
Felületfűtés

Fal és mennyezetfűtés

Födelmes Tamás László

építészmérnök hallgató, Széchenyi István Egyetem, Győr
e-mail cím: fodelmesi.tamas@gmail.com

Pati Barbara

építészmérnök hallgató, Széchenyi István Egyetem, Győr
e-mail cím: barbara.pati91@gmail.com

1. Történeti áttekintés

A padlófűtés kialakulása Kr. e. 1. századra tehető. Ezzel együtt jött létre a „falfűtés” is, ami az Itália területén kialakult, óriási népszerűségnek örvendő fürdőkultúrának köszönhető. Légfűtéses központifűtés-rendszert hoztak létre oly módon, hogy meleg levegőt keringettek a padló alatt létrehozott térben és a falszerkezetben.

1. ábra Aquincum Budapest III. kerületének

2. ábra Római padlófűtés a fürdőkben

A helyiség kőpadlóját kb. 80 cm
- közfürdőnél 120 cm - magas téglából vagy kőből készült oszlopok tartották. A téglaoszlopok lehetnek négyszögletesek vagy kerek. De voltak olyan esetek, hogy nagyméretű téglalap alakú alapra helyezték a kisebb négyszögletes téglákat. Az ezekre az oszlopokra helyezett kőpadlót hívjuk lebegőpadlónak.

A padló kőlapjaira vastag terrazzo - márványdarabokból készül kőpadló - réteget hordtak fel, hogy hézagmentes legyen. A falakra üreges falú téglákat helyeztek, ez az üreghrendszer továbbította a szobák falán keresztül a külső légtérbe a felmelegedett levegőt. A fűtés az épületen kívül levő kis helyiségből történt. Itt égették el a tüzelőanyagot, és a falban elhelyezett szellőzőnyílásokkal huzatot idéztek elő. Így az áradó hő a padló alatt és az üreges falakban keringett.

Ezután hosszú ideig nem beszélhetünk a sugárzó fűtés alkalmazásáról, bár az évszázadokon keresztül használt és a legújabb időkben ismét divatba jött búbos kemence illetve cserépkályha példája mutatja, hogy az emberek mindig is vonzódtak ezekhez a kellemes hőérzetet biztosító fűtőberendezésekhez.

A modern korban számos próbálkozást ismerünk a mennyezetbe, álmennyezetbe, falba és padlóba épített sugárzó fűtéstípusokkal. Dr. Macskásy Árpád professzor 1974-ben főleg a minszki házgyárban kifejlesztett és több tízezer lakásban kialakított külső falpanel fűtést igyekezett hazánkban is tömegesen alkalmazni. A Műegyetem I. Épületgépészeti Tanszékének tervezésében az újjalotai lakótelep 8 lakásában meg is valósult egy kísérleti rendszer, amely a lakók legnagyobb meglegésére 20 éve kiválóan működik.

2. A fal-és mennyezetfűtésről általában

Rendszer

Azért, hogy az egyre emelkedő komfortigényeket és az alacsony beruházási-és üzemeltetési költségek igényeit is kielégítsük, egyre többször használjuk a helyiségek határoló szerkezeteit, azaz a falakat, mennyezeteket, padlókat a helyiségek fűtésére, hűtésére. Az energiaátadás az emberek és a termikusan aktivált felületek között ebben az esetben elsősorban sugárzással valósul meg. A természethez hasonlóan a legtöbb élőlény ilyen módon szabályozza a hőháztartását. Ezért a felületfűtéssel, ill. -hűtéssel ellátott helyiségekben bizonyítottan jobb hőérzettel rendelkeznek az emberek és ezáltal a motiváltságuk, ill. a teljesítőképességük is magasabb.

