

شرح برنامج الهاب الجزء الأول

برنامج الهاب HAP هو اختصار لكلمات (Hourly Analysis Program) . استخدامه · . - يستخدم في حساب الاحمال الحرارية و آختيار نظام التكييف المناسب. ستكون من . - عدة اختيارات وكل اختيار له استخدام . سوف ندرس في الجزء الاول اول واهم ثلاث اختيارات.

- Weather
 - Spaces
- Systems -3
- 4- وسوف ندرس جزء من ال Plant .

Weather -: אפצ

استخدامه: _ يستخدم لاختيار الدولة والمحافظة التي نريد حساب الحمل الحراري فيها وتبعا لذلك اختيار بعض الخصائص لهذه المحافظة التي يستخدمها البرنامج لحساب الاحمال الحرارية.

يتكون ال Weather من اربع مفاتيح وهي :-

<u>Design Parameters</u> <u>Design Temperatures</u> <u>Design Solar</u> Simulation

Design Parameters

<u>Region ...</u> هي المنطقة الجغرافية التي تحتوى على البلد التي يوجد فيها المكان الذي اريد حساب الاحمال الحرارية فيه.

<u>Location ...</u> هي البلد التي يوجد فيها المدينة او المحافظة التي اريد حساب الاحمال الحرارية فيها. City ... هي المدينة او المحافظة التي اربد حساب الاحمال الحرارية فيها.

نحن نعلم جيدا انه يوجد خطوط طول ودوائر عرض لكل دولة من الدول وتبعا لذلك فهذا يؤثر على تأثير حرارة الشمس للدولة لذلك فيجب وضع خطوط الطول ودوائر العرض.

<u>Latitude :-</u> دوائر العرض. (موجبة في الجزء الشمالي للارض وسالبة في الجزء الجنوبي للارض) <u>Latitude :-</u> خطوط الطول. (موجبة في الجزء الغربي للارض وسالبة في الجزء الشرقي للارض) <u>Longitude :-</u> هي ارتفاع المدينة عن سطح البحر.

Summer Design DB: - هي درجة حرارة الهواء الجافة في الصيف.

Summer Coincident WB : - هي درجة حرارة الهواء المبللة في الصيف.

<u>Summer Daily Range :</u> - هي الفرق بين اعلى واقل درجة حرارة جافة للهواء على مدار اليوم خلال الحر شهر في السنة.

Winter Design DB : - هي درجة حرارة الهواء الجافة في الشتاء.

Winter Coincident WB .- هي درجة حرارة الهواء المبللة في الشتاء.

Atmospheric Clearness Number. هو رقم يعبر عن الضباب الموجود في الجو لانه اذا كان الضباب كثير في هذه الدولة فإن حرارة الشمس لا تصل بالكامل للارض وذلك يقلل من الحمل الحراري.

ACN = 1.5 for very clear.

ACN = 1 for typical conditions.

ACN = 0.85 for very hazy conditions.

Average Ground Reflectance: - هو رقم يعبر عن مدى انعكاس حرارة الشمس على المبنى عندما تسقط على الأرض. (غالبا ما يكون 0.2)

Soil Conductivity: - هو رقم يعبر عن مدى توصيل التربة للحرارة.

(غالبا ما يكون 0.8 W/M/K).

<u>Design Cooling Calculation Months</u>. هي الشهور التي نريد حساب الاحمال الحرارية فيها. <u>Time Zone</u>: هي الفرق في التوقيت بين الدولة التي اخترتها وبين دولة على خط جرينتش. <u>Daylight Savings Time</u>: هي هل يوجد في هذه الدولة توقيت صيفي ام لا, اي هل الساعة تتغير في الصيف عن الشتاء ام لا.

<u>DST Begins</u>: - متى يبدأ التوقيت الصيفى حيث الخانة الاولى هى خانة الشهر والخانة الثانية هى خانة اليوم.

<u>DST Ends</u> :- متى ينتهى التوقيت الصيفى حيث الخانة الاولى هى خانة الشهر والخانة الثانية هى خانة اليوم.

<u>Data Source</u>: - هو المرجع التي يتحدد منها كل الخصائص التي يحسب منها البرنامج الاحمال الحرارية, وهي هنا 2001 ASHRAE Handbook.

ملحوظة هامة جدان. إذا كان المكان الذي نريد حساب الأحمال الحرارية فيه ليس موجود في قائمة البرنامج فيمكننا بكل سهولة كتابة اسم المكان في خانة City وأيضا كتابة كل خصائص المكان من خطوط الطول ودوائر العرض ودرجات الحرارة ... الخ كل في مكانه.

Design Temperatures

يحتوى ال Design Temperature على جدولين:-

2- <u>Hourly Detail View</u>: - وهو يحتوى على درجات الحرارة <u>Hourly Detail View</u> - للهواء الخارجي لكل ساعة في اليوم وذلك لكل شهر من شهور السنة.

ملحوظة هامة جدا: _ يمكننا تعديل درجات الحرارة في الجدول الأول وذلك إذا حدث اختلاف بين الواقع الآن وبين ما هو مكتوب وتبعا لذلك ستتغير درجات الحرارة في الجدول الثاني , ويمكن أن يحدث العكس أن نغير بيانات الجدول الثاني وتبعا لذلك ستتغير بيانات الجدول الأول.

Design Solar

يحتوى ال Design Solar على جدول واحد:-

وهو يحتوى على قيمة الحمل: Design Day Maximum Solar Heat Gains $BTU/hr/ft^2$: وهو يحتوى على قيمة الحمل المدراري الناتج عن الشمس وذلك في جميع الاتجاهات ولكل الشهور.

<u> تانيا :- Space</u>

استخدامه: - يستخدم في تحديد بيانات المكان الذي نحسب الحمل الحراري له , من مساحة وارتفاع وعدد الناس الموجودة الخ .

وينقسم ال Space إلى 7مفاتيح: ـ

General
Internals
Wall, Window, Doors
Roofs, Skylight
Infiltration
Floors
Partitions

General

<u>Name.</u> - تكتب في هذه الخانة اسم المكان الذي نريد حساب الأحمال الحرارية له. <u>Floor Area.</u> - تكتب في هذه الخانة مساحة المكان الذي نريد حساب الأحمال الحرارية له. <u>Average Ceiling Height.</u> - تكتب في هذه الخانة ارتفاع المكان الذي نريد حساب الأحمال الحرارية له. له. له. <u>Building Weight.</u> - هي عبارة عن كتلة الحائط والسقف والأرضية بالكيلو جرام مقسوم على المساحة المدرودة

إما أن ندخل قيمتها بالرقم , إما أن نستخدم ال Slide لاختيار هل هي Light or Medium or Heavy

ملحوظة هامة جدا: - ال Building Weight كلما زاد فانه يعبر عن زيادة امتصاص المبنى للحرارة و عدم خروجها في صورة حمل حراري في وقتها إما كلما قلت فانه يعبر عن قلة امتصاص المبنى للحرارة.

Outdoor Air Ventilation Requirements. - هي عبارة عن كمية هواء التهوية, حيث إذا كنت اعمل تهوية للمكان وأكيفه في نفس الوقت فهذا يستلزم منا حساب كمية الهواء المسحوب في التهوية لأنه يعتبر حمل حراري زيادة.

وله طريقتين لإدخال كمية الهواع: -1- إما أن نختار من القائمة Space Usage نختار منها كلمة User Defined وفي هذه الحالة يدخل الشخص قيمة هواء التهوية بنفسه, وهذه القيمة تكون قد تم حسابها قبل ذلك في التصميم. 2- إما أن نختار من القائمة Space Usage نختار منها المكان الذي تم تهويته, وذلك يظهر في هذا الشكل

كما هو واضح من الشكل انه عند الضغط على السهم الذي بجانب اختيار Space Usage فانه تندر ج منه قائمة بها أماكن كثيرة.

فإذا كان المكان الذي نعمل عليه هو Booking/Waiting فان البرنامج يدخل من نفسه كمية هواء التهوية كما هو واضح من الشكل التالي.

OA Requirement 1 = 7.5 CFM/Person OA Requirement $2 = 0.06 \text{ CFM/Ft}^2$

ملحوظة هامة جدان. يمكننا تغيير وحدة كمية الهواء هي إما:-

<u>CFM. -</u> هي كمية هواء التهوية مباشرة.

<u>CFM/Person: -</u> هي كمية هواء التهوية لكل شخص. <u>CFM/Ft²: -</u> هي كمية هواء التهوية مقسومة على مساحة المكان.

of Supply Air _ وهي نسبة مئوية من هواء التكييف.

ماذا يحدث لو of supply air % كانت % ماذا

هذا معناه ان ال system سيكون system ولا يكون فيه اى هواء راجع, وهذا يطبق في الاماكن مثل حجرات العمليات , شركات الادوية , حيث انى لا اريد ان ارجع الهواء مرة اخرى للحجرة .

Internals

وتنقسم إلى:-

Overhead Lighting
Task Lighting
Electrical Equipment
People
Miscellaneous Loads

وينقسم إلى:-

Fixture Type <u>Wattage</u> Ballast Multiplier Schedule

Fixture Type: - وهي نوع الإضاءة الموجودة في المكان الذي نريد حساب الأحمال الحرارية فيه. يوجد فيها ثلاث اختيارات وهم:-

-. Recessed, Unvested -/

-: Recessed, Vented --

-: Free Hanging - Z

<u>Wattage: -</u> وهى كمية الإضاءة التي عن طريقها يحسب البرنامج كم من الأحمال الحرارية نريد أن نتخلب عليها.

ويوجد فيها اختيارين لإدخال كمية الإضاءة وهما:-

<u>ا- Watt:</u> و هي مجموع الوات للإضاءة.

ب- Watt/Ft2. و هي الوات للإضاءة مقسومة على المساحة.

وعن طريق المساحة التي أدخلناها في قائمة General للبرنامج يتم حساب الوات للإضاءة الموجودة في المكان.

- Task Lighting

و هي تنقسم إلى:-<u>Wattage</u> Schedule

<u>Wattage: -</u> وهي كمية الإضاءة التي عن طريقها يحسب البرنامج كم من الأحمال الحرارية نريد أن نتغلب عليها

و يوجد فيها اختيارين لإدخال كمية الإضاءة وهما:-

ا- <u>Watt:</u> وهي مجموع الوات للإضاءة. بي وهي المساحة المساحة. بي المساحة المساح

Schedule: __ وسوف نشرح هذا المفتاح في أخر هذا الباب لأنه مشترك في كل مفاتيح هذا الباب.

Electrical Equipment: - وهي تستخدم لحساب الحمل الحراري الناتج عن وجود اي جهاز كهربي في المكان الذي نريد حساب الحمل الحراري له, وذلك لان الأجهزة الكهربية ينتج عنها حرارة نحتاج أن نتغلب عليها.

وهي تنقسم إلى:-<u>Wattage</u> Schedule

Wattage: وهي كمية الحرارة الناتجة عن الأجهزة الكهربية بالوات.

ويوجد فيها اختيارين لإدخال الوات وهما:-

ا- Watt وهي مجموع الوات للحرارة الناتجة عن الأجهزة الكهربية.

ب- Watt/Ft² . و هي الوات للحرارة الناتجة عن الأجهزة الكهربية مقسومة على المساحة.

<u>Schedule: —</u> وسوف نشرح هذا المفتاح في أخر هذا الباب لأنه مشترك في كل مفاتيح هذا الباب.

<u>People:</u> - وهي تستخدم لحساب الحمل الحراري الناتج عن الناس الموجودين في المكان الذي نريد حساب الحمل الحراري له.

وهى تنقسم إلى:-<u>Occupancy</u> <u>Activity Level</u> Sensible <u>Latent</u> <u>Schedule</u>

<u>Occupancy:</u> وهي عبارة عن عدد الناس الموجودين في المكان الذي نريد حساب الحمل الحراري له

ويوجد فيها اختيارين لإدخال عدد الناس وهما:-

ا- People . وهي مجموع الناس في المكان.

ب- People/Ft²: وهي مجموع الناس مقسوم على المساحة.

<u>Activity Level:</u> وهى عبارة عن نوعية نشاط الناس الموجودين في المكان الذي نريد حساب الحمل الحراري له, وطبعا نوعية النشاط مهمة جدا في حساب الحمل الحراري وذلك لان الحرارة الناتجة عن شخص جالس تختلف عن الحرارة الناتجة عن شخص يلعب جيم.

