
TOPLOTNO OPTERE� ENJE I
KLIMATIZACIJA

� Dobici toplote predstavljaju koli� inu toplote u jedinici vremena koju
prostorija prima

� Toplotno optere� enje obuhvata svu koli� inu toplote koja zagreva
isklju� ivo sobni vazduh

Razlika izme� u toplotnog optere� enja i dobitaka toplote

Uvodna razmatranja

LETNJI PROJEKTNI DAN (1)

Letnji projektni dan za Beograd

22

24

26

28

30

32

34

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

Vreme (h)

Te
m

p
er

at
u

ra
(o C

)

te, min

te, max

te,(̀)

tsm = 28,5
o
C

q t

q

q

q

Letnji projektni dan, spoljna projektna temperatura i Daily Range

q(C)o

t

DR

qe,max

qe,min

a) Na� in odre� ivanja DR

LETNJI PROJEKTNI DAN (2)

DR
P

ee ×-=
100

)(
)(max,

t
qtq

Letnji projektni dan, spoljna projektna temperatura i Daily Range

q(C)o

t

DR1

qe,max1

qe,min2

qe,max2

qe,min1 DR2

b) Letnji projektni dan za dva mesta sa istim DR i razli� itim qe,max

q(C)o

t

DR1

qe,max1

qe,min2

qe,min1

DR2

c) Letnji projektni dan za dva mesta sa razli� itin DR i istim qe,max

LETNJI PROJEKTNI DAN (3)

TOPLOTNO OPTERE � ENJE

Toplotno optere� enje, kao i dobici toplote mogu se podeliti
prema izvorima toplote i to na:

� spoljne: - kroz spoljne zidove (krov) prostorije,

- kroz prozore (transmisijom i od Sun� evog zra� enja),

- infiltracijom spoljnog vazduha kroz procepe.

� unutrašnje: - od osvetljenja u prostoriji,
- od elektri� nih ure� eja, mašina i aparata (disipacije toplote)

- od ljudi koji borave u prostoriji,

- od susednih neklimatizovanih prostorija,

- od tehnoloških procesa koji se odvijaju u prostoriji .

PRORA� UN TOPLOTNOG
OPTERE� ENJA (1)

Toplotno optere� enje tranamisijom kroz zidove

Transport toplote kroz spoljni zid

Usled akumulacije toplote u zidu:

� fazno zakašnjenje toka
koli� ine toplote,

� smanjenje amplitude oscilacije
temperature na unutrašnjoj
površini zida u odnosu na
spoljnu površinu zida.

PRORA� UN TOPLOTNOG
OPTERE� ENJA (2)

� Svaka promena uslova razmene toplote na grani� nim površinama
gra� evinske konstrukcije izazva� e nestacionarnost u temperaturnoj
raspodeli i u vrednosti toplotnog fluksa koji se razmenjuje na
površini elementa.

� Dinami� ke karakteristike gra� evinske konstrukcije opisuju
vremenski odgovor nekog gra� evinskog elementa na toplotnu
promenu iz njegove okoline. Prora� un se sprovodi prema standardu
SRPS EN ISO 13786.

� Svojstva koja odre� uju dinami� ke karakteristike gra� evnog elementa
su: toplotna provodljivost l , W/(mK), specifi� ni toplotni kapacitet
c, J/(kg K) i gustina materijala r , (kg/m3).

� Za zgradu je povoljno da je prigušenje temperaturnih oscilacija što
ve� e i da je što ve� i fazni pomak.

