

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

 VELKOPLOŠNÉ SÁLAVÉ VYTÁPĚNÍ
podlahové, stěnové a stropní vztápění a chlazení

Ing. Jiří Bašta Ph. D.

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401, fax: +420 234 264 400
jako svou 4141. publikaci

Odpovědná redaktorka Jitka Hrubá
Sazba Vladimír Velička
Fotografi e na obálce z archivu autorů
Fotografi e a grafi cké přílohy v textu z archivu autorů

Počet stran 128
První vydání, Praha 2010
Vytiskly Tiskárny Havlíčkův Brod a. s.,

© Grada Publishing, a.s., 2010
Cover Design © Eva Hradiláková, 2010

Názvy produktů, fi rem apod. použité v knize mohou být ochrannými známkami
nebo registrovanými ochrannými známkami příslušných vlastníků.

ISBN 978-80-247-3524-5

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-7308-7 (elektronická verze ve formátu PDF)
© Grada Publishing, a.s. 2012

5Obsah

Obsah �

1 Úvodem o převážně sálavém vytápění .. 7

2 Velkoplošné sálavé vytápění ... 9

3 Teplovodní podlahové vytápění .. 11

3.1 Tepelně technické vlastnosti pro podlahové vytápění .. 13
3.2 Tepelná pohoda ... 14
3.3 Konstrukce a provedení podlahové otopné plochy ... 17

3.3.1 Jednotlivé vrstvy .. 22
3.4 Potrubí otopného hadu .. 36
3.5 Tepelná rovnováha ve vytápěném prostoru ... 40
3.6 Tepelně technický výpočet teplovodního podlahového vytápění 42
3.7 Hydraulický výpočet podlahového vytápění .. 46
3.8 Regulace tepelného výkonu podlahové otopné plochy .. 50
3.9 Výkresová dokumentace podlahového vytápění ... 59

4 Elektrické podlahové vytápění .. 63

4.1 Základní typy elektrického podlahového vytápění .. 63
4.2 Tepelně technický výpočet elektrického podlahového vytápění 64
4.3 Provedení otopné plochy a časová konstanta .. 65
4.4 Teplotní poměry v otopné ploše ... 67
4.5 Tepelné toky a tepelný příkon otopné plochy ... 71
4.6 Doplňková otopná plocha ... 73
4.7 Konstrukce elektrické podlahové otopné plochy .. 75
4.8 Montáž a zkoušky elektrické podlahové otopné plochy .. 78
4.9 Regulace tepelného výkonu elektrického podlahového vytápění 81
4.10 Provoz elektrického podlahového vytápění ... 83

5 Stěnové vytápění ... 85

5.1 Provedení stěnové otopné plochy .. 88
5.2 Doporučení pro návrh ... 89

Obsah

6 Stropní vytápění .. 90

6.1 Trubky zalité ve stropě ... 91
6.2 Použití lamel .. 97
6.3 Použití sálavých desek a pasů ... 99
6.4 Stropní vytápění s dutým podhledem .. 99
6.5 Stropní velkoplošné chlazení .. 99

Přílohy .. 103

P1 Emisivita různých materiálů a povrchů ε ... 103
P2 Součinitele tepelné vodivosti λ pro různé látky a materiály (při 20 °C) 104
P3 Návrhový nomogram podlahového vytápění pro podlahu
 s charakteristickým číslem m = 6,5 ... 105
P4 Návrhový nomogram podlahového vytápění pro podlahu
 s charakteristickým číslem m = 7,0 .. 106
P5 Návrhový nomogram podlahového vytápění pro podlahu
 s charakteristickým číslem m = 7,5 .. 107
P6 Návrhový nomogram podlahového vytápění pro podlahu
 s charakteristickým číslem m = 8,0 ... 108
P7 Návrhový nomogram podlahového vytápění pro podlahu
 s charakteristickým číslem m = 8,5 .. 109
P8 Návrhový nomogram podlahového vytápění pro podlahu
 s charakteristickým číslem m = 9,0 ... 110
P9 Návrhový nomogram podlahového vytápění pro podlahu
 s charakteristickým číslem m = 9,5 ... 111
P10 Návrhový nomogram podlahového vytápění pro podlahu
 s charakteristickým číslem m = 10,0 .. 112
P11 Návrhový nomogram podlahového vytápění pro stanovení tepelného výkonu
 okrajové zóny (plochy bez otopného hadu) ... 113
P12 Základy teorie sdílení tepla sáláním .. 114

Použitá literatura .. 124

Rejstřík ... 126

7Úvodem o převážně sálavém vytápění

1 � Úvodem o převážně sálavém
vytápění

K převážně sálavému vytápění řadíme velkoplošné
vytápění stropní, stěnové a podlahové, stejně
jako celkové či lokální vytápění zavěšenými
sálavými panely a tmavými nebo světlými zářiči.
U převážně sálavého vytápění se převážná část
tepla z otopné plochy sdílí sáláním (zářením;
radiací) a pouze malé množství prouděním
(konvekcí). Podíl tepelného toku sdíleného
sáláním např. u stropního vytápění je 80 %,
u stěnového 65 % a u podlahového 55 % [13].