Előnyök

- Alacsony építési magasság
- Univerzális rendszer falra és mennyezetre történő szereléshez
- Hosszú élettartamú csőrendszer
- Gyors reakcióidő a vékony vakolatnak köszönhetően
- Energiatakarékos az optimális üzemi hőmérsékleteknek köszönhetően
- Tágasabb lakás
- Láthatatlan fűtőtest
- Nem jön létre légmozgás, nem száll a por a lakásban, nem irritálja légzőszerveinket
- Javítja a komfortérzetet

Sugárzó fűtés esetén **2–3 C-kal alacsonyabb levegő hőmérséklet** szükséges ugyanolyan hőérzet eléréséhez, mint konvektoros fűtés esetén. 15–18 %-kal kevesebb energia bevitelét igényli. **Hűtésnél ugyanolyan hőérzetünk lesz 3-4 C hőmérsékletcsökkenéssel.**

Hőmérsékletelosztás

4. ábra Ideális hőmérséklet eloszlás

5. ábra Felületfűtés hőmérséklet eloszlás

3. ábra Radiátoros hőmérséklet eloszlás

Fűtött helyiségekben kialakuló hőmérsékletprofilok a magasság függvényében.

Kellemes termikus komfortérzet

Kellemes termikus komfortérzet felületfűtő rendszereknél, az alacsony hőmérsékletének és a hőmérséklet egyenletes eloszlásának köszönhetően a sugárzással leadott energiával kellemes és komfortos hőérzetet biztosítható akkor is ha hűtenek vagy fűtenek. A hagyományos fűtési és hűtési rendszerekkel szemben felületfűtés és lehűtés esetén az ember és a helyiség határoló felületei között sugárzási egyensúly alakul ki, így optimális komfortérzet érhető el.

Az ábrán jól látható hogy kialakul egy trapéz alakú terület attól függően hogy a helyiségben milyen hőmérséklet uralkodik illetve hogy a helyiséget körülvevő határoló falaknak milyen magas a hőmérséklete.

A termikus komfortérzet a helyiség levegőjének hőmérsékletétől T_{RL} és a helyiség határolófelületeinek hőmérsékletétől T_F függ

6. ábra Kellemes termikus komfortérzet

A felületi falfűtést elsősorban a külső falba építjük. Ezzel igen kedvező hőérzeti körülményeket teremtünk. Mint ismeretes, az emberi hőérzet szempontjából a levegő és a felületi eredő (sugárzó) hőmérséklet számtani közepe a mértékadó. Hagyományos (radiátoros) fűtésnél a külső ablakok és falak felületi hőmérséklete 2-8 °C-kal alacsonyabb a helyiség léghőmérsékleténél. Ezért 23-24 °C levegőhőmérséklet mellett érezzük jól magunkat.

Ez a jelenség télen tapasztalható is, ha egy olyan szobában vagyunk, ahol pár napig nem volt fűtés a falak át vannak hűlve, akkor hiába van a szobában 22 °C levegőhőmérséklet addig fázni fogunk, amíg a falak hőmérséklete nem emelkedik meg.

Külső falfűtésnél kedvező esetben 18-20 °C belső léghőmérséklet az ideális.

Ha figyelembe vesszük azt, hogy 1 °C helyiséghőmérséklet-eltérés az éves fűtési energiafogyasztást 6,7%-kal módosítja, akár 30%-os megtakarítást is elérhetünk a hőérzetnek köszönhetően. Ez a hatás legjobban a külső falba épített felületi fűtésnél érvényesül. Másik előnye a falfűtésnek, hogy az esetleges nyári hűtés is igen hatékonyan érvényesül. Bútorozás szempontjából is a külső falfelület a legkedvezőbb. Sokan hátrányosnak tartják a külső falfűtést abból a szempontból, hogy alkalmazásával megnő a helyiség hővesztesége. Az tény, hogy jelentkezik kifelé is hőáramlás, de ugyanakkor a helyiség hőszükségleténél a behálózott felület kiesik. Talán ez a kettősség okoz zavart a külső falfűtés megítélésénél.

3. Teljesítményszámítás, összehasonlítás radiátoros fűtéssel

Teljesítmény

Egy szoba teljesítménye:

méretek 5x5x3 m = 75 légrétekméter

20 W/m³ teljesítménnyel számolunk

75 x 20 = 1500 W hőigény kell a szoba kifűtéséhez. Ez alapján táblázatból kiválasztható a szükséges radiátor. Ezt a teljesítményt egy radiátornál táblázat megadja, hogy milyen előremenő illetve visszatérő vízhőmérséklettel tudja a radiátor méret.