و لاختيار نوعية النشاط عليك بالضغط على السهم الذي يوجد بجانب مفتاح Activity Level سوف تندرج منه قائمة بها أنواع نشاطات كثيرة نختار منها.

Sensible: وهي كمية الحرارة المحسوسة الناتجة من الناس.

Latent: - وهي كمية الحرارة الكامنة الناتجة من الناس.

ملحوظة هامة جدان. ملحوظة هامة جدان. ملحوظة هامة جدان الموات في هذا المفتاح تختلف عن ما قبلها حيث انه إذا اخترت أنت أل Activity Level من القائمة الموجودة فان البرنامج يكتب بنفسه أل Sensible & Latent Heat أما إذا اخترت أن تدخل الوات بنفسك فعليك باختيار User Defined من قائمة أل Activity Level فيتيح لك البرنامج أن تكتب الوات بنفسك.

و الو ات يكتب لكل شخص W/Person

Miscellaneous Loads: - وهي تستخدم لحساب الحمل الحراري الناتج عن وجود اي شئ آخر ينتج حرارة ولا يندرج تحت اي بند من البنود السابقة في المكان الذي نريد حساب الحمل الحراري له.

مثلا: - ماسورة مياه ساخنة في المكان الذي نريد حساب الحمل الحراري له.

وهى تنقسم إلى:-*Sensible* Latent Schedule

Sensible: - و هي كمبة الحر ارة المحسوسة.

Latent: - وهي كمية الحرارة الكامنة.

ملحوظة هامة جدان. ملحوظة هامة جدان. على الوات في خانة أل Sensible إذا وجدت طريقة إدخال الوات في هذا المفتاح هو أن تكتب بنفسك الوات في خانة أل وخانة أل Latent إذا وجدت,

لأنه يمكن أن يوجد شئ ما يعطينا Sensible Heat ولا يعطينا Latent Heat والعكس, ويمكن أن يوجد شئ يعطينا أل Sensible & Latent Heat.

<u>Schedule : - وتستخدم في تحديد الوقت الذي يوجد فيه هذا الحمل الحراري.</u>

مستال مستال مستال الحمل الحراري له هو مكتب فبالتالي يكون فيه أشخاص وإضاءة....

وهؤلاء الأشخاص لهم ساعات عمل محددة مثلا من الساعة 9 صباحا إلى الساعة 5 مساءا, فان أل Schedule هو الذي يحدد هذا الوقت وأيضا يحدد في اي وقت من السنة يوجد أشخاص وإضاءة أم لا وأيضا أيام الأجازات, وسوف نشرح بالصور طريقة استخدام أل Schedule .

أو لا :- لإدخال Schedule فانه يوجد بجانب مفتاح أل Schedule سهم عند الضغط عليه فسوف تندرج قائمة . None, Create New Schedule فيها

None: - وهي انه لا نريد استخدام Schedule وهذا يحدث في حالة عدم استخدام اى مفتاح من المفاتيح الموجودة في Internal, فمثلا إذا استخدمت مفتاح People فيجب أن استخدم أل Schedule.

ملحوظة هامة جدا ملحوظة هامة جدا استخدمت اى مفتاح مثل مفتاح أل People مثلاً ولم تختار Schedule له فان البرنامج سوف بعطى Alarm و لا بستكمل شغلة.

سوف نبدأ الآن في شرح كيفية عمل أل Schedule: -كما نرى ينقسم أل Schedule إلى ثلاث مفاتيح و هم: -

Schedule Type Hourly Profiles Assignments <u>Schedule Type: -</u> ويحتوى هذا المفتاح على:-

اسم أل Schedule اسم أل Schedule. و هو يحتوي على اسم أل Schedule.

<u>ب- Schedule Type:</u> ويوجد 3 أنواع من أل Schedule وسوف نشرح أول نوع منهم الآن ألا وهو Fractional , وهو يستخدم في حالة استخدام اى مفتاح من مفاتيح أل Internal.

-: Hourly Profiles

يحتوى هذا المفتاح على ثمان Profiles و لإدراج اي Profile منهم نضغط بزر الماوس الأيسر على علامة التكبير , أو اختيار أل Profile من القائمة المنسدلة , وفائدة هذا أل Profile هو تحديد النسبة المئوية لوجود الحمل الحراري في المكان لكل ساعة من ساعات اليوم.

إذا كان لدى مكتب عدد ساعات عمله من الساعة 9 صباحا إلى الساعة 5 مساءا. وكان عدد الأشخاص الذين يعملون فيه 8 أفراد. وكان يحضر من الثمان الأفراد من الساعة 9 صباحا إلى الساعة 1 ظهرا 4 أفراد. لذلك يكون في أل Schedule من الساعة 9 صباحا إلى الساعة 1 ظهرا 50%, ومن الساعة 2 ظهرا إلى الساعة 5 مساءا جاء 4 أفراد آخرين فأصبح كل الأفراد في المكتب 8 أفراد, لذلك يكون في أل Schedule من الساعة 2 ظهرا إلى الساعة 5 مساءا 100%, ومن الساعة 6 مساءا الى ثاني يوم لا يوجد اى فرد لذلك يكون ال Schedule في هذه الحالة 0%

ملحوظة هامة جدا Schedule الساعة 9 هنا في أل Schedule لكن نبدأ أول ساعة في العمل هي أول ساعة هنا في أل Schedule.

ويحتوى هذا المفتاح على جدول فيه شهور السنة وأيام الأسبوع ويوجد أرقام في داخل الجدول, هذه الأرقام هي أرقام أل Profile , هذا الجدول معناه أنني أريد استخدام أل Profile رقم كذا في اليوم كذا في الشهر كذا.

ملحوظة هامة جدا كنا عند اختيار Schedule كانت تظهر هذه الاختيار ات None, Create New Schedule ولكن إذا كان يوجد Schedule فانه يضاف إلى هذه الاختيار ات اسم أل Schedule الموجود. كما نرى في الشكل الاتي.

Walls, Windows, Doors

وتنقسم إلى:-

Exposure

Wall Gross Area

Window 1 Quantity

Window 2 Quantity

Door Quantity

Wall

Window 1

Shade 1

Window 2

Shade 2

<u>Door</u>

وعامة يستخدم هذا الاختيار في حساب الحمل الحرارى الناتج عن الحوائط والشبابيك والابواب, وسوف نرى طريقة استخدام هذا الاختيار.

<u>Exposure</u>. - نحن نعلم ان اى حائط فى المبنى اما ان يكون داخليا اى غير موجه للشمس, اما ان يكون موجه للشمس, وتبعا لذلك فيكون اتجاه الحوائط المواجهة للشمس مختلفة تبعا لمقابلتها للجهات الاربعة (شمال, جنوب, شرق, غرب, او خليط بين هذه الجهات), وذلك مفيد لنا فى حساب الاحمال الحرارية, حيث الحمل الحرارى الناتج عن الحائط المواجه للشمال غير الحمل الحرارى الناتج عن الحائط المواجه للشمال.

و لاختيار ال Exposure يتم النقر على السهم تحت كلمة Exposure فتندرج منها قائمة بها كل الجهات تيم النقر على الجهة التي نريدها, ام اذا لم نريد اختيار اي جهة فنختار كلمة Not Used من القائمة.

Wall Gross Area وهي مساحة الحائط التي نريد حساب الحمل الحراري الناتج عنها.

Window Quantity 1: هي عدد الشبابيك في الحائط التي نريد حساب الحمل الحراري الناتج عنها. كلام الحراري الناتج عنها. • Window Quantity 2: هي عدد الشبابيك في الحائط التي نريد حساب الحمل الحراري الناتج عنها.

الفرق هو انه اذا وجد في الحائط الواحد شباكين لهما مساحتان مختلفتان فيجب وضع عدد الشبابيك التي لها المساحة الأولى وعدد الشبابيك التي لها المساحة الثانية.

Door Quantity: هي عدد الابواب الموجودة في الحائط التي نريد حساب الحمل الحراري الناتج عنها.

اجابة هذا السؤال موجودة في المفتاح Window 1 & Window 2 & Door . وسوف ندرس المفتاح Wall . \mathbb{W} window 1 & Window 2 & Door وسوف ندرس المفتاح \mathbb{W} .

<u>Wall .-</u> من هذا المفتاح نحدد مكونات الحائط وبالتالى معامل انتقال الحرارة فيها . وعند انشاء Wall وعند انشاء None , Create New Wall وعند انشاء جديد سوف يضاف اسمه للكلمتان السابقتان .

لانشاء Wall جدید, اما ان نضغط کلمة Create New Wall اما ان نضغط على کلمة Wall نفسها, وعندما نرید انشاء Wall جدید سوف نری الاتی:-

يوجد في الصورة السابقة العديد من المصطلحات . لا نريد منها سوى الاتي:-

Wall Assembly Name. يجب تسمية مكونات الحائط حتى اذا قابلنا حائط اخر له مكونات اخرى نسميه اسما اخر

ملحوظة هامة جدا ملحوظة هامة جدا Wall Assembly Name اذا ضغطت على السهم بحانب الاسماء مخزن فيها مكونات لحوائط معينة

اما اذا كان لديك مكونات اخرى للحوائط فسوف نتعلم بعد قليل كيف ندخل نحن مكونات الحوائط.

Outside Surface Color.- وهو لون درجة لون الحائط الخارجي وهذا يفيدنا حيث:-

Dark: - امتصاص اكثر للحرارة.

Medium: - امتصاص اقل للحر ارة.

Light: - امتصاص اقل بكثير للحر ارة.

Absorptivity: وهي نسبة امتصاص الحائط للحرارة, وتكتب تلقائيا عند اختيار

Outside Surface Color حیث اذا کانت:

Dark: - تکون 0.9

Medium: - تكون 0.675

Light: - تکون 0.45:

اما اذا كان لديك نسبة امتصاص اخر فيمكنك كتابته في هذه الحالة يختفي اختيار Outside Surface Color

و هذا يتضح من الصورة الاتية

يوجد في هذه الصورة جدول, وفي الجزء اليسار من الجدول يوجد مكونات الحائط, حيث اذا ضغطنا على السهم الذي يوجد بجانب هذه المكونات سوف تندرج قائمة بها باقي المكونات المخزنة في البرنامج, وعند اختيار مكون معين نلاحظ تغير القيم التي في باقي الجدول, والقيم التي تهمنا هي (Value, Thickness),

اما اذا كنا نريد ادخال مكون معين للحائط فعند الضغط كليك يمين يسار المكون سوف تندرج منه اختياران, الما Insert او Remove.

Insert: - و هي لادخال مكون جديد للحائط.

New Layer: - نكتب فيها اسم مكون الحائط.

Thickness: - نكتب فيها سمك مكون الحائط.

<u>Specific Heat:</u> - كمية الطاقة اللازمة لارتفاع درجة الحرارة درجة واحدة مئوية لكتلة واحد كيلو جرام. <u>R-Value</u>: - نكتب فيها قيمة مقاومة هذا المكون لانتقال الحرارة.

Remove .. و هي لكي احزف مكون سواء جديد او قديم للحائط.

وعند الانتهاء من الخال كل البيانات نضغط مفتاح OK .

وكل مرة نختار فيها Exposure معين وندخل مساحة هذا الحائط وتكون مكوناته نفس مكونات الحائط السابق فعلينا ان نختار من قائمة Wall اسم المكون السابق, فيحس البرنامج الحمل الحرارى الناتج عن هذا الحائط طبقا لمكوناته.

Window

<u>Window</u>. من هذا المفتاح نحدد خصائص ومساحة الشبابيك . و تتكون من Window Details . Glass Details

Window Details: - وتحتوى على:-

Name: - ونكتب فيها أسم الشباك المراد حساب خصائصه ومساحته.

<u>Detailed Input</u>: - عند تنشيط هذا الاختيار فان البرنامج يطلب منا تحديد خصائص الشباك ومن هذه الخصائص يتم حساب معامل انتقال الحرارة. , اما اذا لم يتم تنشيط هذا الاختيار فان البرنامج يطلب تحديد معامل انتقال الحرارة مباشرة.

Height: - وهو ارتفاع الشباك, اما بالمتر او بالقدم, على حسب اختيارى للوحدة المستخدمة في البرنامج. <u>Width</u>: - وهو عرض الشباك, اما بالمتر او بالقدم, على حسب اختيارى للوحدة المستخدمة في البرنامج. <u>Prame Type</u>: - وهو نوع اطار الشباك, وهذا الاختيار لا يكون نشط الا اذا تم اختيار Detailed Input. وهذا الاختيار لا يكون نشط الا اذا تم اختيار هذا المفتاح سيحسب البرنامج معامل انتقال الحرارة مع الاخذ في الاعتبار هذا الظل لانه يقلل من انتقال الحرارة, وهذا الاختيار لا يكون نشط الا اذا تم اختيار Detailed Input.