PRORA� UN TOPLOTNOG
OPTERE� ENJA (3)

Toplotno optere� enje tranamisijom kroz zidove

Promena temperaturske oscilacije i kašnjenje toplotnog fluksa za gra� evinski

element sa provetravanom fasadom

PRORA� UN TOPLOTNOG
OPTERE� ENJA (4)

Toplotno optere� enje tranamisijom kroz zidove

Promena temperaturske oscilacije i kašnjenje toplotnog fluksa za laku gra� evinsku konstrukciju

PRORA� UN TOPLOTNOG
OPTERE� ENJA (5)

� Sun� ano-vazdušna temperatura
predstavlja fiktivnu temperaturu koju
bi trebalo da ima spoljni vazduh da bi
se prouzrokovao toplotni fluks na
površinu zida jednak onom toplotnom
fluksu koji poti� e od zbirnog uticaja
Sun� evog zra� enja i spoljne
temperature vazduha:

Sun� ano-vazdušna temperatura

Tok sun� ano- vazdušnih temperatura za juli mesec i 45o SGŠ

10

20

30

40

50

60

70

80

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

vreme (h)

T
em

pe
ra

tu
ra

 (
o
C

)

ISTOK

ZAPAD

JUG

HORIZONTALNA

SEVER

TEMP. SPOLJ. VAZDUHA

ee
es

ReIa
aa

qq
D×

+
×

+=

PRORA� UN TOPLOTNOG
OPTERE� ENJA (6)

Ekvivalentna temperaturska razlika
obuhvata:

� fizi � ka svojstva zidova

� sve posledice osobina zidova
(akumulaciju toplote, vremensko
kašnjenje transporta toplote,
smanjenje amplitude temperaturske
oscilacije)

� spoljne izvore toplote (spoljnu
temperaturu i Sun� evo zra� enje, koje
zavisi od orijentacije zida),

� unutrašnje uslove (�eljenu
temperaturu vazduha u prostoriji).

� Ekvivalentna temperaturska
razlika , koja se koristi pri
prora� unu toplotnog optere� enja:

� Toplotno optere� enje koje nastaje
prilikom nestacionarnog prolaza
toplote kroz zid ra� una se za svaki
sat preko � asovnih vrednosti
ekvivalentne temperaturske
razlike:

ismsmisekv f qqqttqtq -+--=D))(()(

)()(tqt ekvz UAQ D××=

...,,,, erld pc

PRORA� UN TOPLOTNOG
OPTERE� ENJA (7)

Sun� evo zra� enje

Spektar Sun� evog zra� enja

Slabljenje Sun� evog zra� enja
pri prolasku kroz atmosferu

Najve� i intenzitet Sun� evog zra� enja
javlja se u delu talasne du�ine

zra� enja koja odgovara
vidljivom zra� enju u oblasti

zelene boje - 0,48 mm.

PRORA� UN TOPLOTNOG
OPTERE� ENJA (8)

Solarna geometrija

� Deklinacija Suncas
� � asovni ugao H
� Geografska širina L

O

P Sun� evi zraci

Ekvator

L

H
s

-23.4-19.8-10.50.012.320.623.420.011.60.0-10.8-20.0s [°]

121110987654321mesec

PRORA� UN TOPLOTNOG
OPTERE� ENJA (9)

Uglovi polo�aja Sunca

Uglovi polo�aja Sunca : upadni ugaoqqqq, azimut Suncaaaaa, ugao visine Suncah
i azimut površinebbbb

Z

S

I

J n

q

h

a

ban = -

b

PRORA� UN TOPLOTNOG
OPTERE� ENJA (10)

Uglovi polo�aja Sunca- Dijagram putanje Sunca za 45o SGŠ

PRORA� UN TOPLOTNOG
OPTERE� ENJA (11)

Sun� evo zra� enje i fizi� ka svojstva atmosfere

Sunce

Prašina
O , H O,CO2 2 2

D

D
N

E

R

I

I=D+Ddif=
 D+R+N+E

Oznake:
D - direktno zra� enje
Ddif - difuzno zra� enje

N - zra� enje neba
R - reflektovano zra� enje
E - emisija Zemljine površine

I - energija zra� enja koju
prima neka površina

Šematski prikaz prolaza Sun� evog zra� enja kroz atmosferu

PRORA� UN TOPLOTNOG
OPTERE� ENJA (12)