Közcsovar távolság (mm)	"n" kitevő	Fűtőfelület (m ² / tag)	Tömeg (kg/tag)	Úrtartalom (liter / tag)	Közepes vízhőmérséklet különbség (°C)	Helységenkénti hőmérséklet					
						14 °C	16 °C	18 °C	20 °C	22 °C	24 °C
						1 tag radiátor teljesítmény / W					
250	1,297	0,204	0,7	0,11	Δ T 60	77	74	71	68	65	62
					50	60,5	57,5	55	52	49,5	47
					30	35,5	32	30,5	28	26	23,5
300	1,374	0,296	0,9	0,13	Δ T 60	109,5	105	100,5	96	92	87,5
					50	82	78	74	70	66,5	62,5
					30	47,5	44	40,5	37	34	30,5
500	1,348	0,438	1,15	0,15	Δ T 60	145,5	140	134	128	122,5	117
					50	111	105,5	100,5	95	90	85
					30	64	59,5	54,5	50	45,5	41,5
600	1,325	0,525	1,23	0,16	Δ T 60	170,5	163,5	157	150	145	137
					50	129	122	116	110	104,5	100
					30	74	68,5	63,5	58	53	48
650	1,332	0,571	1,4	0,17	Δ T 60	180,5	173,5	166	159	152	145
					50	138,5	132	125,5	119	113	106,5
					30	80,5	74,5	68,5	63	57,5	52
900	1,338	0,800	1,85	0,21	Δ T 60	223,5	214,5	205,5	196,5	188	179,5
					50	171,5	163,5	155,5	147,5	140	132
					30	100	93	86	78,5	75	70,5
1000	1,338	0,892	1,9	0,22	Δ T 60	248	238	228	218	208,5	199
					50	191	182	173	164	155,5	147
					30	111	103	95	87	79,5	72
1200	1,336	1,076	2,08	0,27	Δ T 60	296,5	284,5	273	261	249,5	238
					50	229,5	218,5	208	197	186,5	176,5
					30	133,5	123,5	114	104,5	95,5	86,5
1500	1,338	1,351	2,56	0,3	Δ T 60	371,5	356,5	342	327	312,5	298
					50	286,5	273	259,5	246	233	220
					30	166,5	154,5	142,5	130,5	119	108
1800	1,338	1,627	3,31	0,37	Δ T 60	445,5	427,5	409,5	392	375	357,5
					50	343,5	327	311	295	279,5	264
					30	200	185	171	156,5	143	129,5
2000	1,336	1,811	3,46	0,4	Δ T 60	495,5	475,5	455,5	436	417	397,5
					50	373	358	343	328	313,5	299
					30	222	206	190	174	159	144

7. ábra Radiátor méretek és teljesítmény

Felületfűtéssel:

- **Fal:**

névleges hűtőtéljesítmény az EN 14240 szerint: 47 W/m² (ΔT: 8 K)
fűtési teljesítmény az EN 442 szerint: 100 W/m² (ΔT: 15 K)

- **Mennyezet:**

névleges hűtőtéljesítmény az EN 14240 szerint: 55 W/m² (ΔT: 8 K)
fűtési teljesítmény az EN 14037 szerint: 69 W/m² (ΔT: 15 K)

1500 W / 69 W = 21,7 m² Felület mennyezetfűtés kellene a szoba kifűtéséhez

Radiátor kontra felületfűtés

$$t_e = 40 \text{ °C}$$

$$t_v = 30 \text{ °C}$$

$$t_b = 20 \text{ °C}$$

Az első három tényezéből számítható egy közepes hőmérsékletkülönbség: $\Delta t_k = (t_e + t_v)/2 - t_b$. A régi szabványos értékek 90/60/20 °C-ok voltak, azaz:

$$\Delta t_k = (40 + 30)/2 - 20 = 15 .$$

$$\Delta t_{\text{közepes}} = t_{\text{közepes fűtővíz}} - t_{\text{helyiség}}$$

$$Q_{\Delta t} = Q_n \times \left(\frac{\Delta t}{\Delta t_{\text{név}}} \right)^{n=1,3}$$

$$Q_{\Delta t} = 1500 \times \left(\frac{15}{40} \right)^{n=1,3}$$

Egy alacsony hőmérsékleti lépcsővel dolgozó hőszivattyúnál gazdaságosabb felületfűtést alkalmazni, mert radiátorból jóval nagyon teljesítmény kellene.

