Совмещение систем освещения и вентиляции
В производственные помещения, освещение которых осуществляется закрытыми люминесцентными светиль​никами, встроенными в подшивной потолок, поступает 80% и более теплоты, генерируемой светильниками, в связи с чем соответственно увеличивается производи​тельность вентиляционных систем. Совмещение освети​тельных и вентиляционных систем в таких случаях по​зволяет в 2-2,5 раза уменьшить прямые радиационные теплопоступления от светильников в помещения и одно​временно увеличить на 20-25% световой поток ламп с соответственным уменьшением их числа (данные полу​чены в результате испытаний, проведенных ЦНИИ промзданий).

Как показали расчеты, экономически наиболее целе​сообразной для обычных производственных помещений является схема, предусматривающая прохождение всего воздуха, удаляемого из помещения, через светильники, в которых он нагревается, а затем частично поступает на рециркуляцию, а остальное его количество выбрасы​вается в атмосферу (с предварительной утилизацией ча​сти его теплоты). В особо чистых помещениях нагретый в светильниках воздух выбрасывается в запотолочное пространство, откуда удаляется через шахты или венти​лятором. В этом случае часть теплоты выбрасываемого воздуха утилизируется для нагрева приточного воздуха.
НИИ санитарной техники совместно с ВНИИ светотехники и Риж​ским светотехническим заводом в 1967-1968 гг. приступили к внедре​нию в практику проектирования и строительства следующих отечествен​ных светильников, совмещенных с воздухораспределителями: 1) ВЛК-4Х80 с общей мощностью ламп 320 вт, предназначен для уста​новки в производственных зданиях, которые имеют технические этажи так как требуют обслуживания сверху; 2) ВЛКН-2Х40 с общей мощ​ностью ламп 80 вт, предназначен для установки в общественных зда​ниях и обслуживания снизу.
Общий вид этих светильников приведен на рис. 11.12. Воздухораспределительное устройство светильника ВЛК-4Х80 мо​жет работать как на приток, так и на вытяжку воздуха из помещения.

[image: image1.png]g 7
2

—
. B —

Puc. 11.12. JlioMuHecHeHTHHE CBETHIBHHKH ¢ YCTPOHCTBOM s
BO3YyXa

a — cBetuabHuk BJIK-4X80, npogoneHBIH pazpes 6 — To ke, NoNepeuHbH paspes, 6 — SBeTHAb-

auk BJIHK-2X40, nonepeuHblfi paspes; 2 — TO e, NPOAOJLHBIA paspe3d; | — NpUcoemMHHTENBHEI

natpy6oK, 2 — pacceHBaTeslb CBeTa; J — OTBEPCTHA NJAN BHIIyckKa BO3AYXa; ¢ — JaMmnbl, 5 — pery
JHDYIOWHH KJAanaH, 6 — KaHan nasl BHITSXKH

pacupenejienms.

При работе светильников на приток перед выходными щелями уста​навливаются направляющие соты, которые устраняют снос воздушного потока в сторону, противоположную подводу воздуха. Для создания направленного потока воздуха в рабочую зону помещения щели в опор​ной раме снабжены козырьками, расположенными под углом 50-55° к горизонту. С системой воздуховодов светильник соединяется гибким ру​кавом. Количество воздуха, проходящего через светильник, изменяется с помощью регулятора расхода, установленного в патрубке.

В табл. 11.3 приведены результаты теплотехнических испытаний светильника ВЛК-4Х80, которые можно использовать при проектиро​вании воздухораспределения и теплотехнических расчетах системы.

Приточная струя, выходящая из воздухораспределителя ВЛК, рас​пространяется прямолинейно, при этом ось струи наклонена под углом 67° к плоскости пола. Значения скорости воздуха на оси приточной струи приведены в табл. 11.4.

Данные этой таблицы позволяют определить воздушную нагрузку воздухораспределителя по заданной или допускаемой санитарными нор​мами скорости воздуха в рабочей зоне.

Значение коэффициента местного сопротивления воздухораспредели​теля светильника ВЛК, отнесенное к скорости воздуха в патрубке при работе на приток, равно 2,1, а при работе на вытяжку 3,5.
[image: image2.png]Ta6auua !13
CseTOoTENIOTEXHUYECKHE XAPAKTEPUCTHKH cBeTHabHHka BJIK-4X80