Toplotno optere� enje usled prodora Sun� evih zraka kroz staklo

Bilans toplote Sun� evog zra� enja za prozorsko staklo

q

Spoljašnje zra� enje
i prelaz toplote

Unutrašnje zra� enje
i prelaz toplote

Propušteno
zra� enje

Upadni
ugao

Reflektovano
zra� enje

Direktno
zra� enje

ap
so

rp
ci

ja
ap

so
rp

ci
ja

PRORA� UN TOPLOTNOG
OPTERE� ENJA (13)

Toplotno optere� enje usled prodora Sun� evih zraka kroz staklo

Odnos propustljivosti D, apsorpcije A i refleksije R direktnog Sun� evog zra� enja
za obi� no staklo debljine 3 mm

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90

Upadni ugao (o)

R
,A

,D
 (

%
)

D

R

A

PRORA� UN TOPLOTNOG
OPTERE� ENJA (14)

Akumulacija toplote u zidovima

Temperatura zida na površini (x=0) i u unutrašnjim slojevima

PRORA� UN TOPLOTNOG
OPTERE� ENJA (15)

Akumulacija toplote u zidovima

Temperatura površina zidova razli� itih debljina

PRORA� UN TOPLOTNOG
OPTERE� ENJA (16)

Akumulacija toplote u zidovima

Promena temperaturskog polja unutar fasadnog zida u toku dana
za ju�nu i severnu orijentaciju prostorije (letnji projektni dan)

Ju�na orijentacija

20

25

30

35

40

45

50

1 3 5 7 9 11 13 15 17 19 21 23 25

� vorovi

t(
o
C

)

0 h

2 h

4 h

6 h

8 h

10 h

12 h

14 h

16 h

18 h

20 h

22 h

Izolacija

Severna orijentacija

20

25

30

35

40

45

50

1 3 5 7 9 11 13 15 17 19 21 23 25

� vorovi

t(
o
C

)

0 h

2 h

4 h

6 h

8 h

10 h

12 h

14 h

16 h

18 h

20 h

22 h

Izolacija

PRORA� UN TOPLOTNOG
OPTERE� ENJA (17)

Koeficijenti akumulacije toplote
� Kada su u pitanju dobici toplote, njih je relativno lako odrediti

(izra� unati), ali je mnogo te�e odrediti toplotno optere� enje
prema kome se dimenzioniše postrojenje za klimatizaciju.

� Problem se rešava uvo� enjem koeficijenata akumulacije toplote.
� Po definiciji koeficijent akumulacije toplote je odnos izme� u

trenutnog toplotnog optere� enja i maksimalne vrednosti dobitaka
toplote:

max,

)(
)(

dob

opt

Q

Q
s

t
t =

PRORA� UN TOPLOTNOG
OPTERE� ENJA (18)

Toplotno optere� enje od Sun� evog zra� enja kroz prozor

Uticaj tipa gradnje na koeficijente akumulacije toplote odSun� evog zra� enja

Ju�na orijentacija

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

0 2 4 6 8 10 12 14 16 18 20 22 24

vreme (h)

K
oe

f.
ak

um
ul

ac
ije

 (
-)

Laki

Srednji

Teški

Severna orijentacija

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

0 2 4 6 8 10 12 14 16 18 20 22 24

vreme (h)

K
oe

f.
ak

um
ul

ac
ije

 (
-)

Laki

Srednji

Teški

PRORA� UN TOPLOTNOG
OPTERE� ENJA (19)

� Domen promene koeficijenta akumulacije toplote za referentni slu� aj najviše
zavisi od tipa gradnje; tako se vrednosti koeficijenta akumulacije uzimaju iz
tablica za najpribli�niji slu� aj i ra� una se toplotno optere� enje:

� Ovaj koncept koriste skoro sve u svetu poznate metode prora� una toplotnog
optere� enja klimatizovanih prostorija, izuzev TFM (Transfer Function
Method), ali ga koriste � ak i metode koje su izvedene iz TFM, kao i najnovije
metode bazirane na bilansu toplote za svaku površinu u prostoriji.

