

{ŀŘǊȌŀƧ

1. UVOD .. 9

2. TOPLINSKA UGODNOST .. 10

2.1. OSNOVE .. 10

2.2. TEMPERATURA ZRAKA U PROSTORU ... 10

2.3. TEMPERATURA PLOHA PROSTORIJE ... 13

2.4. w9[!¢L±b! ±[!¿bh{¢ ½w!Y! .. 15

2.5. STRUJANJE ZRAKA ... 17

2.6. STUPANJ ODJEVENOSTI .. 18

2.7. {¢¦t!bW CL½L2Y9 !Y¢L±bh{¢L .. 18

2.8. BUKA ... 20

2.8.1. hǎƴƻǾƴŜ ŦƛȊƛƪŀƭƴŜ ǾŜƭƛőƛƴŜ ... 20

2.8.2. ~ƛǊŜƴƧŜ ȊǾǳƪŀ ... 21

2.8.3. Zvuk u zatvorenim prostorijama ... 23

2.8.4. O izvorima buke .. 23

3. twhw!2¦b {¦{¢!±! DwLW!bW! ... 25

3.1. OSNOVE .. 25

3.2. KLIMATSKI PODACI ... 25

3.3. UNUTARNJA PROJEKTNA TEMPERATURA .. 26

3.4. ½b!2!WY9 Dw!79±bLI 5LW9[h±! h.W9Y¢! ... 26

3.5. thW95bh{¢!±[W9b twhw!2¦b {¦{¢!±! DwLW!bW! ... 28

3.5.1. Ukupni projektni toplinski gubici .. 28

3.5.2. Transmisijski toplinski gubici .. 28

3.5.3. Ventilacijski toplinski gubici .. 29

3.5.4. ¢ƻǇƭƛƴǎƪƻ ƻǇǘŜǊŜŏŜƴƧŜ ƎǊƛƧŀƴƛƘ ǇǊƻǎǘƻǊƛƧŀ ... 30

3.5.5. 5ƻŘŀǘŀƴ ǳőƛƴŀƪ Ȋŀ ǇƻƴƻǾƴƻ ȊŀƎǊƛƧŀǾŀƴƧŜ ... 30

3.5.6. ¦ƪǳǇƴƻ ǘƻǇƭƛƴǎƪƻ ƻǇǘŜǊŜŏŜƴƧŜ ǎǘŀƴŀ ƛƭƛ ȊƎǊŀŘŜ .. 31

4. SUSTAVI GRIJANJA .. 32

4.1. OSNOVE .. 32

4.2. thW95Lb!2bL {¦{¢!±L DwLW!bW! ... 33

4.2.1. DǊƛƧŀƭƛŎŜ Ȋŀ ǇƻƧŜŘƛƴŀőƴƻ ƎǊƛƧŀƴƧŜ ƴŀ ƪǊǳǘŀ ƎƻǊƛǾŀ .. 33

4.2.2. DǊƛƧŀƭƛŎŜ Ȋŀ ǇƻƧŜŘƛƴŀőƴƻ ƎǊƛƧŀƴƧŜ ƴŀ Ǉƭƛƴ ... 34

4.2.3. DǊƛƧŀƭƛŎŜ Ȋŀ ǇƻƧŜŘƛƴŀőƴƻ ƎǊƛƧŀƴƧŜ ƴa struju .. 35

4.3. Centralna grijanja .. 37

4.3.1. Topla voda kao nosioc topline .. 37

4.3.2. Vrela voda kao nosioc topline ... 38

4.3.3. Vodena para kao nosioc topline ... 38

Instalacije grijanja 4/87

4.3.4. Zrak kao nosioc topline ... 38

4.3.5. /ŜƴǘǊŀƭƴƻ ƎǊƛƧŀƴƧŜ ǎ ǇǊƛǎƛƭƴƻƳ ŎƛǊƪǳƭŀŎƛƧƻƳ ǇƻƳƻŏǳ ǇǳƳǇƛ ... 39

5. DIJELOVI SUSTAVA GRIJANJA .. 42

5.1. OSNOVE .. 42

5.1.1. 9ƭŜƪǘǊƛőƴŀ ŜƴŜǊƎƛƧŀ .. 42

5.1.2. [ƻȌƛǾƻ ǳƭƧŜ ... 42

5.1.3. Plinovita goriva ... 43

5.1.4. Kruta goriva ... 44

5.1.5. {ǳƴőŜǾŀ ŜƴŜǊƎƛƧŀ ... 44

5.2. DIJELOVI SUSTAVA GRIJANJA .. 45

5.2.1. Kotlovi ... 45

5.2.2. tƭƛƴǎƪƛ ȊƛŘƴƛ ƪƻƴŘŜƴȊŀŎƛƧǎƪƛ ǳǊŜŚŀƧƛ ... 51

5.2.3. Dimnjak ... 52

5.2.4. LȊƳƧŜƴƧƛǾŀőƛ ǘƻǇƭƛƴŜ ... 55

5.2.5. Dizalice topline .. 57

5.2.6. tǊƛǇǊŜƳŀ ǇƻǘǊƻǑƴŜ ǘƻǇƭŜ ǾƻŘŜ .. 61

5.2.7. Spremnici goriva ... 64

5.2.8. Ekspanzijske posude ... 68

5.2.9. Pumpe ... 69

5.3. REGULACIJA TEMPERATURE ... 70

5.4. CJEVOVOVODI CENTRALNOGA GRIJANJA ... 73

5.4.1. Cijevi za cjevovode centralnoga grijanja ... 73

5.4.2. Izolacija cjevovoda .. 73

5.4.3. Polaganje cjevovoda centralnoga grijanja .. 75

5.4.4. tǊƻǊŀőǳƴ ŎƧŜǾƻǾƻŘŀ .. 76

5.5. OGRJEVNA TIJELA ... 77

5.5.1. 2ƭŀƴƪŀǎǘƛ ǊŀŘƛƧŀǘƻǊƛ .. 77

5.5.2. Aluminijski lijevani radijatori .. 77

5.5.3. tƭƻőŀǎǘƛ όǇŀƴŜƭƴƛύ ǊŀŘƛƧŀǘƻǊƛ ... 78

5.5.4. YǳǇŀƻƴǎƪƛ ƎǊƛƧŀőƛ ... 79

5.5.5. Podno grijanje ... 80

5.5.6. Ventilokonvektori ... 83

5.5.7. ±ƛǎŜŏƛ ƎǊƛƧŀőƛ όƪŀƭƻǊƛŦŜǊƛύ... 86

Instalacije grijanja 5/87

Popis ilustracija

Sl. 2-1 Odnos temperature okoline i prostorije u smislu ugodnosti [1] ... 10

Sl. 2-2 ¢ŜƳǇŜǊŀǘǳǊƴƛ ǇǊƻŦƛƭƛ ǊŀȊƭƛőƛǘƛƘ ǾǊǎǘŀ ƎǊƛƧŀƴƧŀΥ
A-teorijski,
B1-radijator na vanjskom zidu
B2-radijator na unutarnjem zidu,
C-grijanje toplim zrakom .. 14

Sl. 2-3 Temperaturni profili podnog i stropnog grijanja:
A - teorijski,
B - podno,
C ς stropno ... 14

Sl. 2-4 hǾƛǎƴƻǎǘ ǊŜƭŀǘƛǾƴŜ ǾƭŀȌƴƻǎǘƛ ȊǊŀƪŀ ƻ ǘŜƳǇŜǊŀǘǳǊƛ ȊǊŀƪŀ [1] ... 15

Sl. 2-5 bŀƧǾƛǑŀ ŘƻǇǳǑǘŜƴŀ ǘŜƳǇŜǊŀǘǳǊŀ ƛ ǾƭŀȌƴƻǎǘ ώмϐ .. 16

Sl. 2-6 Utjecaj vlage i temperature na ugodu u prostoru [1] ... 16

Sl. 2-7 Visoka turbulentnost zraka .. 17

Sl. 2-8 Niska turbulentnost zraka ... 17

Sl. 2-9 Optimalna temperatura kao funkcija aktivnosti i odjevenosti [1] ... 18

Sl. 2-10 ¢ƻǇƭƛƴǎƪŀ ōƛƭŀƴŎŀ őƻǾƧŜƪŀ .. 19

Sl. 2-11 Osnovni oblici spektra [2] .. 21

Sl. 2-12 tǳǘƻǾƛ ǑƛǊŜƴƧŀ ȊǊŀőƴƛƘ ƛ ǎǘǊǳƪǘǳǊƴƛƘ ƪƻƳǇƻƴŜƴǘƛ ǳƴǳǘŀǊƴƧŜ ƛ ǾŀƴƧǎƪŜ ōǳƪŜ ώнϐ 22

Sl. 4-1 Moderan kamin [1] .. 33

Sl. 4-2 aŜǘŀƭƴŀ ǇŜŏ ώмϐ ... 33

Sl. 4-3 ½ƛŘŀƴŀ ƪŀƭƧŜǾŀ ǇŜŏ ώмϐ .. 34

Sl. 4-4 tƭƛƴǎƪŀ ƛƴŦǊŀŎǊǾŜƴŀ ƎǊƛƧŀƭƛŎŀ ǎŀ ǘŀƳƴƛƳ ȊǊŀőŜƴƧŜƳ [1] .. 35

Sl. 4-5 tƭƛƴǎƪŀ ƛƴŦǊŀŎǊǾŜƴŀ ƎǊƛƧŀƭƛŎŀ ǎŀ ǎǾƛƧŜǘƭƛƳ ȊǊŀőŜƴƧŜƳ [1] ... 35

Sl. 4-6 tǊƛƧŜƴƻǎƴƛ ŜƭŜƪǘǊƛőƴƛ ƪŀƭƻǊƛŦŜǊ [1] ... 36

Sl. 4-7 9ƭŜƪǘǊƛőƴŀ ƛƴŦǊŀŎǊǾŜƴŀ ƎǊƛƧŀƭƛŎŀ ώ1] ... 36

Sl. 4-8 9ƭŜƪǘǊƛőƴƻ ǇƻŘƴƻ ƎǊƛƧŀƴƧŜ [Uponor] ... 37

Sl. 4-9 Ilustracija hipokausta ... 39

Sl. 4-10 Shematski prikaz jednocijevnoga sustava toplovodne instalacije centralnoga grijanja [1] 40

Sl. 4-11 bŀőƛƴ ǇƻǾŜȊƛǾŀƴƧŀ ǊŀŘƛƧŀǘƻǊŀ ǳ ƧŜŘƴƻŎƛƧŜǾƴƻƳ ǎǳǎǘŀǾǳ ǘƻǇƭƻǾƻŘƴŜ ƛƴǎǘŀƭŀŎƛƧŜ
centralnoga grijanja [1] .. 40

Sl. 4-12 bŀőƛƴ ǇƻǾŜȊƛǾŀƴƧŀ ǊŀŘƛƧŀǘƻǊŀ ǳ ŘǾƻŎƛƧŜǾƴƻƳŜ ǎǳǎǘŀǾǳ ǘƻǇƭƻǾƻŘƴŜ ƛƴǎǘŀƭŀŎƛƧŜ
centralnoga grijanja ς donji razvod [1] .. 41

Sl. 5-1 2Ŝƭƛőƴƛ Ǉƭƛƴǎƪƻ-uljni kondenzacijski kotao [Bosch]. ... 46

Sl. 5-2 LǎƪƻǊƛǑǘŜƴƧŜ ǘƻǇƭƛƴŜ ƪƻƴŘŜƴȊŀŎƛƧǎƪƻƎŀ ǇƭƛƴǎƪƻƎ ƪƻǘƭŀ ώмϐΦ ... 47

Sl. 5-3 Funkcionalna shema rada plinskoga kondenzacijskog kotla [1] .. 47

Sl. 5-4 Kotao s atmosferskim plamenikom [Bosch] .. 48

Sl. 5-5 aƛƴƛƳŀƭƴŜ ǳŘŀƭƧŜƴƻǎǘƛ ƛȊƳŜŚǳ ƪƻƴŘŜƴȊŀŎƛƧǎƪƻƎŀ Ǉƭƛƴǎƪƻ-uljnog kotla snage 400 kW
i zidova kotlovnice [Bosch] ... 48

Instalacije grijanja 6/87

Sl. 5-6 Kotao na pelete [Froling] ... 49

Sl. 5-7 aƛƴƛƳŀƭƴŜ ǳŘŀƭƧŜƴƻǎǘƛ ƛȊƳŜŚǳ ƪƻǘƭƻǾŀ ƴŀ ǇŜƭŜǘŜ ƛ ȊƛŘƻǾŀ ƪƻǘƭƻǾƴƛŎŜ ώCǊƻƭƛƴƎϐ 49

Sl. 5-8 tƭƛƴǎƪƛ ȊƛŘƴƛ ƪƻƴŘŜƴȊŀŎƛƧǎƪƛ ǳǊŜŚŀƧ ώ.ƻǎŎƘϐ ... 51

Sl. 5-9 aƛƴƛƳŀƭƴŜ ǳŘŀƭƧŜƴƻǎǘƛ Ȋŀ ǎƳƧŜǑǘŀƧ ƪƻƴŘŜƴȊŀŎƛƧǎƪƻƎŀ ǇƭƛƴǎƪƻƎ ȊƛŘƴƻƎ ǳǊŜŚŀƧŀ ώ.ƻǎŎƘϐ................. 51

Sl. 5-10 Primjer spajanja odvoda kondenzata na dimnjak Schiedel ADVANCE [Schiedel] 52

Sl. 5-11 Primjer spajanja kondenzacijskog urŜŚŀƧŀ ƴŀ ŘƛƳƴƧŀƪ {ŎƘƛŜŘŜƭ !5±!b/9 ώ{ŎƘƛŜŘŜƭϐ 53

Sl. 5-12 Dijagram za odabir dimnjaka za kotao s atmosferskim plamenikom [Schiedel]. 54

Sl. 5-13 Dimenzije i mase dimnjaka ADVANCE [Schiedel] .. 54

Sl. 5-14 tƻǇǊŜőƴƛ ǇǊŜǎƧŜƪ ƛȊƳƧŜƴƧƛǾŀőŀ ǘƻǇƭƛƴŜ ǎ ŎƛƧŜǾƛƳŀ ώtƛǊŜƪƻϐ ... 55

Sl. 5-15 Snop cijevi u obliku slova U - ƛȊƳƧŜƴƧƛǾŀő ǘƻǇƭƛƴŜ ǎ ŎƛƧŜǾƛma [Pireko] .. 56

Sl. 5-16 tƭƻőŀǎǘƛ ƛȊƳƧŜƴƧƛǾŀőƛ ǘƻǇƭƛƴŜ ώ5ŀƴŦƻǎǎϐΦ ... 56

Sl. 5-17 Shematski prikaz
ŀύ ƛǎǘƻǎƳƧŜǊƴƻƎ ƛȊƳƧŜƴƧƛǾŀőŀ ǘƻǇƭƛƴŜ ƛ
ōύ ǇǊƻǘǳǎǘǊǳƧƴƻƎ ƛȊƳƧŜƴƧƛǾŀőŀ ǘƻǇƭƛƴŜ . .. 57

Sl. 5-18 tǊƛƪŀȊ ǘƛƧŜƪŀ ŜƴŜǊƎƛƧŜ ǳ ƭƧŜǾƻƪǊŜǘƴƻƳŜ ƪǊǳȌƴƻƳ ǇǊƻŎŜǎǳ ώмϐ .. 58

Sl. 5-19 tǊƛƪŀȊ ŘƧŜƭƻǘǾƻǊƴƻǎǘƛ ƛ ǊŀǎǇƻƭƻȌƛǾƻǎǘƛ ƛȊǾƻǊŀ ǘƻǇƭƛƴŜ ώмϐ... 59

Sl. 5-20 Shematski prikaz dizalice topline sa vanjskom i unutarnjom jedinicom
te spremnikom tople vode [Bosch] .. 60

Sl. 5-21 Minimalne ǳŘŀƭƧŜƴƻǎǘƛ Ȋŀ ǎƳƧŜǑǘŀƧ ǾŀƴƧǎƪŜ ƧŜŘƛƴƛŎŜ ŘƛȊŀƭƛŎŜ ǘƻǇƭƛƴŜ
(sve dimenzije su u mm) [Bosch] ... 60

Sl. 5-22 tǊƻǘƻőƴŀ ŜƭŜƪǘǊƛőƴŀ ƎǊƛƧŀƭƛŎŀ ǾƻŘŜ ώ.ƻǎŎƘϐΦ ... 61

Sl. 5-23 {ǳǎǘŀǾ ǎ ǇǊƻǘƻőƴƛƳ ƎǊƛƧŀőŜƳ t¢±-a [Bosch]. .. 62

Sl. 5-24 Neizravno zagrijavani spremnik tople vode volumena 300 l za kombinaciju s kolektorima
u presjeku (sve dimenzije u mm) [Bosch]. ... 63

Sl. 5-25 Minimalne udaljenosti akumulacijskoga spremnika PTV-a od zidova prostorije
i ostale opreme (sve dimenzije u mm) [Bosch]. ... 63

Sl. 5-26 Spremnik UNP-ŀ ώ{ƭŀŘƻǾƛŏϐ .. 64

Sl. 5-27 {ǇǊŜƳƛǑǘŜ ǇŜƭŜǘŀ ǎ ŀǳǘƻƳŀǘǎƪƻƳ ŘƻōŀǾƻƳ ǇŜƭŜǘŀ ώCǊƻƭƛƴƎϐ .. 65

Sl. 5-28 5ƛƳŜƴȊƛƧŜ ǎǇǊŜƳƴƛƪŀ ǇŜƭŜǘŀ ǾŜŏŜƎ ǾƻƭǳƳŜƴŀ ώCǊƻƭƛƴƎϐ .. 65

Sl. 5-29 Prostorija kao spremnik peleta [Froling] ... 66

Sl. 5-30 bŀőƛƴ ƛȊǾŜŘōŜ ƪƻƴǎǘǊǳƪŎƛƧŜ ǎ ƪƻǎƛƴƻƳ ώCǊƻƭƛƴƎϐ .. 66

Sl. 5-31 Ukopani spremnik peleta [Froling] .. 67

Sl. 5-32 bŀőƛƴ ǇǳƴƧŜƴƧŀ ǎǇǊŜƳƴƛƪŀ ǇŜƭŜǘŀ ώCǊƻƭƛƴƎϐ ... 67

Sl. 5-33 Zatvorena ekspanzijska posuda [1] ... 68

Sl. 5-34 Ekspanzijski diktir sustav [1] .. 69

Sl. 5-35 CƛǊƪǳƭŀŎƛƧǎƪŀ ǇǳƳǇŀ ǎ ǳƎǊŀŚŜƴƛƳ ǇǊŜǘǾŀǊŀőŜƳ ŦǊŜƪǾŜƴŎƛƧŜ [Grundfos] .. 70

Sl. 5-36 Tijelo radijatorskoga ventila [Danfoss] .. 71

Sl. 5-37 Termostatska glava radijatorskoga ventila [Danfoss] ... 71

Sl. 5-38 {ƻōƴƛ ƻǎƧŜǘƴƛŎƛ ǘŜƳǇŜǊŀǘǳǊŜ Ȋŀ ȊƛŘƴǳ ƳƻƴǘŀȌǳ ώ5ŀƴŦƻǎǎϐ .. 71

Instalacije grijanja 7/87

Sl. 5-39 Soba kao zona s osjetnicima i regulatorom [Danfoss] ... 72

Sl. 5-40 Ovisnost temperature u polaznome vodu o vanjskoj temperaturi [Danfoss] 72

Sl. 5-41 Regulacija temperature u polaznome vodu centralnoga grijanja s troputnim ventilom 73

Sl. 5-42 Izolacija cjevovoda [1]. .. 74

Sl. 5-43 Izolacija toplinskih cjevovoda "Ecoflex Thermo Single" [Uponor]... 74

Sl. 5-44 !ƪǎƛƧŀƭƴƛ ƪƻƳǇŜƴȊŀǘƻǊ ǳȊ őǾǊǎǘǳ ǘƻőƪǳ ǳ ǊŀǾƴƻƳ ŎƧŜǾƻǾƻŘǳ ώ{ǇƛǊƻŦƭŜȄϐ... 75

Sl. 5-45 Cijevni kompenzator [Spiroflex] .. 75

Sl. 5-46 Cijevna lira s tri zglobna kompenzatora [Spiroflex] ... 76

Sl. 5-47 2ƭŀƴƪŀǎǘƛ ǊŀŘƛƧŀǘƻǊ ώмϐ .. 77

Sl. 5-48 Aluminijski lijevani radijator [Lipovica] .. 78

Sl. 5-49 2Ŝƭƛőƴƛ Ǉƭƻőŀǎǘƛ ǊŀŘƛƧŀǘƻǊ ώ.ƻǎŎƘϐ ... 78

Sl. 5-50 YǳǇŀƻƴǎƪƛ ƎǊƛƧŀő ώ.ƻǎŎƘϐ .. 79

Sl. 5-51 ¢ŜƳǇŜǊŀǘǳǊƴƛ ǇǊƻŦƭƛ ǊŀȊƭƛőƛǘƛƘ ǾǊǎǘŀ ƎǊƛƧŀƴƧŀΥ
a) teorijski,
b) radijator na vanjskom zidu,
c) radijator na unutarnjem zidu [1] ... 79

Sl. 5-52 bŀőƛƴƛ ǇƻƭŀƎŀƴƧŀ ŎƛƧŜǾƛ ώ¦ǇƻƴƻǊϐ ... 80

Sl. 5-53 ¢ŜƳǇŜǊŀǘǳǊƴƛ ǇǊƻŦƭƛ ǊŀȊƭƛőƛǘƛƘ ǾǊǎǘŀ ƎǊƛƧŀƴƧŀΥ
a) teorijsko,
b) podno,
c) stropno [1] .. 81

Sl. 5-54 tǊŜǇƻǊǳőŜƴŜ ŘƛƳŜƴȊƛƧŜ ǳƎǊŀŘƴƧŜ ƻǊƳŀǊƛŏŀ Ȋŀ ǇƻŘƴƻ ƎǊƛƧŀƴƧŜ ώ¦ǇƻƴƻǊϐ... 81

Sl. 5-55 tǊƛƪŀȊ ǇƻŘȌōǳƪƴŜ ǳƎǊŀŘƴƧŜ ƻǊƳŀǊƛŏŀ Ȋŀ ǇƻŘƴƻ ƎǊƛƧŀƴƧŜ ώ¦ǇƻƴƻǊϐ ... 82

Sl. 5-56 Ventilokonvektor u parapetnoj izvedbi za vidljivu ugradnju [DAIKIN] .. 83

Sl. 5-57 ±ŜƴǘƛƭƻƪƻƴǾŜƪǘƻǊ ƪŀƻ ƪŀƴŀƭƴŀ ƧŜŘƛƴƛŎŀ Ȋŀ ǳƎǊŀŘƴƧǳ ǳƴǳǘŀǊ ǎǇǳǑǘŜƴƻƎŀ ǎǘǊƻǇŀ ώ5!LYLbϐ 84

Sl. 5-58 ±ŜƴǘƛƭƻƪƻƴǾŜƪǘƻǊ ƪŀƻ ƪŀȊŜǘƴŀ ƧŜŘƛƴƛŎŀ Ȋŀ ǳƎǊŀŘƴƧǳ ǳƴǳǘŀǊ ǎǇǳǑǘŜƴƻƎŀ ǎǘǊƻǇŀ ώ5!LYLbϐ 84

