměny vzduchu	$n_{min,i}$	h^{-1}	1,50	0,50	0,50	0,50	1,50	0,50	0,50	0,50	
Nejmenší hygienické množství vzduchu	$V'_{min,i}$	m^3/h	41,02	12,31	19,57	18,04	19,57	1,28	40,96	15,80	
Nechráněné otvory	-	na jedn.	1,00	2,00	1,00	1,00	1,00	1,00	3,00	0,00	
Intenzita výměny vzduchu při 50 Pa	n_{50}	h^{-1}	5,00								
Činitel zaclonění	e	na jedn.	0,02	0,03	0,02	0,02	0,02	0,02	0,03	0,00	
Výškový korekční činitel	ϵ	na jedn.	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	
Množství vzduchu infiltrací $V_{inf,i} = 2 \cdot V_i \cdot n_{50} \cdot e_i \cdot \epsilon_i$	$V_{inf,i}$	m^3/h	5,47	7,39	7,83	7,21	2,61	0,51	24,57	0,00	
Zvolená výpočtová hodnota $V'_i = \max(V_{inf,i}, V'_{min,i})$	V'_i	m^3/h	41,02	12,31	19,57	18,04	19,57	1,28	40,96	15,80	
Návrhový součinitel tepelné ztráty	$H_{v,i}$	W/K	13,95	4,19	6,65	6,13	6,65	0,44	13,92	5,37	
Teplotní rozdíl	$\theta_{int,i} - \theta_e$	$^{\circ}C$	35,00	35,00	35,00	35,00	39,00	35,00	35,00	35,00	
Návrhová tepelná ztráta větráním $\Phi_{v,i} = H_{v,i} \cdot (\theta_e - \theta_{int,i})$	$\Phi_{v,i}$	W	488,16	146,53	232,85	214,64	259,53	15,29	487,37	188,08	4078,23