, . = 0. aB %, % -
xo° | %, 'é g Hons Tenna, Hﬂay‘;lz?ergen}g ng‘;ées ﬁ%ﬂa:ﬁm 3a éexgg-
Som| »= as © NOCTYNAOWEro) poanyxa, B 3aBUCH- | 9eCKull 3TaX, B 3aBH-
3 ad .| of 5a ” B nOMEIeHHe | yoeTu OT TeMmepaTy- | CUMOCTH OT TeMIepa-
& a8 88 =3 z uepes pbl BO3AyXa Ha Tex- Typbl Bo3AyXa Ha
© x| 89 -5 o pacceunaresh, HUYECKOM 3Taxe TEXHHYECKOM 3TaxKe
& | EPE| 8% | fa | &8 B % B °C B %
@ Qw = o - -
15 1,25 | 400 12 2 80 87 89 6 —1 -—3
20 1,27 | 395 14 3 71 83 86 12 0 | -3
[pu- 95 | 1,25| 385 | 1go0 | 16 | 4 59 { 75 | 81 | 21 5 | —I
TOK 30 1,20 | 385 17 4,5 | bl 67 79 28 12 0
35 1,13 | 380 20 5 38 55 70 37 20 5
40 1,08 | 380 24 6 24 41 57 46 29 13
15 1,25 | 410 10 3 82 38 90 5 —1 —3
20 1,27 | 400 11 4 74 85 88 11 0 —3
» 25 1,27 | 400 | 1500 14 5 63 77 83 18 4 —2
30 1,23 | 390 16 6 51 66 78 27 12 0
35 1,17 | 385 20 7 38 54 69 35 19 4
40 1,10 | 380 24 8 25 42 57 43 26 11
15 1,22 | 410 10 3 83 88,5/ 90 4 | —1,5 —3
20 1,26 | 400 11 4 75 88,5 88 10 —0,5] —3
» 25 1,26 | 395 | 2000 14 5 64 78 83 17 3 —2
30 1,25 | 390 16 6 54 69 79 24 9 -—1
35 1,20 | 385 20 7 39 56 70 34 17 3
40 1,15 | 380 24 8 28 45 61 30 23 7
15 1,10 | 395 22 3 72 75 76 3 0 —1
Bui- 20 1,20 | 390 1000 19 3 71 75 78 7 3 0
TSKKa | 25 1,20 | 385 18 3 68 73 77 11 6 2
30 1,15 | 375 17 3 67 72 77 13 8 3
15 . 1,13 | 400 18 6 76 77 78 0 —1 —2
. 20 1,22 | 390 1500 18 6,5 72,5 76 77 3 —0,5 —1,5
25 1,21 | 385 18 7 69 73 76 6 2 —1
30 1,17 | 375 17 7 65 71 74 it 5 1
l
Tabauuna 114 Tabauuna 115
Maxcumaabtana CKOpOoCTh BO3AYXA Xapame};:}%’;gﬁ%;g:gnﬂbﬂm(a
NPUTOYHOA CTPYH Ha Pa3jHYHOM Yy aJeHHH
0T BBIMYCKHBIX OTBEPCTHH .
Bosnyxopacnpefieanteas BJIIK-4<80 . 2 | o8 5
B Em =
PaccTosiHHe OT CKOpOCTh Ha OCH CTPYH =3 2 ‘;8 S| =
BBIXORHOMN B M/cex NMIDH pacxope IZ;o:my- Yenogus paboT i cpe- 2 §L?< § 2 g= % -
UEeNH B M Xa yepe3 CBeTHJLHHK B X3[y THABHHKA TZml £ |52g] € ®
EEREEH R
no pep-|{ 1O éigg § :"?‘WEJ' g
e | gopte,| 0| 00 | s | awo Fo5 5 132 2
] 0,43 | 0,5 i 1,5 1,9 Be3 oxanaxkpenus .| — | 10040 100
2 0,8 | 0,27 | 0,53 |} 0,75 | 0,97 C oxJaxaeHHeM Bbl-
3 1,29 { 0,21 | 0,42 | 0,6 0,77 TSXKHBIM ~ BO31Y -
4 1,72 10,18 1 0,36 | 0,52 | 0,67 XOM 1 108 | 23 102
5 2,15{0,1610,33]0,47 [0,6 3,2 | 10920 102
6 2,6810,15{0,3 | 0,42 | 0,54 5,4 1109118,8/ 104
7 3,01)0,14) 0,27 | 0,39 0,5 7,6 | 109717,4] 106

[image: image3.png]Ta6auua !13
CseTOoTENIOTEXHUYECKHE XAPAKTEPUCTHKH cBeTHabHHka BJIK-4X80