Převážně sálavý způsob vytápění se odráží
i na míře zastoupení střední radiační teploty
(dříve účinná teplota okolních ploch) a teploty
vzduchu v operativní teplotě (pro rychlosti
proudění vzduchu v rámci vytápěného pro-
storu ve výsledné teplotě měřené kulovým
teploměrem). U převážně sálavého vytápění
je střední radiační teplota vyšší než teplota
vzduchu, zatímco u konvekčního vytápění je,
pro stejnou výslednou teplotu, vyšší teplota
vzduchu.

Obr. 1.1 Schematické znázornění sdílení tepla
sáláním a prouděním u stropního a podlahového
vytápění

Obr. 1.2 Rozložení a porovnání povrchových teplot u stropního vytápění. 1) vypočtený průběh podle
Kalouse, 2) reálný experimentálně získaný průběh, 3) vypočtený průběh podle Heida a Kollmara [17]

8 Velkoplošné sálavé vytápění

U velkoplošných, teplovodních, převážně sálavých soustav je příslušná stavební konstrukce
zevnitř zahřívána trubkami, v nichž proudí teplá voda. Ke stanovení výkonu sálavé plochy je
potřebné znát průběh teploty po jejím povrchu, resp. střední povrchovou teplotu. Nejvyšší
teplota je v místě trubek, nejnižší uprostřed mezi trubkami.

Stanovení průběhu teploty v otopné ploše a zejména zjištění střední povrchové teploty
otopné plochy je jedním z hlavních teoretických problémů sálavého vytápění. Nejprve
se tímto problémem zabýval Kalous (1937), který odvodil, na základě klasické Gröberovy
teorie vedení tepla v tyči, řešení vhodné pro praxi. Kalousův způsob řešení později upravili
a doplnili Kollmar a Wierze (1950), kteří rovněž vyšli z Gröberovy teorie. U nás byla nejlepší
a nejrozšířenější prací publikace doc. Cihelky, která shrnula všechny teoretické poznatky
a v jejím druhém vydání (1961) se objevily i praktické výstupy s popisem jednotlivých druhů
sálavých otopných ploch a sálavých soustav.

9Velkoplošné sálavé vytápění

2 Velkoplošné sálavé vytápění �
U sálavého vytápění se většina tepelného toku sdílí do vytápěného prostoru sáláním. Zna-
mená to, že se od sálající plochy ohřívají plochy osálané a teprve od sálajících a osálaných
ploch se ohřívá okolní vzduch, což je ta druhá, konvekční složka z celkového tepelného toku.
Vyplývá z toho skutečnost, že vnitřní povrchové teploty stavebních konstrukcí jsou vyšší než
je teplota vzduchu [27].

V současnosti můžeme sálavé vytápění rozdělit následovně:
 • velkoplošné vytápění (stropní, stěnové a podlahové),
celkové vytápění zavěšenými • sálavými panely,
lokální vytápění zavěšenými sálavými panely,•
vytápění • tmavými a světlými plynovými zářiči, které nepatří do otopných ploch, ale do
lokálních zdrojů tepla.

Jak nám rozdělení již napovídá, sálavá otopná plocha může být součástí stavební konstruk-
ce jako její nedělitelná součást, nebo je vytvořena jako samostatná otopná plocha. Hlavní
rozdíly jsou nejen v konstrukčním řešení, ale i u povrchových teplot otopných ploch, jejich
měrném výkonu či volbě teplonosné látky.

U velkoplošného vytápění tvoří otopnou plochu obvykle některá ze stěn ohraničujících
vytápěný prostor. Je to tedy strop, stěna či podlaha. Povrchová teplota otopné plochy je
poměrně nízká (40 až 45 °C u stropního, 55 až 60 °C u stěnového a 25 až 34 °C u podlahového
vytápění), tudíž i teplota teplonosné látky bude nízká.

30 ... 32 °C

40 ... 72 °C
25 ... 26 °C

2,
5

m
Obr. 2.1 Znázornění sálavých tepelných toků a povrchových teplot pro různé otopné plochy

10 Velkoplošné sálavé vytápění

Otopná plocha je zahřívána:
teplou vodou,•
teplým vzduchem,•
elektricky.•

Nízkoteplotní otopné soustavy jsou vhodné pro využívání tepla z nízkopotenciálních zdrojů.
Podle použité plochy lze velkoplošné otopné soustavy rozdělit na:

 • podlahové,
 • stropní,
 • stěnové.