Sl. 5-59 Ventilokonvektor za ugradnju unutar poda [Klimaoprema] ... 84

Sl. 5-60 aƛƴƛƳŀƭƴŜ ǳŘŀƭƧŜƴƻǎǘƛ Ȋŀ ǎƳƧŜǑǘŀƧ ǳƎǊŀŘōŜƴƻƎŀ ǇŀǊŀǇŜǘƴƻƎ ǾŜƴǘƛƭƻƪƻƴǾŜƪǘƻǊŀ ώ5!LYLbϐ 85

Sl. 5-61 Dijelovi za odvodnju kondenzata ugradbenoga parapetnog ventilokonvektora [DAIKIN] 85

Sl. 5-62 ±ƛǎŜŏƛ ƎǊƛƧŀő ώ{!.L!b!ϐ .. 86

Instalacije grijanja 8/87

Popis tablica

Tablica 2-1 Temperature grijanih prostorija (tint °C) [2] ... 11

Tablica 2-2 ¢ƻǇƭƛƴǎƪƛ ǘƻƪ ƻŘ ƻǎƻōŀ Ȋŀ ǊŀȊƭƛőƛǘŜ ŀƪǘƛǾƴƻǎǘƛ [1] ... 19

Tablica 2-3 tǊƛƎǳǑŜƴƧŜ ƪƻƧŜ ǳȊǊƻƪǳƧŜ ǊŀǎƭƛƴƧŜ ώнϐ .. 23

Tablica 3-4 Vanjske projektne temperature
[https://mpgi.gov.hr/UserDocsImages/dokumenti/EnergetskaUcinkovitost/Meteo_parametri
_po_postajama.pdf] .. 25

Tablica 3-5 Unutarnje projektne temperature [3] ... 26

Tablica 3-6 bŀƧǾŜŏŜ ŘƻǇǳǑǘŜƴŜ ǾǊƛƧŜŘƴƻǎǘƛ ƪƻŜŦƛŎƛƧŜƴǘŀ ǇǊƻƭŀǎƪŀ ǘƻǇƭƛƴŜΣ ¦ ώ²κόƳ2 ·K)],
ƎǊŀŚŜǾƴƛƘ ŘƛƧŜƭƻǾŀ ƴƻǾƛƘ ȊƎǊŀŘŀ ǘŜ ƴŀƪƻƴ ǊŜƪƻƴǎǘǊǳƪŎƛƧŜ ǇƻǎǘƻƧŜŏƛƘ ȊƎǊŀŘŀ ώоϐ 27

Tablica 3-7 Faktor korekcije temperature fҟʊΣƛ [3] .. 28

Tablica 3-8 ¢ŜƳǇŜǊŀǘǳǊƴƛ ƪƻǊŜƪŎƛƧǎƪƛ ŦŀƪǘƻǊƛ Ŧƪ Ȋŀ ǇƻƧŜŘƴƻǎǘŀǾƭƧŜƴƛ ǇǊƻǊŀőǳƴ [3] 29

Tablica 3-9 Minimalan broj izmjena zraka nmin [3] ... 30

Tablica 3-10 Korekcijski faktor ponovnog zagrijavanja za stambene zgrade,
ƴƻŏƴƛ ǇǊŜƪƛŘ ƳŀƪǎƛƳŀƭƴƻ у Ƙ ώоϐ ... 31

Tablica 5-11 {ŀǎǘŀǾ ŜƪǎǘǊŀ ƭŀƪƻƎŀ ƭƻȌƛǾƻƎ ǳƭƧŀ [1] .. 43

Tablica 5-12 Sastav prirodnog plina [1] .. 44

Instalacije grijanja 9/87

1. UVOD

{ǳǎǘŀǾ ƎǊƛƧŀƴƧŀ ƻȊƴŀőŀǾŀ ǎǾŜ ŜƭŜƳŜƴǘŜ όƛȊǾƻǊ ǘƻǇƭƛƴŜΣ ƻƎǊƧŜǾƴŀ ǘƛƧŜƭŀΣ ǊŀȊǾƻŘ ŎƛƧŜǾƛΣ ǊŜƎǳƭŀŎƛƧǳΣ ƻǇǎƪǊōǳ
ŜƴŜǊƎŜƴǘƻƳ ƛǘŘΦύ ƪƻƧƛ ǳ ƪǳŏƛΣ ǎǘŀƴǳ ƛƭƛ ȊƎǊŀŘƛ ǎƭǳȌƛ Ȋŀ ƎǊƛƧŀƴƧŜ ǇǊƻǎǘƻǊƛƧŀΣ ǘƧΦ Ȋŀ ƻǎǘǾŀǊƛǾŀƴƧŜ ƻǎƧŜŏŀƧŀ ǘƻǇƭƛƴǎƪŜ
ugodnosti. Ljudi koji borave u klimatiziranoj zgradi imaju dobre radne uvjete u smislu postizanja optimalne
ǊŀŘƴŜ ǳőƛƴƪƻǾƛǘƻǎǘƛΣ ȊŀƘǾŀƭƧǳƧǳŏƛ ǊŜƎǳƭƛǊŀƴƛƳ ƳƛƪǊƻƪƭƛƳŀǘǎƪƛƳ ǳǾƧŜǘƛƳŀΦ

Osim toga, u doba sve ǎƪǳǇƭƧƛƘ ŜƴŜǊƎŜƴŀǘŀ ƛ ǎǾŜ ǾŜŏŜƎ ƻƴŜőƛǑŏŜƴƧŀ ƻƪƻƭƛǑŀΣ ŜƴŜǊƎŜǘǎƪŀ ǳőƛƪƻǾƛǘƻǎǘ
ƴŀƳŜŏŜ ǎŜ ƪŀƻ ƴǳȌƴƻǎǘ ǳ ǎǾƛƳ ǎŜƪǘƻǊƛƳŀ ƭƧǳŘǎƪƻƎ ŘƧŜƭƻǾŀƴƧŀΦ ¢ƻ ƧŜ ǇƻǎŜōƴƻ ǾŀȌƴƻ ǳ ȊƎǊŀŘŀǊǎǘǾǳ ƧŜǊ ǎŜ ǳ
ȊƎǊŀŘŀƳŀ ƴŀ ƎǊƛƧŀƴƧŜΣ ǊŀǎǾƧŜǘǳΣ ǇǊƛǇǊŜƳǳ ǇƻǘǊƻǑƴŜ ǘƻǇƭŜ ǾƻŘŜ ƛ ǎƭΦ ǘǊƻǑƛ ƻƪƻ 40 % ǳƪǳǇƴŜ ǇƻǘǊƻǑƴƧŜ ŜƴŜǊƎƛƧŜ ǳ
ǎǾƛƳ ǎŜƪǘƻǊƛƳŀ ŘǊǳǑǘǾŀ.

{ƳŀƴƧŜƴƧŜ ǇƻǘǊƻǑƴƧŜ ŜƴŜǊƎƛƧŜ ƛ ŜƳƛǎƛƧŀ /h2Σ ǇƻŘǊŀȊǳƳƛƧŜǾŀ ƛȊǊŀŘǳ ǳőƛƴƪƻǾƛǘƛƧƛƘ ƪƻƴŎŜǇŀǘŀ ƎǊƛƧŀƴƧŀ ƛ
ƘƭŀŚŜƴƧŀΦ Yŀƻ ƻŘƎƻǾƻǊ ƴŀ ƴŀǾŜŘŜƴŜ ȊŀƘǘƧŜǾŜΣ ǘǊŜōŀ ǳȊŜǘƛ ǳ ƻōȊƛǊ ƴƛȊ ƪƻǊŀƪŀΦ hŘ ƛǎƪƻǊƛǑǘŀǾŀƴƧŀ ƎǊŀŚŜvinskoga
ȊŜƳƭƧƛǑǘŀΣ ȊōǊƛƴƧŀǾŀƴƧŀ ƎǊŀŚŜǾƛƴǎƪƻƎ ƻǘǇŀŘŀΣ ƴŀőƛƴŀ ƛ ƪƻƭƛőƛƴŜ ǇƻǘǊƻǑƴƧŜ ǾƻŘŀΣ Řƻ ǊƧŜǑŜƴƧŀ ǾŜȊŀƴƛƘ Ȋŀ ƪǊŀƧƻōǊŀȊ ƛ
ŀƳōƛƧŜƴǘ ƛƴǘŜǊƛƧŜǊŀΣ ƻŘŀōƛǊ ƛ ƴŀőƛƴ ǳǇƻǊŀōŜ ƳŀǘŜǊƛƧŀƭŀΣ ŜƳƛǎƛƧǳ ǎǘŀƪƭŜƴƛőƪƛƘ ǇƭƛƴƻǾŀ ƛȊ ƻōƧŜƪǘŀΣ ŜƴŜǊƎŜǘǎƪǳ
ǳőƛƴƪƻǾƛǘƻǎǘ ƛ ƪƻǊƛǑǘŜƴƧŜ obnovljivim izvorima energije.

bƻǾŜ ƴƛǎƪƻŜƴŜǊƎŜǘǎƪŜ ȊƎǊŀŘŜΣ ǇǊƻƧŜƪǘƛǊŀƴŜ ƴŀ ƻǾŀƧ ƴŀőƛƴΣ ǘǊƻǑŜ ƳŀƴƧŜ ŜƴŜǊƎƛƧŜ ƻŘ ƪƭŀǎƛőƴƛƘ ȊƎǊŀŘŀ ƛ ǳ
ǘƻƳŜ ǾŜƭƛƪƛ ȊƴŀőŀƧ ƛƳŀƧǳ ǎǳǎǘŀǾƛ Ȋŀ ǇƻǎǘƛȊŀƴƧŜ ǘƻǇƭƛƴǎƪŜ ǳƎƻŘƴƻǎǘƛΦ

U procesu izrade projektne dokumentacije zgrade potrebno je optimalno koristiti i rasporediti energiju,
ǎǇǊƧŜőŀǾŀƧǳŏƛ ƴŜǇƻǘǊŜōŀƴ Ǝǳōƛǘŀƪ ŜƴŜǊƎŜƴŀǘŀΦ ±ŀȌŀƴ ȊŀƘǘƧŜǾ ǳ ǇǊƻƧŜƪǘƛǊŀƴƧǳ ƛ ƎǊŀŚŜƴƧǳ ȊƎǊŀŘŀ ƧŜǎǘ ǳƎƻŘŀƴ
ōƻǊŀǾŀƪ ǳ ǊŀŘƴƛƳ ƛ ǎǘŀƳōŜƴƛƳ ǇǊƻǎǘƻǊƛƧŀƳŀΦ ¢ƻ ƧŜ ƪƻƳǇƭŜƪǎŀƴ ȊŀŘŀǘŀƪ Ȋŀ ŀǊƘƛǘŜƪǘŜΣ ƪŀƻ ƛ ƻǎǘŀƭŜ ƛƴȌŜƴjere u
ǇǊƻŎŜǎǳ ǇǊƻƧŜƪǘƛǊŀƴƧŀ ƧŜǊ ƳƻǊŀƧǳ ǇƻƳƛǊƛǘƛ ȊŀƘǘƧŜǾŜ ȊŀŘƻǾƻƭƧŀǾŀƧǳŏƛƘ ŘƛƳŜƴȊƛƻƴƛǊŀƴƛƘ ǇǊƻǎǘƻǊƛƧŀ Ȋŀ ǎƳƧŜǑǘŀƧ
ǎǘǊƻƧŀǊǎƪƛƘ ƛƴǎǘŀƭŀŎƛƧŀΣ ǳǑǘŜŘǳ ŜƴŜǊƎƛƧŜΣ ȊŀǑǘƛǘǳ ƻƪƻƭƛǑŀΣ ǘƻǇƭƛƴǎƪŜ ǳƎƻŘƴƻǎǘƛ ƛǘŘΦ

wŀȊƭƻƎ ƛȊǊŀŘŜ ƻǾŜ ǎƪǊƛǇǘŜ ƧŜǎǘ ǇǊǳȌƛǘƛ ƻǎƴƻǾƴŀ ȊƴŀƴƧŀ ƻ ǎǳstavima grijanja studentima Arhitekture, ali i
ǎǾƛƳ ƻǎǘŀƭƛƳ ǎǳŘƛƻƴƛŎƛƳŀ ǳ ǇǊƻŎŜǎǳ ƎǊŀŚŜƴƧŀΦ {ƪǊƛǇǘŀ ƻōǊŀŚǳƧŜ ƪǊƛǘŜǊƛƧŜ ǘƻǇƭƛƴǎƪŜ ǳƎƻŘƴƻǎǘƛΣ ƻǎƴƻǾŜ ǇǊƻǊŀőǳƴŀ
ƛ ƻŘŀōƛǊ ǎǳǎǘŀǾŀ ƎǊƛƧŀƴƧŀΣ ƘƭŀŚŜƴƧŀ ƛ ƪƭƛƳŀǘƛȊŀŎƛƧŜΣ ƪŀƪƻ ōƛ ǎŜ ŀǊƘƛǘŜƪǘƛƳŀ ƻƭŀƪǑŀƭŀ ƛƴǘŜƎǊŀŎƛƧŀ ǘŜǊƳƻǘŜƘƴƛőƪƛƘ
ǎǳǎǘŀǾŀ ǳ ȊƎǊŀŘŜΣ ǳȊ ǳŘƻǾƻƭƧŀǾŀƴƧŜ ǎǾƛƳ ȊŀƘǘƧŜǾƛƳŀ ƪƻƧƛ ǎŜ ǇƻǎǘŀǾƭƧŀƧǳ ǳ ƳƻŘŜǊƴƻƳ ƎǊŀŚŜƴƧǳΦ {ƪǊƛǇǘƻƳ ǎǳ
ƻōǳƘǾŀŏŜƴŀ ƳƻƎǳŏŀ ǊƧŜǑŜƴƧŀ ƛƴǎǘŀƭŀŎƛƧŀ ƎǊƛƧŀƴƧŀ ȊƎǊŀŘŜ ǘŜ ŘŜŦƛƴƛǊŀƴƧŜ ǳǾƧŜǘŀ ƪƻƧƛ ǳǘƧŜőǳ ƴŀ ŀǊƘƛǘŜƪǘƻƴǎƪŀ ƛ
ƪƻƴǎǘǊǳƪŎƛƧǎƪŀ ǊƧŜǑŜƴƧŀΦ ¢ƛƳŜ ǎŜ ǎǘǳŘŜƴǘƛƳŀ ƻƭŀƪǑŀǾŀ ƻŘŀōƛǊ ǎǳǎǘŀǾŀ ǎ ǇƻǘǊŜōƴƛƳ ŜƭŜƳŜƴǘƛƳŀ ƛƴǎǘŀƭŀŎƛƧŀ ƪƻƧŜ
ƻǎƛƎǳǊŀǾŀƧǳ ƳƛƪǊƻƪƭƛƳŀǘǎƪŜ ǳǾƧŜǘŜΣ ƪŀƻ ƛ ƻŘǊŜŚƛǾŀƴƧŜ ǾŜƭƛőƛƴŜ ǘŜƘƴƛőƪƛƘ ǇǊƻǎǘƻǊŀ Ȋŀ ǎƳƧŜǑǘŀƧ ǇƻƧŜŘƛƴƛƘ ǳǊŜŚŀƧŀ
(dizalice topline, klimakomore i sl.) i optimalno pozicioniranje istih u zgradi.

{ƪǊƛǇǘŀ ƧŜ ƴŀǇƛǎŀƴŀ ǳ ŘǾŀ ȊŀǎŜōƴŀ ŘƛƧŜƭŀΦ tǊǾƛ Řƛƻ ōŀǾƛ ǎŜ ƎǊƛƧŀƴƧŜƳ ƛ ƴŀȊƛǾŀ ǎŜ α{ƪǊƛǇǘŀ ƎǊƛƧŀƴƧŜάΣ ŀ ŘǊǳƎƛ
Řƛƻ ǇƻŘ ƴŀȊƛǾƻƳ α{ƪǊƛǇǘŀ ƘƭŀŚŜƴƧŜ ƛ ƪƭƛƳŀǘƛȊŀŎƛƧŀά ōŀǾƛ ǎŜ ǎǳǎǘŀǾƛƳŀ Ȋŀ ƘƭŀŚŜƴƧŜ ƛ ƪƭƛƳŀǘƛȊŀŎƛƧǳ ǳ ȊƎǊŀŘŀƳŀΦ

Ovim putem zahvaljujemo sŜ ǇǊƻŦΦ ŘǊΦ LΦ .ŀƭŜƴǳ ƴŀ ƴŜǎŜōƛőƴƻƧ ǇƻƳƻŏƛ ƛ ǎŀǾƧŜǘƛƳŀ ǇǊƛ ƛȊǊŀŘƛ ƻǾŜ ǎƪǊƛǇǘŜΦ

Instalacije grijanja 10/87

2. TOPLINSKA UGODNOST

2.1. OSNOVE

2ƻǾƧŜƪ ǎŜ ƳƻȌŜ ǇǊƛƭŀƎƻŘƛǘƛ ǇǊƻƳƧŜƴƧƛǾƻƳ ǎǘŀƴƧǳ ȊǊŀƪŀΣ ŀƭƛ ƛǇŀƪ ǇƻǎǘƻƧƛ ǇƻŘǊǳőƧŜ ŦƛȊƛƪŀƭƴƛƘ ǾǊƛƧŜŘƴƻǎǘƛ ƪŀƻ
Ǒǘƻ ǎǳ ǘŜƳǇŜǊŀǘǳǊŀΣ ǾƭŀȌƴƻǎǘ ȊǊŀƪŀΣ ƻŘƧŜǾŜƴƻǎǘ őƻǾƧŜƪŀ ƛ ǎƭΦ ǇǊƛ ƪƻƧƛƳŀ ǎŜ ƻǎƧŜŏŀ ǳƎƻŘƴƻΦ {ǘǊƻƎŜ ǎŜ ƎǊŀƴƛŎŜΣ Ȋŀ
ƻǾƻ ǇƻŘǊǳőƧŜΣ ƴŜ ƳƻƎǳ ƴŀǾŜǎǘƛ ƧŜǊ ǾŜƭƛƪ ōǊƻƧ ŘǊǳƎƛƘ őƛƳōŜƴƛƪŀ ǘŀƪƻŚŜǊ ǳǘƧŜőǳ ƴŀ ǳƎƻŘƴƻǎǘ όƻŘƧŜŏŀΣ ǎǇƻƭΣ
ƪƻƴǎǘƛǘǳŎƛƧŀΣ ȊŘǊŀǾƭƧŜΣ ǎǘŀǊƻǎǘΣ ƎƻŘƛǑƴƧŜ ŘƻōŀΣ ǾǊǎǘŀ ǊŀŘŀΣ ǊŀǎǾƧŜǘŀΣ ōǳƪŀΦΦΦύ.

{ǳƪƭŀŘƴƻ ƴƻǊƳƛ Iwb L{h ттолΣ ǘƻǇƭƛƴǎƪŀ ǳƎƻŘƴƻǎǘ ŘŜŦƛƴƛǊŀƴŀ ƧŜ ƪŀƻ ǎǘŀƴƧŜ ǎǾƛƧŜǎǘƛ ƪƻƧŜ ƛȊǊŀȌŀǾŀ
ȊŀŘƻǾƻƭƧǎǘǾƻ ǘƻǇƭƛƴǎƪƛƳ ǎǘŀƴƧŜƳ ƻƪƻƭƛǑŀΦ hǎƧŜŏŀƧ ǳƎƻŘƴƻǎǘƛ ƧŜ ƛƴŘƛǾƛŘǳŀƭŀƴΣ ǎǘƻƎŀ ƴŜ ǇƻǎǘƻƧƛ ƴŜƪƛ ƻŘǊŜŚŜƴƛ ǎƪǳǇ
ǎǘŀƴƧŀ ƻƪƻƭƛǑŀ ƪƻƧƛ ōƛ ōƛƻ ƧŜŘƴŀƪƻ ŘƻȌƛǾƭƧŜƴ ƪƻŘ ǎǾƛƘ ƻǎƻōŀΦ ¦ƎƻŘƴƻǎǘ ƧŜ ǎƪǳǇ ǾŜƭƛőƛƴŀ ǎǘŀƴƧŀ ƻƪƻƭƛǑŀ ǳ ƪƻƧŜƳ
Ǉƻǎǘƻǘŀƪ ƴŜȊŀŘƻǾƻƭƧƴƛƘ ƴŜ ǇǊŜƭŀȊƛ ƻŘǊŜŚŜƴǳ ǾǊƛƧŜŘƴƻǎǘΦ hǎƴƻǾƴƛ őƛƳōŜƴƛŎƛ ƪƻƧƛ ǳǘƧŜőǳ ƴŀ ǘƻǇƭƛƴǎƪǳ ǳƎƻŘƴƻǎǘ Ȋŀ
vrijeme boravka osoba u nekom prostoru su:

1. Temperatura zraka
2. Temperatura ploha prostora
оΦ ±ƭŀȌƴƻǎǘ ȊǊŀƪŀ
4. Strujanje zraka (brzina, smjer)
5. Stupanj odjevenosti
сΦ {ǘǳǇŀƴƧ ŦȊƛőƪŜ ŀƪǘƛǾƴƻǎǘƛ
тΦ hǎǘŀƭƛ őƛƳōŜƴƛŎƛ όƪǾŀƭƛǘŜǘŀ ȊǊŀƪŀΣ ƴŀƳƧŜƴŀ ǇǊƻǎǘƻǊŀΣ ōǳƪŀ ƛ ŘǊΦύ
(Balen, I. i dr., 2010.)

2.2. TEMPERATURA ZRAKA U PROSTORU

PƻŘŀǘŀƪ Řŀ ǎŜ őƻǾƧŜƪ ƴŀƧǳƎƻŘƴƛƧŜ ƻǎƧŜŏŀ ǇǊƛ ƻŘǊŜŚŜƴƻƧ ǘŜƳǇŜǊŀǘǳǊƛΣ ƴǇǊΦ нл ϲ/Σ ƴƛƧŜ ǘƻőƴŀΦ bŜƪƻ ǇǊŀǾƛƭƻ
koje bi se moglo primijeniti na sve ljude ne postoji, jer ugodnost, zavisi od velikog broja drugih okolnosti
ƴŀǊƻőƛǘƻ ƻŘ ǎǊŜŘƴƧŜ ǘŜƳǇŜǊŀǘǳǊŜ ƻƪƻƭƴƛƘ ǇƻǾǊǑƛƴŀΦ

Sl. 2-1 prikazan je odnos vanjske temperuture do 26 °C i unutarnje temperature prostorije od 22 °C do
нр ϲ/Σ ƪƻƧŜ ǎŜ ǎƳŀǘǊŀƧǳ ǳƎƻŘƴƛƳŀΦ ±ƛǑŀ ǘŜƳǇŜǊŀǘǳǊŀ ƭƧŜǘƛ ǳǾƧŜǘƻǾŀƴŀ ƧŜ prevelikom razlikom temperatura
unutarnjeg prostora i vanjskog ƻƪƻƭƛǑŀ ƪƻƧƛ ƳƻȌŜ ǇǊƻǳȊǊƻőƛǘƛ ǘŜƳǇŜǊŀǘǳǊƴƛ Ǒƻƪ ƻǊƎŀƴƛȊƳŀΦ

Sl. 2-1 Odnos temperature okoline i prostorije u smislu ugodnosti [1]

Instalacije grijanja 11/87

½ŀ ǾǊƛƧŜƳŜ ǾƛǎƻƪƛƘ ƭƧŜǘƴƛƘ ǾŀƴƧǎƪƛƘ ǘŜƳǇŜǊŀǘǳǊŀ ƭƧǳŘƛ ǎǳ ƭŀƎŀƴƻ ƻŘƧŜǾŜƴƛ ƛ ǾŜŏ kratkotrajanim boravakom
ǳ ǊŀǎƘƭŀŚŜƴƛƳ ǇǊƻǎǘƻǊƛƧŀƳŀ ƻŘ нн ϲ/Σ ǘŀ ŏŜ ǘŜƳǇŜǊŀǘǳǊŀ ōƛǘƛ ƴƛǎƪŀ ƪŀƻ ƴǇǊΦ ǳ ǊƻōƴƛƳ ƪǳŏŀƳŀ ƛ ǎƭΦ ¢ŜƳǇŜǊŀǘǳǊŀ
ƻŘ нн ϲ/ ƳƻȌŜ ōƛǘƛ ǳƎƻŘƴŀ ǎŀƳƻ ǳ ǎƭǳőŀƧǳ ŘǳƭƧŜƎŀ ōƻǊŀǾƪŀΦ

½ŀ ƻǎƻōŜ ƪƻƧŜ ƛƳŀƧǳ ǾƛǑƛ ǎǘǳǇŀƴƧ ŦƛȊƛőƪŜ ŀƪǘƛǾƴƻǎǘƛΣ ƻǇǘƛƳŀƭƴŀ ǘŜƳǇŜǊŀǘǳǊŀ ǇǊƻǎǘƻǊƛƧŜ ōƛǘ ŏŜ ƴƛȌŀΦ hǾƛǎƴƻ ƻ
ǎǘǳǇƴƧǳ ŦƛȊƛőƪŜ ŀƪǘƛǾƴƻǎǘƛΣ ǘŜƳǇŜǊŀǘǳǊŀ ȊǊŀƪŀ ǳ ǇǊƻǎǘƻǊƛƧƛ ǳ ƪƻƧƻƧ ǎŜ ƻǎƻōŀ ƻǎƧŜŏŀ ǳƎƻŘƴƻ ƳƻȌŜ ǎŜ ǎǇǳǎǘƛǘƛ ƴŀ
муϲ / ƛƭƛ ƴƛȌŜ όƴǇǊΦ ǘŜǑƪƛ ŦƛȊƛőƪƛ ǊŀŘ ǳ ƭƧŜǾŀƻƴƛŎƛ ƻŘ мл ϲ/ Řƻ мн ϲ/Τ ǊŀŘ ǳ ƳƻƴǘŀȌƴƻƧ Ƙŀƭƛ ƻŘ мн ϲ/ Řo 15 °C; rad za
tokarskim strojem od 16 °C do 18 °C). (Balen, I. i dr., 2010.)