4. A fal-és mennyezetfűtés típusai

Típusok:

- száraz
- nedves

4.1. Száraz típus:

A gipszkarton panelek használata elsősorban az új szerkezeteket és a felújításokat megvalósító modern építészetben használatos száraz technológiás, gipszkarton paneles építkezések részére kigondolt egyszerű, racionális, hatékony és gazdaságos megoldás.

Jelentősen lecsökkenti az építkezés kivitelezési idejét, nem kell a falakban az elektromos és hidraulikus berendezések beépítéséhez szükséges vágatokat készíteni és javítani. Alkalmazása helyet szabadít fel, mert a hagyományos klimatizáló berendezésekre (radiátorok, fan-coil) nem lesz többé szükség.

Hűtés tervezése esetében az elektronikus harmatponti vezérlés beépítése kötelező!

A száraz szerelésű rendszer gipszkarton elemekkel történik. A szálerősítéses gipszkarton lemezek különösen ütésállóak és ellenállnak a hajlításnak. A gipszkartonba csöveket helyeznek el egymástól 45 mm távolságra, kettős kígyóvonalú elrendezésben. Az szárazépítészeti paneleket olyan hőhatásoknak szabad csak kitenni, hogy felületi hőmérsékletük tartósan ne lépje túl a + 50 °C hőmérsékletet.

Függesztő rendszerek

8. ábra CD profil, Dupla CD profil, Egysíkú CD profil

Látható az ábrákon, hogy a gipszkartonba integrált felületfűtés minden típusú álmennyezetet tartó szerkezettel kompatibilis.

Rendszer kényes elemei

Hézagok és csatlakozások

- A hézagokat és a csatlakozásokat már a tervezési szakaszban figyelembe kell venni. ennek során a következő szempontokat kell figyelembe venni:
- Az építmény mozgási hézagaival megegyezően kell kialakítani a tágulási- és mozgási hézagokat a mennyezetfűtő/hűtő elemeknél is;
- A mezők méreteit mind hossz-, mind pedig keresztirányban tágulási és mozgási hézagok közbeiktatásával 7.5 méterenként korlátozni kell.
- A szerkezet dilatációs mezőjének maximális területe 50 m

A dilatációs hézag:

Dilatációs hézag esetén teljesen meg kell szakítani a födém szerkezetet. Dilatációs hézagot ott kell kialakítani, ahol a teherhordó szerkezetben is mozgási hézag lett kialakítva, illetve ahol a födém a hossza miatt szakaszokra kell felosztani.

Álmennyezet diletálása - szerelőprofilok hosszirányában

Álmennyezet diletálása - szerelőprofilok irányára merőlegesen

Jelmagyarázat:

1. ESH mennyezetfűtő/-hűtő panel
- 1.1 Egy oldalon ragasztott vagy csavarozott gipszkarton csík
- 2.1. CD szerelőprofil

- 2.2. CD főtartó
- 2.4. Függesztő (Nóniusz vagy rugós)
- 2.5. Keresztösszekötő vagy derékszögű horgony

- 2.6. CD toldó
3. Ásványgyapot szigetelés
- 5.2. Begletelt élvédő

9. ábra A dilatációs hézag:

A szerelés menete

1. A csatlakozóvezeték-hálózat felerősítése a nyers mennyezetre
2. Az alapkonstrukció kialakítása
3. A mennyezeti elemek rögzítése az alapkonstrukcióhoz
4. A mennyezeti elemek csatlakoztatása az elosztóvezetékhez
5. Átöblítés és nyomáspróbázás
6. Az összes elosztó- és csatlakozóvezeték szigetelése
7. Az inaktív mennyezetrészek felszerelése
8. A lemezek helyiség felé eső oldalának glettelése
9. A fedőréteg felvitele a mennyezetre

Rögzítési típusok:

A fém alapkonstrukcióknak alkalmasnak kell lenniük a kb. 17 kg/m tömegű mennyezetfűtő/-hűtőtömegének a megtartására.