� Toplotno optere� enje od Sun� evog zra� enja kroz prozor prema VDI 2078:

)()(max, tt sQQ dobopt ×=

[])()()()(max,maxmax, ttt sbIFFaIFsQQ difososdob ×××-+××=×=

PRORA� UN TOPLOTNOG
OPTERE� ENJA (20)

Toplotno optere� enje sa produ�enim efektom akumulacije

Tok dnevnih tolotnih optere� enja pri malom efektu akumulacije

PRORA� UN TOPLOTNOG
OPTERE� ENJA (21)

Toplotno optere� enje sa produ�enim efektom akumulacije

Tok dnevnih tolotnih optere� enja pri ve� em efektu akumulacije

PRORA� UN TOPLOTNOG
OPTERE� ENJA (22)

Toplotno optere� enje sa produ�enim efektom akumulacije

Tok dnevnih tolotnih optere� enja pri radu klimatizacionog postrojenja sa prekidom

PRORA� UN TOPLOTNOG
OPTERE� ENJA (23)

Toplotno optere� enje sa produ�enim efektom akumulacije

Tok dnevnih tolotnih optere� enja pri razli� itim re�imima rada klimatizacionog postrojenja

0

300

600

900

1200

1500

1800

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

Vreme (h)

T
op

lo
tn

o
op

te
re

�e
nj

e
(W

)

Dobici toplote

8-16h

6-22h

0-24h

PRORA� UN TOPLOTNOG
OPTERE� ENJA (24)

Toplotno optere� enje transmisijom toplote kroz prozor
� S obzirom da su prozori sa� injeni prete�no od tankih staklenih

površina i da imaju mali otpor provo� enju toplote, smatra se da
ne postoji akumulacija toplote u prozorima i da je prolaz toplote
kroz prozore trenutan.

� Zbog toga se toplotno opter� enje transmisijom toplote kroz
prozor ra� una za posmatrani vremenski trenutak sa trenutnom
razlikom temperatura spoljnog i unutrašnjeg vazduha:

))(()(ieww FUQ qtqt -××=

PRORA� UN TOPLOTNOG
OPTERE� ENJA (25)

Infiltracija spoljnog vazduha
� Infiltracija spoljnog vazduha je u klimatizovanim prostorijama,

po pravilu, znatno manja nego u prostorijama koje imaju neki od
uobi� ajenih sistema grejanja. � est je slu� aj klimatizovanih
zgrada u kojima su prozori fiksni i ne otvaraju se - tada je
propustljivost procepa zanemarljiva.

� U slu� aju kada dolazi do infiltracije spoljnog vazduha, posebno
se ra� una latentno i suvo toplotno optere� enje usled infiltracije:

))((, iepsINF cVQ qtqr -×××=
·

))((, ielatINF xxrVQ -×××=
·

tr

PRORA� UN TOPLOTNOG
OPTERE� ENJA (26)

Toplotno opter� enje od osvetljenja

Tok toplotnog optere� enja od osvetljenja za neprekidan rad klimatizacionog postrojenja

Tok toplotnog optere� enja od osvetljenja u slu� aju rada klimatizacionog postrojenja sa prekidom

PRORA� UN TOPLOTNOG
OPTERE� ENJA (27)

Toplotno opter� enje od osvetljenja

Provetravanje kroz svetiljku – vazduh opstrujava svetiljku po celoj du�ini;

Provetravanje cirkulacijom vazduha oko svetiljke

Delimi� no provetravanje kroz svetiljku

)()(max, tt BdobB sQQ ×=

)()(21 tt BB sllPQ ×××=

PRORA� UN TOPLOTNOG
OPTERE� ENJA (28)