Temperature grijanih prostorija u ovisnosti o namjeni istih dane su u Tablici 2-1.

Tablica 2-1 Temperature grijanih prostorija (tint °C) [2]

NAMJENA PROSTORIJE °C

1. STAMBENE ZGRADE

 tǊƻǎǘƻǊƛƧŀ Ȋŀ ŘƴŜǾƴƛ ōƻǊŀǾŀƪΣ ǎǇŀǾŀŏŀ ǎƻōŀΣ ƪǳƘƛƴƧŀΣ ǇǊŜŘǎƻōƭƧŜ + 20

 tǊŜŘǾƻǊƧŜΣ ²/Σ ǎǘǳōƛǑǘŜ ōŜȊ ǇǊƻȊƻǊŀ +15

 {ǘǳōƛǑǘŜ ǎ ǇǊƻȊƻǊƛƳŀΣ ŀƭƛ ōŜȊ izlaznih vrata +10 do +15

 Kupaonica, sama ili zajedno s WC-om +22 do +24

 Vjetrobran +5 do + 10

2. ~Yh[!

 ~ƪƻƭǎƪŀ ǎƻōŀΣ ǳőƛƻƴƛŎŀ Ȋŀ ƳƭŀŘŜ ƛȊƴŀŘ мр ƎƻŘƛƴŀ +18

¦őƛƻƴƛŎŀ Ȋŀ ŘƧŜŎǳ ƛǎǇƻŘ мр ƎƻŘΦΣ ƪŀōƛƴŜǘ ƎƭŀȊōŜƴƻƎΣ ŎǊǘŀƻƴƛŎŀΣ ōƛōƭƛƻǘŜƪŀΣ őƛǘŀƻƴƛŎŀΣ
ƪŀōƛƴŜǘ Ȋŀ ǳőŜƴƧŜΣ ǎƻōŀ Ȋŀ ǎŀǎǘŀƴƪŜΣ ǳǇǊŀǾƴŜ ǇǊƻǎǘƻǊƛƧŜ

+20

 ¦őƛƻƴƛŎŀ Ȋŀ ŘƻƳŀŏƛƴǎǘǾƻΣ Ǒƪƻƭǎƪŀ ōƭŀƎŀǾŀƻƴƛŎŀΣ ƎŀǊŘŜǊƻōŀΣ ǇǊƻǎǘƻǊƛƧŀ Ȋŀ ƻŘƳƻǊ ǳőŜƴƛƪŀ +18

 {ǘǊǳőƴŜ ǊŀŘƛƻƴƛŎŜ - temperaturu odrediti prema tehnologiji (vidi pod radionice) -

{ƪƭŀŘƛǑǘŜΣ ƘƻŘƴƛƪ ƛ ǎǘǳōƛǑǘŀ ƪƻƧŀ ƴŜ ǎƭǳȌŜ ƪŀƻ ǇǊƻǎǘƻǊ Ȋŀ ƻŘƳŀǊŀƴƧŜΣ ǇǊƻǎǘƻǊƛƧŜ ƛǎǇǊŜŘ ²/-
a, WC

+15

 Vjetrobran (ako je grijan) +10

 DƛƳƴŀǎǘƛőƪŀ ŘǾƻǊŀƴŀ όƻǇŏŀύ +18

 DƛƳƴŀǎǘƛőƪŀ ŘǾƻǊŀƴŀ - za gimnastiku +20

 DƛƳƴŀǎǘƛőƪŀ ŘǾƻǊŀƴŀ Ȋŀ ƛƎǊŜ +15

 IƻŘƴƛŎƛ ƛ ǎǾƭŀőƛƻƴƛŎŜ - ƛǎǘŜ ǘŜƳǇŜǊŀǘǳǊŜ ƪŀƻ ƛ ǳ ƎƛƳƴŀǎǘƛőƪƻƧ ŘǾƻǊŀƴƛ -

 Umivaonici i korita za pranje nogu +20

 YǳǇŀƻƴƛŎŀ ǎ ǘǳǑŜǾƛƳŀ +22

 PlƛǾŀőƪƛ ōŀȊŜƴ όǾƛŘƛ ǇƻŘ ǎǇƻǊǘǎƪŜ ǇǊƻǎǘƻǊƛƧŜύ -

 Ambulanta +22 do +24

 5ƧŜőƧŜ ƧŀǎƭƛŎŜ +22

 5ƧŜőƧƛ ǾǊǘƛŏ +20

 WC za djecu (do 14 godina) +18

3. BOLNICE, DOMOVI ZDRAVLJA, DOMOVI ZA STARIJE OSOBE

 * Temperature prostorija ovih objekata treba odrediti odgƻǾƻǊƴƛ ƭƛƧŜőƴƛƪΤ ǇƻŘŀŎƛ ƪƻƧŜ ƴŀǾƻŘƛƳƻ ǘǊŜōŀƧǳ ǎƭǳȌƛǘƛ ƪŀƻ
smjernice

Instalacije grijanja 12/87

NAMJENA PROSTORIJE °C

 .ƻƭŜǎƴƛőƪŀ ǎƻōŀ - ǎǇŀǾŀŏŀ ǎƻōŀΣ ƭŀōƻǊŀǘƻǊƛƧ Ȋŀ ƛǎǇƛǘƛǾŀƴƧŜΣ ƘƻŘƴƛƪ +22

 YƛǊǳǊǑƪƛ ƻŘƧŜƭ +20 do +25

 Operacijska dvorana +20 do +30

 {ŀƭŀ Ȋŀ ǇƻǊƻŚŀƧŜ +18

 WC za bolesnike +22

 Kupaonica +22 do +25

 DƛƳƴŀǎǘƛőƪŀ ŘǾƻǊŀƴŀ Ȋŀ ƻǊǘƻǇŜŘǎƪǳ ƎƛƳƴŀǎǘƛƪǳ +22 do +24

 YǳƘƛƴƧŀΣ ǇǊŀƻƴƛŎŀ ǎ ǇƻƳƻŏƴƛƳ ǇǊƻǎǘƻǊƛƧŀƳŀ ƛ ƘƻŘƴƛŎƛ ǳ ƪƻƧƛƳŀ ǎŜ ōƻƭŜǎƴƛŎƛ ƴŜ ȊŀŘǊȌŀǾŀƧǳ +18

4. Ih¢9[Σ ah¢9[Σ t!b{LhbΣ tw9bh0L~¢9Σ Dh{¢LhbL/!Σ twh{¢hwLW! ½! 5hw¦2!YΣ .LC9

Kategorija "De lux"- ƴŀƧǾƛǑŀ ƪŀǘŜƎƻǊƛƧŀ

{ǾŜ ǇǊƻǎǘƻǊƛƧŜ ǳ ƪƻƧƛƳŀ ǎŜ Ǝƻǎǘƛ ȊŀŘǊȌŀǾŀƧǳ ƛƭƛ ƪǊƻȊ ƪƻƧŜ ǇǊƻƭŀȊŜ ǘǊŜōŀƧǳ ōƛǘƛ ǊŀǾƴƻƳƧŜǊƴƻ
zagrijane

+22 do +24

Kategorija "A"

 Isto kao i kod "De lux" +22 do +24

Kategorija "B" i "C", pansion I i II

 {ǇŀǾŀŏŀ ǎƻōŀ ƪƻƧŀ ƳƻȌŜ ǎƭǳȌƛǘƛ ƛ ƪŀƻ ǇǊƻǎǘƻǊƛƧŀ Ȋŀ ōƻǊŀǾŀƪ +20

Kategorija "D" i gostionice

 tǊƻǎǘƻǊƛƧŀ ƪƻƧŀ ǎƭǳȌƛ ǎŀƳƻ ƪŀƻ ǎǇŀǾŀŏŀ ǎƻōŀ +18

Ostale prostorije - vrijedi za sve kategorije, osim kategorije "De lux" i "A"

 Blagavaonica +20 do +22

 tǊƻǎǘƻǊƛƧŀ Ȋŀ ŘƻǊǳőŀƪΣ ōife, ako gosti u njima borave +15 do + 18

 WC +15

 Kupaonica +22 do +24

 tǊƻǎǘƻǊƛƧŜ Ȋŀ ȊŀōŀǾǳΣ ƴƻŏƴƛ ōŀǊ +22 do +24

 Dvorana za ples, bez stolova +18 do + 20

 Vjetrobran (na ulazu) +10 do +15

 DŀǊŀȌŀ +5

 tƭƛǾŀőƪƛ ōŀȊŜƴ - vidi sportski objekti -

 wŀŘƴŜ ǇǊƻǎǘƻǊƛƧŜΣ ƪǳƘƛƴƧŀΣ ǇǊŀƻƴƛŎŀΣ ǎǇƻǊŜŘƴŜ ǇǊƻǎǘƻǊƛƧŜΣ ƘƻŘƴƛƪΣ ǇƻƳƻŏƴƻ ǎǘǳōƛǑǘŜ +18

5. SPORTSKE DVORANE I DVORANE ZA KULTURNE I ZABAVNE PRIREDBE

 YŀȊŀƭƛǑǘŀΣ ŀǳŘƛǘƻǊƛƧ +20 do +22

 tƻȊƻǊƴƛŎŀ ǳ ƪŀȊŀƭƛǑǘǳ ƛ ǇƻȊƻǊƴƛŎŀ Ȋŀ ǊŀȊƴŜ ȊŀōŀǾƴŜ ǇǊƛǊŜŘōŜ +20 do +24

 Filmska dvorana +18 do +20

 Sportska dvorana - temperaturu odrediti prema vrsti i svrsi sportske djelatnosti +5 do +20

 2ŜƪŀƻƴƛŎŀ +20

 tƭƛǾŀőƪƛ ōŀȊŜƴϝ ƛ ǇǊƻǎǘƻǊƛƧŜ ǳ ƪƻƧƛƳŀ ǎŜ ǇƭƛǾŀőƛ ȊŀŘǊȌŀǾŀƧǳ ǳ ƪǳǇŀŏƛƳ ƪƻǎǘƛƳƛƳŀ +25 do +32

 * Vrijedi samo za vrijŜƳŜ ƪŀŘŀ ǎŜ ǇƭƛǾŀőƛ ƴŀƭŀȊŜ ǳ ōŀȊŜƴǳΣ ŀ ƛȊǾŀƴ ǘƻƎa ǾǊŜƳŜƴŀΣ ƪŀŘŀ ǳǊŜŚŀƧƛ Ȋŀ ǾŜƴǘƛƭŀŎƛƧǳ ƴŜ
 rade, vlaga na vanjskim zidovima i prozorima ne smije kondenzirati.

Instalacije grijanja 13/87

NAMJENA PROSTORIJE °C

 ¢ŜƳǇŜǊŀǘǳǊŀ ȊǊŀƪŀ Ȋŀ ǇǊƻǎǘƻǊƛƧǳ ǎ ōŀȊŜƴƻƳ ǳǘǾǊŚǳƧŜ ǎŜ ƴŀ ƻǎƴƻǾǳ ŘƻȊǾƻƭƧŜƴŜ ǊŀőǳƴǎƪŜ ǾƭŀȌƴƻǎǘƛ j = 50 % i
 ƛȊƻƭŀŎƛƧǎƪŜ ǎǇƻǎƻōƴƻǎǘƛ ǾŀƴƧǎƪƛƘ ȊƛŘƻǾŀΣ ǳȊƛƳŀƧǳŏƛ ǇǊƛ ǘƻƳŜ ǳ ƻōȊƛǊ ŜƪƻƴƻƳǎƪǳ ǊŀőǳƴƛŎǳΦ

6. RADIONICA, TVORNICA

 ¢ŜƘƴƻƭƻǑƪƛ ȊŀƘǘƧŜǾƛ ǳ ǇƻƎƭŜŘǳ ǘŜƳǇŜǊŀǘǳǊŜ ƛ ǾƭŀƎŜ ȊǊŀƪŀ ǳ ǇǊƻǎǘƻǊƛƧŀƳŀΣ ƪŀƻ ƛ ƘƛƎƛƧŜƴǎƪƻ-ǘŜƘƴƛőƪƛ ǇǊƻǇƛǎƛ ƻ ȊŀǑǘƛǘƛ
 ǊŀŘƴƛƪŀ ƻŘǊŜŚuju uvjete u prostorijama radionica i tvornica.

 [ŀƎŀƴƛ ŦƛȊƛőƪƛ Ǉƻǎŀƻ ƪƻƧƛ ǎŜ ƻōŀǾƭƧŀ ǎƧŜŘŜŏƛ όǾƛǑŜ ǘŜƳǇŜǊŀǘǳǊŜ ǾŀȌŜ Ȋŀ ȌŜƴŜύ +20 do +22

 {ǊŜŘƴƧŜ ǘŜǑƪƛ ŦƛȊƛőƪƛ ǇƻǎƭƻǾƛ ƳƻƴǘŀȌŜ όȊŀ ƳǳǑƪŀǊŎŜύ ǘŜȌŀƪ ŦƛȊƛőƪƛ ǇƻǎŀƻΣ ƭƧŜǾŀƻƴƛŎŀ +10 do +15

 Stolarski pogon +18

 Prostorije za kaljenje, lijepljenje, lakiranje +22 do +26

½ŀ ƻǎƧŜŏŀƧ ǳƎƻŘƴƻǎǘƛ ōƛǘƴŀ ƧŜ ǳƧŜŘƴŀőŜƴƻǎǘ ǊŀǎǇƻŘƧŜƭŜ ǘŜƳǇŜǊŀǘǳǊŜ ǳ ǇǊƻǎǘƻǊƛƧƛΦ ¦ ǎǾƛƳ ȊŀƎǊƛƧŀƴƛƳ
prostorijama postoje temperaturne razlike u vertikalnom i horizontalnom pravcu koje zavise od vrste grijanja,
ǇƻƭƻȌŀƧŀΣ ǾŜƭƛőƛƴŜ ƛ ǘŜƳǇŜǊŀǘǳǊŜ ƻƎǊƧŜǾƴƛƘ ǘƛƧŜƭŀ ƪŀƻ ƛ ƻŘ ǾŀƴƧǎƪŜ ǘŜƳǇŜǊŀǘǳǊŜΦ {Ǿŀƪŀƻ ƧŜ ǾŀȌƴŀ ƛ ǳŘŀƭƧŜƴƻǎǘ
ogrjevnih tijela od prozora.

2.3. TEMPERATURA PLOHA PROSTORIJE

Srednja temperatura svih unutarnjih ploha prostorije, odnosno srednja teƳǇŜǊŀǘǳǊŀ ȊǊŀőŜƴƧŀΣ ǾŀȌŀƴ ƧŜ
őƛƳōŜƴƛƪ ǳƎƻŘƴƻǎǘƛΦ ¢ŀƪƻ ǎŜ ƳƻȌŜ ŘƻƎƻŘƛǘƛ ƛŀƪƻ ǘŜƳǇŜǊŀǘǳǊŀ ȊǊŀƪŀ ȊŀŘƻǾƻƭƧŀǾŀ ǳǾƧŜǘŜ ǳƎƻŘƴƻǎǘƛ ǇǊƛƭƛƪƻƳ
ƎǊƛƧŀƴƧŀ ȊƛƳƛΣ ƻǎƻōŜ ǳ ǇǊƻǎǘƻǊƛƧƛ ƻǎƧŜŏŀƧǳ ƴŜǳƎƻŘǳ ȊōƻƎ ƴƛȌƛƘ ǘŜƳǇŜǊŀǘǳǊŀ ǇƭƻƘŀΦ ½ŀǘƻ ǳ ƎǊƛƧŀƴƧǳ ǇƻǎǘƻƧƛ ǇƻƧŀƳ
osjetne temperature, a to je srednja vrijednost temperature zraka i ploha.

tǊƛōƭƛȌƴǳ ǾŜƭƛőƛƴǳ ƻǎƧŜǘƴŜ ǘŜƳǇŜǊŀǘǳǊŜ ŘŀƧŜ ƧŜŘƴŀŘȌōŀ н-1:

to =
2

srzr tt +
 (2-1)

gdje je:

to = osjetna temperatura (°C)
tzr = temperatura zraka u prostoriji (°C)
tsr Ґ ǎǊŜŘƴƧŀ ǘŜƳǇŜǊŀǘǳǊŀ ȊǊŀőŜƴƧŀ όϲ/ύ ƎŘƧŜ ƧŜΥ

ä
ä Ö
=

i

ii

sr
A

tA
t (2-2)

gdje je

Ai = ǇƻǾǊǑƛƴŀ ǇƭƻƘŜ όȊƛŘƻǾƛΣ ǇƻŘΣ ǎǘǊƻǇ ƛǘŘΦύ όƳ2)
t i = temperatura pojedine plohe prostorije (°C)

OǎƧŜǘƴǳ ǘŜƳǇŜǊŀǘǳǊǳ ƳƻȌŜƳƻ ƳƧŜǊƛǘƛ Ȋŀ ǘƻ ǇǊŜŘǾƛŚŜƴƛƳ ƛƴǎǘǊǳƳŜƴǘƛƳŀ ƴǇǊΦ ōŀƭƻƴǎƪƛƳ ǘŜǊƳƻƳŜǘǊƻƳ
po Krausu.

Instalacije grijanja 14/87

!ƪƻ ƧŜ ōǊȊƛƴŀ ǎǘǊǳƧŀƴƧŀ ȊǊŀƪŀ ǾŜŏŀ ƻŘ лΦн ƳκǎΣ ǘŜƳǇŜǊŀǘǳǊŀ ȊǊŀƪŀ ƪƻƧŀ ŘƧŜƭǳƧŜ ƴŀ őƻǾƧŜƪŀ ǇƻǎǘŀƧŜ ǎǾŜ
ǳǘƧŜŎŀƧƴƛƧƛ ŦŀƪǘƻǊ ǘƻǇƭƛƴǎƪŜ ǳŘƻōƴƻǎǘƛ Ǉŀ ƧŜ ǘƻőniji izraz za osjetnu temperaturu:

srzr t a)- (1 +a·t Ö=ot (2-3)

tǊƛ őŜƳǳ ƧŜΥ

a= 0,5 za brzinu zraka v < 0,2 m/s
a= 0,6 za brzinu zraka v = 0,2ς0,6 m/s
a= 0,7 za brzinu zraka v = 0,6ς1,0 m/s

Ako je temperatura ploƘŀ ƴƛȌŀ ƻŘ ǘŜƳǇŜǊŀǘǳǊŜ ȊǊŀƪŀΣ ƪŀƻ Ǒǘƻ ƧŜ ȊƛƳƛ ǎƭǳőŀƧ ǇǊƛƭƛƪƻƳ ƎǊƛƧŀƴƧŀ ǇǊƻǎǘƻǊƛƧŀΣ
ƻƴŘŀ ŏŜ ǎƻōƴŀ ǘŜƳǇŜǊŀǘǳǊŀ ƻŘ нл ϲ/ ōƛǘƛ ƴƛǎƪŀ ƛ ƳƻǊŀǘ ŏŜ ǎŜ ǊŜƎǳƭƛǊŀǘƛ ƪŀƪƻ ōƛ ǎŜ ƻǎƧŜǘƛƭŀ ƛǎǘŀ ǳƎƻŘƴƻǎǘΦ hŘ
ǾŜƭƛƪƻƎŀ ȊƴŀőŀƧŀ Ȋŀ ǳǘƧŜŎŀƧ ǘŜƳǇŜǊŀǘǳǊŜ ȊƛŘŀ ƧŜ ƻŘƴƻǎ ƛȊƳŜŚǳ ǇƻƭƻȌŀƧŀ ƻƎǊƧŜǾƴƛƘ ǘƛƧŜƭŀ ƛ őƻǾƧŜƪŀ ǳ ǇǊƻǎǘƻǊƛƧƛ Ǒǘƻ
prikazuje Sl. 2-2 i Sl. 2-3.