Glettelés fontos:

Csúszó falcsatlakozás

A mennyezetfűtő/hűtőelemek helyiség falához való csatlakoztatását csúszó kivitelben kell elkészíteni. Ezek a csúszó csatlakozások kiegyenlítik a

10. ábra Glettelés

mennyezetfűtő/hűtőelemek hőmérsékletváltozás miatt létrejövő vízszintes tágulását. A mennyezeti csatlakozóprofil a csúszóhézagnál látható. A mennyezetfűtő/hűtőelemek homlokoldali éle egy élprofilal lefedhető.

11. ábra Csúszó falcsatlakozás

Nyomáspróba:

A köröket egyenként fel kell tölteni, átöblíteni és légteleníteni. A vizsgálati nyomás minimum az üzemi nyomás kétszerese. A nyomáspróba megkezdése után 2 órával, ha szükséges, újra be kell állítani a kezdeti nyomást. 24 óra elteltével a nyomás stabil értéken kell, hogy maradjon. A nyomáspróbáról jegyzőkönyvnek kell készülnie, amiből 1-1 példányt kell kapnia a megrendelőnek, szerelőnek és a kereskedőnek.

Szabályozás hűtés

A mennyezetfűtő/hűtőelemek üzemeltetéséhez helyiségenkénti szabályozás szükséges. Annak érdekében, hogy elkerülhető legyen hűtésekor a burkolat helyiség felé néző oldalán a páralecsapódás, mindenképpen figyelni kell a helyiség levegőjének harmatponti hőmérsékletét. Hűtés esetén az előremenő hőmérsékletnek kb. 2 K-nel a harmatponti hőmérséklet felett kell maradnia: $T_{\text{előremenő}} = T_{\text{harmatponti}} + 2 \text{ K}$

Száraz rendszer acél tartóbordákra

A mennyezeti sík alá, acél szerkezetű tartóbordákra kerül a fűtőpanel, amely 2,5 cm hőszigetelésből (lehet tetszés szerint), a fűtés csövek rögzítésére is alkalmas acéllemez hőtükörből és gipszkarton burkolólemezből áll.

A csövek átmérője 12, esetleg 10 mm, sűrűségük 10 cm. A szerkezet a belső magasságból mindössze 70 mm-t vesz igénybe, de szükség esetén 40 mm-be is szerelhető. Bármilyen fűdémszerkezetre rögzíthető. A gipszkarton felület, tetszés szerinti felületkezelést kaphat. A mennyezetre lámpák megfelelő technológiával függeszthetők, figyelembe véve a fűtőcsövek helyét.

A rendszer cső anyaga növelt hőállóságú polietilén, melynek hőtechnikai és mechanikai tulajdonságai messzemenően kielégítik az igényeket (DIN16833). A csövek átmérője 12x1,3 mm, esetleg lehet 10x1,3 mm.

A gerincvezetékek külső átmérője 20X2 mm. Ez a gerinc vezeték köti össze a hőtükör panelba illesztett, hőleadást végző csőregisztereket. Egy regiszterrel 6,0 m² fűtőfelület alakítható ki. Egy gerincvezetékre 4-5 regiszter köthető keresztmetszet változtatás nélkül.

A rendszer jól alkalmazható új épület esetén és felújítások során egyaránt. Távfűtéses lakásoknál a megfelelő előremenő fűtőközeg a hőközpont kismértékű átalakításával biztosítható. Egyedi gázfűtéses lakásoknál a rendszer lakásonként alkalmazható, a megfelelő előremenő fűtőközeg kondenzációs kazánal, valamint hőszivattyúval biztosítható, amely további 15–40% költség csökkenést eredményez.

Felületfűtő/-hűtő rendszer ideálisan kombinálható kondenzációs gázkazánokkal, hőszivattyúkkal vagy napkollektoros rendszerekkel, mivel alacsony előremenő hőmérséklet esetén is magas fűtési teljesítmény érhető el.

