

SLOVENSKI STANDARD

SIST EN ISO 7730:2006

01-marec-2006

Nadomešča:

SIST EN ISO 7730:2001

Ergonomija toplotnega okolja - Analitično ugotavljanje in interpretacija toplotnega ugodja z izračunom PMV in PPD vrednosti ter merili za lokalno toplotno ugodje (ISO 7730:2005)

Ergonomics of the thermal environment - Analytical determination and interpretation of thermal comfort using calculation of the PMV and PPD indices and local thermal comfort criteria (ISO 7730:2005)

ITeh STANDARD PREVIEW
(standards.iteh.ai)

Ergonomie der thermischen Umgebung - Analytische Bestimmung und Interpretation der thermischen Behaglichkeit durch Berechnung des PMV- und des PPD-Indexes und Kriterien der lokalen thermischen Behaglichkeit (ISO 7730:2005)

<https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-66b9fa1238cb/sist-en-iso-7730-2006>

Ergonomie des ambiances thermiques - Détermination analytique et interprétation du confort thermique par le calcul des indices PMV et PPD et par des criteres de confort thermique local (ISO 7730:2005)

Ta slovenski standard je istoveten z: EN ISO 7730:2005

ICS:

13.180

Ergonomija

Ergonomics

SIST EN ISO 7730:2006

en

iTeh STANDARD PREVIEW
(standards.iteh.ai)

[SIST EN ISO 7730:2006](#)

<https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-66b9fa1238cb/sist-en-iso-7730-2006>

EUROPEAN STANDARD
NORME EUROPÉENNE
EUROPÄISCHE NORM

EN ISO 7730

November 2005

ICS 13.180

Supersedes EN ISO 7730:1995

English Version

**Ergonomics of the thermal environment - Analytical
determination and interpretation of thermal comfort using
calculation of the PMV and PPD indices and local thermal
comfort criteria (ISO 7730:2005)**

Ergonomie des ambiances thermiques - Détermination analytique et interprétation du confort thermique par le calcul des indices PMV et PPD et par des critères de confort thermique local (ISO 7730:2005)

Ergonomie der thermischen Umgebung - Analytische Bestimmung und Interpretation der thermischen Behaglichkeit durch Berechnung des PMV- und des PPD-Indexes und Kriterien der lokalen thermischen Behaglichkeit (ISO 7730:2005)

This European Standard was approved by CEN on 21 October 2005.

CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration. Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the Central Secretariat or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CEN member into its own language and notified to the Central Secretariat has the same status as the official versions.

<https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48->

CEN members are the national standards bodies of Austria, Belgium, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Slovakia, Slovenia, Spain, Sweden, Switzerland and United Kingdom.

EUROPEAN COMMITTEE FOR STANDARDIZATION
COMITÉ EUROPÉEN DE NORMALISATION
EUROPÄISCHES KOMITEE FÜR NORMUNG

Management Centre: rue de Stassart, 36 B-1050 Brussels

EN ISO 7730:2005 (E)**Foreword**

This document (EN ISO 7730:2005) has been prepared by Technical Committee ISO/TC 159 "Ergonomics" in collaboration with Technical Committee CEN/TC 122 "Ergonomics", the secretariat of which is held by DIN.

This European Standard shall be given the status of a national standard, either by publication of an identical text or by endorsement, at the latest by May 2006, and conflicting national standards shall be withdrawn at the latest by May 2006.

This document supersedes EN ISO 7730:1995.

According to the CEN/CENELEC Internal Regulations, the national standards organizations of the following countries are bound to implement this European Standard: Austria, Belgium, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Slovakia, Slovenia, Spain, Sweden, Switzerland and United Kingdom.

Endorsement notice

The text of ISO 7730:2005 has been approved by CEN as EN ISO 7730:2005 without any modifications.

(standards.iteh.ai)

[SIST EN ISO 7730:2006](https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-66b9fa1238cb/sist-en-iso-7730-2006)

<https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-66b9fa1238cb/sist-en-iso-7730-2006>

INTERNATIONAL STANDARD

ISO 7730

Third edition
2005-11-15

Ergonomics of the thermal environment — Analytical determination and interpretation of thermal comfort using calculation of the PMV and PPD indices and local thermal comfort criteria

*Ergonomie des ambiances thermiques — Détermination analytique et
interprétation du confort thermique par le calcul des indices PMV et
PPD et par des critères de confort thermique local*

iTeh STANDARD PREVIEW
(standards.iteh.ai)

SIST EN ISO 7730:2006

<https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-66b9fa1238cb/sist-en-iso-7730-2006>

Reference number
ISO 7730:2005(E)

© ISO 2005

ISO 7730:2005(E)

PDF disclaimer

This PDF file may contain embedded typefaces. In accordance with Adobe's licensing policy, this file may be printed or viewed but shall not be edited unless the typefaces which are embedded are licensed to and installed on the computer performing the editing. In downloading this file, parties accept therein the responsibility of not infringing Adobe's licensing policy. The ISO Central Secretariat accepts no liability in this area.