Sl. 2-2 ¢ŜƳǇŜǊŀǘǳǊƴƛ ǇǊƻŦƛƭƛ ǊŀȊƭƛőƛǘƛƘ ǾǊǎǘŀ ƎǊƛƧŀƴƧŀΥ !-teorijski, B1-radijator na vanjskom zidu B2-radijator na

unutarnjem zidu, C-grijanje toplim zrakom [ilustraciju izradila I. Abrashi]

Sl. 2-3 Temperaturni profili podnog i stropnog grijanja: A - teorijski, B - podno, C ς stropno

[ilustraciju izradila I. Abrashi]

Instalacije grijanja 15/87

Pri poōƻƭƧǑŀƴƻƧ ǘƻǇƭƛƴǎƪƻƧ ƛȊƻƭŀŎƛƧƛ ȊƛŘƻǾŀΣ ƪƻƧŀ ǎŜ Řŀƴŀǎ ƻōƛőƴƻ ǘǊŀȌƛΣ ǘŜ ǇǊƻȊƻǊƛƳŀ ǎ ǘǊƻǎƭƻƧƴƛƳ ǎǘŀƪƭƻƳ ƛ
LOW-9 ǇǊŜƳŀȊƻƳΣ ƳƻƎǳŏŜ ƧŜ ƛ ǇƻǎǘŀǾƭƧŀƴƧŜ ƻƎǊƧŜǾƴƛƘ ǘƛƧŜƭŀ ƴŀ ǳƴǳǘŀǊƴƧƛƳ ȊƛŘƻǾƛƳŀΦ

LǎƪǳǎǘǾƻ ƧŜ ǇƻƪŀȊŀƭƻ Řŀ ƧŜ ƪƻŘ ǇƻŘƴƻƎ ƎǊƛƧŀƴƧŀ ǇƻǾǊǑƛƴǎƪŀ ǘŜƳǇŜǊŀǘǳǊŀ ǾƛǑŀ ƻŘ нт ϲ/ ƴŜǳƎƻŘƴŀ ǳ
ǇǊƻǎǘƻǊƛƧŀƳŀ Ȋŀ ǘǊŀƧƴƛ ōƻǊŀǾŀƪΦ bŀ ǇƻǾǊǑƛƴŀƳŀ Ǉƻ ƪƻƧƛƳŀ ǎŜ ƴŜ ƘƻŘŀ όǊǳōƴŜ ȊƻƴŜύ ŘƻǇǳǑǘŜƴŜ ǎǳ ƛ ǾƛǑŜ
ǘŜƳǇŜǊŀǘǳǊŜΣ Řƻ ор ϲ/Φ tǊƛ ǎǘǊƻǇƴƻƳ ƎǊƛƧŀƴƧǳ ŘƻȊǊŀőƛǾŀƴƧŜ ǘƻǇƭƛƴŜ ƴŀ ǘƛƧŜƭƻ őƻǾƧŜƪŀ ƴŜ ōƛ ǘǊŜōŀƭƻ ōƛǘƛ ǇǊŜǾŜƭƛƪƻ
Ǉŀ Ǒǘƻ ƧŜ ǇǊƻǎǘƻǊƛƧŀ ƴƛȌŀΣ ǳǘƻƭƛƪƻ ƳƻǊŀ ōƛǘƛ ƴƛȌŀ ƛ ǎǊŜŘƴƧŀ ǘŜƳǇŜǊŀǘǳǊŀ ǎǘǊƻǇŀ ƴǇǊΦ ǇǊƛ Ǿƛǎƛƴƛ ǇǊƻǎǘƻǊƛƧŜ ƻŘ о ƳΣ
maksimalno 35 °C.

2.4. w9[!¢L±b! ±[!¿bh{¢ ½w!Y!

.ǳŘǳŏƛ Řŀ ǎŜ ƘƭŀŚŜƴƧŜ ƭƧǳŘǎƪƻƎ ǘƛƧŜƭŀ ŘƛƧŜƭƻƳ ǾǊǑƛ ƛǎƘƭŀǇƭƧƛǾŀƴƧŜƳ ǾƭŀƎŜ ǎ ǇƻǾǊǑƛƴŜ ƪƻȌŜ ǾƭŀȌƴƻǎǘ ȊǊŀƪŀ
postaje jedan ƻŘ őƛƳōŜƴƛƪŀ ǳƎƻŘƴƻǎǘƛΦ Sl. 2-4 ǇǊƛƪŀȊǳƧŜ ǾǊƛƧŜŘƴƻǎǘƛ ǊŜƭŀǘƛǾƴŜ ǾƭŀȌƴƻǎǘƛ ȊǊŀƪŀ ǳ ƻǾƛǎƴƻǎǘƛ ƻŘ
temperature prostorije.

Pri normalnoj sobnoj temperaturi od 20 °C, odavanje topline uslijed isparavanja ima minimalnu ulogu.
Zbog toƎŀ ǎŜ ƳƻȌŜ ǇǊŜǘǇƻǎǘŀǾƛǘƛ Řŀ ƛ ǾƭŀȌƴƻǎǘ ȊǊŀƪŀ ƴŜƳŀ ǾŜƭƛƪƛ ǳǘƧŜŎŀƧ ǳ ƻǾƻƳ ǇƻŘǊǳőƧǳΦ Donja granica
ǊŜƭŀǘƛǾƴŜ ǾƭŀȌƴƻǎǘƛ ȊǊŀƪŀ ƧŜ ƻƪƻ ол ҈Σ ŀ ƴƛȌŜ ǾǊƛƧŜŘƴƻǎǘƛΣ ƪŀƪǾŜ ǎŜ ƳƻƎǳ ƧŀǾƛǘƛ ǳ ǇǊƻǎǘƻǊǳ ǳ ǎŜȊƻƴƛ ƎǊƛƧŀƴƧŀΣ
ŘƻǾƻŘŜ Řƻ ƻǎƧŜŏŀƧŀ άǎǳƘƻƎέ ȊǊŀƪŀ Ǒǘƻ ƴƛƧŜ ǇǊƛƘǾŀǘƭƧƛǾƻ ǳ ǎƳƛǎƭǳ ǳƎƻŘƴƻǎǘƛΦ ¦ ǘƻƳ ǎƭǳőŀƧǳ ǎŜ ǎve vrste vune i
ǳƳƧŜǘƴƛƘ ƳŀǘŜǊƛƧŀƭŀ ǇǳƴŜ ǎǘŀǘƛőƪƛƳ ŜƭŜƪǘǊƛŎƛǘŜǘƻƳ ƛ ǎƪǳǇƭƧŀƧǳ ƻƪƻƭƴŜ őŜǎǘƛŎŜ ǇǊŀǑƛƴŜΦ tǊŜǇƻǊǳőǳƧŜ ǎŜ ƻŘǊȌŀǾŀƴƧŜ
ǊŜƭŀǘƛǾƴŜ ǾƭŀȌƴƻǎǘƛ ǳ ǇǊƻǎǘƻǊǳ ƛȊƳŜŚǳ пл ҈ ƛ сл ҈ Ȋŀ ǘŜƳǇŜǊŀǘǳǊŜ ȊǊŀƪŀ Řƻ нр ϲ/Φ YƻŘ ǇƻǾŜŏŀƴŜ ǊŀȊƛƴŜ ŦƛȊƛőƪŜ
ŀƪǘƛǾƴƻǎǘƛΣ ǾŜŏƛ ƧŜ ƛ ǳŘƛƻ ƭŀǘŜƴǘƴŜ ǘƻǇƭƛƴŜ Ǒǘƻ ŘŀƧŜ ƳƻƎǳŏƴƻǎǘ ǎƳŀƴƧŜƴƧŀ ǊŜƭŀǘƛǾƴŜ ǾƭŀȌƴƻǎǘƛ ȊǊŀƪŀ Ȋŀ ƻŘǊȌŀǾŀƴƧŜ
iste razine toplinske ugodnosti. Pod latentnom toplinom podrazumijevamo toplinu koju neka masa tvari mora
predati ili primiti iz okoline kako bi promijenila agregatno stanje. U spomenutom je primjeru to toplina
ǇǊŜŘŀƴŀ ƻƪƻƭƛǑǳ ƛǎƘƭŀǇƭƧƛǾŀƴƧŜƳ ǇǊŜƪƻ ƪƻȌŜ ƛ ŘƛǎŀƴƧŜƳΦ

{ƭƛőƴŜ ǎǳ ƻƪƻƭƴƻǎǘƛ ǳ ǳǾƧŜǘƛƳŀ ǊŜƭŀǘƛǾƴŜ ǾƭŀȌƴƻǎǘƛ ǇǊŜƪƻ тл ҈Σ ƪŀŘŀ ƴŀ ƘƭŀŘƴƛƳ ƳƧŜǎǘƛƳŀ ƴŀǎǘŀƧŜ ǾƭŀƎŀΦ

Sl. 2-4 hǾƛǎƴƻǎǘ ǊŜƭŀǘƛǾƴŜ ǾƭŀȌƴƻǎǘƛ ȊǊŀƪŀ ƻ ǘŜƳǇŜǊŀǘǳǊƛ ȊǊŀƪŀ [1]

Pri visokim sobnim temperaturama, ǾƭŀȌƴƻǎǘ ǇƻǎǘŀƧŜ ǾŀȌŀƴ őƛƳōŜƴƛƪ ƧŜǊ ǎŜ ǘŀŘŀ utjecaj isparavanja
ŘƻŘŀǾŀƴƧŜƳ ǘƻǇƭƛƴŜ ǇƻǾŜŏŀΦ hǾƻ ǎŜ ǾƛŘƛ ƪŀŘŀ ǎŜ ǇǊƻƳŀǘǊŀ ƎƻǊƴƧŀ ƎǊŀƴƛŎŀ ǳƎƻŘƴƻǎǘƛ ǳ ƘΣ Ȅ-dijagramu (Sl. 2-5)
Ȋŀ ǾƭŀȌƴƛ ȊǊŀƪ Ȋŀ ȊƛƳǎƪƻ ƛ ƭƧŜǘƴƻ ǊŀȊŘƻōƭƧŜ ǇǊŜƳŀ !{Iw!9 {ǘŀƴŘŀǊŘ рр. Prema navedenome dijagramu za laki
ŦƛȊƛőƪƛ ǊŀŘ ǳȊ ǎƧŜŘŜƴƧŜ ƛ ōǊȊƛƴǳ ǎǘǊǳƧŀƴƧŀ ȊǊŀƪŀ ǳ Ȋƻƴƛ ōƻǊŀǾƪŀ Řƻ лΣн ƳκǎΣ ǇǊŜǇƻǊǳőŜƴŀ ƭƧŜǘƴŀ ǘŜƳǇŜǊŀǘǳǊŀ ȊǊŀƪŀ
u prostoriji je do 26 °C.

https://www.enciklopedija.hr/natuknica.aspx?ID=860

Instalacije grijanja 16/87

Sl. 2-5 bŀƧǾƛǑŀ ŘƻǇǳǑǘŜƴŀ ǘŜƳǇŜǊŀǘǳǊŀ ƛ ǾƭŀȌƴƻǎǘ ώмϐ

Sl. 2-6 ǇǊƛƪŀȊǳƧŜ ǳǘƧŜŎŀƧ ǾƭŀƎŜ ƛ ǘŜƳǇŜǊŀǘǳǊŜ ƴŀ ƻǎƧŜŏŀƧ ǳƎƻŘƴƻǎǘƛ ǳ ƴŜƪƻƳ ǇǊƻǎǘƻǊǳΦ ¢ŀƳƴƻ ƻǎƧŜƴőŀƴƻ
ǇƻŘǊǳőƧŜ ƻŘƎƻǾŀǊŀ ƪǊƛǘŜǊƛƧƛƳŀ ǳƎƻŘƴƻǎǘƛ ǳ ƪƭƛƳŀǘƛȊŀŎƛƧƛΣ Řƻƪ ǎǾƛƧŜǘƭƻ ǇƻŘǊǳőƧŜ ǳǾƧŜǘƴƻ ƻŘƎƻǾŀǊŀ ǇƻǎǘŀǾƭƧŜƴƛƳ
zahtjevima na sustav klimatizacije.

Sl. 2-6 Utjecaj vlage i temperature na ugodu u prostoru [1]

Instalacije grijanja 17/87

2.5. STRUJANJE ZRAKA

.ǊȊƛƴŀ ǎǘǊǳƧŀƴƧŀ ȊǊŀƪŀ ƛƳŀ ƛȊƴƛƳƴƻ ǾŜƭƛƪ ǳǘƧŜŎŀƧ ƴŀ ǘƻǇƭƛƴǎƪǳ ǳƎƻŘƴƻǎǘΦ bŜǇƻȌŜƭƧƴƻ ƧŜ ǎtrujanje zraka s
ƴƛȌƻƳ ǎƻōƴƻƳ ǘŜƳǇeraturom usmjerenom samo na jedan dio tijela jer se radi o propuhu. Ljudi su
najosjetljiviji na nepokrivenim dijelovima tijela (npr. lice i donji dio nogu). tǊƻǇǳƘ ǎŜ ŘŜŦƛƴƛǊŀ ƪŀƻ ƴŜȌŜƭƧŜƴƻ
ƭƻƪŀƭƴƻ ƘƭŀŚŜƴƧŜ ƭƧǳŘǎƪƻƎŀ ǘƛƧŜƭŀΣ ǇǊƻǳȊǊƻőŜƴƻ ǎǘǊǳƧŀƴƧŜƳ ȊǊŀƪŀΦ YƻŘ ƴƛȌƛƘ ǘŜƳǇŜǊŀǘǳǊŀ ȊǊŀƪŀΣ ǾŜŏ ƛ Ƴŀƭŀ ōǊȊƛƴŀ
ǎǘǊǳƧŀƴƧŀ ƳƻȌŜ ƛȊŀȊǾŀǘƛ ƴŜǳƎƻŘŀƴ ƻǎƧŜŏŀƧΣ Řƻƪ ǎŜ ƪƻŘ ǾƛǑƛƘ ǘŜƳǇŜǊŀǘǳǊŀ ƛ ǇǊƛ ƴŜǑǘƻ ǾƛǑƛƳ ōǊȊƛƴŀƳŀΣ ƳƻȌŜ
ƻőŜƪƛǾŀǘƛ ǇǊƛƘǾŀǘƭƧƛǾŀ ǊŀȊƛƴŀ ǳƎƻŘƴƻǎǘƛΦ ¦ ǇǊƛƘǾŀŏŜƴƛƳ ǊŀǎǇƻƴƛƳŀ ǘŜƳǇŜǊŀǘǳǊŜ ȊǊŀƪŀΣ ǇǊŜǇƻǊǳőƭƧƛǾŀ ōǊȊƛƴŀ Ƨe do
0,25 m/s za osobe u mirovanju. Za standardne temperaturne uvjete, brzine strujanja zraka u zoni boravka do
лΣмр Ƴκǎ ƴŜ ǳǘƧŜőǳ ȊƴŀőŀƧƴƻ ƴŀ ǘƻǇƭƛƴǎƪǳ ǳƎƻŘƴƻǎǘΦ (Balen, I. i dr., 2010.)

Sl. 2-7 Visoka turbulentnost zraka [ilustraciju izradila I. Abrashi]

Sl. 2-8 Niska turbulentnost zraka [ilustraciju izradila I. Abrashi]

¦ ǇǊƛƘǾŀŏŜƴƛƳ ǊŀǎǇƻƴƛƳŀ ǘŜƳǇŜǊŀǘǳǊŜ ȊǊŀƪŀΣ ǇǊŜǇƻǊǳőƭƧƛǾŀ ōǊȊƛƴŀ ȊǊŀƪŀ ƧŜ Řƻ лΣмр Ƴκǎ Ȋŀ ƻǎobe u
mirovanju (Sl. 2-7, Sl. 2-8). Iz dijagrama je vidljivo da fluktuacije brzine strujanja zraka imaju utjecaj na
ǳƎƻŘƴƻǎǘΦ hǾŀƧ ǎƭǳőŀƧ ŦƭǳƪǘǳŀŎƛƧŜ ǳ ƧŜŘƛƴƛŎƛ ǾǊŜƳŜƴŀ ƴŀȊƛǾŀ ǎŜ ǘǳǊōǳƭŜƴǘƴƻǎǘΦ Osobe ǎ ǾƛǑƻƳ ǊŀȊƛƴƻƳ ŦƛȊƛőƪŜ
ŀƪǘƛǾƴƻǎǘƛ ƳŀƴƧŜ ǎǳ ƻǎƧŜǘƭƧƛǾŜ ƴŀ ǇǊƻǇǳƘ ǘŜ ǎǳ ǳ ǘƻƳ ǎƭǳőŀƧǳ ǇǊƛƘǾŀǘƭƧƛǾŜ ōǊȊƛƴŜ ȊǊŀƪŀ ƛ Řƻ лΣр ƳκǎΦ

Instalacije grijanja 18/87

2.6. STUPANJ ODJEVENOSTI

Yƻƭƛőƛƴŀ ƻŘƧŜŏŜ ƪƻƧǳ őƻǾƧŜƪ ƛƳŀ ƴŀ ǎŜōƛ ǳǘƧŜőŜ ƴŀ ƛȊƳƧŜƴǳ ǘƻǇƭƛƴŜΦ tǊƻƭŀȊ ƻǎƧŜǘƴŜ ǘƻǇƭƛƴŜ ƻŘ ǘƛƧŜƭŀ Řƻ
vanjskŜ ǇƻǾǊǑƛƴŜ ƻŘƧŜŏŜ ƻōŀǾƭƧŀ ǎŜ ƪƻƴǾŜƪŎƛƧƻƳ ǳ ȊǊŀőƴƻƳ ǎƭƻƧǳ ƛȊƳŜŚǳ ǘƛƧŜƭŀ ƛ ƻŘƧŜŏŜΣ ǇǊƻǾƻŚŜƴƧŜƳ ƪǊƻȊ
ƻŘƧŜŏǳ ƛ ǳ ȊŀǾǊǑƴƻƧ ŦŀȊƛ ƪƻƴǾŜƪŎƛƧƻƳ ǳ ȊǊŀőƴƻƳ ǎƭƻƧǳ ƛȊƳŜŚǳ ƻŘƧŜŏŜ ƛ ƻƪƻƭƛƴŜΦ Yŀƪƻ ōƛ ǎŜ ƻƭŀƪǑŀƭƻ ǇǊŀŏŜƴƧŜ ƻǾƛƘ
ǇƻǎǘǳǇŀƪŀ ǳǾŜŘŜƴŀ ƧŜ ǾŜƭƛőƛƴŀ Icl. Mjerna jedinica je 1 clo = 0,160 (m2K)/W, a to je toplinski otpor poslovnog
ƻŘƛƧŜƭŀ ǎ ƪƻǑǳƭƧƻƳΣ ƪǊŀǾŀǘƻƳ ƛ ǎŀƪƻƻƳΦ

Iz dijagrama koji prikazuje Sl. 2-9 ƳƻȌŜ ǎŜ ƻőƛǘŀǘƛ ƴŀƧǇƻǾƻƭƧƴƛƧŀ ǘŜƳǇŜǊŀǘǳǊŀ ǳ ȊŀǾƛǎƴƻǎǘƛ ƻŘ ƻŘƧŜǾŜƴƻǎǘƛ ƛ
ŀƪǘƛǾƴƻǎǘƛ őƻǾƧeka.

Sl. 2-9 Optimalna temperatura kao funkcija aktivnosti i odjevenosti [1]

2.7. {¢¦t!bW CL½L2Y9 !Y¢L±bh{¢L

Yƻƭƛőƛƴŀ ǘƻǇƭƛƴŜ ƪƻƧǳ ǇǊƻƛȊǾƻŘƛ ƭƧǳŘǎƪƛ ƳŜǘŀōƻƭƛȊŀƳ ƻǾƛǎƛ ƻ ǊŀȊƛƴƛ ŦƛȊƛőƪŜ ŀƪǘƛǾƴƻǎǘƛΦ

Pri niskim tempeǊŀǘǳǊŀƳŀ ȊǊŀƪŀ ǾƛǑƛ ƧŜ ǳŘƛƻ ǘƻǇƭƛƴŜ ǇǊŜŘŀƴŜ ƪƻƴǾŜƪŎƛƧƻƳΣ ŀ ŀƪƻ ǎŜ ǘŜƳǇŜǊŀǘǳǊŀ ǇƻǾƛǎƛΣ
udio (osjetne) topline predane konvekcijom se smanji, a poraste udio (latentne) topline predane
ishlapljivanjem. Sl. 2-10 ǇǊƛƪŀȊǳƧŜ ƴŀőƛƴŜ ƛȊƳƧŜƴŜ ǘƻǇƭƛƴŜ őƻǾƧŜƪŀ ƛ ƻƪƻƭƛƴŜΦ

Instalacije grijanja 19/87

Sl. 2-10 ¢ƻǇƭƛƴǎƪŀ ōƛƭŀƴŎŀ őƻǾƧŜƪŀ [ilustraciju izradila I. Abrashi]

!ƪƻ ǎŜ ǊŀȊƛƴŀ ŦƛȊƛőƪŜ ŀƪǘƛǾƴƻǎǘƛ ǇƻǾŜŏŀǾŀ ǇǊƛ ǎǘŀƭƴƻƧ ǘŜƳǇŜǊŀǘǳǊƛ ƻƪƻƭƛǑŀΣ ǇƻǾǊǑƛƴǎƪŀ ǘŜƳǇŜǊŀǘǳǊŀ ƪƻȌŜ ǎŜ
ǎƴƛȌŀǾŀ ƪŀƪƻ ōƛ ǎŜ ǇƻǾŜŏŀƻ ǘƻǇƭƛƴǎƪƛ ǘƻƪ ƛȊ ǘƛƧŜƭŀ ǇǊŜƳŀ ǾŀƴƧǎƪƻƧ ǇƻǾǊǑƛƴƛ ƪƻȌŜΦ Tablica 2-2 prikazuje vrijednosti
ǘƻǇƭƛƴǎƪƻƎŀ ǘƻƪŀ Ȋŀ ǊŀȊƭƛőƛǘŜ ŀƪǘƛǾƴƻǎǘƛ ƻŘǊŀǎƭƛƘ ƻǎƻōŀΦ (Balen, I. i dr., 2010.)

Tablica 2-2 ¢ƻǇƭƛƴǎƪƛ ǘƻƪ ƻŘ ƻǎƻōŀ Ȋŀ ǊŀȊƭƛőƛǘŜ ŀƪǘƛǾƴƻǎǘƛ [1]

Aktivnost

¦ƪǳǇƴƛ ǘƻǇƭƛƴǎƪƛ Řƻōƛǘŀƪ ʊ¦Y ώ²ϐ Osjetna

toplina

ʊh{ ώ²ϐ

Latentna

toplina

ʊ[ώ²ϐ
Odrasli
ƳǳǑƪŀǊŀŎ

¦ǎƪƭŀŚŜƴŀ

ǾǊƛƧŜŘƴƻǎǘ aκ¿

{ƧŜŘŜƴƧŜ ǳ ƪŀȊŀƭƛǑǘǳΣ Řŀƴ
Sjedenje u kazalƛǑǘǳΣ ƴƻŏ
Sjedenje, lagani rad

Ured, umjerena aktivnost
Trgovina, stajanje, lagani
 rad; hodanje
Banka, hodanje, stajanje
Restoran, jedenje

Tvornica, lagani rad
Plesanje, umjereno
Tvornica, lagani rad za strojem,
 hodanje 4.8 km/h
¢ǾƻǊƴƛŎŀΣ ǘŜǑƪƛ ǊŀŘ
TǾƻǊƴƛŎŀΣ ǘŜǑƪƛ ǊŀŘ Ȋŀ
 strojem uz podizanje tereta

Kuglanje
Atletika u dvorani

115
115
130

140
160

160
175

235
265
295

440
470

440
585

95
105
115

130
130

145
160

220
250
295

425
470

425
525

65
70
70

75
75

75
80

80
90
110

170
185

170
210

30
35
45

55
55

70
80

140
160
185

255
285

255
315

Napomene:
Vrijednosti u tablici odgovaraju temperaturi zraka oko 22 °CΦ ¦ ǎƭǳőŀƧǳ ǇƻǾƛǑŜƴƧŀ ǘŜƳǇŜǊŀǘǳǊŜ ƴŀ ƴǇǊΦ нт °C, ukupni
ǘƻǇƭƛƴǎƪƛ Řƻōƛǘŀƪ ƻǎǘŀƧŜ ƛǎǘƛΣ ŀ ƛȊƴƻǎ ƻǎƧŜǘƴŜ ǘƻǇƭƛƴŜ ǘǊŜōŀ ǳƳŀƴƧƛǘƛ Ȋŀ нл ҈Σ ǘŜ Ȋŀ ǘŀƧ ƛȊƴƻǎ ǳǾŜŏŀǘƛ ƭŀǘŜƴǘƴǳ ǘƻǇƭƛƴǳΦ
¦ǎƪƭŀŚŜƴŀ ǾǊƛƧŜŘƴƻǎǘ ǘƻǇƭƛƴǎƪƻƎŀ Řƻōƛǘƪŀ ǘŜƳŜƭƧƛ ǎŜ ƴŀ ƴƻǊƳŀƭƴƻƳ Ǉƻǎǘƻǘƪǳ ƳǳǑƪŀǊŀŎŀΣ ȌŜƴŀ ƛ ŘƧŜŎŜ Ȋŀ ƴŀǾŜŘŜƴǳ
ŀƪǘƛǾƴƻǎǘΣ ǳȊ ǇǊŜǘǇƻǎǘŀǾƪǳ Řŀ ǘƻǇƭƛƴǎƪƛ Řƻōƛǘŀƪ ƻŘǊŀǎƭŜ ȌŜƴŜ ƛȊƴƻǎƛ ƻƪƻ ур ҈Σ ŀ ǘƻǇƭƛƴǎƪƛ Řƻōƛǘŀƪ ŘƧŜǘŜǘŀ ƻƪƻ тр ҈
ǘƻǇƭƛƴǎƪƻƎ Řƻōƛǘƪŀ ƻŘ ƻŘǊŀǎƭƻƎ ƳǳǑƪŀǊŎŀΦ
{ǾŜ ǾǊƛƧŜŘƴƻǎǘƛ ȊŀƻƪǊǳȌŜƴŜ ǎǳ ƴŀ р ²Φ

Instalacije grijanja 20/87

!ƪƻ ƘƭŀŚŜƴƧŜ ƻǊƎŀƴƛȊƳŀ ǳǎƭƛƧŜŘ ǇƻǾŜŏŀƴƧŀ ŎƛǊƪǳƭŀŎƛƧŜ ƪǊǾƛ ǳ ƪǊǾƴƛƳ ȌƛƭŀƳŀ ōƭƛȌŜ ǇƻǾǊǑƛƴƛ ƪƻȌŜ ƴƛƧŜ
ŘƻǾƻƭƧƴƻΣ ǘƛƧŜƭƻ ǊŜŀƎƛǊŀ ȊƴƻƧŜƴƧŜƳ ƧŜǊ ǎŜ ƘƭŀǇƭƧŜƴƧŜƳ ƪŀǇƭƧŜǾƛǘŜ ǾƭŀƎŜ ǎ ǇƻǾǊǑƛƴŜ ƪƻȌŜ ŜŦŜƪǘ ƘƭŀŚŜƴƧŀ ŘƻŘŀǘƴƻ
ǇƻƧŀőŀǾŀΦ

½ŀ ƭŀƪǑƛ ƻǇƛǎ ƛȊƳƧŜƴŜ ǘƻǇƭƛƴŜ ǇƻǾŜȊŀƴŜ ǎŀ ǎǘǳǇƴƧŜƳ ŦƛȊƛőƪŜ ŀƪǘƛǾƴƻǎǘƛΣ ǳǾŜŘŜƴ ƧŜ ǇƻƧŀƳ ƳŜǘŀōƻƭƛőƪƻƎ
ǳőƛƴƪŀ mjerna jedinica za istu je met.