Mennyezetfűtés szerelésének lépései:

1. Az álmennyezet tartó profil alsó síkjának meghatározása. Ez a meglévő álmennyezet sík legalacsonyabb pontja alatt 70 mm-re az oldalfalakra körben megrajzolt vízszintes vonalból áll.
2. falcsatlakozó profilok oldalfalakra rögzítése, direkt függesztő mennyezetre rögzítése, főtartó elhelyezése, szerelőborda elhelyezése keresztösszekötővel főtartóhoz kapcsolva
3. A reflexiós lemez indulási és befejezési pontjának kimérése:
 - a gerincvezeték oldalán a faltól 300 mm szerelési hézagot
 - a másik oldalon a faltól 200 mm szerelési hézagot kell biztosítani.A kialakult tartóvázba az 1000x380 mm méretű reflexiós lemezek elhelyezése a reflexiós lemezen elhelyezett 20 mm vastag polisztirol szigeteléssel együtt, csavarozással. A lemezek között távolság hosszanti irányban 1 mm. Szükség esetén, reflexiós lemezek méretre vágása, befejező elem felcsavarozása.
4. Növelt hőállóságú polietilén d=12x1,3 mm átmérőjű hűtő-fűtő cső reflexiós lemezbe helyezése.
Növelt hőállóságú polietilén d=20x2 mm átmérőjű gerincvezeték elhelyezése.
Szükség esetén fal áttörések kialakítása, védőcső elhelyezése
Csővégek kalibrálása, rézhüvelyek elhelyezése, gerincvezeték és hűtő-fűtő cső összekötése fittingekkel.
5. Gerincvezeték osztóba kötése.
Nyomáspróba.
6. 1200x2000 mm méretű gipszkarton táblák felcsavarozása CD 27/60 mm-es szerelőbordához illetve a bordák közötti középső vonalban, gipszkarton technológiának megfelelő előírásai szerint.

4.2. Nedves típus

A falfűtés nedves típusánál a vakolat alá beépített csövekkel melegítjük vagy hűtjük a felületet, amely sugárzással továbbítja az energiát a környezetnek.

Uponor nedves rendszer, fal

Uponor nedves rendszer, mennyezet

A falfűtési rendszer nyáron hűtésre is alkalmazható. A hűtés többletfelületet igényel a fűtéshez képest, ezért a hűtésre is használt rendszer, fűtési üzemmódban túlméretezett lesz. Ez egyben előny is, mert alacsonyabb hőmérsékletű fűtővízre lesz szükség. A hűtés miatti többletfelületet a mennyezetre is lehet szerelni.

Mint minden sugárzó fűtésnek a fal- és a mennyezetfűtésnek is van konvekciós összetevője. A mennyezet esetében hűtési üzemmódban ez különösen előnyös, hiszen a hideg levegő természeténél fogva lefele igyekszik, pont ahol szükség van rá.

A nedves fektetés előnyei:

- gyors és rugalmas csőfektetés
- a fűtőmezők bekötése flexibilisen illeszthető az épület adottságaihoz
- fűtőmezők változatos kialakításának lehetősége
- biztonságos csőrögzítés
- a falfűtési rendszer ugyanúgy mennyezetben is elhelyezhető
- kis rétegvastagság
- szerelése speciális szerszámot nem igényel
- kevés számú elemből épül fel

Szerelés előírásai:

A fal- és mennyezetfűtés rendszerlemei és a megépítés módja azonos.

A falra/mennyezetre kígyóvonalban felszerelt köröket mezőnek vagy regiszternek, a köröket ellátó, osztó-gyűjtő felől érkező vezetékét elosztóvezetéknek nevezzük. A fűtőmezők 10-es csőből kerülnek kialakításra. A csőrögzítő sín ütészálló és nagy stabilitású polipropilénből készül. A fűtőközeget szállító csöveket rögzíti a nyers falra vagy nyers födémre. A szerpentin (kígyóvonalú) fektetési módot a rendelkezésre álló helytől függően végezhetjük vízszintesen és függőlegesen is. A kevesebb csőfordulót tartalmazó megoldást érdemes választani.