Adobe is a trademark of Adobe Systems Incorporated.

Details of the software products used to create this PDF file can be found in the General Info relative to the file; the PDF-creation parameters were optimized for printing. Every care has been taken to ensure that the file is suitable for use by ISO member bodies. In the unlikely event that a problem relating to it is found, please inform the Central Secretariat at the address given below.

iTeh STANDARD PREVIEW (standards.iteh.ai)

[SIST EN ISO 7730:2006](https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-66b9fa1238cb/sist-en-iso-7730-2006)

<https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-66b9fa1238cb/sist-en-iso-7730-2006>

© ISO 2005

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from either ISO at the address below or ISO's member body in the country of the requester.

ISO copyright office
Case postale 56 • CH-1211 Geneva 20
Tel. + 41 22 749 01 11
Fax + 41 22 749 09 47
E-mail copyright@iso.org
Web www.iso.org

Published in Switzerland

Contents

Page

Foreword.....	iv
Introduction	v
1 Scope	1
2 Normative references	1
3 Terms and definitions.....	1
4 Predicted mean vote (PMV)	2
5 Predicted percentage dissatisfied (PPD).....	4
6 Local thermal discomfort.....	6
7 Acceptable thermal environments for comfort.....	10
8 Non-steady-state thermal environments	11
9 Long-term evaluation of the general thermal comfort conditions.....	11
10 Adaptation	12
Annex A (informative) Examples of thermal comfort requirements for different categories of environment and types of space.....	13
Annex B (informative) Metabolic rates of different activities.....	18
Annex C (informative) Estimation of thermal insulation of clothing ensembles	19
Annex D (normative) Computer program for calculating PMV and PPD	23
Annex E (normative) Tables for determination of predicted mean vote (PMV)	26
Annex F (informative) Humidity	44
Annex G (informative) Air velocity.....	45
Annex H (informative) Long-term evaluation of the general thermal comfort conditions	47
Bibliography	49

ISO 7730:2005(E)**Foreword**

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

International Standards are drafted in accordance with the rules given in the ISO/IEC Directives, Part 2.

The main task of technical committees is to prepare International Standards. Draft International Standards adopted by the technical committees are circulated to the member bodies for voting. Publication as an International Standard requires approval by at least 75 % of the member bodies casting a vote.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. ISO shall not be held responsible for identifying any or all such patent rights.

ISO 7730 was prepared by Technical Committee ISO/TC 159, *Ergonomics*, Subcommittee SC 5, *Ergonomics of the physical environment*.

This third edition cancels and replaces the second edition (ISO 7730:1994), which has been technically revised. A method for long term evaluation has been added, as well as information on local thermal discomfort, non-steady-state conditions and adaptation, and an annex stating how thermal comfort requirements can be expressed in different categories.

SIST EN ISO 7730:2006

<https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-66b9fa1238cb/sist-en-iso-7730-2006>

Introduction

This International Standard covering the evaluation of moderate thermal environments was developed in parallel with the revised ASHRAE¹⁾ standard 55 and is one of a series of ISO documents specifying methods for the measurement and evaluation of the moderate and extreme thermal environments to which human beings are exposed (ISO 7243, ISO 7933 and ISO/TR 11079, all three dealing with extreme environmental conditions, are others in the series).

A human being's thermal sensation is mainly related to the thermal balance of his or her body as a whole. This balance is influenced by physical activity and clothing, as well as the environmental parameters: air temperature, mean radiant temperature, air velocity and air humidity. When these factors have been estimated or measured, the thermal sensation for the body as a whole can be predicted by calculating the predicted mean vote (PMV). See Clause 4.

The predicted percentage dissatisfied (PPD) index provides information on thermal discomfort or thermal dissatisfaction by predicting the percentage of people likely to feel too warm or too cool in a given environment. The PPD can be obtained from the PMV. See Clause 5.

Thermal discomfort can also be caused by unwanted local cooling or heating of the body. The most common local discomfort factors are radiant temperature asymmetry (cold or warm surfaces), draught (defined as a local cooling of the body caused by air movement), vertical air temperature difference, and cold or warm floors. Clause 6 specifies how to predict the percentage dissatisfied owing to local discomfort parameters.

Dissatisfaction can be caused by hot or cold discomfort for the body as a whole. Comfort limits can in this case be expressed by the PMV and PPD indices. But thermal dissatisfaction can also be caused by local thermal discomfort parameters. Clause 7 deals with acceptable thermal environments for comfort.