<u>Overall U Value</u>: - وهو معامل انتقال الحرارة عبر الشباك, وهذا الاختيار يكون نشط عند عدم اختيار .Detailed Input

Overall Shade Coefficient: - و هو معامل الظل, حيث انها كلما زادت كلما زاد الحمل الحرارى من الزجاج وكلما قلت كلما قل الحمل الحرارى من الزجاج, وهذا الاختيار يكون نشط عند عدم اختيار Detailed . Input

Glass Details: - وتحتوى على:-

Outer Glazing, وهي نوع سطح الزجاج الخارجي, ويوجد منها 3 اختيارات وهي .Glazing (الخارجي) - وهي .Glazing (Glazing #2) - وهي الزجاج الخارجي .Glazing #3

وكل نوع يوجد امامه glass type و هو نوع الزجاج المستخدم, وعند اختيار نوع الزجاج فسوف يكتب البرنامج بنفسه القيم التالية: -

Transmissivity: - وهي نفاذية الزجاج.

<u>Reflectivity</u>: - وهي انعكاسية الزجاج.

Absorpivity: - و هي امتصاص الزجاج.

Gap Type: - وهي نوع الفجوة التي بين الاسطح اذا كان يوجد هناك اكثر من glazing.

Door

. من هذا المفتاح نحدد خصائص ومساحة الابواب .

Door Details, Glass Details وتتكون من

Door Details: - وتحتوى على:-

<u>Name</u>: - وهي اسم الباب حيث يتم تسمية الابواب مثل الشبابيك تماما حتى يتم التمييز بين الباب والاخر.

Gross Area: - وهي مساحة الباب بما فيه من مكونات مثل الزجاج.

<u>Door U-Value:</u> - وهي معامل انتقال الحرارة عن طريق الباب.

:- وتحتوى على:-

Glass Area: - و هي مساحة الزجاج الموجود في الباب اذا كان يوجد به زجاج.

ويجب هنا ان نلاحظ ان : ـ

مساحة الباب تكتب كاملة ومساحة الزجاج تكتب ايضا والبرنامج سوف يطرح المساحاتان من بعضهما ليحسب مساحة الخشب الموجود في الباب

Glass U-Value: - وهي معامل انتقال الحرارة للزجاج الموجود في الباب.

Glass Shade Coefficient: - و هو معامل الظل, حيث انها كلما زادت كلما زاد الحمل الحرارى من الزجاج وكلما قلت كلما قل الحمل الحرارى من الزجاج.

Glass Shaded all day: و هو هل الزجاج امامه مبنى اخر يحجب عنه الشمس دائما ام لا.

Roof & Skylight

وتنقسم إلى:-

Exposure Roof Gross Area Roof Slope Skylight Quantity Roof

وعامة يستخدم هذا الاختيار في حساب الحمل الحراري الناتج عن الاسطح والكوة الزجاجية الموجودة في المبنى, وسوف نرى طريقة استخدام هذا الاختيار.

Exposure و هو إلى اى من الاتجاهات يكون السطح.

Roof Gross Area: وهي مساحة السطح.

- Roof Slope وهي درجة ميل السطح (حيث انه يوجد في اختيارات الاتجاهات H وهذا يعني ان السطح افقى, اما آذا كان السطح له اتجاه آخر فيجب ان يكون هذا الاتجاه الاخر بزاوية حيث لم يستطع ان يكون السطحُ ناحية اتجاه الجنوب تماما ولكن المنطقى ان يكون متجه الى الجنوب بزاوية).

Skylight Quantity: __ وهي عدد الكوة الزجاجية الموجودة في السطح. __ وهي مثلما شرحت تماما من قبل في ال Wall.

.Window وهي مثلما شرحت تماما من قبل في ال $\overline{Skylight}$

Floors

وتنقسم إلى:-

Floor Above Conditioned Space Floor Above Unconditioned Space Slab Floor On Grade Slab Floor Below Grade

وهذا الاختيار يستخدم عندما يكون المكان الذي نحسب له الحمل الحرارى موجود فوق مكان اخر مكيف ففي هذه الحالة لا يوجد انتقال حرارى عن طريق الارضية.

e هذا الاختيار يستخدم عندما يكون المكان الذي نحسب وهذا الاختيار يستخدم عندما يكون المكان الذي نحسب له الحمل الحرارى موجود فوق مكان اخر غير مكيف ففي هذه الحالة يوجد انتقال حرارى عن طريق الارضية.

ويحتوى على:-

Floor Area: - وهي مساحة الارضية.

Total Floor U-Value: - وهي معامل انتقال الحرارة للارضية.

Unconditioned Space Max Temp: - وهي أقصى درجة حرارة للمكان الغير مكيف وذلك في فصل الصيف.

Ambient at Space Max Temp:- وهي درجة الحرارة للجو المحيط بالمكان الغير مكيف وذلك في فصل الصيف.

Unconditioned Space Min Temp: - وهي أقصى درجة حرارة للمكان الغير مكيف وذلك في فصل الشتاء

<u>Ambient at Space Max Temp</u>:- وهي درجة الحرارة للجو المحيط بالمكان الغير مكيف وذلك في فصل الشتاء.

<u>Slab Floor On Grade</u>. وهذا الاختيار يستخدم عندما يكون المكان الذي نحسب له الحمل الحراري هو الدور الارضى للمبنى حيث انه لا يوجد انتقال حراري عن طريق الأرض ولكن يوجد انتقال حراري عن طريق حدود المبنى الملامسة للأرض.

ويحتوى على:-

Floor Area: - وهي مساحة الأرضية.

<u>Total Floor U-Value</u>: - وهي معامل انتقال الحرارة للأرضية.

Exposed Perimeter: - وهي طول الأضلاع المحيطة بالدور الملامسة للأرض.

Edge Insulation R-Value:- وهي المقاومة الحرارية للعزل الموجود على هذه الأضلاع.

<u>Slab Floor Below Grade</u>: وهذا الاختيار يستخدم عندما يكون المكان الذي نحسب له الحمل الحراري موجود تحت الدور الارضى للمبنى.

ويحتوى على:-

Floor Area: - وهي مساحة الأرضية.

Exposed Perimeter: - وهي طول الأضلاع المحيطة بالدور الملامسة للأرض.

Total Floor U-Value: - وهي معامل انتقال الحرارة للأرضية.

Floor Depth: - وهي ارتفاع الدور.

Basement Wall U-Value وهي معامل انتقال الحرارة لحوائط البدروم.

<u>Wall Insulation R-Value :-</u> وهي المقاومة الحرارية لحوائط المكان المراد حساب الحمل الحراري له.

Depth of Wall Insulation :- وهي سمك عزل الحوائط.

<u> System -: ثالثا</u>

استخدامه: - يستخدم في تحديد النظام الذي سوف نستخدمه لتحديد الحمل الحراري لل Space الذي أدخلنا بياناته من قبل..... الخ.

وينقسم ال Space إلى 5 مفاتيح: ـ

<u>General</u>
<u>System Properties</u>
<u>Zone Components</u>
<u>Sizing Data</u>
<u>Equipment</u>

General

Air System Name: _ يتم تسمية النظام في هذه الخانة.

Equipment Type: - حيث نختار من هذه الخانة نوع النظام الذي نريد أن نستخدمه حيث يوجد أنظمة مختلفة مثل (باكيج يونت – سبليت – تشيلد ووتر).

وسوف نتعرف الآن على أنواع أل Equipments الموجودة في البرنامج واستخداماتها

<u>Undefined: -</u> ونلجأ إلى هذا الاختيار عندما يكون اختيار الماكينة أو النظام المستخدم غير معروف حتى الآن, هل هو تشيلر أم باكيج, وهكذا, اى أن هذا الاختيار يستخدم لسحاب الحمل الحراري مبدئيا.

Packaged Roof Top Units. وهي الماكينة التي يكون نظامها Direct Expansion وتكون موضوعة فوق السطح.

Packaged Vertical Units. وهي الماكينة التي يكون نظامها Direct Expansion وتكون موضوعة داخل المبنى.

Split Air Handling Units: وهي وحدة مناولة الهواء ويكون معها وحدة تكثيف.

Chilled Water Air Handling Units. وهي وحدة مناولة الهواء ويكون معها وحدة تشيلر.

Terminal Units. - وهي الوحدات الصغيرة التي توضع داخل أل space مثل وحدة الاسبليت أو وحدة أل فان كويل يونت.

Air System Type: - وهو نوع النظام المستخدم.

وكل نظام من هذه الأنظمة يوجد تحته Air System Type:-يجب عليك أن تقرأها جيدا لتتعرف عليها لكي تختار أل System المناسب.

-:Number of Zones

أو لا: - يجب أن نتعرف ما هي أل Zone. أل Zone هي عبارة عن Space واحد أو مجموعة من أل Spaces لهم نفس الثرموستات للتحكم في ظروفهم تكون واحدة.

ثانيا:-

ولكن ما هي فائدة أن اكتب عدد أل Zones؟

عندما تتطلع عزيزي الدارس على أل Air System Type سوف تجد انه يوجد أنظمة تخدم أكثر من Zone, فيجب علينا أن نحدد عدد أل Zones لكي نحدد فيما بعد ظروف كل Zone.

System Components

كما نرى ينقسم أل System Components إلى:-

Ventilation Air
Economizer
Vent. Reclaim
Precool Coil
Preheat Coil
Humidification
Dehumidification
Central Cooling
Central Heating
Supply Fan
Duct System
Return Fan

ملحوظة هامة جدا قبل البدء في شرح أل System Components:-هذه أل Components ليس بالضرورة أن تكون موجودة مع كل اختيار لل Equipment Type , ولكن وجودهم هو تعبير عن خصائص أل System الذي اخترناه, وسوف نرى فيما بعد.

Ventilation Air

و أل Ventilation Air هو كمية الهواء النقي (Fresh Air) الذي نريده أن يختلط بالهواء و أل Supply Air) الراجع من أل (Space) لكي ينتجوا (Supply Air).

كما نرى ينقسم أل Ventilation Air إلى:-

Airflow Control

Ventilation Sizing Method

Minimum Airflow

Schedule

Unoccupied Damper Position

Damper Leak Rate

Minimum Co2 Differential

Maximum Co2 Differential

Outdoor Co2 Level

Airflow Control

وهى طريقة التحكم في الهواء النقي الذي نريده أن يدخل المكان الذي نريد تكييفه (حيث أن لكل مكان ظروفه والتي على أساسها نريد كمية هواء نقى معينة) فيجب التحكم عن طريق الطرق الآتية:-

1- Proportional. - وهذه الطريقة لا تستخدم إلا في حالة الأنظمة التي يكون فيها كمية تدفق الهواء متغيرة وليست ثابتة.

2- Constant: - و هذه الطريقة تستخدم في حالة الأنظمة التي يكون فيها كمية تدفق الهواء ثابتة.

<u>3-Scheduled: -</u> وهي طريقة الجدولة اى أنى اعمل جدول احدد فيه أن في الساعة كذا أريد كمية هواء نقى كذا وفي الساعة الأخرى أريد كمية أخرى وهكذا, وهذه الطريقة تحتاج تحكم خاص.

الموجودة في المكان Co2 الموجودة في الطريقة تعتمد على نسبة أل Co2 الموجودة في المكان Co2 الموجودين في المكان) و هكذا.

Ventilation Sizing Method

و هي طريقة حساب كمية الهواء وسنتعرف على هذه الطرق.

1- Space OA airflow عند در استنا لل Space كان يوجد بند من البنود في قائمة عند در استنا لل Space كان يوجد بند من البنود في قائمة General و هو General) OA Ventilation Requirements (وفيه يتم إدخال كمية أل Fresh Air) هذه الطريقة من طرق حساب كمية أل Fresh Air هي عبارة عن جمع القيم التي أدخلناها في أل

2- ASHRAE Std 62.1 – 20(0x). - عند در استنا لل Space كان يوجد بند من البنود في قائمة (Fresh Air في قائمة OA Ventilation Requirements) و هو General ولكن عن Agresh Air ولكن عن Space Usage حيث أن كل أل Space كيث أن كل أل

Minimum Airflow

عند ملاحظة Minimum Airflow نجد أنها تكون غير نشطة إلا مع الطريقتين [©] Demand Ventilation Controller – Proportional).