Podíl tepelného toku sáláním u stropního vytápění je zhruba 80 %, u stěnového 65 %
a u podlahového 55 %, přičemž konstrukční provedení otopné plochy bývá různé. Je možno
uvést dvě základní řešení:

otopná plocha je nedělitelnou součástí stavební konstrukce,•
otopná plocha je samostatná:•

 - upevněna na některé ze stavebních konstrukcí,
 - nebo umístěna volně ve vytápěném prostoru.

11Teplovodní podlahové vytápění

3 Teplovodní podlahové vytápění �
Přesto, že problematika podlahového vytápění není nová, dochází u nás k rozmachu podlaho-
vého vytápění až v posledních dvaceti letech. První podlahové vytápění bylo zaznamenáno
již ve starověkém Římě, kdy r. 80 př. n. l. Sergius Orata navrhl toto starořímské Hypokaustum
tak, že ohniště bylo umístěno pod objektem a bez roštu se v něm spalovalo dřevo či dřevěné
uhlí. Teplé spaliny proudily dutinami v podlaze a ve stěnách, prohřívaly je a ty sdílely teplo
do vytápěného prostoru.

Obr. 3.1 Starořímské Hypokaustum – použití kruhových cihel pro tvorbu spalinových dutin

Obr. 3.2 Starořímské Hypokaustum – použití čtvercových cihel pro tvorbu spalinových dutin

®

12 Velkoplošné sálavé vytápění

U podlahového vytápění se pro otopnou plochu využívá jedna ze stavebních konstrukcí,
ohraničující vytápěný prostor. Přenos tepla se uskutečňuje převážně sáláním. Tepelná rov-
nováha sálavě vytápěného prostoru byla však defi nována až v minulém století.

Volba podlahového vytápění jako prostředníka k zajištění tepelné pohody je dána objektem
samým. Ten musí splňovat tepelně-technické vlastnosti tak, že průměrná tepelná ztráta
by měla být menší než 20 W/m3, eventuálně průměrná roční spotřeba tepla nižší než 70 až
80 kWh/m2. Z těchto údajů je patrné, že minimální náročnost objektu vzhledem ke spotře-
bě tepla je na prvém místě a teprve následně přistupuje vhodný provozní režim, možnost
akumulace tepla či optimální regulace.

Tab. 1 Celkový součinitel přestupu tepla αP a měrný tepelný výkon q u velkoplošného sálavého vytápění

Použitá plocha Povrchová teplota plochy tP (°C)

25 30 35 40 45 50 55 60

Stropní αP (W/m2
˙K) – – 7,4 7,5 7,7 – – –

q (W/m2) – – 126 165 208 – – –

Podlahová αP (W/m2
˙K) 9,2 10,0 – – – – – –

q (W/m2) 64 120 – – – – – –

Stěnová αP (W/m2
˙K) – – – – – 11,0 11,4 11,7

q (W/m2) – – – – – 352 422 491

Obr. 3.3 Schematické znázornění Hypokausta včetně přípravy teplé vody [26]

13Teplovodní podlahové vytápění

Tab. 2 Rozdělení velkoplošného podlahového vytápění

Rozdělení podle Velkoplošné podlahové vytápění

Teplonosné látky Teplovodní, elektrické, teplovzdušné

Montáže Mokrý proces, suchý proces

Provedení Meandr, plošná spirála

Materiálu potrubí Kovové, plastové, vícevrstvé

Uložení otopného hadu Zabudované, volně ukládané

U podlahového vytápění je při sdílení tepla podíl sálavé složky jen o málo větší než je podíl
složky konvekční (55 : 45 %). Tento poměr u podlahového vytápění vhodně využívá výhod
obou způsobů sdílení tepla. Otopná plocha tvoří téměř celou plochu podlahy, čímž napomá-
há vytvářet teplotně homogenní uniformní prostředí jak ve vertikálním, tak i horizontálním
směru [14].

3.1 Tepelně technické vlastnosti pro podlahové �
vytápění

Tepelně technické vlastnosti stavební konstrukce jsou dány:
tepelným odporem stavební konstrukce,•
teplotním útlumem stavební konstrukce,•
tepelnou jímavostí podlahy,•
množstvím zkondenzované a vypařené vodní páry,•
provzdušností spár,•
tepelnou stabilitou místnosti,•
spotřebou energie.•

Tab. 3 Tepelná jímavost podlahových konstrukcí

Max. dovolená
hodnota BN

(W˙s
1/2/m2

˙K)

Pokles
povrchové

teploty
Δt10 (°C)

Kategorie
podlahy

Druh budovy a místnosti

do 350 do 2,5 I.
velmi teplé

školy: místnosti mateřských škol a jeslí

nemocnice: místnosti pro nemocné děti

351 až 700 2,51 až 3,40 II.
teplé

obytné budovy: místnosti vesměs

školy: učebny, rýsovny, tělocvičny

nemocnice: pokoje dospělých nemocných, ordinace,
chodby, služební místnosti

jiné: kanceláře, pracovny, divadla, koncertní sály, restau-
race, hotelové místnosti, kina

