

8.óra Hőelvezetés Hőelvezetési technológiák

Léghűtés:

A hűtendő eszközben keletkező hőmennyiséget egy nagy felületű hűtőborda segítségével továbbítjuk a levegőnek. Alapvetően két megoldása lehetséges:

- passzív léghűtés
- aktív léghűtés


Folyadékhűtés:


A folyadékhűtéséknél azt a tényt használjuk ki, hogy az áramoltatható anyagok közül a folyadékok fajhője, így az általuk elszállított hőmennyiség nagyobb a gázokénál.

Hőszállító cső:

A léghűtések hatékonyságának növelésére alkalmazzák a megismert hátrányok kiküszöbölésére a hőszállító csöveket (heat pipe).


Kompresszoros hűtés:


Leginkább szerverszekrényekben (rack) alkalmazott hűtési módszer. A szerverekben lévő, egy szekrényben felhalmozott egységek igen nagy mennyiségű hőt termelnek. Ez akár szekrényenként 4-50 kW is lehet.