وهى تحدد اقل قيمة للهواء النقي كنسبة من أل Design Ventilation Airflow مهما قلت قيمة أل Supply Air د من حد ناجل مسرقا أن أل Droportional بستخد في حالة الأنظمة التي يكون فرما كورة تدفق الد

(ونحن نعلم مسبقا أن أل Proportional يستخدم في حالة الأنظمة التي يكون فيها كمية تدفق الهواء متغير) وهذا الذي يؤدى إلى تغير كمية أل Supply Air , لذلك أريد أن أتحكم في قيمة هواء نقى لا اقل عنه.

ولكن أل Minimum Airflow تتغير تسميته في حالة أل Minimum Airflow تتغير تسميته في حالة أل Base Ventilation Rate وتكون

وهى اقل قيمة لل Ventilation Airflow حيث لا يقل عنها أل System ولكن تحسب على أساس القيمة الناتجة من الملوثات الأخرى غير الإنسان.

و هذه القيمة موجودة في كتاب Rules of Thumb.

Schedule

عند ملاحظة Schedule نجد أنها تكون غير نشطة إلا مع الطريقة (Schedule).

حيث أننا نعمل أل Schedule الذي عن طريقه سيعمل النظام لإعطاء كمية الهواء النقي المطلوبة. وطريقة استخدام أل Schedule كما تعلمناها سابقا.

Unoccupied Damper Position

ومعناها وضع أل Damper الخاص بال Fresh Air في حالة عدم وجود ناس في المكان, هل نريد أن يعمل أم لا.

Damper Leak Rate

ومعناها هل يوجد تسريب من أل Damper الخاص بال Fresh Air أم لا يوجد تسريب.

Minimum Co2 Differential

عند ملاحظة Minimum & Maximum Co2 Differential نجد أنها تكون غير نشطة إلا مع الطريقة (Demand Ventilation Controller).

وذلك لأن طريقة Demand Ventilation Controller هي الوحيدة التي تستخدم نسبة أل Co2 لحساب كمية الهواء النقى.

Minimum Co2 Differential: - هي اقل فرق بين مستوى أل Co2 خارج وداخل المكان. Maximum Co2 Differential: - هي أقصى فرق بين مستوى أل Co2 خارج وداخل المكان. Outdoor Air Co2 Level: - هي مستوى أل Co2 في الهواء خارج المكان.

مثال لكيفية استخدام أل Minimum & Maximum Co2 Differential.-

نفترض أن قيمة أل Outdoor Air Co2 Level هي 400ppm وكان مستوى أل Co2 داخل المكان في الفرنامج أن قيمة أل Minimum Co2 Differential هي 500ppm هو البرنامج أن البرنامج أن البرنامج أن المكان ولكن إذا حدثت اى ظروف وتغيرت القيمة من 500 إلى اقل ولكن إذا حدثت اى ظروف وتغيرت القيمة من 500 إلى اقل ولكن إذا حدثت اى طروف وتغيرت القيمة من 500 إلى أعلى Base Ventilation Rate على قيمة أل Fresh Air Damper على حسب القيمة الجديدة ليدخل كمية Fresh Air مناسبة فسوف يتم وضع أل Co2 الجديد, ولكن هذا إلى حد وهو أل Maximum Co2 Differential حيث إذا كان مستوى أل Co2 داخل المكان بين أل Max&Min Co2 Differential فسوف يتم إدخال قيمة هواء نقى مناسبة

لهذا المستوى أما إذا زاد مستوى أل Co2 داخل المكان عن مجموع أل Co2 Differential على كمية الهواء النقي الذي وضع أل Fresh Air Damper على كمية الهواء النقي الذي أدخلته في التصميم.

Vent Reclaim

يستخدم ال Ventilation Reclaim في حالة انى اريد ان استغل درجة حرارة الهواء الراجع من المكان وابرد الهواء الجوى الداخل, وذلك سوف يقلل من الحمل التبريدي لملف التبريد, لانى بدل ما ادخل على الملف هواء خارجى بدرجة حرارة عالية, انا عملت تبادل حرارى بين الهواء الخارجى وبين الهواء الراجع فقلت درجة حرارة الهواء الخارجى, فملف التبريد بدل ما يقلل درجة الحرارة من مثلا 42 درجة مئوية, اصبح هيقللها من مثلا 35 درجة مئوية.

كما نرى ينقسم ال Vent. Reclaim إلى:-

<u>Reclaim</u> <u>Thermal Efficiency</u> <u>Input KW</u> <u>Schedule</u>

- <u>-1 Reclaim :-</u> وينقسم الى :-
- ر __ Sensible Heat :- و هو لو كنت هعمل تبادل حرارى بدون ما اغير اى شئ فى الرطوبة . $\underline{\dot{\gamma}}$ Sensible & Latent Heat :- و هو لو كنت هعمل تبادل حرارى وايضا اغير فى الرطوبة .
 - . Thermal Efficiency -2. وهي كفاءة المبادل الحرارى .

مثال

اذا كان عندى وحدة مناولة هواء ودرجة حرارة الهواء الجوى 42 درجة مئوية وكانت درجة الحرارة التى اريدها فى الغرفة هى 24 درجة مئوية وكانت درجة حرارة الهواء الراجع من الغرفة هى 25 درجة مئوية وحدث تبادل حرارى بين ال 25 درجة مئوية وبين ال 42 درجة مئوية فكانت النتيجة هى 33 درجة مئوية , فكم تكون ال thermal efficiency لل heat exchanger.

. كفاءة المبادل الحرارى تساوى (33-42) / (42-25) % تقريبا

. 50 - 80 ستر اوح بين % thermal efficiency وعامة ال

3- <u>Input KW:</u> وهى الطاقة الكهربية التي سوف ادخلها في حالة اني اعمل تبادل حراري عن طريق <u>Heat Wheel or Desiccant Wheel.</u>

اما في حالة ال Heat Exchanger for Sensible Heat Only فبالطبع لا يوجد

-4 <u>Schedule:</u> وهو الوقت الذي اريد تشغيل ال Ventilation Reclaim فيه, ويوجد مربعات فيها اول حرف من كل شهر من شهور السنة, عندما يكون المربع مضغوط لاسفل, اذن هذا الشهر سوف يعمل ال Ventilation Reclaim اما اذا كان المربع غير مضغوط لاسفل, اذن هذا الشهر سوف لا يعمل ال Ventilation Reclaim .

Precool Coil

يستخدم ال PreCool Coil في حالة أن الرطوبة في الهواء الخارجي و درجة حرارته عالية و لا يستطيع ملف تبريدي واحد ان يصل بالهواء الى درجة حرارة قليلة ورطوبة قليلة فيستخدم هذا الملف التبريدي كمساعد للملف التبر دبي الاساسي .

كما نرى ينقسم ال Precool Coil إلى:-

<u>Set point</u> Coil Bypass Factor Cooilng Source Schedule Coil Position

- 1- Setpoint: وهي درجة الحرارة التي يعمل عليها هذا الملف , حيث ان الهواء الداخل للملف لو كانت درجة حرارته اعلى من ال setpoint فيقلل الملف درجة حرارته الى ال setpoint .
- -2 Coil Bypass Factor -2 وهي كفاءة الملف التبريدي لتقليل درجة حرارة الهواء . حيث ان الملف له درجة حرارة معينة والهواء الداخل على الملف له درجة حرارة اخرى فعلى حسب كفاءة الملف التبريدي . تقل در جة حر ارة الهواء الداخل للملف .

BF = $(T_2-T_3)/(T_1-T_3)$ و الى Coil Bypass Factor ويرمز لل

T: - هي در حة حر ارة الهواء الداخل للملف .

 T_2 :- هي در جة حر ارة الهواء الخارج من الملف.

 T_3 :- هى درجة حرارة الملف .

- chilled water وهي مصدر التبريد الخاص لملف التبريد , هل هو <u>: Cooling source</u> -3 . dx system ام system
- 4- <u>Schedule :-</u> وهو الوقت الذي اريد تشغيل ال Precool Coil فيه, ويوجد مربعات فيها اول حرف من كل شهر من شهور السنة, عندما يكون المربع مضغوط لاسفل, اذن هذا الشهر سوف يعمل ال Precool Coil اما اذا كان المربع غير مضغوط لاسفل, اذن هذا الشهر سوف لا يعمل ال Precool Coil .

-- Coil Position :- وهي تتكون من اختيارين :-

أ – Upstream of mixing point :- وهي ان نضع ملف التبريد بعد ال Upstream of mixing point فقط. وقبل ال precool coil على ال mixing box فقط. بال mixing box وقبل ال Downstream of mixing poimt .- وهي ان نضع ملف التبريد بعد ال point .- وهي ان نضع ملف التبريد بعد ال precool coil على هذه الحالة سوف يعمل ال precool coil على خليط المهواء الراجع والمهواء الخارجي .

Humidification

يستخدم ال Humidifier في زيادة الرطوبة النسبية للهواء .

كما نرى ينقسم ال Humidifier إلى:-

Mimimum RH Setpoint Humidifier Type Input Power

1- Minimum RH Setpoint. وهي نسبة الرطوبة المطلوبة .

ملحوظة : - لو ال central cooling coil هيخرج مثلا هواء بدرجة حرارة 6/ سليزية ورطوبة تسبية % 45 , يبقى عشان ال Humidifier يشتغل لازم الرقم اللى اكتبه عند ال Minimum RH يشتغل لازم الرقم اللى اكتبه عند ال Setpoint يكون اكثر من % 45 يبقى البرنامج سوف لا يعتبر انه يوجد Humidifier .

e هو نوع ال Humidifier Type -2 المطلوب.

ويتضح من هذا الشكل انواع ال Humidifiers المتاحة .

- 3- <u>Input Power.</u> وهو الطاقة الكهربية لكل وحدة وزن من البخار في الساعة وهذه توجد في بعض انواع ال Humidifiers وهي -:
- أ_ Self-Contained Steam Electric :- وهو عبارة عن ملف كهربي يسخن ثم يسخن خزان مياه والبخار الناتج يستخدم في تزويد الرطوبة .
- <u>ب Self-Contained Steam Natural Gas :- وهو تبخير المياه عن طريق الغاز الطبيعى .</u> - :- Self-Contained Steam – Propane :- وهو تبخير المياه عن طريق البروبان .
 - اما الثلاث انواع الاخرى هي:-
 - أ Direct Steam Injection وهو اخذ بخار ماء من ال Direct Steam Injection -
 - ب Heated Pan Steam HX :- وهو تمرير ماء ساخن من ال Heated Pan Steam HX :- وهو تمرير ماء ساخن من ال heat exchanger خلال heat exchanger موضوع في خزان المياه , فتتبخر مياه من هذا الخزان ثم نأخذه لتزويد الرطوبة .
 - ح Heated Pan Hot Water HX:- وهو تمرير بخار من ال Heated Pan Hot Water HX خلال heat exchanger موضوع في خزان المياه, فتتبخر مياه من هذا الخزان ثم نأخذه لتزويد الرطوبة.

ملحوظة مهمة جدا

في حالة ال (Direct Steam Injection , Heated Pan-Steam HX) يجب ادخال هذا الحمل في حسابات ال Central Boiler Plant .

في حالة ال Heated Pan-Hot Water HX يجب ادخال هذا الحمل في حسابات ال .Central Hot Water Plant

في حالة ال Self Contained-Electric, Self Contained-Natural Gas, Self Contained Propane يجب ادخال الحمل الكهربي في حسابات الكهرباء.

ملحوظة مهمة جدا في كل انواع ال Humidifiers السابقة نجد انها تزيد من درجة حرارة الهواء لذلك نجد ان ال . قد زاد Sensible Cooling Capacity

Dehumidification

يستخدم ال Dehumidifier في تقليل الرطوبة النسبية للهواء.

فى حالة ان ال Central Heating Coil نشط فإنه لا تظهر اى بيانات فى بند ال Central Heating Coil نشط فإنه لا تظهر اى بيانات فى الدواء . سوى ال Maximum RH Setpoint , وهى نسبة الرطوبة المطلوبة فى الهواء .