, . = 0. aB %, % -
xo° | %, 'é g Hons Tenna, Hﬂay‘;lz?ergen}g ng‘;ées ﬁ%ﬂa:ﬁm 3a éexgg-
Som| »= as © NOCTYNAOWEro) poanyxa, B 3aBUCH- | 9eCKull 3TaX, B 3aBH-
3 ad .| of 5a ” B nOMEIeHHe | yoeTu OT TeMmepaTy- | CUMOCTH OT TeMIepa-
& a8 88 =3 z uepes pbl BO3AyXa Ha Tex- Typbl Bo3AyXa Ha
© x| 89 -5 o pacceunaresh, HUYECKOM 3Taxe TEXHHYECKOM 3TaxKe
& | EPE| 8% | fa | &8 B % B °C B %
@ Qw = o - -
15 1,25 | 400 12 2 80 87 89 6 —1 -—3
20 1,27 | 395 14 3 71 83 86 12 0 | -3
[pu- 95 | 1,25| 385 | 1go0 | 16 | 4 59 { 75 | 81 | 21 5 | —I
TOK 30 1,20 | 385 17 4,5 | bl 67 79 28 12 0
35 1,13 | 380 20 5 38 55 70 37 20 5
40 1,08 | 380 24 6 24 41 57 46 29 13
15 1,25 | 410 10 3 82 38 90 5 —1 —3
20 1,27 | 400 11 4 74 85 88 11 0 —3
» 25 1,27 | 400 | 1500 14 5 63 77 83 18 4 —2
30 1,23 | 390 16 6 51 66 78 27 12 0
35 1,17 | 385 20 7 38 54 69 35 19 4
40 1,10 | 380 24 8 25 42 57 43 26 11
15 1,22 | 410 10 3 83 88,5/ 90 4 | —1,5 —3
20 1,26 | 400 11 4 75 88,5 88 10 —0,5] —3
» 25 1,26 | 395 | 2000 14 5 64 78 83 17 3 —2
30 1,25 | 390 16 6 54 69 79 24 9 -—1
35 1,20 | 385 20 7 39 56 70 34 17 3
40 1,15 | 380 24 8 28 45 61 30 23 7
15 1,10 | 395 22 3 72 75 76 3 0 —1
Bui- 20 1,20 | 390 1000 19 3 71 75 78 7 3 0
TSKKa | 25 1,20 | 385 18 3 68 73 77 11 6 2
30 1,15 | 375 17 3 67 72 77 13 8 3
15 . 1,13 | 400 18 6 76 77 78 0 —1 —2
. 20 1,22 | 390 1500 18 6,5 72,5 76 77 3 —0,5 —1,5
25 1,21 | 385 18 7 69 73 76 6 2 —1
30 1,17 | 375 17 7 65 71 74 it 5 1
l
Tabauuna 114 Tabauuna 115
Maxcumaabtana CKOpOoCTh BO3AYXA Xapame};:}%’;gﬁ%;g:gnﬂbﬂm(a
NPUTOYHOA CTPYH Ha Pa3jHYHOM Yy aJeHHH
0T BBIMYCKHBIX OTBEPCTHH .
Bosnyxopacnpefieanteas BJIIK-4<80 . 2 | o8 5
B Em =
PaccTosiHHe OT CKOpOCTh Ha OCH CTPYH =3 2 ‘;8 S| =
BBIXORHOMN B M/cex NMIDH pacxope IZ;o:my- Yenogus paboT i cpe- 2 §L?< § 2 g= % -
UEeNH B M Xa yepe3 CBeTHJLHHK B X3[y THABHHKA TZml £ |52g] € ®
EEREEH R
no pep-|{ 1O éigg § :"?‘WEJ' g
e | gopte,| 0| 00 | s | awo Fo5 5 132 2
] 0,43 | 0,5 i 1,5 1,9 Be3 oxanaxkpenus .| — | 10040 100
2 0,8 | 0,27 | 0,53 |} 0,75 | 0,97 C oxJaxaeHHeM Bbl-
3 1,29 { 0,21 | 0,42 | 0,6 0,77 TSXKHBIM ~ BO31Y -
4 1,72 10,18 1 0,36 | 0,52 | 0,67 XOM 1 108 | 23 102
5 2,15{0,1610,33]0,47 [0,6 3,2 | 10920 102
6 2,6810,15{0,3 | 0,42 | 0,54 5,4 1109118,8/ 104
7 3,01)0,14) 0,27 | 0,39 0,5 7,6 | 109717,4] 106

Воздухораспределитель светильника ВЛКН-2Х40 может одновре​менно работать на приток и на вытяжку. Он представляет собой съем​ную камеру, расположенную над светильником. Для соединения с при​точным воздуховодом в центре камеры предусмотрен патрубок диамет​ром 150 мм с фланцем.

При работе на приток воздух из воздуховода поступает в патрубок, проходит между стенками камеры и через отверстия в отбортовках кор​пуса светильника попадает в помещение. Для удаления воздуха из по​мещения в светильнике между торцами корпуса и панели предусмотре​ны отверстия, через которые воздух поступает в полость расположения пускорегулирующей аппаратуры и ламп. Нагретый воздух через отвер​стия в верхней части панели и корпуса выдавливается в пространство над подшивным потолком. Характеристика светильника ВЛКН-2Х40 приведена в табл. 11.5

Для регулирования количества приточного воздуха предусмотрен тарельчатый клапан, управление которым выведено в помещение.