2.8. BUKA

2.8.1. hǎƴƻǾƴŜ ŦƛȊƛƪŀƭƴŜ ǾŜƭƛőƛƴŜ

PƻǎǘƛȊŀƴƧŜ ȊŀŘŀƴƛƘ ǾǊƛƧŜŘƴƻǎǘƛ ǊŀȊƛƴŜ ōǳƪŜ ƧŜ ǎǾŀƪŀƪƻ ƧŜŘŀƴ ƻŘ ǾŀȌƴƛƘ őƛƳōŜƴƛƪŀ Ȋŀ ǳƎƻŘŀƴ ōƻǊŀǾŀƪ ǳ
ǇǊƻǎǘƻǊƛƧƛΦ ¢ŀƪƻŚŜǊΣ ǳǘƧŜőŜ ƴŀ ƻŘŀōƛǊ ƻǇǊŜƳŜ Ȋŀ ƎǊƛƧŀƴƧŜΣ ƘƭŀŚŜƴƧŜ ƛ ƪƭƛƳŀǘƛȊŀŎƛƧǳ ǘŜ ǇǊŀǾƛƭŀƴ ǎƳƧŜǑǘŀƧΦ ¦
ǘŜǊƳƻǘŜƘƴƛőƪƛƳ ƛƴǎǘŀƭŀŎƛƧŀƳŀ ȊƴŀőŀƧƴƛ ƛȊǾƻǊƛ ōǳƪŜ ǎǳ ǾŜƴǘƛƭŀǘƻǊƛ ǳƴǳǘŀǊ ƪƭƛƳŀ-komora te kompresori unutar
dizalica topline.

.ǳƪŀ ƧŜ ƴŀƧőŜǑŏŜ ƴŜǇǊŀǾƛƭŀƴ ƛƭƛ ǎǘŀǘƛǎǘƛőƪƛ ǎƭǳőŀƧŀƴ ȊǾǳƪΣ ŀ ȊǾǳƪ ƧŜ ǘƛǘǊŀƴƧŜ őŜǎǘƛŎŀ ǳ ŜƭŀǎǘƛőƴƻƳ ƳŜŘƛƧǳ ƪƻƧŜ
ǎŜ ƪŀƻ ȊǾǳőƴƛ Ǿŀƭ ǑƛǊƛ ōǊȊƛƴƻƳ ƪŀǊŀƪǘŜǊƛǎǘƛőƴƻƳ Ȋŀ ǘŀƧ ƳŜŘƛƧΦ tƻŘ ȊǾǳƪƻƳ ǎŜ ǇƻŘǊŀȊǳƳƛƧŜǾŀ ǘƛǘǊŀƴƧŜ őŜǎǘƛŎŀ
ȊǊŀƪŀΦ YŀŘŀ ƧŜ ǊƛƧŜő ƻ ȊǾǳƪǳ ǳ őǾǊǎǘƛƳ ǘƛƧŜƭƛƳŀΣ ƎƻǾƻǊƛƳƻ ƻ ǎǘǊǳƪǘǳǊƴƻƳŜ ȊǾǳƪǳΦ hǎƴƻǾƴŀ ŦƛȊƛƪŀƭƴŀ ǾŜƭƛőƛƴŀ
kojom se oǇŏŜƴƛǘƻ ƛȊǊŀȌŀǾŀ ȊǾǳƪ ƧŜǎǘ ȊǾǳőƴƛ ǘƭŀƪ pΦ ½Ǿǳőƴƛ ƧŜ ǘƭŀƪ ƛȊƳƧŜƴƛőƴƛ ǘƭŀƪ ǳ ƴŜƪƻƧ ǘƻőƪƛ ƳŜŘƛƧŀΣ ƪƻƧƛ ǎŜ ǇǊƛ
ǑƛǊŜƴƧǳ ȊǾǳőƴƛƘ ǾŀƭƻǾŀ ǎǳǇŜǊǇƻƴƛǊŀ ǇƻǎǘƻƧŜŏŜƳǳ ǎǘŀǘƛőƪƻƳ ǘƭŀƪǳΣ ǘƧΦ ŀǘƳƻǎŦŜǊǎƪƻƳ ǘƭŀƪǳ ǳ ȊǊŀƪǳΦ wŀȊƭƛƪŀ
ƛȊƳŜŚǳ ǳƪǳǇƴƻƎŀ ǘƭŀƪŀΣ ǳ ƻŘǊŜŚŜƴƻƧ ǘƻőƪƛ ƳŜŘƛƧŀ ǘŜ ǳ ƻŘǊŜŚŜƴƻƳ ǘǊŜƴǳǘƪǳΣ ƛ ǎǘŀǘƛőƪƻƎŀ ǘƭŀƪŀ ƧŜ trenutni
ȊǾǳőƴƛ ǘƭŀƪ.

hǇŏŜƴƛǘƻΣ ǊŀȊƛƴŀ ƴŜƪŜ ǾŜƭƛőƛƴŜ ƧŜ ƭƻƎŀǊƛǘŀƳ ƻƳƧŜǊŀ ȊŀŘŀƴŜ ǾŜƭƛőƛƴŜ ƛ ǊŜŦŜǊŜƴǘƴŜ ǾŜƭƛőƛƴŜ ƛǎǘŜ ǾǊǎǘŜΦ .ŀȊŀ
ƭƻƎŀǊƛǘƳŀΣ ƛȊƴƻǎ ǊŜŦŜǊŜƴǘƴŜ ǾŜƭƛőƛƴŜ ǘŜ ǾǊǎǘŀ ǊŀȊƛƴŜΣ ƳƻǊŀƧǳ ōƛǘƛ ƴŀȊƴŀőŜƴƛΦ Osnovna jedinica razina u akustici
ƧŜǎǘ ōŜƭ ό.ύΦ ¢ƻ ƧŜ ƧŜŘƛƴƛŎŀ ǊŀȊƛƴŜ ǾŜƭƛőƛƴŀ ƪƻƧŜ ǎǳ razmjerne snazi ako je baza logaritma deset. U praksi se koristi
jedna desetina bela - ŘŜŎƛōŜƭ όŘ.ύΦ tǊŜƳŀ ǘƻƳŜΣ ǊŀȊƛƴŀ ƴŜƪŜ ǾŜƭƛőƛƴŜ ǊŀȊƳƧŜǊƴŜ ǎƴŀȊƛ όȊǾǳőƴŜ ǎƴŀƎŜΣ ȊǾǳőƴŜ
ƧŀƪƻǎǘƛΣ ȊǾǳőƴŜ ŜƴŜǊƎƛƧŜύ ƧŜŘƴŀƪŀ ƧŜ ŘŜǎŜǘŜǊƻǎǘǊǳƪƻƳ ŘŜƪŀŘǎƪƻƳ ƭƻƎŀǊƛǘƳǳ ƻƳƧŜǊŀ ȊŀŘŀƴŜ ƛ ǊŜŦŜǊŜƴǘƴŜ
ǾŜƭƛőƛƴŜΦ

½Ǿǳőƴƛ ƧŜ ǘƭŀƪ ǾŜƭƛőƛƴŀ ƪƻƧŀ ƻǇƛǎǳƧŜ ȊǾǳőƴƻ ǇƻƭƧŜ ǘŜ ƧŜ ƪǾŀŘǊŀǘ ȊǾǳőƴƻƎŀ ǘƭŀƪŀ ǇǊƻǇƻǊŎƛƻƴŀƭŀƴ ȊǾǳőƴƻƧ
ǎƴŀȊƛΦ ¦ȊŜǾǑƛ ǘƻ ǳ ƻōȊƛǊΣ ŘƻōƛǾŀ ǎŜ ƛȊǊŀȊ Ȋŀ ǊŀȊƛƴǳ ȊǾǳőƴƻƎŀ ǘƭŀƪŀ Lp:

ö
ö
÷

õ
æ
æ
ç

å
Ö=

o

p
p

p
L log20 (dB) (2-4)

ǇǊƛ őŜƳǳ ƧŜΥ

op
 - ǊŜŦŜǊŜƴǘƴƛ ȊǾǳőƴƛ ǘƭŀƪ ƪƻƧƛ ƛȊƴƻǎƛ нл ˃tŀ

p
 - ǇǊƻƳŀǘǊŀƴƛ ȊǾǳőƴƛ ǘƭŀƪ όtŀύ

½Ǿǳőƴŀ ǎƴŀƎŀ ƛȊǾƻǊŀ W jest sva zvuőƴŀ ŜƴŜǊƎƛƧŀ ƪƻƧǳ ȊǊŀőƛ ƛȊǾƻǊ ȊǾǳƪŀ ǳ ƻŘǊŜŚŜƴƻƳŜ ŦǊŜƪǾŜƴŎƛƧǎƪƻƳ
ǇƻŘǊǳőƧǳ ƛ ǳ ƻŘǊŜŚŜƴƻƳŜ ǾǊŜƳŜƴǎƪƻƳ ƛƴǘŜǊǾŀƭǳ ǇƻŘƛƧŜƭƧŜƴŀ ǎŀ ǑƛǊƛƴƻƳ ǘƻƎŀ ƛƴǘŜǊǾŀƭŀΦ wŀȊƛƴŀ ȊǾǳőƴŜ ǎƴŀƎŜ LW
jednaka je:

0

lg10
W
WLW = (dB) (2-5)

gdje je:

W0 = 10-12 W = 1 pW ς ǊŜŦŜǊŜƴǘƴŀ ȊǾǳőƴŀ ǎƴŀƎŀΦ

Instalacije grijanja 21/87

CǊŜƪǾŜƴŎƛƧŀ όǘƛǘǊŀƴƧŀύ ƻǎƴƻǾƴƻ ƧŜ ǎǾƻƧǎǘǾƻ ȊǾǳƪŀ ƪƻƧŜ ǎŜ ƛȊǊŀȌŀǾŀ ōǊƻƧŜƳ ǘƛǘǊŀƧŀ ǳ ǎŜƪǳƴŘƛΣ ŀ ƧŜŘƛƴƛŎŀ ƧŜ
ƘŜǊŎ όIȊύΦ ¦ ǇǊŀƪǘƛőƴƻƧ ǇǊƛƳƧŜƴƛ ǾŀȌƴƻ ƧŜ őǳƧƴƻ ŦǊŜƪǾŜƴŎƛƧǎƪƻ ǇƻŘǊǳőƧŜ ƪƻƧŜ ǎŜ ǇǊƻǎƧŜőƴƻ ƪǊŜŏŜ ǳ ǊŀǎǇƻƴǳ
ŦǊŜƪǾŜƴŎƛƧŀ ƻŘ мс IȊ Řƻ мс ƪIȊΣ ŀ ǳ ƛȊƴƛƳƴƛƳ ǎƭǳőŀƧŜǾƛƳŀ Řƻ нп ƪIȊΦ ¦ ǘŜƘƴƛőƪƻƧ ŀƪǳǎǘƛŎƛ ƻƴƻ ǎŜ ȊŀƻƪǊǳȌǳƧŜ ƴŀ
ǇƻŘǊǳőƧŜ ƻŘ нл IȊ Řƻ нл ƪIȊΣ ƛǎǇƻŘ őŜƎŀ ƧŜ ƛƴŦǊŀȊǾǳƪ ŀ ƛȊƴŀŘ ƻȊƴŀőŜƴƻƎŀ ǇƻŘǊǳőƧŀ ǳƭǘǊŀȊǾǳƪΦ 5ƻƪ ǎŜ ǘƛǘǊŀƴƧŜ ƴŀ
vrlo visokim ultrazǾǳőƴƛƳ ŦǊŜƪǾŜƴŎƛƧŀƳŀ ǳ ǇƻŘǊǳőƧǳ ƛȊƴŀŘ мл10 Hz, naziva hiperzvukom.

wŀȊƭŀƎŀƴƧŜƳ ǾǊŜƳŜƴǎƪŜ ŦǳƴƪŎƛƧŜ ȊǾǳƪŀ Ǉƻ ŦǊŜƪǾŜƴŎƛƧƛ ŘƻōƛǾŀ ǎŜ ȊǾǳőƴƛ ǎǇŜƪǘŀǊΦ tǊŜƳŀ ƻōƭƛƪǳ ǎǇŜƪǘǊŀ
razlikujemo (Sl. 2-11):

o őƛǎǘƛ ǘƻƴ ƪŀƻ ǎƛƴǳǎƻƛŘƴƻ ȊǾǳőƴƻ ǘƛǘǊŀƴƧŜΣ ǘƧΦ ƘŀǊƳƻƴƛőƪƻ ǘƛǘǊŀƴƧŜΣ ƪƻƧŜ ƛƳŀ diskretan, odnosno linijski
spektar ǎŀŘǊȌŀƴ ƴŀ ƧŜŘƴƻƧ ŦǊŜƪǾŜƴŎƛƧƛΤ

o ǎƭƻȌŜƴƛ ǘƻƴ ƪŀƻ ȊǾǳƪ ƪƻƧƛ ƴƛƧŜ ƧŜŘƴƻǎǘŀǾƴƻ ǘƛǘǊŀƴƧŜΣ ǾŜŏ ƧŜ ƪŀƻ ǇŜǊƛƻŘƛőƪƻ ƴŜƘŀǊƳƻƴƛőƪƻ ǘƛǘǊŀƴƧŜΦ hǾŀƧ
ǘƻƴ CƻǳǊƛŜǊƻǾƻƳ ŀƴŀƭƛȊƻƳ ƳƻȌŜƳƻ ǊŀǎǘŀǾƛǘƛ ƴŀ őƛǎte tonove: osnovni ton i harmonike;

o ǑǳƳ ƪŀƻ ǘƛǘǊŀƴƧŜ ǳȊǊƻƪƻǾŀƴƻ ǳƪǳǇƴƛƳ ŘƧŜƭƻǾŀƴƧŜƳ ƳƴƻƎƻōǊƻƧƴƛƘ ŜƭŜƳŜƴǘŀǊƴƛƘ ǇƻǊŜƳŜŏŀƧŀ őƛƧŀ ƧŜ
ǾǊŜƳŜƴǎƪŀ ǊŀǎǇƻŘƧŜƭŀ ǎƭǳőŀƧƴŀΦ {ǇŜƪǘǊŀƭƴŜ ǎǳ ƪƻƳǇƻƴŜƴǘŜ Ǝǳǎǘƻ ǊŀǎǇƻǊŜŚŜƴŜ ƛ ǎǇŀƧŀƧǳ ǎŜ ǳ
kontinuirani spektar;

o buku koja ima slƻȌŜƴƛ ili ƳƛƧŜǑŀƴƛ ǎǇŜƪǘŀǊ, tj. u kontinuiranome ǎǇŜƪǘǊǳ ƛǎǘƛőǳ ǎŜ ƴŜƪŜ ŘƛǎƪǊŜǘƴŜ
ƪƻƳǇƻƴŜƴǘŜ ƪŀƻ ǊŜȊǳƭǘŀǘ ǇŜǊƛƻŘƛőƴƛƘ ǇǊƻŎŜǎŀ ǳ ƛȊǾƻǊƛƳŀ ōǳƪŜΦ

Sl. 2-11 Osnovni oblici spektra [2]

2.8.2. ~ƛǊŜƴƧŜ ȊǾǳƪŀ

Uzrok nastankŀ ȊǾǳƪŀ ƧŜ ǇƻǊŜƳŜŏŀƧ ƪƻƧƛ ǳȊǊƻƪǳƧŜ ǇƻƳŀƪ őŜǎǘƛŎŀ ƛƭƛ ƧŜŘƴƻƎa dijela medija koji se preko
ŜƭŀǎǘƛőƴƛƘ ǾŜȊŀ ǇǊŜƴƻǎƛ ƴŀ ƻƪƻƭƴŜ őŜǎǘƛŎŜ ƳŜŘƛƧŀ ƛƭƛ ƴŀ ƴƧŜƎƻǾŜ ƻƪƻƭƴŜ ŘƛƧŜƭƻǾŜΦ ¢ŀƪƻ ǎŜ ǇƻőŜǘƴi pomak prenosi
na cijeli medij őƛƳŜ ƴŀǎǘŀƧŜ Ǿŀƭƴƻ ƎƛōŀƴƧŜΣ ǘƧΦ ƴŀǎǘŀƧǳ ȊǾǳőƴƛ ǾŀƭƻǾƛ ƪƻƧƛ ǎŜ ǑƛǊŜΦ ½Ǿǳőƴƛ ǾŀƭƻǾƛ ƪƻƧƛ ǎŜ ǇƻƧŀǾƭƧǳƧǳ
ȊōƻƎ ǘƛǘǊŀƴƧŀ őŜǎǘƛŎŀ ǳ ǎƳƧŜǊǳ ƪƻƧƛƳ ǎŜ ȊǾǳƪ ǑƛǊƛ ƧŜǎǳ longitudinalni valovi. U plinovimŀ ƛ ǘŜƪǳŏƛƴŀƳŀ ȊǾǳőƴƛ
valovi ƛǎƪƭƧǳőƛǾƻ se ǘŀƪƻ ǑƛǊŜΦ !ƪƻ őŜǎǘƛŎŜ ǘƛǘǊŀƧǳ ǇƻǇǊŜőƴƻΣ ƻƪƻƳƛǘƻ ƴŀ ǎƳƧŜǊ ǑƛǊŜƴƧa zvuka, dobivaju se
transverzalni valovi. ¢ŀƪǾƛ ǾŀƭƻǾƛ ǑƛǊŜ se őǾǊǎǘƛƳ ǘƛƧŜƭƛƳŀΦ { ƻōȊƛǊƻƳ ƴŀ ǇǳǘƻǾŜ ǑƛǊŜƴƧŀ ǊŀȊƭƛƪǳƧŜƳƻ ȊǊŀőƴǳ ƛ
strukturnu komponentu zvuka, odnosno buke.