وذلك لان ال Central Heating Coil هو الذي يقوم بال Dehumidification عن طريق تسخين الهواء ومن ثم تقليل كمية بخار المياه منه, فيضاف حمل ال Dehumidification على ال Coil . Coil

ملحوظة : - لو ال central cooling coil هيخرج مثلا هواء بدرجة حرارة 16 سليزية ورطوبة نسبية % 70 , يبقى عشان ال Dehumidifier يشتغل لازم الرقم اللى اكتبه عند ال Maximum RH Setpoint يكون اقل من % 70 , لكن لو كتبته اكثر من % 70 يبقى البرنامج سوف لا يعتبر انه يوجد Dehumidifier .

اما اذا كان لا يوجد Central Heating Coil ففي هذه الحالة يسألني البرنامج عن ال Central Heating Source كما هو ظاهر من الصورة.

-: Heating Source انواع ال

- . Electric Resistance ملف کهربی بسخن
- . Combustion Natural Gas ملف يمر به الغاز الطبيعي .
 - . Combustion Fuel Oil -3 د ملف يمر به وقود
 - -4 : Combustion Propane -4
 - -5 Hot Water -5 علف يمر به الماء الساخن.
 - -6 : Steam -6 : ملف يمر به البخار

Central Cooling Coil

يستخدم ال Central Cooling Coil في التبريد الاساسي .

كما نرى ينقسم ال Central Cooling Coil إلى:-

Supply Temp.

Coil Bypass Factor

Cooilng Source

Schedule

Capacity Control

Max. Supply Temperature

OAT for Min Supply Temp

OAT for Max Supply Temp

1- <u>Supply Temp:</u> وهى درجة الحرارة التى يدخل بها الهواء للمكان الذى نريد تكييفه بحيث ان هذا الهواء عندما يختلط بهواء المكان الذى نريد تكييفه يصل فى النهاية لدرجة الحرارة المطلوبة .

ملحوظة مهمة جدا عندما تقل درجة حرارة الهواء الخارج من ال Cooling Coil نجد ان ال airflow rate تقل.

☑ Air System Properties - [Default System]			
General System Components Zone Components Sizing Data Equipment			
✓ Ventilation Air ☐ Economizer ☐ Vent. Reclaim ☐ Precool Coil ☐ Preheat Coil ☐ Humidification ☐ Dehumidification ☑ Central Cooling ☑ Central Heating ☑ Supply Fan ☑ Duct System ☐ Return Fan	Supply Temp. Supply Temp. Supply L/s Supply L/s Supply L/s/m² Schedule Capacity Control Max Supply Temperature OAT for Min Supply Temp		°C MJJASOND ed Compressor, Fan On ▼ °C °C °C
OK Cancel <u>H</u> elp			

نلاحظ ايضا ان ال Supply Temp يوجد تحتها اختيارين اخرين وهما :-

1- <u>Supply L/S</u>. وهذا معناه اننى بدلا من ان احدد درجة حرارة دخول للهواء للمكان المراد تكييفه, احدد كمية دخول هواء للمكان, ولكن يجب ان نعرف انه عندما نحدد نحن كمية الهواء فنجد ان البرنامج تلقائيا في النتائج يحسب هو درجة حرارة الهواء الداخل للمكان.

ولكن السؤال الان: ـ الى اى مدى اكتب ال Supply L/S هل يوجد حدود ام لا ؟

والاجابة هي انني استطيع ان اكتب أي كمية هواء ولكن لا اقل بـ Supply Temp عن 1.6 درجة مئوية.

ولكن ماذا لو ادخلت رقم اقل مما يجب ان ادخله :-

سوف لا ينظر البرنامج للرقم الذي ادخلته وسوف ينظر الى اكبر رقم بعد هذا الرقم الذي ادخلناه .

مثسال

لو كان الرقم الذى ادخلناه الذى يقابل $\overline{0.1}$ درجة مئوية هو 4000 L/S L/S ونحن ادخلنا 3500 L/S فى خانة Supply L/S فنجد ان البرنامج سوف يتجاهل الرقم 0.00 لا 0.00 ويأخذ اقل رقم ممكن واكبر رقم بعد ال 0.00 لا 0.00 وهذا الرقم فى مثالنا هو 0.00 L/S .

2- <u>Supply L/S/M²</u>. وهذا معناه اننى بدلا من ان احدد درجة حرارة دخول للهواء للمكان المراد تكييفه, احدد كمية دخول هواء للمكان لكل متر مربع من مساحته, ولكن يجب ان نعرف انه عندما نحدد نحن كمية الهواء فنجد ان البرنامج تلقائيا في النتائج يحسب هو درجة حرارة الهواء الداخل للمكان.

<u>B</u>

ولكن السؤال الان: <u>-</u> الى اى مدى اكتب ال Supply L/S / M²؟ هل يوجد حدود ام لا ؟

والاجابة هي انني استطيع ان اكتب اي كمية هواء ولكن لا اقل بـ Supply Temp عن 1.6 درجة مئوية.

ولكن ماذا لو ادخلت رقم اقل مما يجب ان ادخله :-

سوف لا ينظر البرنامج للرقم الذي ادخلته وسوف ينظر الى اكبر رقم بعد هذا الرقم الذي ادخلناه .

مثال

لو كان الرقم الذى ادخلناه الذى يقابل $\overline{0}$. 1 درجة مئوية هو $1.6\,\mathrm{L/S/M^2}$ ونحن ادخلنا $5\,\mathrm{L/S/M^2}$ فى خانة $5\,\mathrm{L/S/M^2}$ فنجد ان البرنامج سوف يتجاهل الرقم $5\,\mathrm{L/S/M^2}$ و يأخذ اقل رقم ممكن و اكبر رقم بعد ال $10\,\mathrm{L/S/M^2}$ و هذا الرقم فى مثالنا هو $10\,\mathrm{L/S/M^2}$.

3- Coil Bypass Factor - وهي كفاءة الملف التبريدي لتقليل درجة حرارة الهواء, حيث ان الملف له درجة حرارة معينة, والهواء الداخل على الملف له درجة حرارة اخرى, فعلى حسب كفاءة الملف التبريدي, تقل درجة حرارة الهواء الداخل للملف,

 $BF = (T_2-T_3)/(T_1-T_3)$ و یرمز لل Coil Bypass Factor الی Coil Bypass Factor ویرمز

. T_1 : هي درجة حرارة الهواء الداخل للملف T_1

 T_2 :- هي درجة حرارة الهواء الخارج من الملف .

 T_3 :- هى درجة حرارة الملف.

<u>Cooling source-4</u>. وهي مصدر التبريد الخاص لملف التبريد, هل هو chilled water . dx system ام dx system

<u>Schedule-5 .-</u> وهو الوقت الذي اريد تشغيل ال Central Cooling Coil فيه , ويوجد مربعات فيه اول حرف من كل شهر من شهور السنة , عندما يكون المربع مضغوط لاسفل , اذن هذا الشهر سوف يعمل ال Central Cooling Coil اما اذا كان المربع غير مضغوط لاسفل , اذن هذا الشهر سوف لا يعمل ال Central Cooling Coil .

<u>Capacity Control-6 :-</u> وهي طريقة التحكم في ال Supply Air Temp بحيث احافظ عليها طول الوقت , ويوجد عدة طرق , وهذه الطرق هي :-

- Constant Temp, Fan Cycled: ومعناها انى اشغل الماكينة حتى تصل درجة حرارة المكان الى درجة الحرارة المطلوبة, وبعدها يتم ايقاف المروحة حتى تقل درجة الحرارة عن حد معين يحدد في ال Control وبعدها تعمل المروحة مرة اخرى, وهكذا.
- <u>Cycled or Staged Compressor, Fan On</u> ومعناها انى اشغل الماكينة حتى تصل درجة حرارة المكان الى درجة الحرارة المطلوبة, وبعدها يتم ايقاف الكباس نفسه.
 - <u>Temp. Reset by Greatest Zone Demand :</u> ومعناها انى اشغل الماكينة حتى احقق ال Supply Air Temp. المطلوب وبعدها اغير ال Sensible Cooling وهكذا اغير في ال Sensible Cooling حتى احقق ال Sensible Cooling المطلوب .
- <u>Temp. Reset by Outdoor Air Schedule</u> ومعناها انه يوجد عندى اكتر من Supply Air و معناها انه يوجد عندى اكتر من Temp. Reset by Outdoor Air Schedule . وهذا نجده في :-
 - Max Supply Temp: اقصى درجة حرارة تغذية, حيث لا استطيع ان ازود عن هذه الدرجة.
 - OAT for Min Supply Temp :- درجة حرارة الهواء الخارجي التي عندها سوف اغذي هواء OAT for Min Supply Temp :- بدرجة حرارة ال Min Supply Temp . وال . Supply Air Temp .
- <u>OAT for Max Supply Temp.</u> درجة حرارة الهواء الخارجي التي عندها سوف اغذي هواء بدرجة حرارة ال Max Supply Temp.

اما بين هذه الدرجات سوف تكون العلاقة بين درجة حرارة التغذية وبين درجة حرارة الهواء الخارجي علاقة خطية .

Central Heating Coil

يستخدم ال Central Heating Coil في التدفئة.

كما نرى ينقسم ال Central Heating Coil إلى:-

Design Temp.
Heating Source
Schedule
Capacity Control
Min. Supply Temperature
OAT for Min Supply Temp
OAT for Max Supply Temp

<u>Design Temp-1.</u> وهى درجة الحرارة التى يدخل بها الهواء للمكان الذى نريد تدفئته بحيث ان هذا الهواء عندما يختلط بهواء المكان الذى نريد تدفئته يصل فى النهاية لدرجة الحرارة المطلوبة .

Heating source-2 - وهي مصدر التدفئة الخاص لملف التدفئة .

هل هذا المصدر هو:-

- Electric Resistance .I :- ملف کهربی .
- .: Combustion Natural Gas .II
 - Combustion Fuel Oil .III :- تدفئة باحتراق الوقود .
 - . IV : Combustion Propane : تدفئة باحتراق البروبان .
- .V : Hot Water :- تدفئة عن طريق المياه الساخنة الاتية من ال Boilers .V
 - .VI :- تدفئة عن طريق البخار الاتي من ال Boilers .VI

emtral Heating Coil فيه, ويوجد مربعات <u>Schedule-3 .-</u> وهو الوقت الذي اريد تشغيل ال Central Heating Coil فيه , اذن هذا الشهر فيها اول حرف من كل شهر من شهور السنة , عندما يكون المربع مضغوط لاسفل , اذن هذا الشهر سوف يعمل ال Central Heating Coil اما اذا كان المربع غير مضغوط لاسفل , اذن هذا الشهر سوف لا يعمل ال Central Heating Coil .

<u>Capacity Control-6 .-</u> وهي طريقة التحكم في ال Supply Air Temp بحيث احافظ عليها طول الوقت , ويوجد عدة طرق , وهذه الطرق هي :-

- <u>Cycled or Staged Compressor, Fan On</u> ومعناها انى اشغل الماكينة حتى تصل درجة حرارة المكان الى درجة الحرارة المطلوبة, وبعدها يتم ايقاف الكباس نفسه.
 - <u>Temp. Reset by Greatest Zone Demand :-</u> ومعناها انى اشغل الماكينة حتى احقق ال Supply Air المطلوب وبعدها اغير ال Supply Air المطلوب وبعدها اغير ال Heating المطلوب . Temp.
- Supply Air ومعناها انه يوجد عندى اكتر من <u>Temp. Reset by Outdoor Air Schedule</u>. وهذا نجده في :- Outdoor Temp تتغير تبعا لدرجة حرارة ال
 - Min Supply Temp:- اقل درجة حرارة تغذية, حيث لا استطيع ان اقل عن هذه الدرجة.
 - <u>OAT for Min Supply Temp :</u> درجة حرارة الهواء الخارجي التي عندها سوف اغذي هواء بدرجة حرارة ال . Min Supply Temp .
 - <u>OAT for Max Supply Temp.</u> درجة حرارة الهواء الخارجي التي عندها سوف اغذى هواء ...

 Max Supply Temp. وال ... Max Supply Temp هي نفسها ال ...

 Supply Air Temp. ...

اما بين هذه الدرجات سوف تكون العلاقة بين درجة حرارة التغذية وبين درجة حرارة الهواء الخارجي علاقة خطية .

67

Supply Fan

يستخدم هذا الاختيار في تحديد نوع المروحة التي تضخ الهواء وهذا الاختيار مهم جدا في انه يحسب الحمل الحراري للمروحة حيث ان المروحة وهي شغالة تنتج حرارة.