4-15. ábra REHAU falfűtés/-hűtés nedves fektetéssel

4-16. ábra REHAU csőrögzítő sín 10

4-18. ábra REHAU 90°-os cső-vezető ív

Általában egy fűtőmező 40 m csőből kerül kialakításra. Természetesen lehet ettől eltérő körhosszúságot is alkalmazni, a lényeg az, hogy törekedni kell az egyenlő hosszúságú körök kialakítására. Amennyiben muszáj a többitől eltérő hosszt alkalmazni, az eltérés ne lépje túl a 10%-ot. Több rövidebb kört is sorba köthetünk, hogy a többi körrel azonos csőhosszt kapjunk. A csöveket vízszintes és függőleges elosztásban is szerelhetjük.

Az egy osztókörre, illetve az elosztóvezetékre max. 120 méternyi regiszter csatlakozhat, regiszterenként max. 40 m hosszban.

A célszerű fektetési távolság:

- 5 cm-es fektetési távolság (kettős kígyóvonalban)
- 10 cm-es fektetési távolság (egyszeres kígyóvonalban)
- 15 cm-es fektetési távolság (egyszeres kígyóvonalban)

4-19. ábra Egyszeres kígyóvonalú fektetés, FT 10 cm (falfelület)

4-20. ábra Kettős kígyóvonalú fektetés, FT 5 cm (falfelület)

A leggyakrabban alkalmazott osztásköz 10 cm, de a cső és a rögzítő sín is alkalmas ettől eltérő, pl. 7,5 cm-es osztás kialakítására is. Bármekkora legyen is az osztásköz, a cső hajlítási sugara ne legyen kisebb, mint 5D, azaz 50 mm.

Ha 10 cm-nél kisebb osztásközzel szereljük a csövet, a fordulónál a csövet babapiskótaszerűen fel kell bővíteni, hogy a megfelelő hajlítási sugár meglegyen. A csövet a fordulónál is rögzíteni kell egy kis darab sínt használva.

A falról a mennyezetre tartó csövek fordulóit úgy célszerű kialakítani, hogy a csövek hajlítási sugara ne akadályozza a sarokban a megfelelő vakolat kialakítását. Két egymásra merőleges falfelületen két ív segítségével vezetjük át a csövet, párhuzamosan a fal élével. A csővezető ív

üvegszállal erősített poliamidból készül, és lehetővé teszi az optimális, megtörés nélküli csőátvezetést a függőleges falfelületről a csatlakozóvezetékek vízszintes síkjába.

+5 °C alatti szerelést kerülni kell, mert a cső rideggé válik, megtörhet
A falsíkok élétől 10cm-t el kell hagyni a repedezések elkerülése miatt.

A fűtőmező nagysága:

Nedves fektetésű falfűtés/-hűtés esetén a következők érvényesek:

- a fűtőmező max. szélessége: fektetési távolságtól függően legfeljebb 4 m
- a fűtőmező max. magassága: 2 m

A 4 m-nél szélesebb falfelületeket több, legfeljebb 4 m széles fűtőmezőre kell felosztani. A vakolat hőtágulása miatt a vakolat gyártójának előírásától függően a fűtőmezők közé dilatációs hézagokat kell betervezni.

A nedves fektetésű falfűtés/-hűtés maximális fűtőfelület-méretei a fektetési távolságtól és a fűtőmező csatlakozási módjától függően az alábbi táblázatban található.

Nedves fektetésű falfűtés/-hűtés maximális fűtőmező-mérete ¹⁾		
fektetési távolság	csőfektetés	egyedi és soros bekötés
5 cm	Kettős kígyóvonalú fektetés	4 m ²
10 cm	Egyszeres kígyóvonalú fektetés	5 m ²
15 cm	Egyszeres kígyóvonalú fektetés	6 m ²

3-8. táblázat A REHAU nedves fektetésű falfűtő/hűtő rendszer maximális fűtőmező méretek

A fűtőfelület maximalizálásával az a cél, hogy a fűtőkörök nyomásvesztesége ne haladja meg a 300 mbar-t. Az optimálisan kiválasztott és optimális munkaponton üzemelő keringtető szivattyúval energia takarítható meg.

Vakolat kialakítása

A hibátlanul működő falfűtés alapvető feltétele a vakolat szakszerű kivitelezése. Általában két réteg vakolat készül köztük vakolaterősítő hálóval. A hálót minden falfűtő-/hűtőfelület kivitelezésénél kötelezően alkalmazni kell.