Sl. 2-12 ǇǊƛƪŀȊǳƧŜ ƳƻƎǳŏŜ ǇǳǘƻǾŜ ǑƛǊŜƴƧŀ ȊǾǳƪŀ ǳ ƴŜƪƻƧ ƎǊŀŚŜǾƛƴƛ ƪŀƻ ƛ ƴŀ ǾŀƴƧǎƪƻƳ ǇǊƻǎǘƻǊǳΦ

Instalacije grijanja 22/87

Sl. 2-12 tǳǘƻǾƛ ǑƛǊŜƴƧŀ ȊǊŀőƴƛƘ ƛ ǎǘǊǳƪǘǳǊƴƛƘ ƪƻƳǇƻƴŜƴǘƛ ǳƴǳǘŀǊƴƧŜ ƛ ǾŀƴƧǎƪŜ ōǳƪŜ ώнϐ

½Ǿǳőƴƛ ǾŀƭΣ ƪƻƧƛ ǎŜ ƛȊ ǘƻőƪŀǎǘƻƎŀ ƛȊǾƻǊŀ ǑƛǊƛ ǊŀŘƛƧŀƭƴƻ ǳ ǎǾƛƳ ǎƳƧŜǊƻǾƛƳŀΣ ȊƻǾŜ se kuglasti val. Na velikoj
ǳŘŀƭƧŜƴƻǎǘƛ ƻŘ ƛȊǾƻǊŀ ȊǾǳƪŀ ƪǳƎƭŀǎǘƛ Ǿŀƭ ǇƻǎǘŀƧŜ ǊŀǾƴƛ ȊǾǳőƴƛ ǾŀƭΦ ¦ ǊŀǾƴƛƳ ǎŜ ǾŀƭƻǾƛƳŀ ȊǾǳƪ ǑƛǊƛ ƛȊŀȊǾŀƴ
ǘƛǘǊŀƴƧŜƳ ǇƭƻǑƴƻƎ ƛȊǾƻǊŀ όƴǇǊΦ ƪƭƛǇŀύΣ ŀ ǳ ȊŀǘǾƻǊŜƴƻƳŜ ǇǊƻǎǘƻǊǳ ǳ ǎƳƧŜǊǳ ǑƛǊŜƴƧŀ ǾŀƭŀΦ ¦Ȋ ƻǾŜ ŘǾƛƧŜ ǾǊǎǘŜ ƛȊǾƻǊŀ
postoji ƧƻǑ ƭƛƴƛƧǎƪƛ ƛȊǾƻǊ ȊǾǳƪŀ όƴǇǊΦ ŎŜǎǘƻǾƴƛ ǇǊƻƳŜǘύ ƪƻƧƛ ǎǘǾŀǊŀ ǾŀƭƧƪŀǎǘŜ ȊǾǳőƴŜ ǾŀƭƻǾŜΦ

bŀƧƳŀƴƧŀ ǳŘŀƭƧŜƴƻǎǘ ƛȊƳŜŚǳ ŘǾƛƧŜ ǘƻőƪŜ ƛǎǘŜ ŦŀȊŜ ǾŀƭŀΣ ǳ ƻŘǊŜŚŜƴƻƳŜ ǘǊŜƴǳǘƪǳΣ ƧŜǎǘ Ǿŀƭƴŀ ŘǳƭƧƛƴŀ l.
.ǊȊƛƴŀ ƪƻƧƻƳ ǎŜ ƻŘǊŜŚŜƴŀ ŦŀȊŀ Ǿŀƭŀ ǇƻƳƛőŜ ǳ ǇǊƻǎǘƻǊǳ ȊƻǾŜ ǎŜ ōǊȊƛƴŀ ǑƛǊenja zvuka c. Ona ovisi o prirodi
ƳŜŘƛƧŀ ǳ ƪƻƧŜƳ ǎŜ ȊǾǳƪ ǑƛǊƛΦ

Apsorpcija zvuka je proces slabljenja zvuka prilikom njegova prolaska kroz neki medij ili pri prelasku
ǇǊŜƪƻ ƴŜƪŜ ǇƻǾǊǑƛƴŜΦ ½Ǿǳőƴŀ ǎŜ ŜƴŜǊƎƛƧŀ ǇǊƛ ǘƻƳŜ ƴŀƧǾƛǑŜ ǇǊŜǘǾŀǊŀ ǳ ǘƻǇƭƛƴǳΦ

tǊƛƎǳǑŜƴƧŜ koje uzrokuje raslinje ovisi o visini izvora zvukŀ ƛ ǎƭǳǑŀǘŜƭƧŀ ƛȊƴŀŘ ȊŜƳƭƧŜΦ ¦ ¢ablici 2-3
ǇǊƛƪŀȊŀƴƻ ƧŜ ǇǊƛƎǳǑŜƴƧŜ ǇǊƛ őŜƳǳ ƧŜ ǳȊŜǘŀ Ǿƛǎƛƴŀ ƛȊǾƻǊŀ ȊǾǳƪŀ ƛ ǳƘŀ ƻƪƻ м Řƻ н Ƴ ƛȊƴŀŘ ȊŜƳƭƧŜΥ

Instalacije grijanja 23/87

Tablica 2-3 tǊƛƎǳǑŜƴƧŜ koje uzrokuje raslinje [2]

 5h5!¢bh twLD¦~9bW9 ¦ Ř.κƳ

 100 Hz 1 000 Hz 5 000 Hz

Trava rijetka, visine 10 do 20 cm 0,005 0,03 -

Trava gusta, visine 40 do 50 cm 0,005 0,12 0,15

¿ƛǘƻ ƎǳǎǘƻΣ ǾƛǎƛƴŜ мул ŎƳ 0,03 0,36 0,4

~ǳƳŀ 0,02 0,06 0,15

Yŀƻ Ǒǘƻ ǎŜ ǾƛŘƛΣ ǎŀƳƻ ǎŀ ȊŜƭŜƴƛƳ ǇƻǾǊǑƛƴŀƳŀ ǳ ƴŀǎŜƭƧƛƳŀ ƛ ƻƪƻ ŀǳǘƻŎŜǎǘŀ ƴŜ ƳƻȌŜ ǎŜ Ȋƴŀǘƴƻ ǇǊƛƎǳǑƛǘƛ
ōǳƪŀΣ Ǉŀ ǎŜ Ȋŀ ȊŀǑǘƛǘǳ ƳƻǊŀƧǳ ƛȊƎǊŀŘƛǘƛ ǇǊŜǇǊŜƪŜ όōŀǊƛƧŜǊŜ ƛƭƛ Ȋŀǎƭƻƴƛύ ƪƻƧŜ ƴŀ ǎǘǊŀƴƛ ǇǊŜƳŀ ƛȊǾƻǊǳ ȊǾǳƪŀ ƛƳŀƧǳ
ŀǇǎƻǊǇŎƛƧǎƪƛ ǎƭƻƧΦ YŀŘŀ ȊǾǳőƴƛ ǾŀƭƻǾƛ ǳŘŀǊŜ ƻ ƴŜku plohu, jedan dio energije reflektira se i apsorbira, a ostatak
se prenese kroz plohu na drugu stranu.

2.8.3. Zvuk u zatvorenim prostorijama

½Ǿǳőƴƛ ǘƭŀƪ Lp ǳ ƴŜƪƻƧ ǘƻőƪƛ ǇǊƻǎǘƻǊƛƧŜΣ ƪƻƧƛ ǳȊǊƻƪǳƧŜ ƛȊǾƻǊ ǇƻȊƴŀǘŜ ȊǾǳőƴŜ ǎƴŀƎŜ LW, ovisi o apsorpciji
ǇǊƻǎǘƻǊƛƧŜΣ ƻ ǇƻƭƻȌŀƧu izvora, odnosno, o faktoru usmjerenosti i udaljenosti od izvora.

!ǇǎƻǊǇŎƛƧŀ ǇǊƻǎǘƻǊƛƧŜ ƛǎƪŀȊǳƧŜ ǎŜ ŜƪǾƛǾŀƭŜƴǘƴƻƳ ŀǇǎƻǊǇŎƛƧǎƪƻƳ ǇƻǾǊǑƛƴƻƳ A ƧŜŘƴŀƪƻƧ ǇƻǾǊǑƛƴƛ ǇƭƻƘŜ őƛƧƛ

je koeficijent apsorpcije a = мΣ ƪƻƧŀ ōƛ ǳ ƻŘƧŜőƴƻƧ ǇǊƻǎǘƻǊƛƧƛ ǳ ŘƛŦǳȊƴƻƳ ȊǾǳőƴƻƳ ǇƻƭƧu apsorbirala jednako
ƻƴƻƭƛƪƻ ȊǾǳőƴŜ ŜƴŜǊƎƛƧŜ ƪƻƭƛƪƻ ƛ Řŀƴŀ ǇƻǾǊǑƛƴŀΦ ¦ ȊŀǘǾƻǊŜƴƛƳ ǇǊƻǎǘƻǊƛƧŀƳŀ ǳȊƛƳŀ ǎŜ ǳ ƻōȊƛǊ ǇƻǾǊǑƛƴŀ ǎǾƛƘ
unutarnjih ploha prostorije, kao i apsorpcija predmeta i ljudi u prostoriji.

!ǇǎƻǊǇŎƛƧŀ ǇǊƻǎǘƻǊƛƧŜ ƴƛƧŜ ƛȊǊŀǾƴƻ ƳƧŜǊƛǾŀΣ ǾŜŏ ǎŜ ƪao mjera apsorpcije prostorije rabi vrijeme odjeka Tr
ǳ ǇǊƻǎǘƻǊƛƧƛΦ ±ǊƛƧŜƳŜ ƻŘƧŜƪŀ ƧŜ ǾǊƛƧŜƳŜ ǇƻǘǊŜōƴƻ Řŀ ǎŜ ǊŀȊƛƴŀ ȊǾǳőƴƻƎŀ ǘƭŀƪŀ ǳ ǇǊƻǎǘƻǊƛƧƛ Ȋŀ ȊǾǳƪ ƻŘǊŜŚŜƴŜ
ŦǊŜƪǾŜƴŎƛƧŜ ƛƭƛ ŦǊŜƪǾŜƴŎƛƧǎƪƻƎŀ ǇƻƧŀǎŀ ǎƴƛȊƛ Ȋŀ сл Ř. ƴŀƪƻƴ Ǒǘƻ ƧŜ ȊǾǳőƴƛ ƛȊǾƻǊ ǇǊŜǎǘŀƻ emitirati zvuk.

2.8.4. O izvorima buke

¦ȊǊƻŎƛ ōǳƪŜ ƳƻƎǳ ōƛǘƛ ƳŜƘŀƴƛőƪƛΣ ŀŜǊƻŘƛƴŀƳƛőƪƛΣ ƘƛŘǊƻŘƛƴŀƳƛőƪƛΣ ŜƭŜƪǘǊƻƳŀƎƴŜǘǎƪƛ ƛ ŘǊǳƎƛΦ
YŀǊŀƪǘŜǊƛǎǘƛőƴƛ ƳŜƘŀƴƛőƪƛ ƛȊǾƻǊƛ ōǳƪŜ ƪƻƧŜ ǎǊŜŏŜƳƻ ǳ ǇǊŀƪǎƛ ƧŜǎǳΥ

o motori s unutarnjim izgaranjem (klipni motori, turbine)
o kompresori
o ventilatori
o ŜƭŜƪǘǊƻƳƻǘƻǊƛ ƛ ŜƭŜƪǘǊƛőƴƛ ǘǊŀƴǎŦƻǊƳŀǘƻǊƛ
o strojevi za obradu metala, drva i drugih materijala
o Ǌǳőƴƛ ŀƭŀǘƛ ǊŀȊƭƛőƛǘƛƘ ƴŀƳƧŜƴŀ
o ǊŀȊƭƛőƛǘŀ ǾƻȊƛƭŀ όƭŀƪƛ ƛ ǘŜǑƪƛ ŀǳǘƻƳƻōƛƭƛΣ ǊŀŘƴŀ ǾƻȊƛƭŀΣ ōǊƻŘƻǾƛ ƛ ǎƭΦύΦ

tƻŘŀŎƛ ƻ ōǳŎƛ ǎǘǊƻƧŜǾŀ ƛ ǳǊŜŚŀƧŀ ƻōƛőƴƻ ǇƻǎǘƻƧŜ ƪƻŘ ǇǊƻƛȊǾƻŚŀőŀ ƛ ƴŀ ȊŀƘǘƧŜǾ ǎŜ ƳƻƎǳ ŘƻōƛǘƛΦ 5ǊǳƎƛ
ƳƻƎǳŏƛ ƛȊǾƻǊ ǇƻŘŀǘŀƪŀ ƧŜǎǳ ƳƧŜǊŜƴƧŀ ƴŀ ƛǎǘƛƳ ƛƭƛ ǎƭƛőƴƛƳ ǎǘǊƻƧŜǾƛƳŀ ƛ ƛƴǎǘŀƭŀŎƛƧŀƳŀΦ !ƪƻ ǘŀƪǾƛ ǇƻŘŀŎƛ ƴƛǎǳ
ŘƻǎǘǳǇƴƛΣ ǳ ŀƪǳǎǘƛőƪƻƧ ƭƛǘŜǊŀǘǳǊƛ ƳƻƎǳ ǎŜ ƴŀŏƛ ŜƳǇƛǊƛƧǎƪŜ ƧŜŘƴŀŘȌōŜ Ȋŀ ǇǊƛōƭƛȌƴƻ ƛȊǊŀőǳƴŀǾŀƴƧŜ ǳƪǳǇƴƛƘ i
ƻƪǘŀǾƴƛƘ ǊŀȊƛƴŀ ōǳƪŜΦ WŜŘƴŀŘȌōŜ ǎǳ ŘƻōƛǾŜƴŜ ƴŀ ǘŜƳŜƭƧǳ ǾŜƭƛƪƻƎ ōǊƻƧŀ ŜƪǎǇŜǊƛƳŜƴŀǘŀΦ ¢ƛƳ ƧŜŘƴŀŘȌōŀƳŀ
ǇƻǾŜȊǳƧǳ ǎŜ ƴŜƪŜ ƻŘ ŀƪǳǎǘƛőƪƛƘ ǾŜƭƛőƛƴŀ ƛ ƴŜƪƛƘ ƻǎƴƻǾƴƛƘ ǘŜƘƴƛőƪƛƘ ǇŀǊŀƳŜǘŀǊŀ ǎǘǊƻƧŀΣ ƪŀƻ Ǒǘƻ ǎǳ ǎƴŀƎŀ ǎǘǊƻƧŀΣ
broj okretaja osovine, broj diskontinuiteta, protok medija i drugi.

hǎƴƻǾƴƛ ŀƪǳǎǘƛőƪƛ ǇƻŘŀŎƛ ǎ ƪƻƧƛƳŀ ǎŜ ōŀǊŀǘŀ ƪƻŘ ǎǘǊƻƧŜǾŀ ƪŀƻ ƛȊǾƻǊŀ ōǳƪŜ ƧŜǎǳ ǾǊŜŘƴƻǾŀƴŀ ƛƭƛ ƭƛƴŜŀǊƴƻ
ƛǎƪŀȊŀƴŀ όƴŜǾǊŜŘƴƻǾŀƴŀύ ǊŀȊƛƴŀ ȊǾǳőƴŜ ǎƴŀƎŜ ǎǘǊƻƧŀ ƛƭƛ !-razina buke u dB(A) na nekoj od normiranih mjernih
udaljenosti od obrisa stroja.

Instalacije grijanja 24/87

YƻŘ ǎǘǊƻƧŜǾŀ ǾŜŏƛƘ ŘƛƳŜƴȊƛƧŀ Ȋŀ ƻŘǊŜŚƛǾŀƴƧŜ ǊŀȊƛƴŜ ōǳƪŜΣ ǳ ōƭƛȊƛƴƛ ǎǘǊƻƧŜǾŀ ǳǾŜŘŜƴŀ ƧŜ ǇƻƳƻŏƴŀ ǾŜƭƛőƛƴŀ
ƪƻƧŀ ǇƻǾŜȊǳƧŜ ȊǾǳőƴǳ ǎƴŀƎǳ ǎǘǊƻƧŀ ƛ ǊŀȊƛƴǳ ōǳƪŜ ǎǘǊƻƧŀ - indeks mjerne plohe LS. Mjerna ploha je geometrijski
ƧŜŘƴƻǎǘŀǾƴŀ ǇƭƻƘŀ ƪƻƧŀ ƻōǳƘǾŀŏŀ ƴŜƪƛ ǎǘǊƻƧ ǇǊƛōƭƛȌƴƻ ǎƭƛƧŜŘŜŏƛ ƴƧŜƎƻǾ ƻōǊƛǎΣ ŀ ƴŀ ƪƻƧƻƧ ǎǳ ǊŀǎǇƻǊŜŚŜƴŜ ƳƧŜǊƴŜ
ǘƻőƪŜ Ȋŀ ƻŘǊŜŚƛǾŀƴƧŜ ǎǊŜŘƴƧŜ ǊŀȊƛƴŜ ōǳƪŜ ƴŀ ǘƻƧ ǇƭƻƘƛΦ aƧŜǊƴŀ ǇƭƻƘŀ ƳƻȌŜ ōƛǘƛ ǇŀǊŀƭŜƭƻǇƛǇŜŘΣ ǇƻƭǳƪǳƎƭŀ ƛƭƛ
ǇƻƭǳǾŀƭƧŀƪΦ hōƛőƴƻ ǎŜ ƪŀƻ ǊŜŦŜǊŜƴǘƴŀ ƳƧŜǊƴŀ ǳŘŀƭƧŜƴƻǎǘ ƻŘ ƻōǊƛǎŀ ǎǘǊƻƧŀ izabere udaljenost od 1 m.

Instalacije grijanja 25/87

3. twhw!2¦b {¦{¢!±! DwLW!bW!

3.1. OSNOVE

Yŀƪƻ ōƛ ƻŘŀōƛǊ ǎǳǎǘŀǾŀ Ȋŀ ƎǊƛƧŀƴƧŜ ōƛƻ ƪƻǊŜƪǘŀƴ ǇƻǘǊŜōƴƻ ƧŜ ƴŀǇǊŀǾƛǘƛ ǇǊƻǊŀőǳƴ ƪƻƧƛ ŏŜ ǳ ƻōȊƛǊ ǳȊŜǘƛ
ƪŀǊŀƪǘŜǊƛǎǘƛƪŜ ȊƎǊŀŘŜΣ ƴƧŜȊƛƴǳ ƴŀƳƧŜƴǳΣ ǎƳƧŜǑǘŀƧ ǳ ƻŘǊŜŚŜƴƻƧ ƪƭƛƳŀǘǎƪƻƧ Ȋƻƴƛ ƛǘŘΦ hǾƻ ǇƻƎƭŀvlje bavi se samo
pojednostavljenim postupkom sukladno ƴƻǊƳƛ Iwb 9b мн уомΥнлло ό9ύΦ ¦ ƴƧŜƳǳ ǎǳ ǇƻƧŀǑƴƧŜƴŜ ǾŜƭƛőƛƴŜ ǘŜ
ƴŀőƛƴ ƛȊǊŀŘŜ ǇǊƻǊŀőǳƴŀ Ǝǳōƛǘŀƪŀ ǘƻǇƭƛƴŜΦ

3.2. KLIMATSKI PODACI

½ŀ ǇǊƻǊŀőǳƴ Ǝǳōƛǘŀƪŀ ǘƻǇƭƛƴŜ ǾŀȌƴƛ ǎǳ ƪƭƛƳŀǘǎƪƛ ǇƻŘŀŎƛ Ȋŀ ǇƻŘǊǳőƧŜ ƴŀ ƪƻƧŜƳ ƧŜ objekt. Podaci koji se
ǳȊƛƳŀƧǳ ǳ ǇǊƻǊŀőǳƴ ǎǳΥ

o ±ŀƴƧǎƪŀ ǇǊƻƧŜƪǘƴŀ ǘŜƳǇŜǊŀǘǳǊŀ ʻe za toplinske gubitke ǇǊŜƳŀ ƻƪƻƭƛǑǳ
o {ǊŜŘƴƧŀ ǾǊƛƧŜŘƴƻǎǘ ǾŀƴƧǎƪŜ ǘŜƳǇŜǊŀǘǳǊŀ ʻm,e za toplinske gubitke prema zemlji.

±ŀƴƧǎƪŀ ǘŜƳǇŜǊŀǘǳǊŀ ǇǊŜŘǎǘŀǾƭƧŀ ǘŜƳŜƭƧ ǇǊƻǊŀőǳƴŀ ǘƻǇƭƛƴǎƪƛƘ ƎǳōƛǘŀƪŀΦ ¢ƻ ƧŜ ƴŀƧƴƛȌŀ ǘŜƳǇŜǊŀǘǳǊŀ
ƻƪƻƭƛƴŜ ƴŀ ƪƻƧƻƧ ǳǊŜŚŀƧƛ Ȋŀ ƎǊƛƧŀƴƧŜ ǳƎǊŀŚŜƴƛ ǳ ȊƎǊŀŘǳ ǘǊŜōŀƧǳ ƻǎƛƎǳǊŀǘƛ ȊŀŘƻǾƻƭƧŀǾŀƧǳŏǳ ǘŜƳǇŜǊŀǘǳǊǳ ǇǊƻǎǘƻǊŀΦ

2ƭŀƴƪƻƳ рΦ ǎǘŀǾƪƻƳ нΦ ¢ŜƘƴƛőƪƻƎ ǇǊƻǇƛǎŀ ƻ ǊŀŎƛƻƴŀƭƴƻƧ ǳǇƻǊŀōƛ ŜƴŜǊƎƛƧŜ ƛ ǘƻǇƭƛƴǎƪƻƧ ȊŀǑǘƛǘƛ ǳ ȊƎǊŀŘŀƳŀ
(Narodne novine, broj: 128/15, 70/18, 73/18, 86/18ύ ǇǊƻǇƛǎŀƴƻ ƧŜ Řŀ ƳŜǘŜƻǊƻƭƻǑƪŜ ǇƻŘŀǘƪŜ ƻōƧŀǾƭƧǳƧŜ ƳƛƴƛǎǘŀǊ
ƴŀ ǎƭǳȌōŜƴƛƳ ƛƴǘŜǊƴŜǘǎƪƛƳ ǎǘǊŀƴƛŎŀƳŀ aƛƴƛǎǘŀǊǎǘǾŀΦ

U Tablica 3-4 ƴŀȊƴŀőŜƴŜ ǎǳ ǾŀƴƧǎƪŜ ǇǊƻƧŜƪǘƴŜ ǘŜƳǇŜǊŀǘǳǊŜ Ȋŀ ƎǊŀŘƻǾŜ ƻőƛǘŀƴŜ ǎŀ ǎǘǊŀƴƛŎŀ Ministarstva
ǇǊƻǎǘƻǊƴƻƎŀ ǳǊŜŚŜƴƧŀΣ ƎǊŀŘƛǘŜƭƧǎǘǾŀ ƛ ŘǊȌŀǾƴŜ ƛƳƻǾƛƴŜ ƪƻƧƛ ǎŜ ƴŀƭŀȊŜ ǳ ŀƪǘƛƳŀ ǎŀ ǇƻŘǊǳőƧŀ ŜƴŜǊƎŜǘǎƪŜ
ǳőƛƴƪƻǾƛǘƻǎǘƛΣ ŘƛǊŜƪǘƴŀ ǾŜȊŀ:
https://mpgi.gov.hr/UserDocsImages/dokumenti/EnergetskaUcinkovitost/Meteo_parametri_po_postajama.p
df.

Tablica 3-4 Vanjske projektne temperature
[https://mpgi.gov.hr/UserDocsImages/dokumenti/EnergetskaUcinkovitost/Meteo_param
etri_po_postajama.pdf]

Grad J min,e [°C] Grad J min,e [°C] Grad J min,e [°C]

Bjelovar

Daruvar

Dubrovnik

DƻǎǇƛŏ

Hvar

Imotski

Karlovac

Knin

Koprivnica

Krapina

YǊƛȌŜǾŎƛ

Makarska

aΦ [ƻǑƛƴƧ

bŀǑƛŎŜ

-14,3

-14,2

-1,6

-17,2

-0,5

-5,9

-14,5

-8,9

-15,0

-12,4

-14,8

-1,3

-2,7

-13,2

Ogulin

Osijek

Pazin

tƭƻőŜ

tƻǊŜő

Pula

Puntijarka

Rab

Rijeka

Samobor

Senj

~ƛōŜƴƛƪ

Sisak

Slatina

-14,1

-16,1

-9,6

-2,4

-6,5

-6,2

-17,6

-2,4

-7,7

-12,2

-9,1

-5,7

-12,2

-14,8

Slavonski Brod

Split

Sunja

±ŀǊŀȌŘƛƴ

Vinkovci

Zadar

½ŀƎǊŜō DǊƛő

Zagreb Maksimir

Zagreb Pleso

Belje

Lipik

tƻȌŜƎŀ

Slunj

¿ǳǇŀƴƧŀ

-16,4

-3,0

-16,7

-14,9

-14,6

-4,6

-9,8

-12,8

-15,7

-15,8

-15,7

-15,8

-15,4

-13,8

http://narodne-novine.nn.hr/clanci/sluzbeni/2015_11_128_2428.html
https://narodne-novine.nn.hr/clanci/sluzbeni/2018_08_70_1422.html
https://narodne-novine.nn.hr/clanci/sluzbeni/2018_08_73_1521.html
https://narodne-novine.nn.hr/clanci/sluzbeni/2018_09_86_1705.html

Instalacije grijanja 26/87

3.3. UNUTARNJA PROJEKTNA TEMPERATURA

½ŀ ǳƴǳǘŀǊƴƧǳ ǇǊƻƧŜƪǘƴǳ ǘŜƳǇŜǊŀǘǳǊǳ ƪƻƧŀ ǎŜ ǳȊƛƳŀ ǳ ǇǊƻǊŀőǳƴΣ ǇǊŜǘǇƻǎǘŀǾƭƧŀ ǎŜ Řŀ ǎǳ ǘŜƳǇŜǊŀǘǳǊŀ ȊǊŀƪŀ
i temperature ploha u prostoriji jednake. U Tablica 3-5 dane su osnovne vrijednosti unutarnjih projektnih
temperatura.

Tablica 3-5 Unutarnje projektne temperature [3]

Namjena prostorije J min,e [°C]

Uredi

Veliki uredi

Prostorije za sastanke

Restorani

¦őƛƻƴƛŎŜ

5ƧŜőƧƛ ǾǊǘƛŏƛΣ ƧŀǎƭƛŎŜ

¢ǊƎƻǾŀőƪƛ ŎŜƴtri

Stambeni prostori

Kupaonice

Crkve

Muzeji/galerije

20

20

20

20

20

20

16

20

24

15

16

3.4. ½b!2!WY9 Dw!79±bLI 5LW9[h±! h.W9Y¢!