كما نرى ينقسم ال Supply Fan إلى:-

Fan Type Configuration Total Static Overall Efficiency Airflow / KW Schedule

Fan Type-1. وهي نوع المروحة المستخدمة وهي كما نرى في الصورة التالية: ـ

-: وهو وضع المروحة بالنسبة للملف, حيث ان :-

<u>Draw-Thru :-</u> تعنى ان المروحة موجودة بعد الملف , اى ان الهواء يمر على الملف او لا ثم يدخل على المروحة . على المروحة . <u>Blow-Thru :-</u> تعنى ان المروحة موجودة قبل الملف , اى ان الهواء يمر على المروحة او لا ثم على الملف . <u>- Total Static :-</u> لكى يتم حساب الحمل الحرارى للمروحة يجب ان نعرف الطاقة الكهربية الداخلة للمروحة ومنها يتم حساب حملها الحرارى, ولحساب الطاقة الكهربية الداخلة للمروحة يتم ذلك بطريقة من 5 طرق :-

<u>Total Static</u>. وهى ال Pressure Drop للمروحة, وبعد ادخال هذه القيمة يطلب البرنامج ال Overall Efficiency, فيحس البرنامج من نفسه الحمل الحرارى للمروحة.

ولكن السؤال الان :-من اين احسب ال Total Static وايضا ال Overall Efficiency ؟

نحن نعلم ان ال Total Static يحسب عندما يكون ال System مرسوم لكى يتم الحساب على المسارات المرسومة, ولكن نحن الان فى بداية التصميم و لا يوجد اى رسم فيتم الحساب بالتقريب وحسب خبرة المصمم.

اما لحساب ال Overall Efficiency فيتم الدخول على ال Performance Curve للمروحة ونوقع Overall Efficiency ونوقع نقطة ال Air Flow rate ومنها نقرأ قيمة ال

ولكن السؤال الان الذي يطرح نفسه :-من اين اجد قيمة ال Air Flow Rate ؟

فى نافذة ال System نجد مفتاح مكتوب عليه Sizing Data , عندما نضغط عليه نجد مربع مكتوب فيه Supply Airflow Rate , هذه القيمة هى التى نحسب عندها .

ملحوظة ملحوظة الطريقة الوحيدة التي يكون عندها مفتاح ال Overall Efficiency نشط هي طريقة ال Total Static .

:BHP (Brake Horsepower) ومعناها ان هذه المروحة كام حصان.

ولكن السؤال الآن :-من اين احسب ال BHP ؟

ذلك عن طريق الدخول الى ال Performance Curve للمروحة وتوقيع ال Total Static وقيمة ال Static فيمة ال كالمروحة وتوقيع ال Airflow Rate عرفنا كيفية ايجادها, وتوقيع ال Airflow Rate ايضا, ومن خلال هاتين القيمتين نستنتج قيمة ال BHP.

Motor KW: وهي قيمة الطاقة الكهربية التي تحتاجها المروحة.

ولكن السؤال الان :-من اين احسب ال Motor KW ؟

ذلك من خلال كتالوج المروحة حيث عند تعيين ال Total Static وال Airflow Rate للمروحة, يتم استنتاج ال Motor KW للمروحة.

90.1 APP. G Fan KW. - وفى هذه الحالة لا نقوم بحساب اى شئ بل يحسب البرنامج هو كل شئ طبقا لما موجود فى الكود الذى بداخله الذى يأخذ الرقم 90.1 APP. G Fan KW .

Airflow مختلفة , وهذا لا يستخدم الا في حالة ال (Wav System (Variable Air Volume) فقط . Rate

وعند اختيار User Defined من ال Fan Type هذا يتيح لك ان تدخل الارقام التي تريدها في ال Wirflow وعند اختيار Rate / KW Schedule .

Duct System

يستخدم في حساب الفقد الحراري وايضا الفقد في كمية الهواء عن طريق ال Duct .

كما نرى ينقسم ال Duct System Data إلى:-

Supply Duct Data - Duct Heat Gain Supply Duct Data - Duct Leakage Return Duct - Return Air Via

وهى كمية الحرارة التى يكتسبها الصاج, حتى $\frac{Supply\ Duct\ Data-Duct\ Heat\ Gain-1}{100}$. ولو كان يوجد عليه عزل, فهذا العزل لا يعزل بنسبة 100.

<u>Supply Duct Data – Duct Leakage -2</u>. وهي كمية الهواء المفقودة خلال الصاح . وغالبا نضع النسبة تساوى % 3</u>

-: وهي تنقسم الي جزئين :- <u>Return Duct or Plenum Data</u>-3

<u>Ducted Return</u>

<u>Return Air Plenum</u>

صاج الهواء الراجع يكون نوع من النوعان :-

اما ان يكون Ducted Return , وفي هذه الحالة لا ينشط اى Return Diffuser متصل بالصاح , وفي هذه الحالة لا ينشط اى اختيار من الاختيار ات الموجودة اسفل .

اما ان يكون Return Air Plenum , اى ان صاح الهواء الراجع مفتوح .

ولكن ما فائدة دراسة صاح الهواء الراجع :-فائدة دراسته :- نحن نعلم ان الهواء الراجع له درجة حرارة قليلة نسبيا , فيمكن بدرجة الحرارة هذه ان اقلل من الحمل الحرارى على ملف التبريد او التسخين , وذلك عن طريق ان الهواء الراجع هو الذى سوف يحمل هذه القيمة من الحمل الحرارى , وذلك عن طريق :-

e هي نسبة مساحة الحائط الموجود فوق السقف المستعار الى مساحة الحائط الموجود فوق السقف المستعار الى مساحة الحائط الموجود تحت السقف المستعار.

Roof Heat Gain To Plenum : وهذه النسبة تقريبا تساوى % 70

Lighting Fixture Type وهذه النسبة تعتمد على Lighting Fixture Type حيث ان ... في حالة: -

30-40~% تكون النسبة من Recessed~Unvented~Fixtures 20-40~% تكون النسبة من Recessed~Vented~Fixtures 20-50~% تكون النسبة 20-50~% 20-50~% 20-50~% 20-50~% 20-50~% 20-50~% 20-50~% 20-50~% 20-50~%

Return Fan

فى كثير من الاحيان لا يوجد فى مروحة تسحب الهواء من المكان المراد تكييفه, حيث تقوم ال Supply فى كثير من الاحيان لا يوجد Return Fan فيجب ان نعمل حسابها فى الحمل الحرارى, وهذا سوف ما نراه.

يستخدم هذا الاختيار في تحديد نوع المروحة التي تسحب الهواء وهذا الاختيار مهم جدا في انه يحسب الحمل الحراري للمروحة حيث ان المروحة وهي شغالة تنتج حرارة .

كما نرى ينقسم ال Return Fan إلى:-

Fan Type <u>Total Static</u> <u>Overall Efficiency</u> <u>Airflow / KW Schedule</u>

Fan Type-1. وهي نوع المروحة المستخدمة وهي كما نرى في الصورة التالية: ـ

<u>Total Static -2: - لكى يتم حساب الحمل الحرارى للمروحة يجب ان نعرف الطاقة الكهربية الداخلة للمروحة ومنها يتم حساب حملها الحرارى, ولحساب الطاقة الكهربية الداخلة للمروحة يتم ذلك بطريقة من 4 طرق:</u>

Pressure Drop للمروحة, وبعد ادخال هذه القيمة يطلب البرنامج ال Pressure Drop. وهي ال Pressure Drop للمروحة, وبعد الخراري للمروحة.

ولكن السؤال الان :-من اين احسب ال Total Static وايضا ال Overall Efficiency ؟

نحن نعلم ان ال Total Static يحسب عندما يكون ال System مرسوم لكى يتم الحساب على المسارات المرسومة, ولكن نحن الان فى بداية التصميم و لا يوجد اى رسم فيتم الحساب بالتقريب وحسب خبرة المصمم.

اما لحساب ال Overall Efficiency فيتم الدخول على ال Overall Efficiency للمروحة ونوقع نقطة ال Total Static ونوقع نقطة ال Air Flow rate ونوقع نقطة ال

ولكن السؤال الان الذي يطرح نفسه :-من اين اجد قيمة ال Air Flow Rate ؟

فى نافذة ال System نجد مفتاح مكتوب عليه Sizing Data عندما نضغط عليه نجد مربع مكتوب فيه System نطرح فيه Supply Airflow Rate ونجد مفتاح اخر مكتوب فيه قيمة ال Supply Airflow Rate نطرح هذه القيمتين فينتج ال Return Airflow Rate .

ملحوظة ملحوظة الوحيدة التي يكون عندها مفتاح ال Overall Efficiency نشط هي طريقة ال Total Static .

BHP (Brake Horsepower). ومعناها ان هذه المروحة كام حصان.

ولكن السؤال الآن :-من اين احسب ال BHP ؟

ذلك عن طريق الدخول الى ال Performance Curve للمروحة وتوقيع ال Total Static وقيمة ال Static فيمة ال عن طريق الدخول الى الله Airflow Rate عرفنا كيفية ايجادها, وتوقيع ال Airflow Rate ايضا, ومن خلال هاتين القيمتين نستنتج قيمة ال BHP.

Motor KW: وهي قيمة الطاقة الكهربية التي تحتاجها المروحة.

ولكن السؤال الان :-من اين احسب ال Motor KW ؟

ذلك من خلال كتالوج المروحة حيث عند تعيين ال Total Static وال Airflow Rate للمروحة, يتم استنتاج ال Motor KW للمروحة.

Airflow مختلفة , و هن تعبر عن قيمة ال kw الذي تسحبه المروحة عن قيم كالمنافع المروحة عن المروحة عن

وعند اختيار User Defined من ال Fan Type هذا يتيح لك ان تدخل الارقام التي تريدها في ال User Defined هذا يتيح لك ان تدخل الارقام التي تريدها في ال Rate / KW Schedule

Zone Components

كما نرى ينقسم ال Zone Components الى :-

<u>Spaces</u> <u>Thermostats</u> <u>Supply Terminals</u> <u>Zone Heating Units</u>

<u>Spaces</u>

وفى هذا الجزء يوجد مربع على الشمال ومربع على اليمين, المربع الموجود على الشمال يوجد فيه اسماء كل الله Spaces الموجودة فى المشروع, وفى المربع الموجود على اليمين سوف يتم ادخال ال Spaces التى نريد تطبيق System معين عليها, وليتم ادخال Spaces من المربع الموجود على الشمال الى المربع الاخر, يتم الضغط مرتين بالماوس كليك شمال فنجد ان ال Space تم ادراجه الى المربع الموجود على اليمين, او ان نضغط مرة واحدة عليه كليك شمال بالماوس, ثم نضغط زر Add, واذا اردنا ان نحذف Space موجود فى المربع الموجود على اليمين من حسابات هذا ال System نضغط عليه مرتين كليك شمال بالماوس او ان نضغط مرة واحدة كليك شمال ثم نضغط زر Remove .

ونلاحظ وجود كلمة Zone في اعلى الصفحة: وهذه اهميتها في انها تقسم ال Spaces الى Zone حسبما Z المربع الحسب Z وهذه المربع الموجود على المربع الموجود على اليمين, واذا اردت ان حسب Z Space ضمن Z فسوف نعلم على Z فسوف نعلم على Z واذا المربع الموجود على المربع الموجود على المربع الموجود على المربع الموجود على اليمين.

و لعمل اكثر من Zone ذلك يتم تحديده من البداية من ال General حيث يسألنا عن Zones .

واهمية عمل اكثر من Zone هي اني اذا كنت اريد ان اصمم Zone 1 مثلاً على 24 درجة مئوية, واريد ان اصمم Zone 2 على نفس ال System .

Thermostats

ونستفيد من هذا الجزء في تحديد مواصفات المكونات الموجودة في داخل المكان المراد تكييفه.

كما نرى ينقسم ال Thermostats الى :-

All Zone Tstats set the same

Zone Name

Cooling T-stat Setpoints

Heating T-stat Setpoints

T-stat Throttling Range

Diversity Factor

Direct Exhaust Airflow

Direct Exhaust Fan KW

Thermostat Schedule

Unoccupied Cooling is

اذا علمت عليها علامة صح, فهذا معناه اننى اريد ان اطبق $\frac{All\ Zone\ Tstats\ set\ the\ same-1}{2}$ كل مواصفات المكونات الموجودة فى داخل المكان على كل ال Zones , اما اذا لم اعلم عليها علامة صح, فهذا معناه اننى اريد ان يستقل كل Zone بمواصفات مختلفة عن ال Zone الاخر .