A cső fölött legalább 10 mm legyen a vakolat vastagsága, melyet a repedések elkerülése érdekében üvegszövethálóval kell megerősíteni úgy, hogy a háló a csöveket ne érintse, az a fedőrétegbe agyazva helyezkedjen el. Az üvegszövetháló a védeni kívánt falfelületen legalább 25 cm-rel lógjon túl a mező szelein. Az egymással szomszédos üveghálók legalább 10 cm átfedéssel készüljenek.

A falfűtő/hűtő rendszerek vakolatainak jó hővezető képességűnek kell lenniük. A könnyű alap- vagy hőszigetelő vakolatok ezért nem alkalmasak. Falfűtéses rendszerekhez csak a következő kötőanyagokat tartalmazó speciális vakolóhabarcsok használhatók:

- gipsz/mész
- mész
- mész/cement
- cement
- szintén alkalmasak még a gyártók által ajánlott különleges vakolatok, mint pl. az agyagvakolat, fűtővakolat.

A különböző fűtött falvakolat fajták felhasználási lehetősége függ:

- a helyiség funkciójától
- a helyiség nedvességterhelésétől
- a falfűtés tartós üzemi hőmérsékletétől
- a falfelület további és utókezelésétől.

A nedves fektetésű falfűtés/-hűtés tervezésénél figyelembe kell venni a vakolat gyártója által engedélyezett minimális és maximális üzemi hőmérsékletet.

Irányadó értékek:

- gipsz- és agyagvakolat esetén az előremenő hőmérséklet legfeljebb 40 °C.
- mész-/cement- vagy mész-cement-vakolat esetén az előremenő hőmérséklet legfeljebb 50 °C.

A közeget szállító csövek megkeresése

A csövek a felfűtési folyamat során termofólia használatával megkereshetők. Ehhez a vizsgálandó területre kell fektetni a termofóliát, majd üzembe kell helyezni a falfűtést. A termofólia többször felhasználható.

5. Épületszerkezet-temperálás

A REHAU épületszerkezet temperálás a betonfödémbe helyezett polietilén csöveket jelent, melyeken nyáron hideg, télen pedig meleg víz áramlik át. Ezzel a rendszerrel a beton hőtani viselkedése és tárolókapacitása a régi, vastag falú építmények tulajdonságait szimulálja. Az épülettömeg temperálás mellett szólnak csekély beépítési és üzemeltetési költségei, az egyenletes előremenő vízhőmérséklete és az alternatív energiaforrások felhasználásának lehetősége. Ezt a megoldást elsősorban irodaépületeknél használják, de alkalmazható családi házakban is.

Irodalomjegyzék:

1. Zöld A. :Energiatudatos Építészet, Műszaki könyvkiadó, Budapest, (1999)
2. Ingo G. Heinz L.: Kisenergiájú házak 1. Felújítás az energiatakarékosság jegyében Cser kiadó, Budapest, (2009)
3. Csanaky J. : Épületszerkezetek energiatudatos fejlesztése az építészeti és épületfizikai tervezés határfelületén Doktori értekezés Multidiszciplináris Műszaki Tudományi Doktori Iskola, Győr 2012
4. Max Direktor:Energiatakarékos fűtés, CSER Kiadó 2007
5. Dr. Menyhárt József: Az épületgépészet kézikönyve, Műszaki Könyvkiadó, Budapest, (1978)
6. Anton Graf: Passzívházak Terc Kft. 2008
7. Szerzői kollektíva: Alacsony hőmérsékletű fűtés és magas hőmérsékletű hűtés Épületgépészet Kiadó Kft. 2007
8. Jaroslav Dufka: Korszerű padlófűtés CSER Kiadó 2007
9. Jaroslav Dufka: Fűtési módok házban, lakásban CSER Kiadó 2007
10. műszaki katalógusok, prospektusok, szerelési útmutatók:
 - REHAU
 - Uponor
 - ESH
 - KELOX FB
 - Radopress Watt
 - Fűtszig Bau Kft.
 - Comfort System Kft., Hot&Cold rendszer