¦ƭŀȊƴƛ ǇƻŘŀŎƛ Ȋŀ ǇǊƻǊŀőǳƴ ǎǳ ǎƭƧŜŘŜŏƛΥ

Vi volumen grijanoga prostora (m3);

Ak ǇƻǾǊǑƛƴŀ ǎǾŀƪƻƎŀ ƎǊŀŚŜǾƛƴǎƪƻƎ ŜƭŜƳŜƴǘŀ όƳ2);

Uk koeficijent prolaza topline (W/ m2·K).

tǊƻǊŀőǳƴ ¦k ǾǊǑƛ ǎŜ ǇǊƛƭƛƪƻƳ ƻŘŀōƛǊŀ ƎǊŀŚŜǾƴƛƘ ƳŀǘŜǊƛƧŀƭŀ ǎ ŎƛƭƧŜƳ ƻǎǘǾŀǊƛǾŀƴƧŀ ǘƻǇƭƛƴǎƪŜ ȊŀǑǘƛǘŜΦ hǾŀƧ
ǇƻƧŀƳ ƻōǳƘǾŀŏŀ ƳƧŜǊŜ ǘƻǇƭƛƴǎƪŜ ȊŀǑǘƛǘŜ ƪƻƧƛƳŀ ǎŜΣ ǳȊ ǳǾƧŜǘ ŘƻǾƻƭƧƴƻƎ ƎǊƛƧŀƴƧŀ ƛ ǇǊƻǾƧŜǘǊŀǾŀƴƧŀ Ȋŀ ǳƻōƛőŀƧŜƴƻ
ƪƻǊƛǑǘŜƴƧŜ ȊƎǊŀŘŜΣ ƻǎƛƎǳǊŀǾŀ ƘƛƎƛƧŜƴǎƪŀ ƳƛƪǊƻƪƭƛƳŀ ǳ ǇǊƻǎǘƻǊǳ ȊƎǊŀŘŜ ƛ ǎǇǊƧŜőŀǾŀ ƪƻƴŘŜƴȊŀŎƛƧŀ ǾƻŘŜƴŜ ǇŀǊŜ ƴŀ
ǎǾŀƪƻƳŜ ƳƧŜǎǘǳ ǳƴǳǘŀǊƴƧŜ ǇƻǾǊǑƛƴŜ ƻƳƻǘŀőŀ ƎǊƛƧŀƴƻƎŀ ǇǊƻǎǘƻǊŀ ȊƎǊŀŘŜΦ YƻŜŦƛŎƛƧŜƴǘ ǇǊƻƭŀǎƪŀ ǘƻǇƭƛƴŜ Uk
ƎǊŀŚŜǾƴƛƘ ŘƛƧŜƭƻǾŀ ǳ ƻƳƻǘŀőǳ ƎǊƛƧŀƴƻƎŀ ǇǊƻǎǘƻǊŀ ȊƎǊŀŘe temperature qi Ҕ мн ϲ/Σ ƪƻƧƛ ƛƳŀƧǳ ǇƭƻǑƴǳ Ƴŀǎǳ җмлл
kg/m2 ŀ ǇƭƻǑǘƛƴŜ ǎǳ ҔлΣр Ƴ2Σ ƴŜ ǎƳƛƧǳ ōƛǘƛ ǾŜŏƛ ƻŘ ǾǊƛƧŜŘƴƻǎǘƛ ŘŀƴƛƘ ǳ Tablica 3-6.

Instalacije grijanja 27/87

Tablica 3-6 bŀƧǾŜŏŜ ŘƻǇǳǑǘŜƴŜ ǾǊƛƧŜŘƴƻǎǘƛ ƪƻŜŦicijenta prolaska topline, U [W/(m2 ϊYύϐΣ ƎǊŀŚŜǾƴƛƘ
ŘƛƧŜƭƻǾŀ ƴƻǾƛƘ ȊƎǊŀŘŀ ǘŜ ƴŀƪƻƴ ǊŜƪƻƴǎǘǊǳƪŎƛƧŜ ǇƻǎǘƻƧŜŏƛƘ ȊƎǊŀŘŀ ώоϐ

R.br. DǊŀŚŜǾƴƛ Řƛƻ

U [W/ m2·K]

J int,set,H җ му ϲ/ 12°C < J int,set,H < 18 °C

J e,mj,min Җо ϲ/ J e,mj,min >3 °C J e,mj,min Җо ϲ/ J e,mj,min >3 °C

1. Vanjski zidovi, zidovi prema
ƎŀǊŀȌƛΣ ȊƛŘƻǾƛ ǇǊŜƳŀ
provjetravanom tavanu

0,3 0,45 0,5 0,6

2. Prozori, balkonska vrata,
krovni prozori, ostali prozirni
elementi ovojnice zgrade

1,6 1,8 2,5 2,8

3. Ostakljeni dio prozora,
balkonskih vrata, krovnih
prozora, prozirnih elemenata
ovojnice zgrade

1,1 1,4 1,4 1,4

4. Ravni i kosi krovovi iznad
grijanog prostora, stropovi
prema provjetravanom
tavanu

0,25 0,3 0,4 0,5

5. Stropovi iznad vanjskoga
ȊǊŀƪŀΣ ǎǘǊƻǇƻǾƛ ƛȊƴŀŘ ƎŀǊŀȌŜ

0,25 0,3 0,4 0,5

6 Zidovi i stropovi prema
negrijanim prostorijama i
ƴŜƎǊƛƧŀƴƻƳ ǎǘǳōƛǑǘǳ
ǘŜƳǇŜǊŀǘǳǊŜ ǾƛǑŜ ƻŘ л ϲ/

0,4 0,6 0,9 1,2

7. Zidovi prema tlu, podovi na
tlu

0,4 1) 0,5 1) 0,65 1) 0,8 1)

8. Vanjska vrata, vrata prema
ƴŜƎǊƛƧŀƴƻƳ ǎǘǳōƛǑǘǳΣ ǎ
neprozirnim vratnim krilom i
ostakljene pregrade prema
negrijanom ili
provjetravanom prostoru

2 2,4 2,9 2,9

9. Stjenke kutija za rolete 0,6 0,8 0,8 0,8

10. {ǘǊƻǇƻǾƛ ƛ ȊƛŘƻǾƛ ƛȊƳŜŚǳ
ǎǘŀƴƻǾŀ ƛƭƛ ƛȊƳŜŚǳ ǊŀȊƭƛőƛǘƛƘ
grijanih posebnih dijelova
zgrade (poslovnih prostora i
sl.)

0,6 0,8 1,2 1,2

11. Kupole i svjetlosne trake 2,5 2,5 2,5 2,5

12. Vjetrobrani, promatrano u
smjeru otvaranja vrata

3,0 3,0 3,0 3,0

Napomena:

ɸ e,mj,min ƧŜ ǎǊŜŘƴƧŀ ƳƧŜǎŜőƴŀ ǘŜƳǇŜǊŀǘǳǊŀ ǾŀƴƧǎƪƻƎŀ ȊǊŀƪŀ ƴŀƧƘƭŀŘƴƛƧŜƎŀ ƳƧŜǎŜŎŀ ƴŀ ƭƻƪŀŎƛƧƛ ȊƎǊŀŘŜΦ

1) Kod podova na tlu zahtjev vrijedi do dubine poda prostorije 5m od vanjskoga zida, zida prema tlu ili
ƴŜƎǊƛƧŀƴƻƎŀ ǇǊƻǎǘƻǊŀΣ ƻǎƛƳ ǳ ǎƭǳőŀƧǳ ǇǊƻƧŜƪǘƛranja podnoga grijanja.

Instalacije grijanja 28/87

3.5. thW95bh{¢!±[W9b twhw!2¦b {¦{¢!±! DwLW!bW!

tƻǎǘǳǇŀƪ ǇǊƻǊŀőǳƴŀ ǎǳǎǘŀǾŀ ƎǊƛƧŀƴƧŀΣ ƻŘƴƻǎƴƻ ǘƻǇƭƛƴǎƪƻƎ ƻǇǘŜǊŜŏŜƴƧŀ ǇǊƻǎǘƻǊƛƧŀ ƛƭƛ ƴƧƛƘƻǾƛƘ ǇƻǘǊŜōŀ Ȋŀ
toplinom provodi se sukladno normi HRN EN 12 831:2003 (E).

Postoje dva postupka proraőǳƴŀ ǘƻǇƭƛƴǎƪƻƎ ƻǇǘŜǊŜŏŜƴƧŀ όǘƻǇƭƛƴǎƪƛƘ ƎǳōƛǘŀƪŀΣ ƻŘƴƻǎƴƻ ǇƻǘǊŜōŀ Ȋŀ
toplinom) prostorija i cijele zgrade: pojednostavljen i podroban. Pri tome je primjena pojednostavljenoga
ǇǊƻǊŀőǳƴŀ ǇǊŜŘǾƛŚŜƴŀ Ȋŀ ǎǘŀƳōŜƴŜ ȊƎǊŀŘŜ ǎ ƴŀƧǾƛǑŜ ǘǊƛ ǎǘŀƴŀ ƛ ǇǊƻǇǳǎƴƻǑŏǳ ƻǾƻƧƴƛŎe zgrade do n50 = 3h-1.

3.5.1. Ukupni projektni toplinski gubici

tƻƧŜŘƴƻǎǘŀǾƭƧŜƴƛ ǇƻǎǘǳǇŀƪ ǇǊƻǊŀőǳƴŀ ǇƻƭŀȊƛ ƻŘ ǇƻƧŜŘƛƴŜ ǇƭƻƘŜ ǎ ƻŘƎƻǾŀǊŀƧǳŏƻƳ ¦-vrijednosti. Prema
ƴƻǊƳƛ 9b мн уомΥнлло ό9ύ ǳ ƻōȊƛǊ ǎŜ ǳȊƛƳŀƧǳ ǎǾŜ ǇƭƻƘŜ ƪƻƧŜ ƛƳŀƧǳ ǘƻǇƭƛƴǎƪŜ ƎǳōƛǘƪŜ ǇǊŜƳŀ ƻƪƻƭƛǑǳ όǾanjski
ȊƛŘƻǾƛΣ ƻŘƴƻǎƴƻ ȊƛŘƻǾƛ ƛ ǇƻŘƻǾƛ ƪƻƧƛ ǎǳ ǳ ŘƻǘƛŎŀƧǳ ǎ ǘƭƻƳύ ǘŜ ǳǘƧŜŎŀƧ ǘƻǇƭƛƴǎƪƛƘ ƳƻǎǘƻǾŀΣ ȊōƻƎ őŜƎŀ ǎŜ ƪƻŘ
ǇǊƛƳƧŜƴŜ ǇƻƧŜŘƴƻǎǘŀǾƭƧŜƴƻƎŀ ǇǊƻǊŀőǳƴŀ ǊŜŘƻǾƛǘƻ ǳƪƭƧǳőǳƧŜ ŘƻŘŀǘŀƪ Ȋŀ ǘƻǇƭƛƴǎƪŜ ƳƻǎǘƻǾŜ όҟ¦WB = 0,10
W/m2K).

Pojednostavljenim postupkom prostorƛƧŜ ǎ ǇƻǾƛǑŜƴƛƳ ǘŜƳǇŜǊŀǘǳǊŀƳŀ όǾƛǑŜ ƻŘ п Y ǳ ƻŘƴƻǎǳ ƴŀ ƻǎǘŀƭŜ
ǇǊƻǎǘƻǊƛƧŜΣ ƴǇǊΦ ƪǳǇŀƻƴƛŎŀΥ нп ϲ/ύ ƻōǳƘǾŀŏŜƴŜ ǎǳ ŦŀƪǘƻǊƻƳ ŦҟʊΣƛ.

¦ƪǳǇƴƛ ǘƻǇƭƛƴǎƪƛ ƎǳōƛŎƛ ǎŜ ǳ ǇƻƧŜŘƴƻǎǘŀǾƭƧŜƴƻƳŜ ǇƻǎǘǳǇƪǳ ǊŀőǳƴŀƧǳ ƧŜŘƴŀŘȌōƻƳ о-1:

ʊi Ґ όʊT,i Ҍ ʊV,i) · fҟʊΣƛ (W) (3-1)

ǇǊƛ őŜƳǳ ǎǳΥ

ʊT,i transmisijski toplinski gubici za grijane prostore (i) (W);
ʊV,i ventilacijski toplinski gubici za grijane prostore (i) (W);
fҟʊΣƛ temperaturni korekcijski faktor koji uzima u obzir dodatne gubitke topline prostorija
 ƎǊƛƧŀƴƛƘ ƴŀ ǾƛǑǳ ǘŜƳǇŜǊŀǘǳǊǳΣ ƴǇǊΦ ƪǳǇŀƻƴƛŎŜΥ нпϲ/ όTablica 3-7).

Tablica 3-7 Faktor korekcije temperature fҟʊΣƛ [3]

Projektna temperatura prostorije fҟʊ

normalno 1,0

ǇƻǾƛǑŜƴƻ 1,6

3.5.2. Transmisijski toplinski gubici

¢ǊŀƴǎƳƛǎƛƧǎƪƛ ǘƻǇƭƛƴǎƪƛ ƎǳōƛŎƛ ǎŜ ǳ ǇƻƧŜŘƴƻǎǘŀǾƭƧŜƴƻƳ ǇƻǎǘǳǇƪǳ ǊŀőǳƴŀƧǳ ƧŜŘƴŀŘȌōƻƳ о-2:

ʊT,i Ґ ңk
. fk · Ak · Uk ϊ όʻint,i - ̒ e)) (3-2)

ǇǊƛ őŜƳǳ ǎǳΥ

Ak - ǇƻǾǊǑƛƴŀ ƎǊŀŚŜǾƛƴǎƪƻƎ ŜƭŜƳŜƴǘŀ όƪύ όƳ2);
Uk - ƪƻŜŦƛŎƛƧŜƴǘ ǇǊƻƭŀȊŀ ǘƻǇƭƛƴŜ ƎǊŀŚŜǾƛƴǎƪƻƎ ŜƭŜƳŜƴǘŀ όƪύ ό²κ Ƴ2·K);
fk - ǘŜƳǇŜǊŀǘǳǊƴƛ ƪƻǊŜƪŎƛƧǎƪƛ ŦŀƪǘƻǊ ƎǊŀŚŜǾƛƴǎƪƻƎ ŜƭŜƳŜƴǘŀ όƪύ όTablica 3-8).

Instalacije grijanja 29/87

Tablica 3-8 ¢ŜƳǇŜǊŀǘǳǊƴƛ ƪƻǊŜƪŎƛƧǎƪƛ ŦŀƪǘƻǊƛ Ŧƪ Ȋŀ ǇƻƧŜŘƴƻǎǘŀǾƭƧŜƴƛ ǇǊƻǊŀőǳƴ [3]

Toplinski gubici fk Napomena

izravno prema okolini 1,00

1,40

1,00

za izolirane toplinske mostove

za neizolirane toplinske mostove

za prozore i vrata

prema negrijanim prostorijama 0,80

1,12

za izolirane toplinske mostove

za neizolirane toplinske mostove

prema tlu 0,30

0,42

za izolirane toplinske mostove

za neizolirane toplinske mostove

preko krova 0,90

1,26

za izolirane toplinske mostove

za neizolirane toplinske mostove

podignuti pod 0,90

1,26

za izolirane toplinske mostove

za neizolirane toplinske mostove

prema susjednoj zgradi 0,50

0,70

za izolirane toplinske mostove

za neizolirane toplinske mostove

prema susjednom stanu 0,30

0,42

za izolirane toplinske mostove

za neizolirane toplinske mostove

3.5.3. Ventilacijski toplinski gubici

±ŜƴǘƛƭŀŎƛƧǎƪƛ ƎǳōƛŎƛ ǘƻǇƭƛƴŜ ǊŀőǳƴŀƧǳ ǎŜ ǇǊŜƳŀ ǎƭƧŜŘŜŏƻƧ ƧŜŘƴŀŘȌōƛΥ

ʊV,i = 0,34 · Vmin,i ϊ όʻint,i - ̒ e) (W) (3-3)

ǇǊƛ őŜƳǳ ǎǳΥ

ʊV,i - ventilacijski toplinski gubici (W);
Vmin¸,i - ƴŀƧƳŀƴƧŀ ǇƻǘǊŜōƴŀ ǇǊƻǘƻőƴŀ ƪƻƭƛőƛƴŀ ȊǊŀƪŀ ƎǊƛƧŀƴƻƎŀ ǇǊƻǎǘƻǊŀΣ ȊōƻƎ ȊŀŘƻǾƻƭƧŜƴƧŀ
 higijenskih potreba (m3/h).

Najmanja potrebna ǇǊƻǘƻőƴŀ ƪƻƭƛőƛƴŀ ȊǊŀƪŀ ƴǳȌƴŀ ȊōƻƎ ȊŀŘƻǾƻƭƧŜƴƧŀ ƘƛƎƛƧŜƴǎƪƛƘ ǇƻǘǊŜōŀ Ǌŀőǳƴŀ ǎŜ Υ

Vmin¸,i = Vi · nmin (3-4)

Gdje su:

nmin - najmanji potrebni broj izmjena zraka po satu (h-1)

Projektne vrijednosti za najmanji potrebni broj izmjena zraka po satu prikazuje Tablica 3-9

Vi - volumen grijanog prostora (m3)

Instalacije grijanja 30/87

Tablica 3-9 Minimalan broj izmjena zraka nmin [3]

Namjena prostorije nmin h-1

Stambene prostorije 0,5

Kuhinja ili kupaonica s prozorom 1,5

Ured 1,0

Prostorija za sastaƴƪŜΣ ǳőƛƻƴƛŎŀ 2,0

3.5.4. ¢ƻǇƭƛƴǎƪƻ ƻǇǘŜǊŜŏŜƴƧŜ ƎǊƛƧŀƴƛƘ ǇǊƻǎǘƻǊƛƧŀ

Toplinǎƪƻ ƻǇǘŜǊŜŏŜƴƧŜ ǇǊƻǎǘƻǊƛƧŀ Ǌŀőǳƴŀ ǎŜ ǇǊŜƳŀΥ

ʊHL,i Ґ ʊi Ҍ ʊRH,i (3-5)

ǇǊƛ őŜƳǳ ǎǳΥ

ʊi - ukupni toplinski gubici prostorije (W);
ʊRH,i - ŘƻŘŀǘŀƴ ǘƻǇƭƛƴǎƪƛ ǳőƛƴŀƪ Ȋŀ ǇƻƴƻǾƴƻ ȊŀƎǊƛƧŀǾŀƴƧŜ ƎǊƛƧŀƴƛƘ ǇǊƻǎǘƻǊŀ ό²ύΦ

3.5.5. 5ƻŘŀǘŀƴ ǳőƛƴŀƪ Ȋŀ ǇƻƴƻǾƴƻ ȊŀƎǊƛƧŀǾŀƴƧŜ

¦ ƴƻǊƳƛ Iwb 9b мн уомΥнлло ό9ύ ǳǾŜŘŜƴ ƧŜ ŘƻŘŀǘŀƴ ǳőƛƴŀƪ Ȋŀ ǇƻƴƻǾƴƻ ȊŀƎǊƛƧŀǾŀƴƧŜ ǳ ǎƭǳőŀƧǳ ǇƻƎƻƴŀ
sustava grijanja s prekidimŀΦ ½ŀ ǇǊƻǎǘƻǊƛƧŜ ǳ ƪƻƧƛƳŀ ƧŜ ǇǊŜŘǾƛŚŜƴ ǘŀƪŀǾ ǇƻƎƻƴΣ ŘŜŦƛƴƛǊŀƴ ƧŜ ƪƻǊŜƪŎƛƧǎƪƛ ŦŀƪǘƻǊ
koji se mora uzeti u obzir, a ovisi o:

o vremenu u kojemu se ponovno uspostavlja normalna temperatura u prostoriji
o ǾǊǎǘƛ ƎǊŀŚŜǾƛƴŜ
o ƪƻƴǎǘǊǳƪŎƛƧƛ ƎǊŀŚŜǾƛƴŜ
o ǇǊŜŘǾƛŚŜƴƻƳ ǎƴƛȌŀǾanju temperature za vrijeme prekida rada sustava.

ʊRH,i = A i
.fRH (3-6)

ǇǊƛ őŜƳǳ ǎǳΥ

A i - ǇƻǾǊǑƛƴŀ ǇƻŘŀ ƎǊƛƧŀƴŜ ǇǊƻǎǘƻǊƛƧŜΣ ǳ ƳŜǘǊƛƳŀ ƪǾŀŘǊŀǘƴƛƳ όƳ2);
fRH - korekcijski faktor ponovnog zagrijavanja.

Osnovne vrijednosti za korekcijski faktor fRH za stambene zgrade prikazuje Tablica 3-10

Instalacije grijanja 31/87

Tablica 3-10 Korekcijski faktor ponovnog zagrijavanja za stambene zgrade,
ƴƻŏƴƛ ǇǊŜƪƛŘ ƳŀƪǎƛƳŀƭƴo 8 h [3]

Vrijeme zagr. [h]

fRH [W/m 2]

Pretpostavljeni pad temperature za vrijeme prekida

1 [K] 2 [K] 3 [K]

 masa zgrade velika masa zgrade velika masa zgrade velika

1 11 22 45

2 6 11 22

3 4 9 16

4 2 7 13

3.5.6. ¦ƪǳǇƴƻ ǘƻǇƭƛƴǎƪƻ ƻǇǘŜǊŜŏŜƴƧŜ ǎǘŀƴŀ ƛƭƛ zgrade

¦ƪǳǇƴƻ ǘƻǇƭƛƴǎƪƻ ƻǇǘŜǊŜŏŜƴƧŜ ǎǘŀƴŀ ƛƭƛ ȊƎǊŀŘŜ ƧŜ ƧŜŘƴŀƪƻ ȊōǊƻƧǳ ǘƻǇƭƛƴǎƪƛƘ ƻǇǘŜǊŜŏŜƴƧŀ όǘƻǇƭƛƴǎƪƛƘ
gubitaka) pojedinih prostorija kako slijedi:

ʊHL Ґ ңʊT,i Ҍ ңʊV,i Ҍ ңʊRH,i (3-7)

ǇǊƛ őŜƳǳ ƧŜΥ

ʊ T,i - transmisijski gubici topline prostorije (W);
ʊ V,i - ventilacijski gubici topline prostorije (W);
ʊ RH,i - toplina za zagrijavanje zbog prekida grijanja (W).

¦ ǎƭǳőŀƧǳ Řŀ ƴŜƳŀ ǎǳǎǘŀǾŀ ǾŜƴǘƛƭŀŎƛƧŜ ǳ ȊƎǊŀŘƛΣ ǾŜƴǘƛƭŀŎƛƧǎƪƛ ƎǳōƛŎƛ ʊ V,i uzimaju se kao ǾŜŏŀ ǾǊƛƧŜŘƴƻǎǘ
ƛȊƳŜŚǳ ǇǊƻǘƻƪŀ ȊǊŀƪŀ ƛƴŦƭƛƭǘǊŀŎƛƧƻƳ ƪǊƻȊ ŦǳƎŜ ǳ ƻǾƻƧƴƛŎƛ ȊƎǊŀŘŜ ƛ ƳƛƴƛƳŀƭƴƻ ǇƻǘǊŜōƴƻƎ ǇǊƻǘƻƪŀ ȊǊŀƪŀ ƛȊ
higijenskih razloga:

Vi = max(V inf,i, V min,i) (m3/h) (3-8)

gdje su:

V inf,i - infliltracija zraka kroz fuge u ovojnici zgrade (m3/h);
V min,i - ƘƛƎƛƧŜƴǎƪƛ ƳƛƴƛƳŀƭƴƛ ǾƻƭǳƳƴƛ ǇǊƻǘƻƪ ȊǊŀƪŀ ƪƻƧƛ ǎŜ Ǌŀőǳƴŀ ǇǊŜƳŀ ƧŜŘƴŀŘȌōƛ о-4 (m3/h).