<u>Cooling T-stat Setpoints-2.</u> وهي درجة الحرارة التي اريد ان اكيف عندها المكان المراد تكييفه و وتنقسم الي :-

<u>Occupied :</u> - وهى درجة حرارة المكان التى اريد ان اكيفه عندها فى حالة وجود اشخاص . $\underline{Unoccupied}$ - وهى درجة حرارة المكان التى اريد ان اكيفه عندها فى حالة عدم وجود اشخاص .

Heating T-stat Setpoints-3. وهي درجة الحرارة التي اريد ان اعمل عندها تدفئة للمكان المراد تكييفه وتنقسم الي :-

<u>Occupied :</u> وهي درجة حرارة المكان التي اريد ان اعمل عندها تدفئة عندها في حالة وجود اشخاص .

<u>Unoccupied :</u> وهي درجة حرارة المكان التي اريد ان اعمل عندها تدفئة عندها في حالة وجود الشخاص .

-: ولكى نعرف ما هذه, نوضحها بمثال :- ولكى نعرف ما هذه

اذا كان لدينا Cooling Setpoint عند 24 درجة مئوية.

وكان لدينا Heating Setpoint عند 22 درجة مئوية .

وكان لدينا Throttling Range تساوى 2 درجة.

فهذا معناه ان التكييف سيعمل على تكييف المكان الى 24 درجة مئوية, واذا زادت درجة حرارة المكان عن 26 درجة مئوية, سوف يرسل الثرموستات اشارة الى التكييف الى ان درجة الحرارة زادت عن 26 درجة مئوية لكى يعمل اكثر تبريد فيصل بها الى 24 درجة مئوية, و هكذا.

وفى حالة التدفئة سيعمل التكييف على تدفئة المكان الى 22 درجة مئوية, واذا قلت درجة حرارة المكان عن 20 درجة مئوية, سوف يرسل الثرموستات اشارة الى التكييف الى ان درجة الحرارة قلت عن 20 درجة مئوية, و هكذا.

<u>Diversity Factor-5.</u> وهي نسبة مئوية نضربها في الحمل الكلي لكي ينتج لنا حمل اخر و هذا الحمل الأخر هو الذي نحسب عليه و نعمل اختيار للماكينة.

معناه هو اننى اذا كنت مركب AHU على اكثر من Space فكل Space له الاشخاص الذين فيه وله الاضاءة الخاصة به , فال Diversity Factor بيقولك ان مش ممكن الاقى كل الاشخاص فى ال Space الاول والثانى وايضا الاضاءة كلهم شغالين مع بعض , وذلك مثل Space وايضا الاضاءة كلهم شغالين مع بعض , وذلك مثل Room , استحالة اجد نفس الاشخاص الموجودين فى ال Offices كلهم فى نفس الوقت , مع الاشهاص الموجودين فى ال Meeting Room , لان الاشخاص اما ان يكونوا فى ال Meeting Room .

<u>Direct Exhaust Airfow-6</u>. وهي كمية الهواء التي تخرج من المكان مثل, هواء تهوية الحمامات والمطابخ, والمعامل ايضا.

ملوحوظة مهمة جداً: - اذا كانت كمية هواء التهوية اكبر من كمية هواء ال Exhaust فسيظل البرنامج يحسب على اساس هواء التهوية, لكن اذا كانت قيمة هواء ال Direct Exhaust Airflow اكبر من هواء التهوية, فسيحسب البرنامج على حسب هواء ال Exhaust.

<u>Direct Exhaust Fan KW-7.</u> وهي الطاقة الكهربية التي تستخدمها المروحة في حالة ما اذا كان ال Direct Exhaust Airflow يتسحب عن طريق مروحة.

Thermostat Schedule-8. وفيها يتم تحديد الوقت الذي يكون فيه المكان Occupied والوقت الذي يكون فيه المكان Occupied والوقت الذي يكون فيه المكان Unoccupied , وذلك لكي يرسل الثرموستات اشارة لكي يعمل التكييف في حالة ال Occupied ولكي لا يعمل التكييف في حالة ال Unoccupied .

ويضاف على ذلك :-

Unoccupied Cooling is-9. وفيها احدد اذا كنت اريد تبريد في حالة ال Unoccupied وذلك بالضغط على Available واذا كنت لا اريد تبريد في حالة ال Unoccupied ةذلك بالضغط على زر Unavailable .

Supply Terminals

او

Common Data

Zone و ال $Supply\ Terminals$ يوجدوا في نفس المكان في ال $Supply\ Terminals$ و الحد ان ال $Supply\ Terminals$ و في ظاهر هم متشابهين ولكنهم مختلفين , وذلك في :-

ال Supply Terminals تحدد خواص المكونات الموجودة في داخل المكان المراد تكييفه وذلك المكان يكون مكيف بوحدات خارجية مثل AHU .

ال $Common\ Data$ تستخدم في حالة ان وحدة التكييف موجودة داخل المكان المراد تكييفه وذلك في حالة ال $Common\ Data$. مثلا , لذلك نجد ان ال $Fan\ Coil\ Unit$

-: Common Data وسندرس اولا ال

كما نرى تنقسم ال Common Data الى :-

Cooling Coil

Heating Coil

Fan Control

Ventilation Sizing Method

<u>Cooling Coil-1.</u> وهي خواص ملف التبريد لوحدة ال Fan Coil Unit على اعتبار انها هي التي تقوم بالتبريد هنا . وهذه الخواص هي :-

Design Supply Temperature: وهي درجة الحرارة الهواء التي تغذيها الماكينة داخل المكان المراد تكييفه.

Coil Bypass Factor:- وهي كفاءة الملف التبريدي لتقليل درجة حرارة الهواء, حيث ان الملف له درجة حرارة معينة, والهواء الداخل على الملف له درجة حرارة اخرى, فعلى حسب كفاءة الملف التبريدي, تقل درجة حرارة الهواء الداخل للملف,

 $BF = (T_2-T_3)/(T_1-T_3)$ ويرمز لل Coil Bypass Factor الى Coil Bypass Factor الى : T_1 : - هى درجة حرارة الهواء الداخل للملف .

. T_2 :- هى درجة حرارة الهواء الخارج من الملف .

 T_3 :- هى درجة حرارة الملف.

chilled water وهي مصدر التبريد الخاص لملف التبريد , هل هو chilled water :- وهي مصدر التبريد الخاص لملف التبريد , هل هو system . dx system ام

Schedule: وهو الوقت الذى اريد تشغيل وحدة التكييف فيه, ويوجد مربعات فيها اول حرف من كل شهر من شهور السنة, عندما يكون المربع مضغوط لاسفل, اذن هذا الشهر سوف يعمل ال Cooling Coil اما اذا كان المربع غير مضغوط لاسفل, اذن هذا الشهر سوف لا يعمل ال Cooling Coil.

Heating Coil-2. وهي خواص ملف التدفئة لوحدة ال Fan Coil Unit على اعتبار انها هي التي تقوم بالتدفئة هنا , و هذه الخواص هي :-

بحيث ان هذا الهواء عندما يختلط بهواء المكان الذى نريد تدفئته يصل فى النهاية لدرجة الحرارة المطلوبة . $Design\ Supply\ Temp$

Heating Source:- وهي مصدر التدفئة الخاص لملف التدفئة.

هل هذا المصدر هو:-

. خهربی : Electric Resistance

. Boilers :- تدفئة عن طريق المياه الساخنة الاتية من ال Hot Water

Steam :- تدفئة عن طريق البخار الاتي من ال Boilers .

Schedule:- وهو الوقت الذى اريد تشغيل وحدة التدفئة فيه, ويوجد مربعات فيها اول حرف من كل شهر من شهور السنة, عندما يكون المربع مضغوط لاسفل, اذن هذا الشهر سوف يعمل ال Heating Coil اما اذا كان المربع غير مضغوط لاسفل, اذن هذا الشهر سوف لا يعمل ال Coil.

:- ولها حالة من اثنين :- ولها حالة من اثنين :-

اما ان تكون fan cycled :- وفي هذه الحالة تعمل المروحة حتى تحقق درجة الحرارة المطلوبة ثم تفصل وهكذا .

اما ان تكون fan on :- وفى هذه الحالة تعمل المروحة حتى تحقق درجة الحرارة المطلوبة وعندما تحققها , لا تقف عن الدوران ولكن , فى حالة ان ال system هو DX system نجد ان ال Compressor هو الذى يقف عن العمل , وفى حالة ان ال system هو System نجد ان المياه لا تمر على ملف التبريد وذلك اذا كان مركب 3-way valve او ان المياه تمر على ملف التبريد ولكن بكمية اقل وذلك اذا كان مركب 2- way valve

- ولها حالة من اثنين: - ولها حالة من اثنين: -

اما ان يتم حساب ال Ventilation عن طريق جمع ال Ventilation عن طريق جمع ال Space الموجودة في الموجودة ف

اما ان يتم حساب ال Ventilation عن طريق ما يقوله Ventilation

كما نرى تنقسم ال Supply Terminals الى :-

All Zones are the same

Zone

Terminal Type

Minimum Airflow

Total Static

Fan Overall Efficiency

Design Supply Temp.

Reheat Coil Heat Source

Reheat Coil Schedule

اولا وقبل البدء في شرح المحتويات. يجب ان نعرف ان هذا ال Supply Terminals لا تستخدم الا الله عبارة عن وحدة طرفية مثل Fan Coil Unit ولكن تكييف المكان عبارة عن وحدة مناولة تغذى المكان المراد تكييفه من خلال مخرج هواء (Diffuser).

All Zones are the same-1. طبعا نحن نعلم ان ال System في زر General يسأل عن عدد ال Zones التي نريد ان يحسب البرنامج عندها, في المكان Zones , Number of Zones , فنحدد له عدد ال

التى نريدها, فاذا كانت One Zone فنجد اننا عندما نعلم على زر Zones نجد انه لا يوجد الا Zone 1 ولكن اذا كنا ادخلنا اكثر من Zone مثلا 2 او اكثر, فنجد اننا عندما نعلم على زر Zones نجد انه يدرج لنا قائمة بعدد ال Zones.

وذلك لتحديد ما اذا كانت الخصائص التي نكتبها تخص ال Zone الاولى ام الثانية و هكذا.

Zones-2 .- تكلمنا عنها في البند الأول.

Terminal Type-3. و هو نوع مخرج الهواء, و هو يتغير تبعا لنوع النظام المستخدم.

Minimum Airflow-4 وهى كمية الهواء التى يحتاجها النظام, ولكن يجب الاخذ فى الاعتبار ان البرنامج يحسب كمية الهواء من خلال البيانات التى ادخلناها ويقارنها بكمية الهواء (minimum airflow), ويختار الاكبر فيهما, وفيما يلى طرق ادخال ال minimum airflow:-

- 1- L/S: وهي كمية الهواء باللتر لكل ثانية.
- 2- L/S/Person: وهي كمية الهواء باللتر لكل ثانية لكل شخص.
 - د- $L/S/M^2$: وهي كمية الهواء باللتر لكل ثانية لكل متر مربع.
- 4- ACH :- وهي عدد تغير الهواء لكل ساعة , وهي تحسب كالاتي :-
 - CFM = Volume of Spaces (sq ft) X ACH / 60

Reheat Coil Heat Source-8 وهي مصدر الطاقة الكهربية التي تستخدم لتسخين الهواء في مخرج الهواء, وهي انواع وهي:-

- Electrical Resistance -1: وهي الملف الكهربي.
- Hot Water -2: وهي تسخين الهواء عن طريق مبادل حراري مع المياه الساخنة.
 - Steam -3: وهي تسخين الهواء عن طريق مبادل حراري مع البخار.

<u>Reheat Coil Schedule-9</u>. وهو الوقت الذى اريد تشغيل وحدة التدفئة فيه, ويوجد مربعات فيها اول حرف من كل شهر من شهور السنة, عندما يكون المربع مضغوط لاسفل, اذن هذا الشهر سوف يعمل ال Heating Coil اما اذا كان المربع غير مضغوط لاسفل, اذن هذا الشهر سوف لا يعمل ال Heating Coil.

Zone Heating Units

وتستخدم في انه اذا كان هناك في ال System وحدات تدفئة اضافية .

