

Pécsvárad Kft.

7720 Pécsvárad, Pécsi út 49. Tel/Fax: 72/465-266 http://www.bausoft.hu

WinWatt HidroPlan hidraulikai optimalizáló modul

Szerzők:

dr. Baumann József okl. villamosmérnök 2211 Vasad, Kossuth L. u. 51. Mobil: 30/681-3365 email: bausoft@bausoft.hu

Baumann Mihály okl. gépészmérnök 7720 Pécsvárad, Pécsi út 49. Mobil: 30/9569-835 email: bm@bausoft.hu

2018. március

1. Radiátorok illesztése

Egy meglévő, vagy egy tervezett rendszer már kiválasztott radiátorainak optimális előremenő hőmérsékletét, illetve hőlépcsőit, térfogatáramait lehet adott szabályok mellett megválasztani a funkcióval. A funkció az *eszközök* menü *radiátorok illesztése* paranccsal indítható.

Ha nem minden helyiségre akarjuk az illesztést elvégezni, akkor kijelölhetjük az érintett helyiségeket.

Az opciók alatt adjuk meg a *vizsgálandó előremenő hőmérséklet tartományt*. Az értékelés gyors áttekintő ábráját konfigurálhatjuk a *teljesítmények eltéréseinek határai* alatt. Az ábrán szereplő értékek (5 illetve 10 %) azt jelenti, hogy ha a helyiség hőigénye alapján támasztott igény 95 %-ánál kevesebbet ad le a radiátor, akkor azt kevésnek tartjuk, ha 110 %-ánál többet, azt soknak tartjuk, a 95-110 % tartományt fogadjuk el jónak. Lehetőség van arra is, hogy a számított hőigényhez képest egységesen túlméretezzük a radiátorokat, a *tervezett teljesítmény többlet* megadásával.

A közeg tervezett hőmérséklet lépcsője, térfogatárama alatt adhatjuk meg a program által felvehető hőlépcső minimális és maximális értékét. Ha a teljesítményhez kötött hőlépcső módot használjuk, akkor a hőlépcső minimum és maximum értékéhez a teljesítmény határokat is meg kell adnunk. Ezek alapján a diagram ki is rajzolja, hogy különböző teljesítmény igényekhez milyen hőlépcsőt fog a program alkalmazni, és ahhoz, amennyiben a radiátor pontosan az igénynek megfelelő teljesítményt adja le, mekkora lesz a radiátor térfogatárama.

Ha a *legjobb illesztést adó hőlépcsővel* módot választjuk, akkor a megadott hőlépcső minimum és maximuma közt azt a hőlépcsőt választja, ami mellett a legpontosabban közelíti az igényt. Ilyenkor még egy további

feltételt is megadhatunk, ha kitöltjük a *térfogatáramok rovatokat* is, akár csak az egyiket, vagy akár mindkettőt. Ilyenkor, a mellett, hogy törekszik a minél pontosabb teljesítmény illesztésre, a térfogatáramra megfogalmazott követelményt betartja.

A tovább gombot megnyomva kapunk egy áttekintő ábrát az illesztés pontosságáról. Az ábra alapján könnyen megválasztható az ideális előremenő hőmérséklet. A következő oldalra vagy a tovább gombbal léphetünk, vagy a diagram adott oszlopára kattintva. Ez utóbbi esetben a táblázati értékek a kiválasztott előremenő hőmérséklethez tartozó értékekkel töltődik ki.

Ezen az oldalon is válthatunk egy másik *előremenő hőmérsékletre*. Az eredmények alapján eldönthetjük, hogy melyik a legkedvezőbb hőmérséklet, és *a lista alapján módosít* gomb segítségével vagy az összes radiátor hőmérséklet értékeit módosítjuk (*mind* módban), vagy csak a listában kijelöltekét (a *csak a kijelöltek* módban).

2. Felületfűtés-hűtés körök diagram

A padlófűtési körök számítási ablakában *hőmérséklet-nyomásesés* diagram nyomógomb segítségével hívható elő a következő ablak.

A vizsgált közeg hőlépcső tartomány minimum és maximum értékét megadva rajzolódik ki az adott körre a diagram. Ebből leolvasható, hogy a visszatérő hőmérséklet különböző értékeire hogyan alakul a kör nyomásesése, nyitott szelepállás mellett, és a kör teljesítményének változása is követhető.

A diagram segítségével könnyen megállapítható, hogy egy kívánt nyomáseséshez milyen visszatérő hőmérséklet az ideális. Ezzel a módszerrel egy adott osztó-gyűjtő köreit viszonylag könnyen tudjuk kiegyenlítetté, közel azonos ellenállásúvá tenni.

3. Hálózat optimalizálás

A hálózat számításon belül, az *eszközök* menüben a *hálózat optimalizálás* menüponttal indítható a funkció.

A hálózat optimalizálás alatt a következőt értjük. A hálózat méretezésekor kiderül, hogy melyik a mértékadó áramkör, illetve a beszabályozáshoz az egyes szelepeken (strang illetve fogyasztó szelepek) mekkora fojtást kell beállítanunk, hogy a méretezési állapotban a tervezett vízmennyiségek jussanak az egyes fogyasztókra. A statikus beszabályozás során beállított fojtás ugyanolyan hatással bír, mint a csőszakaszok nyomásesése, így adott esetben a szakaszok csőméretének csökkentéséből adódó nyomásesés növekedéssel helyettesíthető a fojtás egy része. Ezt, ha kellő körültekintéssel tesszük, a rendszer működőképessége nem romlik, viszont a rendszer olcsóbb, könnyebben szerelhető lesz. A hálózat optimalizálás ezt a feladatot próbálja automatikusan elvégezni.

Először meg kell adnunk, hogy a korábban a szakaszokra előírt fajlagos nyomásesés illetve sebesség értékét milyen mértékben lépheti túl az egyes szakaszok módosításakor a program. Ezzel a túlzott méretcsökkenést kerülhetjük el, ami esetleg zajhoz vezethet. Általában a csövek méretsora olyan, hogy az egymást követő méretek 30-50 % keresztmetszet növekedést jelentenek, így az egy mérettel kisebb csőátmérő 50 % sebesség és 200-300 % fajlagos nyomásesés növekedést jelent. Ezért, hogy a program valóban képes legyen a méretcsökkentéssel élni, ilyen nagyságrendű értékeket célszerű megadni.

Az optimalizálást elindítva a program a hálózat elejétől indulva vizsgálja meg az egyes szakaszokat, hogy a méretcsökkentés alkalmazható-e. Nem csökkenti a méretet a program a mértékadó áramkörben, valamint azoknál a szakaszoknál, ahol a csőméret nem **auto**. A szakaszokat a program csoportokba sorolja be úgy, hogy a csoport valamennyi szakaszához ugyanazok a fogyasztók kapcsolódjanak, ugyanaz a vízmennyiség tartozzon hozzájuk, és ezekre együtt végzi el a méretcsökkentést. Így az előremenő és a visszatérő hálózat azonos módon lesz módosítva. A méretcsökkentésen átesett szakaszok korábbi **auto** mérete helyére az új méret kerül. Ez azért fontos, mert módosítva a hálózatot és az optimalizálást újra elindítva ezek a szakaszok már nem módosulnak, mivel már előírt mérettel rendelkeznek. Ilyenkor a hálózat számításból kilépve, az *eszközök* menüben a *típusmódosítások, méretek* parancs, *csőméretek felszabadítása* funkcióval állíthatjuk újra **auto** méretűre a kívánt szakaszokat.

Az optimalizálás végén megjelennek a módosított szakaszok listája, a korábbi és az új mérettel.