Экспериментально установлено, что при подаче приточного воздуха в количестве 300 м3/ч с температурой на 10° ниже температуры воздуха в помещении скорость воздуха на расстоянии 0,7 м от воздухораспре​делителя не превышает 0,3 м/сек.

Количество вытяжного воздуха, проходящего через светильник, в зависимости от разрежения за подшивным потолком может быть опре​делено по формуле

L = 91,5∙Н0,5 м3/ч,

(11.100)

где Н — разрежение воздуха над потолком в кГ/м2.
Компактные люминесцентные лампы (КЛЛ) являются сего​дня основным типом источника света, с которым связываются надежды и планы энергосбережения в осветительных устройст​вах, поскольку эти лампы имеют в 8-10 раз больший срок службы и в 5 раз большую световую отдачу, т.е. генерируют за срок службы в 40-50 раз большую световую энергию. Кроме того, компактные люминесцентные лампы во многих случаях благодаря своим малым размерам и наличию резьбового цоколя могут заменять напрямую лампу накали​вания в светильниках. Таким образом, применение компактных люминесцентных ламп может быть наиболее эффективным именно в тех видах осветительных устройств, где сегодня наибо​лее массовым источником света является, бесспорно, жилой сек​тор (осветительные устройства жилых зданий). В большинстве стран мира именно в жилом секторе лампы накаливания остают​ся основным источником света, в то время как в промышленно​сти, коммерческих и общественных зданиях лю​минесцентные и ртутные лампы высокого давления уже занима​ют доминирующее положение. В Германии, Швеции, Велико​британии лампы накаливания в жилом фонде составляют 86- 87 %, в Бразилии и Мексике — 92-95 %.

Наряду с этим важно также отметить экологическое значе​ние компактных люминесцентных ламп, так как одна лампа мощностью 18 Вт за свой срок службы позволяет не только в 5 раз сократить расход электроэнергии по сравнению с лампой накаливания мощностью 60 Вт (на сумму 33 долл. США), но и уменьшить в 2 раза выбросы в атмосферу диоксида углерода и на 7,5 кг - диоксида серы. К тому же собственное содержание ртути в компактных люминесцентных лампах мизерное (меньше 3 мг) и практически не представляет угрозы для окружающей среды. Немаловажно также и то, что компактные люминесцент​ные лампы надо менять не каждые 8-10 мес, как лампы нака​ливания, а один раз примерно в 9-10 лет.

Однако использование в России различных по эффективнос​ти источников света неоднородно в зависимости от групп потре​бителей. Коммерческий и промышленный секторы используют больше высокоэффективных источников освещения, нежели жилой. Например, в количестве света, потребляемом коммерче​ским сектором, доля ламп накаливания составляет 5,2 %, люми​несцентных — 79,8 % и высокоинтенсивных — 15,1 %. Суммар​но доля высокоэффективных источников составляет 94,8 % по​требляемого коммерческим сектором освещения. Для сравне​ния, жилой сектор гораздо больше света получает от низкоэф​фективных ламп накаливания, а доля люминесцентного и других высокоэффективных источников света составляет всего 13 %.
Специалисты ЖКХ отмечают, что при использовании све​тильников в подъездах и на лестничных площадках нередки слу​чаи не только перегорания ламп, но и поломки и хищение самих осветительных приборов. Так, в каждой точке освещения еже​годно выводятся из строя 3-4 обыкновенных светильника и 8- 12 ламп накаливания. Кроме того, зачастую в каждой точке лам​пы работают по 12-24 ч в сутки, а это перерасход электроэнер​гии около 1000 руб. в год. В среднем на 100 тыс. человек город​ского населения набегает более 4 млн руб. в год перерасходован​ной электроэнергии.

ООО «Экономэнерго», Екатеринбург, предложило энерго​сберегающие «антивандальные» светильники, которые позволя​ют автоматически включать (отключать) их в каждой точке ос​вещения.

Электронная схема освещения оснащена датчиком звука и светочувствительным фотоэлементом. Благодаря фотоэлемен​ту, прибор работает только в темное время суток или в темном месте помещения и не срабатывает, когда в помещении светло. Лампа загорается только тогда, когда в непосредственной близо​сти (до 10 м) появляется человек. На любой звук датчик замыка​ет цепь и загорается лампа. На лестничной площадке освещение включается и от звука открывающейся двери лифта. Лампа го​рит около 1 мин, что достаточно, чтобы дойти до квартиры и от​крыть дверь. Светильник НББ 03-75 благодаря автоматическо​му управлению электропитанием экономит электроэнергию до 98 % в сутки.
PAGE
1