كما نرى تنقسم ال Zone Heating Units الى :-

All Zones are the same
Zone
Zone Heating Unit Type
Trip Temperature
Design Supply Temperature
Total Static
Fan Overall Efficiency
Zone Unit Heat Source
Zone Unit Heat Schedule

All Zones are the same-1 بسأل عن عدد ال General بيسأل عن عدد ال Zones. طبعا نحن نعلم ان ال System في زر General بيسأل عن عدد ال Zones Zones التي نريد ان يحسب البرنامج عندها, في المكان Zones بنويد الله يوجد الا Zones التي نريدها, فاذا كانت One Zone فنجد اننا عندما نعلم على زر Zones نجد انه لا يوجد الا

ولكن اذا كنا ادخلنا اكثر من Zone مثلا 2 او اكثر, فنجد اننا عندما نعلم على زر Zones نجد انه يدرج لنا قائمة بعدد ال Zones .

وذلك لتحديد ما اذا كانت الخصائص التي نكتبها تخص ال Zone الاولى ام الثانية و هكذا .

<u>Zones-2 :-</u> تكلمنا عنها في البند الاول.

Zone Heating Unit Type-3. وهو نوع وحدة التدفئة المستخدمة,

وهذه الانواع كما هو واضح من الصورة :-

- 1- None -1 وهذا الاختيار عندما لا يكون هناك وحدات تدفئة اضافية.
- 2- <u>Baseboard, OAT Control</u>. وهي عبارة عن بوردة تنتج حرارة, و عملها مرتبط بدرجة الحرارة الخارجية, حيث يوضع الثرمسوستات في خارج الحجرة وليس في داخلها.
- 3- Fan Coil Unit. وهي عبارة عن Fan Coil Unit, وعمها مرتبط بدرجة الحرارة الخارجية, حيث يوضع الثرموستات في خارج الحجرة وليس في داخلها.
 - 4- <u>Baseboard, Room Tstat Control</u>. وهي عبارة عن بوردة تنتج حرارة, و عملها مرتبط بدرجة حرارة الحجرة, حيث يوضع الثرموستات في الداخل.
- 5- Fan Coil Unit. وهي عبارة عن Fan Coil Unit, وعملها مرتبط بدرجة حرارة الحجرة, حيث يوضع الثرموستات في الداخل.

وعند اختيار كل نوع من هذه الانواع نجد انه يوجد بيانات مطلوبة اصبحت نشطة.

حيث عند اختيار ال Baseboard نجد ان ال Trip Temperature اصبحت نشطة, والباقى ليس نشيطا.

اما عند اختيار ال Fan Coil نجد ان كل البيانات المطلوبة اصبحت نشطة.

Trip Temperature-4. وهي تستخدم في حالة اختيار ال OAT Control, وهي درجة الحرارة التي عندها يبدأ ال Heating Unit في العمل.

Design Supply Temperature-5. وهي تستخدم فقط في حالة ال Fan Coil Unit, وهي درجة حرارة الهواء الساخن التي تنتجه ال Fan Coil Unit.

<u>Total Static-6</u>. لكى يتم حساب الحمل الحرارى للمروحة يجب ان نعرف الطاقة الكهربية الداخلة للمروحة ومنها يتم حساب حملها الحرارى, ولحساب الطاقة الكهربية الداخلة للمروحة يتم ذلك بطريقة من 4 طرق:-

والحمل الحرارى فى حالة التدفئة مختلف عن التبريد, حيث فى التبريد نحن نريد ان نتغلب على الحمل الحرارى هذا, اما فى التدفئة فهذا يقلل من حمل التدفئة, لانه يزود درجة حرارة الهواء وهذا هو المطلوب.

essure Drop. - وهى ال Pressure Drop للمروحة, وبعد ادخال هذه القيمة يطلب البرنامج ال Overall Efficiency, فيحس البرنامج من نفسه الحمل الحراري للمروحة.

ولكن السؤال الان :-من اين احسب ال Total Static وايضا ال Yoverall Efficiency ؟

نحن نعلم ان ال Total Static يحسب عندما يكون ال System مرسوم لكى يتم الحساب على المسارات المرسومة ولكن نحن الان فى بداية التصميم ولا يوجد اى رسم فيتم الحساب بالتقريب وحسب خبرة المصمم .

وبالنسبة لحساب ال Overall Efficiency فيتم ايضا افتراضها وهي تتراوح من % to 80 % 60.

ملحو ظة

الطريقة الوحيدة التي يكون عندها مفتاح ال Overall Efficiency نشط هي طريقة ال Total Static .

:BHP (Brake Horsepower) ومعناها ان هذه المروحة كام حصان.

ولكن السؤال الآن :-من اين احسب ال BHP ؟

ذلك عن طريق الدخول الى ال Performance Curve للمروحة وتوقيع ال Total Static وقيمة ال Static فيمة ال كالمروحة وتوقيع ال Airflow Rate عرفنا كيفية ايجادها, وتوقيع ال Airflow Rate ايضا, ومن خلال هاتين القيمتين نستنتج قيمة ال BHP.

Motor KW: وهي قيمة الطاقة الكهربية التي تحتاجها المروحة.

ولكن السؤال الان :-من اين احسب ال Motor KW ؟

ذلك من خلال كتالوج المروحة حيث عند تعيين ال Total Static وال Airflow Rate للمروحة, يتم استنتاج ال Motor KW للمروحة.

W الذي تسحبه المروحة عن قيم لكل لتر على الثانية W الذي تسحبه المروحة عن قيم لكل لتر على الثانية W

Zone Unit Heat Source-7 وهي مصدر الطاقة الكهربية التي تستخدم لتسخين الهواء في مخرج الهواء, وهي انواع وهي:-

- Electrical Resistance -1: وهي الملف الكهربي.
- Hot Water -2: وهي تسخين الهواء عن طريق مبادل حراري مع المياه الساخنة.
 - Steam -3: وهي تسخين الهواء عن طريق مبادل حراري مع البخار.

<u>Zone Unit Heat Schedule-8</u>. وهو الوقت الذى اريد تشغيل وحدة التدفئة فيه, ويوجد مربعات فيها اول حرف من كل شهر من شهور السنة, عندما يكون المربع مضغوط لاسفل, اذن هذا الشهر سوف يعمل ال Zone Heating اما اذا كان المربع غير مضغوط لاسفل, اذن هذا الشهر سوف لا يعمل ال Zone Heating.

Sizing Data

وتستخدم في عمل Sizing لل System ونجد فيه ايضا النواتج.

كما نرى تنقسم ال Sizing Data الى :-

System Sizing Data
Zone Sizing Data

System Sizing Data-1:- تحتوى على:-

Cooling Supply Temperature

Supply Airflow Rate

Ventilation Airflow Rate

Heating Supply Temperature

Hot Deck Supply Airflow Rate

Chilled Water Delta-T

Hot Water Delta-T

Safety Factors-Cooling Sensible

Safety Factors-Cooling Latent

Safety Factors-Heating

<u>Cooling Supply Temperature-1</u>. وهي درجة حرارة خروج الهواء من ملف التبريد, وهي التي System Component – ادخلناها في ال — Terminal Unit في حالة الوحدات غير الطرفية.

ملحوظة

فى حالة ان ال System يكون 2- Deck Multizone او System الله System الله System الله Cold Deck اصبحت Cold Deck اصبحت Cooling Supply Temperature الله Supply Temperature . Supply Temperature

Supply Airflow Rate-2. وهي كمية الهواء الناتج عن ال Central Fan, ونجد انه في حالة ال Supply Airflow Rate. لا يوجد Supply Airflow Rate.

<u>Ventilation Airflow Rate-3</u>. وهي كمية هواء التهوية, ونجد انه في حالة ال Terminal Unit لا يوجد Ventilation Airflow Rate.

Heating Supply Temperature-4. وهي درجة حرارة خروج الهواء من ملف التسخين, وهي التي System Component – ادخلناها في ال Common Data في حالة ال Terminal Unit او في ال Central Heating Coil في حالة الوحدات غير الطرفية.

ملحوظة

فى حالة ان ال System يكون 2- Deck Multizone او 3-Deck Multizone اصبحت System اصبحت Hot Deck اصبحت Heating Supply Temperature اصبحت Supply Temperature . Supply Temperature

<u>Chilled Water Delta-T-5</u>. وهي فرق درجات حرارة الماء لدخولها وخروجها من ملف التبريد, وستخدم في حالة ال Chilled Water System, تستخدم في حالة ال Chilled Water Flow rate فقط.

Hot Water Delta-T-6. وهي فرق درجات حرارة الماء لدخولها وخروجها من ملف التسخين, وتستخدم في حساب ال

Sensible وهي نسبة مئوية للأمان في الحسابات خاصة بال <u>Safety Factor-Cooling Sensible-7</u>. وهي نسبة مئوية للأمان في الحسابات خاصة بال Cooling.

<u>Safety Factor-Cooling Latent-8</u>. وهي نسبة مئوية للأمان في الحسابات خاصة بال Cooling.

.Heating الحسابات خاصة بال المان في الحسابات خاصة بال ... وهي نسبة مئوية للأمان في الحسابات خاصة بال

-.Zone Sizing Data-2

تحتوى على:-

Zone Airflow Sizing Method
Space Airflow Sizing Method
Supply Airflow
Zone Heating Unit
Reheat Coil
FPMBX Fan

-. Zone Airflow Sizing Method-1

<u>Peak Zone Sensible Load-1.</u> وفيها يتم حساب ال Zone Supply Airflow Rate على اساس ال Peak Load لك.

<u>Sum of Space airflow rates-2.</u> وفيها يتم حساب ال Zone Supply Airflow Rate عن طريق جمع ال . Space وذلك في ال Peak Load لل Space

-: Space Airflow Sizing Method-2

ونجد انها في حالة ان ال Zone Airflow Sizing Method تكون الحد انها في حالة ان ال Space Airflow Sizing Method تكون ال Load تكون ال Load تكون ال

-.Zone L/S/M²-1

وفيها يتم حساب ال Space Supply Airflow Rate عن طريق حساب ال Space Supply Airflow من المساحة الكلية Rate عند ال Peak Load , فيطلع رقم , هذا الرقم نضربه في نسبة مساحة كل Space من المساحة الكلية لل Zone لل

مثال مثال مندى Space 1 و مساحة ال Space 3 تساوى 50 متر مربع والثاني 75 متر مربع والثالث 100 متر مربع, وكان ال Zone Supply Airflow Rate تساوى 500 لتر لكل ثانية, فكم يكون كمية الهواء لكل \$500 ؟ $112 = (100 + 75 + 50)/(50) \times 500 =$ Space 1 لكل ثانية 167= (100+75+50) /(75) X 500 = Space 2 لكل ثانية $221 = (100 + 75 + 50) / (100) \times 500 = \text{Space } 3$ لتر لكل ثانية

-. Coincident Space Loads-1

وفيها يتم حساب ال Space Supply Airflow Rate عن طريق الاتي :-

طبعا تم حساب ال Zone Supply Airflow Rate عند ال Peak Load عند ساعة معينة في اليوم, ففي طريقة ال Coincident Space Loads نأخذ هذا ال Peak time ونحسب عنده ال . Space Airflow Rate

مثال مثال Zone Supply وال 3 Spaces لو كان عندى Airflow Rate يساوى 500 لتر لكل ثانية, وكان ال Peak Time هو July 1600 هنجد ان البرنامج July اعند ال Space Airflow Rate عند ال 1600 , حتى ولو كان ال Peak Time لأحد ال Spaces غير هذا الوقت.

-: Individual Peak Space Loads-3

وفيها يتم حساب ال Space Supply Airflow Rate عن طريق الاتي :-

طبعا تم حساب ال Zone Supply Airflow Rate عند ال Peak Load وهذا ال Peak يحدث عند ساعة معينة في اليوم, ففي طريقة ال Individual Peak Space Loads يتم حساب ال Rate عند کل Peak Time لکل Rate

مثال مثال Zone Supply وال 3 Spaces لو كان عندى Airflow Rate يساوى 500 لتر لكل ثانية, وكان ال Peak Time هو July 1600 وكان ال Peak Time لك Space 1 هو July 1700 وكان ال Peak Time لل July 1500 هو Space 2 لل Peak Time ال Peak Time لك Space 3 هو July 1800 فنجد ان البرنامج يحسب ال Space Airflow Rate لل Space 2 عند 1700 ولك Space 1 July 1500 ولك Space 3 عند July 1500

للاستعلام:-

المهندس الاستشاري / وائل نسيم حناوي تليفون / 0124317529 البريد الالكتروني / Einstien_power@yahoo.com