LƴŦƭƛƭǘǊŀŎƛƧŀ ȊǊŀƪŀ ƪǊƻȊ ŦǳƎŜ ǳ ƻǾƻƧƴƛŎƛ ȊƎǊŀŘŜ Ǌŀőǳƴŀ ǎŜ ǇǊŜƳŀ ƛȊǊŀȊǳΥ

V inf,i Ґ н ϊ.Vi ϊ.n50 ϊ.ei ϊ. iʁ (3-9)

gdje su:

n50 - ōǊƻƧ ƛȊƳƧŜƴŀ ȊǊŀƪŀ ǇǊƻǎǘƻǊŀ ǳ ƧŜŘƴƻƳ ǎŀǘǳ ǇǊƛ ǊŀȊƭƛŎƛ ǘƭŀƪŀ ƻŘ рл tŀ ƛȊƳŜŚǳ ǇǊƻǎǘƻǊŀ ƛ ǾŀƴƧǎƪƻƎ
ƻƪƻƭƛǑŀ όмκƘύΤ

ei - koeficijent zaklonjenosti;

iʁ - korekcijski faktor za visinu prostorije od tla (do 10 m ʁ i =1).

Instalacije grijanja 32/87

4. SUSTAVI GRIJANJA

4.1. OSNOVE

Svrha sustava za grijanje prostorija je osigurati unutarnju projektnu temperaturu prostora kod niskih
όȊƛƳǎƪƛƘύ ǾŀƴƧǎƪƛƘ ǘŜƳǇŜǊŀǘǳǊŀΣ ƪƻƧŀ ƻǾƛǎƛ ƻ ƴŀƳƧŜƴƛ ǇǊƻǎǘƻǊƛƧŜ ƪŀƻ Ǒǘƻ ƧŜ ǾƛŘƭƧƛǾƻ ǳ Tablica 2-1. u poglavlju 2.

U osnovi se razlikuju dva sustava grijanja prostorija:

o tƻƧŜŘƛƴŀőƴƛ ǎǳǎǘŀǾ ƎǊƛƧŀƴƧŀ ƪƻŘ ƪƻƧŜƎ ǎŜ ǳ ǎǾŀƪƻƧ ƎǊƛƧŀƴƻƧ ǇǊƻǎǘƻǊƛƧƛ ƴŀƭŀȊƛ ƛȊǾƻǊ ǘƻǇƭƛƴŜΣ ŀ ƻŘ
ŜƴŜǊƎŜƴǘŀ ƪƻǊƛǎǘŜ ǎŜ ƪǊǳǘŀ ƎƻǊƛǾŀΣ Ǉƭƛƴ ƛƭƛ ŜƭŜƪǘǊƛőƴŀ ŜƴŜǊƎƛƧŀΦ

o Centralni sustav ƎǊƛƧŀƴƧŀ ƪƻŘ ƪƻƧŜƎ ǎŜ ƛȊǾƻǊ ǘƻǇƭƛƴŜ ƴŀƭŀȊƛ ƴŀ ƧŜŘƴƻƳΣ Ȋŀ ǘƻ ƻŘǊŜŚŜƴƻƳ ƳƧŜǎǘǳ ǳ
ȊƎǊŀŘƛΣ ŀ ǘƻǇƭƛƴŀ ǎŜ ǇǊŜƴƻǎƛ Řƻ ƻƎǊƧŜǾƴƛƘ ǘƛƧŜƭŀ ǎƳƧŜǑǘŜƴƛƘ ǳ ƎǊƛƧŀƴƛƳ ǇǊƻǎǘƻǊƛƧŀƳŀΦ tǊƛ ǘƻƳŜ
ƧŜŘŀƴ ƛȊǾƻǊ ǘƻǇƭƛƴŜ ƻǇǎƪǊōƭƧǳƧŜ ǘƻǇƭƛƴƻƳ ƻƎǊƧŜǾƴŀ ǘƛƧŜƭŀ ǳ ǾƛǑŜ ǇǊƻǎǘƻǊƛƧŀ ƧŜŘƴƻƎ stana, zgrade ili
őŀƪ ǾƛǑŜ ȊƎǊŀŘŀΦ !ƪƻ ǎŜ ƪƻǊƛǎǘƛ ƧŜŘŀƴ ƻƎǊƧŜǾƴƛ ǳǊŜŚŀƧ Ǉƻ ǎǘŀƴǳ ǳ ƎǊŀŚŜǾƛƴƛ ǎ ǾƛǑŜ ǎǘŀƴƻǾŀΣ ƎƻǾƻǊƛ
ǎŜ ƻ ŜǘŀȌƴƻƳ ƎǊƛƧŀƴƧǳΦ

Kao posebna grupa centralnih sustava smatra se daljinsko grijanje. Kod daljinskog grijanja voda se grije
na jednom mjestu (toplani, termoelektrani - ǘƻǇƭŀƴƛύ ƛ ǇǊŜƪƻ ǊŀȊǾƻŘƴŜ ƳǊŜȌŜ ŘƛǎǘǊƛōǳƛǊŀ ǇǊŜƳŀ ǘƻǇƭƛƴǎƪƛƳ
ǇƻŘǎǘŀƴƛŎŀƳŀ ǳ ƴŀǎŜƭƧǳ ƛƭƛ ƎǊŀŘǳΣ ƎŘƧŜ ǎŜ ǳ ƛȊƳƧŜƴƧƛǾŀőƛƳŀ ǘƻǇƭƛƴŀ ǇǊŜŘŀƧŜ ƴŀ ŎƛƧŜǾƴǳ ƳǊŜȌǳ ǳƴǳǘŀǊ ǇƻƧŜŘƛƴƛƘ
zgrada.

Sustavi daljinskoga grijanja mogu se podijeliti u dvije glavne skupine: prema nositelju topline i prema
vrsti izvora topline u kojem se proizvodi energija. Prema nositelju topline i normi HRN EN 12828 2014 sustavi
mogu biti:

o toplovodni kod kojih je temperatura vode manja od 105 °C,
o vrelovodni kod kojiƘ ƧŜ ǘŜƳǇŜǊŀǘǳǊŀ ǾƻŘŜ ǾŜŏŀ ƻŘ млр ϲ/
o parovodni.

Prema vrsti izvora topline mogu biti:

o ǎŀ ȊŀƧŜŘƴƛőƪƻƳ ǇǊƻƛȊǾƻŘƴƧƻƳ ǘƻǇƭƛƴǎƪŜ ƛ ŜƭŜƪǘǊƛőƴŜ ŜƴŜǊƎƛƧŜΣ ƻōƛőƴƻ ǳ ǘŜǊƳƻŜƭŜƪǘǊŀƴŀƳŀ -
ǘƻǇƭŀƴŀƳŀ ǳ ƪƻƧƛƳŀ ǎŜ ǳ ƪƻƎŜƴŜǊŀŎƛƧǎƪƻƳ ǇǊƻŎŜǎǳ ǇǊƻƛȊǾƻŘŜ ǊŀȊƭƛőƛǘŜ ǾǊǎǘŜ ŜƴŜrgije

o ǎ ōƭƻƪƻǾǎƪƛƳ ƪƻǘƭƻǾƴƛŎŀƳŀ Ȋŀ ǇǊƻƛȊǾƻŘƴƧǳ ǎŀƳƻ ǘƻǇƭƛƴǎƪŜ ŜƴŜǊƎƛƧŜ ƪƻƧŜ ǎǳ ǎƳƧŜǑǘŜƴŜ ǳ ǾŜŏƛƳ ƛƭƛ
manjim gradovima te proizvode toplinsku energiju za pojedine dijelove grada.

Prednosti daljinskoga grijanja su:

o toplinska energija proizvodi se na jednom mjestu,
o ƭŀƪǑŀ ƪƻƴǘǊƻƭŀ ƻƴŜőƛǑŏŜƴƧŀ ȊǊŀƪŀΣ
o ƳƻȌŜ ǎŜ ǳǇƻǘǊƛƧŜōƛǘƛ ǾƛǑŜ ǊŀȊƴƛƘ ǾǊǎǘŀ ƎƻǊƛǾŀΣ ŀ ǳȊ ǘƻ ƧŜ ƭŀƪǑŀ ŘƻǇǊŜƳŀ ƎƻǊƛǾŀ ǎŀƳƻ ƴŀ ƧŜŘƴƻ
ƳƧŜǎǘƻΣ ƪŀƻ ƛ ƴƧŜƎƻǾƻ ǎƪƭŀŘƛǑǘŜƴƧŜ

o ǇƻǎǘǊƻƧŜƴƧŀ ǳ ȊƎǊŀŘŀƳŀ ǇƻǘǊƻǑŀőŀ ǎǳ ƳŀƴƧŀΣ ƧŜŘƴƻǎǘŀǾƴƛƧŀ ƛ ǎƛƎǳǊƴƛƧŀ Ȋŀ ǳǇƻǘǊŜōǳΦ

Instalacije grijanja 33/87

4.2. thW95Lb!2bL {¦{¢!±L DwLW!bW!

4.2.1. DǊƛƧŀƭƛŎŜ Ȋŀ ǇƻƧŜŘƛƴŀőƴƻ ƎǊƛƧŀƴƧŜ ƴŀ ƪǊǳǘŀ ƎƻǊƛǾŀ

bŀƧǎǘŀǊƛƧƛ ƴŀőƛƴ ƎǊƛƧŀƴƧŀ ǇǊƻǎǘƻǊƛƧŀ ƧŜ ǇǳǘŜƳ ƻƎƴƧƛǑǘŀ ǳ ƪƻƧŜƳ ƛȊƎŀǊŀƧǳ drvene cjepanice. hƎƴƧƛǑǘŀ ƪƻŘ
kojih se dimni plinovi odvode direktno u dimnjak su kamini, koji danas sƭǳȌŜ ǳ ŘŜƪƻǊŀǘƛǾƴŜ ǎǾǊƘŜ (Sl. 4-1).

Sl. 4-1 Moderan kamin [1]

½ŀǘǾƻǊŜƴŜ ǇŜŏƛ Ȋŀ ƎǊƛƧŀƴƧŜ ǇǊƻǎǘƻǊƛƧŀ ƛȊǾƻŘŜ ǎŜ ǳ ƳŜǘŀƭƴƻƧ ƛƭƛ ȊƛŘŀƴƻƧ ƛȊǾŜŘōƛΦ aŜǘŀƭƴŜ ǇŜŏƛ όSl. 4-2)
ƴŀƧőŜǑŏŜ ǎǳ ƛȊǊŀŚŜƴŜ ǎ ƪǳŏƛǑǘŜƳ ƻŘ ƭƧŜǾŀƴƻƎ ȌŜƭƧŜȊŀΣ őŜƭƛőƴƻƎ ƭƛƳŀ ƛƭƛ ƪƻƳōƛƴƛǊŀƴƻΣ ŀ Řŀ ōƛ ŘǳƭƧŜ ȊŀŘǊȌŀǾŀƭŜ
ǘƻǇƭƛƴǳ ƛ Řŀ ōƛ ǎŜ ǎƳŀƴƧƛƭŜ ǘŜƳǇŜǊŀǘǳǊŜ ƴŀ ǇƻǾǊǑƛƴƛ ǇŜŏƛΦ ǳ ƪǳŏƛǑǘŜ ǎŜ ǎǘŀǾƭƧŀ ƻōƭƻƎŀ ƻŘ ǑŀƳƻǘƴƛƘ ƻǇŜƪŀΦ

Sl. 4-2 aŜǘŀƭƴŀ ǇŜŏ ώмϐ

Instalacije grijanja 34/87

½ƛŘŀƴŜ ƛƭƛ ƪŀƭƧŜǾŜ ǇŜŏƛ όSl. 4-3ύ ȊƛŘŀƧǳ ǎŜ ƻŘ ǑŀƳƻǘƴƛƘ ŜƭŜƳŜƴŀǘŀ όƪŀƭƧŜǾŀύ ƛ ƛƳŀƧǳ ǎǇƻǎƻōƴƻǎǘ ŀƪǳƳǳƭŀŎƛƧŜ
ǘƻǇƭƛƴŜ Ǉŀ ƻŘŀƧǳ ǘƻǇƭƛƴǳ ŘǳƎƻ ƴŀƪƻƴ ǇǊŜǎǘŀƴƪŀ ƭƻȌŜƴƧŀΦ ¦ ǳƴǳǘǊŀǑƴƧƻǎǘƛ ƻōƛőƴƻ ƛƳŀƧǳ ƪŀƴŀƭŜ Ȋŀ ǾƻŚŜƴƧŜ ŘƛƳƴƛƘ
ǇƭƛƴƻǾŀ ƪŀƪƻ ōƛ ǎŜ ǇƻōƻƭƧǑŀƭŀ ŀƪǳƳǳƭŀŎƛƧŀ ǘŜ ǇǊƛƧŜƴƻǎ ǘƻǇƭƛƴŜ ǇǊŜƳŀ ǇǊƻǎǘƻǊƛƧƛΦ

Sl. 4-3 ½ƛŘŀƴŀ ƪŀƭƧŜǾŀ ǇŜŏ ώмϐ

YŀƭƧŜǾŜ ǇŜŏƛ ǎǳ ǘŜǊƳƻŀƪǳƳǳƭŀŎƛƧǎƪŜ ǇŜŏƛΦ hŘƭƛƪǳƧǳ ƛƘ ǾŜƭƛƪŜ ǇƻǾǊǑƛƴŜ Ȋŀ ǇǊƛƧŜƴƻǎ ǘƻǇƭƛƴŜ ǳ ǇǊƻǎǘƻǊΣ őƛƧŜ ǎǳ
ǘŜƳǇŜǊŀǘǳǊŜ ƴƛǎƪŜ ǘŜ ƧŜ ƻǎƧŜŏŀƧ ǳƎƻŘƴƻǎǘƛ ǳ ǇǊƻǎǘƻǊǳ ŘƻōŀǊΦ bŀƧőŜǑŏŜ ǎŜ ƪƻǊƛǎǘƛ ŘǊǾƻ ƛƭƛ ōǊƛƪŜǘƛ ǳƎƭƧŜƴŀ ƪŀƻ
ƎƻǊƛǾƻ Ȋŀ ƪŀƭƧŜǾŜ ǇŜŏƛΣ ƪƻƧŜ ǎŜ ƛȊ ŀǊƘƛǘŜƪǘƻƴǎƪƛƘ ǊŀȊƭƻƎŀ ȊŀŘǊȌŀǾŀƧǳ ǳ ǇǊƻǎǘƻǊƛƧŀƳŀ ƛ ƪŀŘ se prilikom
ǊŜƪƻƴǎǘǊǳƪŎƛƧŜ ƎǊƛƧŀƴƧŀ ȌŜƭƛ ƛȊōƧŜŏƛ ŘŀƭƧƴƧŜ ƭƻȌŜƴƧŜ ƪǊǳǘƛƳ ƎƻǊƛǾƛƳŀΦ ¦ ǘƻƳ ǎƭǳőŀƧǳ ƳƻƎǳ ǎŜ ǳƎǊŀŘƛǘƛ ŜƭŜƪǘǊƛőƴƛ
ƎǊƛƧŀőƛ ǳƴǳǘŀǊ ƪŀƭƧŜǾŜ ǇŜŏƛΦ

4.2.2. DǊƛƧŀƭƛŎŜ Ȋŀ ǇƻƧŜŘƛƴŀőƴƻ ƎǊƛƧŀƴƧŜ ƴŀ Ǉƭƛƴ

tƭƛƴǎƪŜ ƎǊƛƧŀƭƛŎŜ ǇǊƻǎǘƻǊƛƧŀ ǊŀȊƭƛƪǳƧǳ ǎŜ ǇǊŜƳŀ ƴŀőƛƴǳ ƻŘavanja topline. Kaloriferi odaju toplinu
ƪƻƴǾŜƪŎƛƧƻƳΣ ŘŀƪƭŜ ǎǘǊǳƧŀƴƧŜƳ ȊǊŀƪŀ ǇǊŜƪƻ ƻƎǊƧŜǾƴƛƘ ŜƭŜƳŜƴŀǘŀ ǇƻƳƻŏǳ ǾŜƴǘƛƭŀǘƻǊŀ ǎ ŜƭŜƪǘǊƻƳƻǘƻǊƴƛƳ
ǇƻƎƻƴƻƳΦ LƴŦǊŀŎǊǾŜƴŜ ƎǊƛƧŀƭƛŎŜ ƻŘŀƧǳ ǘƻǇƭƛƴǳ ǳƎƭŀǾƴƻƳ ȊǊŀőŜƴƧŜƳ ǎ ƳŜǘŀƭƴƛƘ ƛƭƛ ƪŜǊŀƳƛőƪƛƘ ƎǊƛƧŀŏƛƘ ŜƭŜƳŜƴŀǘŀ
koji imŀƧǳ ǇƻǾǊǑƛƴǎƪǳ ǘŜƳǇŜǊŀǘǳǊǳ Řƻ олл ϲ/Σ ƛȊŀ ƪƻƧƛƘ ǎŜ ƴŀƭŀȊŜ ǇƻǾǊǑƛƴŜ Ȋŀ ǳǎƳƧŜǊŀǾŀƴƧŜ ǘƻǇƭƛƴǎƪƻƎŀ
ȊǊŀőŜƴƧŀΦ

tƭƛƴǎƪŀ ƛƴŦǊŀŎǊǾŜƴŀ ƎǊƛƧŀƭƛŎŀ ǎ ǘŀƳƴƛƳ ȊǊŀőŜƴƧŜƳ ƛƳŀ ǎǾŜ ǇǊŜŘƴƻǎǘƛ ƛƴŦǊŀŎǊǾŜƴƻƎŀ ƎǊƛƧŀƴƧŀ όSl. 4-4), a
nema mane (prejaki ƛƴǘŜƴȊƛǘŜǘ ȊǊŀőŜƴƧŀύΦ LƴŦǊŀƎǊƛƧŀƴƧŜ ƧŜ ƴŀƧǇƻǾƻƭƧƴƛƧƛ ǎǳǎǘŀǾ ȊŀƎǊƛƧŀǾŀƴƧŀ ǾŜƭƛƪƛƘ ǇǊƻǎǘƻǊŀ ƧŜǊ
ƻƳƻƎǳŏŀǾŀ ȊŀƎǊƛƧŀǾŀƴƧŜ ǎŀƳƻ ŘƛƧŜƭŀ ǇǊƻǎǘƻǊŀ ǳ ƪƻƧŜƳ ǎŜ ōƻǊŀǾƛΦ

Instalacije grijanja 35/87

Sl. 4-4 Plinska infracrvena grijalica sa tamniƳ ȊǊŀőŜƴƧŜƳ [1]

¢ŜƳǇŜǊŀǘǳǊŀ ȊǊŀőŜŏƛƘ ŎƛƧŜǾƛ ƧŜ Řƻ олл ϲ/ Ǉŀ ŎƛƧŜǾƛ ƴƛǎǳ ǳȌŀǊŜƴƻ ŎǊǾŜƴŜ ƛ ƻŘŀǘƭŜ ƴŀȊƛǾ ǘŀƳƴƛ ȊǊŀőŜŏƛ ƎǊƛƧŀőƛΦ

tƭƛƴǎƪŀ ƛƴŦǊŀŎǊǾŜƴŀ ƎǊƛƧŀƭƛŎŀ ǎŀ ǎǾƛƧŜǘƭƛƳ ȊǊŀőŜƴƧŜƳ ƪƻǊƛǎǘƛ ǎŜ Ȋŀ ǇǊƻǎǘƻǊƛƧŜ ǾŜŏŜ ǾƛǎƛƴŜΣ ȊōƻƎ ǘŜƳǇŜǊŀǘǳǊŀ
ǇƻǾǊǑƛƴŜ ƪŜǊŀƳƛƪŜ ƻŘ 900 °C. DǊƛƧŀƭƛŎŜ ŘƛǊŜƪǘƴƻ ȊŀƎǊƛƧŀǾŀƧǳ ǇǊƻǎǘƻǊ ƛƭƛ ǇƻƧŜŘƛƴǳ Ȋƻƴǳ ƪƻƧǳ ȌŜƭƛƳƻ ƎǊƛƧŀǘƛΦ wŀŘƛ
ǇƻƧŀőŀƴƻƎ ƛƴŦǊŀŎǊǾŜƴƻƎŀ ȊǊŀőŜƴƧŀΣ ǇƻǘǊŜōƴƻ ƧŜ ǇƻǎǘŀǾƛǘƛ ƎǊƛƧŀƭƛŎŜ ƴŀ ǇǊƛƳƧŜǊŜƴƻƧ ǳŘŀƭƧŜƴƻǎǘƛΣ ƪŀƪƻ ƴŜ ōƛ ŘƻǑƭƻ
do pregrijavanja predmeta. Dimne plinove koji nastaju prilikom izgaranja potrebno je na prirodan ili prisilan
όǾŜƴǘƛƭŀŎƛƧŀύ ƴŀőƛƴ ƻŘǾƻŘƛǘƛ ƛȊ ƎǊƛƧŀƴƻƎŀ όȊŀǘǾƻǊŜƴƻƎύ ǇǊƻǎǘƻǊŀΦ

Sl. 4-5 tƭƛƴǎƪŀ ƛƴŦǊŀŎǊǾŜƴŀ ƎǊƛƧŀƭƛŎŀ ǎŀ ǎǾƛƧŜǘƭƛƳ ȊǊŀőŜƴƧŜƳ [1]

4.2.3. Grijalice za pojŜŘƛƴŀőƴƻ ƎǊƛƧŀƴƧŜ ƴŀ ǎǘǊǳƧǳ

DǊƛƧŀƴƧŜ ŜƭŜƪǘǊƛőƴƻƳ ŜƴŜǊƎƛƧƻƳ ƧŜ ǊŜƭŀǘƛǾƴƻ ǎƪǳǇƻ ȊōƻƎ ǾƛǎƻƪŜ ŎƛƧŜƴŜ ŜƭŜƪǘǊƛőƴŜ ŜƴŜǊƎƛƧŜΣ ŀƭƛ ƧŜ ǾǊƭƻ
ƪƻƳŦƻǊƴƻΣ ōŜȊ ǇƻǘǊŜōŜ ŘƻƴƻǑŜƴƧŀ ƎƻǊƛǾŀ ƛ ōŜȊ ǇǊƻōƭŜƳŀ ǎ ŘƛƳƴƛƳ ǇƭƛƴƻǾƛƳŀ ƛ ǇŜǇŜƭƻƳΦ

Prema ¢ŜƘƴƛőƪƻƳ ǇǊƻǇƛǎǳ ƻ ǊŀŎƛƻƴŀƭƴƻƧ ǳǇƻǊŀōƛ ŜƴŜǊƎƛƧŜ ƛ ǘƻǇƭƛƴǎƪƻƧ ȊŀǑǘƛǘƛ ǳ ȊƎǊŀŘŀƳŀ prilikom
ǇǊƻƧŜƪǘƛǊŀƴƧŀ ƛ ƎǊŀŚŜƴƧŀ ƴƻǾƛƘ ǘŜ ǇǊƛƭƛƪƻƳ ǊŜƪƻƴǎǘǊǳƪŎƛƧŜ ǇƻǎǘƻƧŜŏƛƘ ȊƎǊŀŘŀΣ ƴƛƧŜ ŘƻǇǳǑǘŜƴƻ Ǌŀōƛǘƛ ǎǳǎǘŀǾŜ

https://hr.wikipedia.org/wiki/Goriva
https://hr.wikipedia.org/wiki/Industrija
https://hr.wikipedia.org/wiki/Plamenik
https://hr.wikipedia.org/wiki/Grijanje

