Вопросы к коллоквиумам
5-й семестр
Коллоквиум №1
1. Предмет курса.

2. Краткий исторический обзор развития науки и техники отопления.

3. Перспективы развития отопительной техники в Республике Беларусь.

4. Конструктивные элементы отопительной установки.

5. Характеристика теплоносителей для систем центрального отопления.

6. Выбор вида и параметров теплоносителя.

7. Тепловые условия в помещении.

8. Характеристики наружного климата холодного периода года.

9. Тепловой баланс помещения.

10. Теплопотери через ограждения.

11. Добавочные потери теплоты.

12. Потери теплоты через полы на грунте и заглубленную часть стен.

13. Теплопотери на нагревание холодных материалов.

14. Теплопоступления в помещения.
Коллоквиум №2
1. Дежурное отопление.
2. Тепловой поток системы отопления.
3. Классификация систем водяного отопления.

4. Принципиальные схемы насосных систем водяного отопления при централизованном теплоснабжении (зависимая без смешения).

5. Принципиальные схемы насосных систем водяного отопления при централизованном теплоснабжении (зависимая со смешением).

6. Принципиальные схемы насосных систем водяного отопления при централизованном теплоснабжении (независимая схема).

7. Принципиальная схема насосных систем водяного отопления при местном теплоснабжении.

8. Схемы современных систем водяного отопления (двухтрубная вертикальная с верхней разводкой магистралей).
9. Схемы современных систем водяного отопления (однотрубная вертикальная с односторонними стояками).

10. Схемы современных систем водяного отопления (однотрубная вертикальная с опрокинутой циркуляцией).

11. Схемы современных систем водяного отопления (однотрубная горизонтальная с радиаторами, конвекторами и гладкими трубами).

12. Схемы современных систем водяного отопления (бифилярная система).

13. Схемы современных систем водяного отопления (однотрубная вертикальная с двухсторонними стояками).

14. Схемы современных систем водяного отопления (однотрубная вертикальная с нижней разводкой).
Коллоквиум №3
1. Открытый расширительный бак.

2. Закрытый расширительный бак.

3. Уклоны труб и удаление воздуха и других газов из систем водяного отопления (основные расчетные зависимости).

4. Уклоны труб и удаление воздуха и других газов из систем водяного отопления (конструктивные решения).

5. Циркуляционные насосы систем водяного отопления.

6. Смесительный насос: назначение, схемы включения в теплопроводы систем отопления.

7. Водоструйный насос − элеватор, преимущества и недостатки.

8. Трубопроводы систем водяного и парового отопления.

9. Расположение запорно-регулирующей арматуры в системах водяного отопления.
10. Классификация отопительных приборов.

11. Виды отопительных приборов (радиаторы, стальные панели, бетонные отопительные панели).

12. Виды отопительных приборов (конвекторы с кожухом, конвекторы без кожуха, гладкотрубные).

13. Преимущества и недостатки различных видов отопительных приборов.

14. Выбор отопительных приборов.
Коллоквиум №4
1. Размещение отопительных приборов в помещении.
2. Тепловой поток отопительных приборов.

3. Определение числа отопительных приборов.

4. Особенности конструирования систем водяного отопления в зависимости от архитектурно-планировочного решения помещения и здания, от назначения помещения.

5. Размещение теплопроводов в зданиях и помещениях.

6. Гидравлическая и тепловая устойчивость систем отопления.

7. Динамика давления в местной системе с расширительным баком. Точка постоянного давления.

8. Мероприятия по предотвращению вскипания воды и подсосов воздуха в систему отопления.

9. Естественное циркуляционное давление, возникающее вследствие охлаждения воды в отопительных приборах.

10. Естественное циркуляционное давление, возникающее вследствие охлаждения воды в трубах.
11. Расчетное циркуляционное давление в системах водяного отопления.

12. Определение температур воды на участках однотрубного стояка (ветви).

13. Способы гидравлического расчета трубопроводов систем водяного отопления. 

14. Понятие о расчете системы водяного отопления по методу переменных перепадов температур воды на стояках (ветвях).

6-ой семестр

Коллоквиум №1
1. Квартирные системы водяного отопления.

2. Испытание систем водяного отопления.

3. Пусковое регулирование систем водяного отопления.

4. Эксплуатационное регулирование систем водяного отопления.

5. Классификация систем парового отопления.

6. Принципиальная схема системы парового отопления низкого давления.

7. Принципиальная схема системы парового отопления высокого давления.

8. Расчет паропроводов систем низкого давления.

9. Подбор диаметров самотечных конденсатопроводов.

10. Оборудование систем парового отопления (конденсатоотводчики).

11. Оборудование систем парового отопление (гидравлические затворы).

12. Испытание систем парового отопления.

13. Преимущества и недостатки, область применения систем парового отопления.

14. Система воздушного отопления.

Коллоквиум №2
1. Схемы системы воздушного отопления.

2. Количество и температура воздуха для отопления.

3. Местное воздушное отопление. Отопительные агрегаты.

4. Расчет подачи воздуха, нагретого в отопительном агрегате.

5. Центральное воздушное отопление.

6. Особенности расчета воздуховодов центрального воздушного отопления. Аэродинамический режим работы сети воздуховодов.

7. Смесительные воздушно-тепловые завесы.

8. Характеристика и классификация панельно-лучистого отопления.

9. Конструктивные решения пенельно-лучистого отопления.

10. Теплопотери через ограждения помещений при панельно-лучистом отоплении.

11. Расчет теплопередачи вертикальных бетонных отопительных панелей.

12. Расчет систем напольного отопления.

13. Преимущества и недостатки, область применения панельно-лучистого отопления.

14. Устройство и принцип действия отопительной печи.

Коллоквиум №3
1. Классификация отопительных печей и дымовых труб.

2. Подбор типовых конструкций отопительных печей, размещение печей в помещении.

3. Основные противопожарные мероприятия при печном отоплении.

4. Преимущества и недостатки, область применения печного отопления.

5. Виды газового отопления. Газовые отопительные печи.

6. Газовые нетеплоемкие отопительные приборы без отвода продуктов сгорания в дымоход.

7. Отопление газовыми инфракрасными излучателями.

8. Преимущества и недостатки, область применения газового отопления.

9. Общие сведения и классификация систем электрического отопления.

10. Электрическое аккумуляционное отопление.

11. Электрические переносные отопительные приборы.

12. Виды систем низкотемпературного отопления.

13. Виды, свойства и температуры теплоносителей систем низкотемпературного отопления.

14. Регулирование систем низкотемпературного отопления.