Toplota koju odaju ljudi

� Toplotno opter� enje od ljudi je uvek prisutno, s obzirom da se
komforna klimatizacija uvek uvodi zbog prisustva ljudi u
prostorijama, kako bi se obezbedili uslovi ugodnosti. Toplota
koju odaju ljudi mo�e biti jako zna� ajna kada se radi o
prostorijama u kojima boravi veliki broj ljudi, kao što su:
bioskopi, pozorišta, sportske dvorane, itd.

sljslj qnQ ,, ×= latljlatlj qnQ ,, ×=

PRORA� UN TOPLOTNOG
OPTERE� ENJA (29)

Toplotno optere� enje od mašina u prostoriji
� Obi� no se u praksi smatra da je disipacija toplote od rada

mašine jednaka instalisanoj snazi mašine i da se predaje
vazduhu prostorije, tako da � ini toplotno optere� enje:

� Ako se u prostoriji nalazi više mašina, onda se toplotno
optere� enje optere� enje ra� una kao:

elM PQ =

2
1

a
a

N
Q i

M ×��
�

�
��
�

�

×
= � h

PRORA� UN TOPLOTNOG
OPTERE� ENJA (30)

Toplotno optere� enje od susednih prostorija
� Toplota koja se transmisijom prenese u prostoriju od susednih

neklimatizovanih prostorija (kroz pod, zidove, tavanicu, vrata...)
predstavlja toplotno optere� enje od susednih prostorija:

� Ukupno toplotno optere� enje prostorije je zbir toplotnih
optere� enja od svih izvora toplote:

� D××= iiiR FUQ q

GRMBLJTSZieukup QQQQQQQQQQQ +++++++=+=

PRORA� UN TOPLOTNOG
OPTERE� ENJA (31)

5069831000980020

5329833700980019

5619836600980018

105298400025098020717

108698434025098020716

113598483025098020715

115898506025098020714

115398501025098020713

579241025098020712

578230025098020711

577220025098020710

57621002509802079

1182000098008

QukQSQTQZQMQRQBQljVreme

-200

0

200

400

600

800

1000

1200

1400

1 3 5 7 9 11 13 15 17 19 21 23

Vreme

Q
 (

W
)

Qlj

QB

QR

QM

QZ

QT

QS

Quk

ZAŠTITA OD SUN� EVOG
ZRA� ENJA (1)

Za efikasnu zaštitu od intenzivnog osvetljenja primjenjuje se:

� arhitektonska rešenja: zelenilo, tremovi, nadstrešnice, balkoni

� elementi spoljne zaštite od Sunca: pokretni i nepokretni brisoleji, spoljne
�aluzine - horizontalne i vertikalne

� roletne, tende, savremena ostakljenja

� elementi unutrašnje zaštite od Sunca: roletne, �aluzine, rolo i obi� ne zavese

� elementi unutar stakla za zaštitu od Sunca i usmeravanje svetla –
hologramski elementi, reflektiraju� a stakla i folije, staklene prizme i dr.

� višefunkcionalni konstruktivni elementi zgrada.

ZAŠTITA OD SUN� EVOG
ZRA� ENJA (2)
Primeri spoljnih elemenata za zaštitu od Sun� evog zra� enja

ZAŠTITA OD SUN� EVOG
ZRA� ENJA - Jedna slika, hiljadu re� i

ZAŠTITA OD SUN� EVOG
ZRA� ENJA - Jedna slika, hiljadu re� i

ZAŠTITA OD SUN� EVOG
ZRA� ENJA - Jedna slika, hiljadu re� i

ZAŠTITA OD SUN� EVOG
ZRA� ENJA - Jedna slika, hiljadu re� i

ZAŠTITA OD SUN� EVOG
ZRA� ENJA - Jedna slika, hiljadu re� i

ZAŠTITA OD SUN� EVOG
ZRA� ENJA - Jedna slika, hiljadu re� i

ZAŠTITA OD SUN� EVOG
ZRA� ENJA - Jedna slika, hiljadu re� i

ZAŠTITA OD SUN� EVOG
ZRA� ENJA - Jedna slika, hiljadu re� i

ZAŠTITA OD SUN� EVOG
ZRA� ENJA - Jedna slika, hiljadu re� i

UTICAJ POJEDINIH FAKTORA NA
TOPLOTNO OPTERE � ENJE (1)

200

300

400

500

600

700

800

900

1000

0 2 4 6 8 10 12 14 16 18 20 22 24

Vreme (h)

T
op

lo
tn

o
op

te
re

�e
nj

e
(W

)

Bez osvetljenja

Sa osvetljenjem 8-12h

Sa osvetljenjem 16-20h 200

300

400

500

600

700

800

900

1000

0 2 4 6 8 10 12 14 16 18 20 22 24

Vreme (h)

T
op

lo
tn

o
op

te
re

�e
nj

e
(W

)

Bez osvetljenja

Sa osvetljenjem 8-12h i 16-20h

200

300

400

500

600

700

800

900

1000

1100

1200

0 2 4 6 8 10 12 14 16 18 20 22 24

Vreme (h)

T
op

lo
tn

o
op

te
re

�e
nj

e
(W

)

Bez osvetljenja

Sa osvetljenjem 12-16h

Sa osvetljenjem 10-18h

Sa osvetljenjem 8-20h

200

300

400

500

600

700

800

900

1000

1100

1200

1300

1400

0 2 4 6 8 10 12 14 16 18 20 22 24

Vreme (h)

T
op

lo
tn

o
op

te
re

�e
nj

e
(W

)

Bez osvetljenja

Sa osvetljenjem 200 W

Sa osvetljenjem 400 W
Sa osvetljenjem 600 W

Uticaj razli� itog re�ima rada osvetljenja – du�ine trajanja i instalisane snage svetiljki

UTICAJ POJEDINIH FAKTORA NA
TOPLOTNO OPTERE � ENJE (2)

Uticaj zastora i veli� ine prozora

0

100

200

300

400

500

600

700

800

900

1000

0 2 4 6 8 10 12 14 16 18 20 22 24

Vreme (h)

T
op

lo
tn

o
op

te
re

�e
nj

e
(W

)

Bez senke Senka 20%

Senka 40% Senka 60%

Senka 80% Senka 100%

0

100

200

300

400

500

600

700

800

900

1000

0 2 4 6 8 10 12 14 16 18 20 22 24

Vreme (h)

T
op

lo
tn

o
op

te
re

�e
nj

e
(W

)

Ap = 3,6 m2 Ap = 2,88 m2

Ap = 2,16 m2 Ap = 1,44 m2

Ap = 0,72 m2 Bez prozora

Uticaj veli� ine senke na prozoru i veli� ine prozora

UTICAJ POJEDINIH FAKTORA NA
TOPLOTNO OPTERE � ENJE (3)

Uticaj prirodnog provetravanja tokom no� i

Uticaj prirodne ventilacije tokom no� nih sati (od 20 do 8 h ujutro)

700

800

900

1000

1100

1200

1300

0 2 4 6 8 10 12 14 16 18 20 22 24

Vreme (h)

T
op

lo
tn

o
op

te
re

�e
nj

e
(W

)

n = 0,25 1/h

n = 0,65 1/h

n = 1,30 1/h

n = 2,00 1/h

n = 3,30 1/h

n = 5,00 1/h

-400

-300

-200

-100

0

100

200

300

400

500

600

700

0 2 4 6 8 10 12 14 16 18 20 22 24

Vreme (h)

Q
ve

nt
 (W

)

n = 0,25 1/h

n = 0,65 1/h

n = 1,30 1/h

n = 2,00 1/h

n = 3,30 1/h

n = 5,00 1/h