Clauses 6 and 7 are based mainly on steady-state conditions. Means of evaluating non-steady-state conditions such as transients (temperature steps), cycling temperatures or temperature ramps are presented in Clause 8. The thermal environments in buildings or at workplaces will change over time and it might not always be possible to keep conditions within recommended limits. A method for long-term evaluation of thermal comfort is given in Clause 9.

Clause 10 gives recommendations on how to take into account the adaptation of people when evaluating and designing buildings and systems.

1) American Society of Heating, Refrigerating and Air-conditioning Engineers.

iTeh STANDARD PREVIEW
(standards.iteh.ai)

[SIST EN ISO 7730:2006](#)

<https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-66b9fa1238cb/sist-en-iso-7730-2006>

Ergonomics of the thermal environment — Analytical determination and interpretation of thermal comfort using calculation of the PMV and PPD indices and local thermal comfort criteria

1 Scope

This International Standard presents methods for predicting the general thermal sensation and degree of discomfort (thermal dissatisfaction) of people exposed to moderate thermal environments. It enables the analytical determination and interpretation of thermal comfort using calculation of PMV (predicted mean vote) and PPD (predicted percentage of dissatisfied) and local thermal comfort criteria, giving the environmental conditions considered acceptable for general thermal comfort as well as those representing local discomfort. It is applicable to healthy men and women exposed to indoor environments where thermal comfort is desirable, but where moderate deviations from thermal comfort occur, in the design of new environments or the assessment of existing ones. Although developed specifically for the work environment, it is applicable to other kinds of environment as well. It is intended to be used with reference to ISO/TS 14415:2005, 4.2, when considering persons with special requirements, such as those with physical disabilities. Ethnic, national or geographical differences need also to be taken into account when considering non-conditioned spaces.

2 Normative references

SIST EN ISO 7730:2006

[https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-](https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-66b9fa1238cb/sist-en-iso-7730-2006)

[66b9fa1238cb/sist-en-iso-7730-2006](https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-66b9fa1238cb/sist-en-iso-7730-2006)

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO 13731, *Ergonomics of the thermal environment — Vocabulary and symbols*

ISO/TS 13732-2, *Ergonomics of the thermal environment — Methods for the assessment of human responses to contact with surfaces — Part 2: Human contact with surfaces at moderate temperature*

ISO/TS 14415:2005, *Ergonomics of the thermal environment — Application of International Standards to people with special requirements*

3 Terms and definitions

For the purposes of this document, the terms and definitions given in ISO 13731 and the following apply.

3.1

temperature cycle

variable temperature with a given amplitude and frequency

3.2

drift temperature

passive monotonic, steady, non-cyclic change in the operative temperature of an enclosed space

ISO 7730:2005(E)

- 3.3 ramp temperature**
actively controlled monotonic, steady, non-cyclic change in the operative temperature of an enclosed space
- 3.4 operative temperature**
 t_o
uniform temperature of an imaginary black enclosure in which an occupant would exchange the same amount of heat by radiation and convection as in the actual non-uniform environment
- 3.5 transient temperature**
sudden change in the thermal conditions due to step change in temperature, humidity, activity or clothing
- 3.6 draught**
unwanted local cooling of the body caused by air movement

4 Predicted mean vote (PMV)

4.1 Determination

The PMV is an index that predicts the mean value of the votes of a large group of persons on the 7-point thermal sensation scale (see Table 1), based on the heat balance of the human body. Thermal balance is obtained when the internal heat production in the body is equal to the loss of heat to the environment. In a moderate environment, the human thermoregulatory system will automatically attempt to modify skin temperature and sweat secretion to maintain heat balance.

SIST EN ISO 7730:2006
 Table 1 — Seven-point thermal sensation scale
<https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ca0-481d-9e48-66b9ba12f8cb/sist-en-iso-7730-2006>

+ 3	Hot
+ 2	Warm
+ 1	Slightly warm
0	Neutral
– 1	Slightly cool
– 2	Cool
– 3	Cold

Calculate the PMV using Equations (1) to (4):

$$PMV = [0,303 \cdot \exp(-0,036 \cdot M) + 0,028] \cdot \left\{ \begin{array}{l} (M - W) - 3,05 \cdot 10^{-3} \cdot [5\,733 - 6,99 \cdot (M - W) - p_a] - 0,42 \cdot [(M - W) - 58,15] \\ -1,7 \cdot 10^{-5} \cdot M \cdot (5\,867 - p_a) - 0,0014 \cdot M \cdot (34 - t_a) \\ -3,96 \cdot 10^{-8} \cdot f_{cl} \cdot [(t_{cl} + 273)^4 - (\bar{t}_r + 273)^4] - f_{cl} \cdot h_c \cdot (t_{cl} - t_a) \end{array} \right\} \quad (1)$$

$$t_{cl} = 35,7 - 0,028 \cdot (M - W) - I_{cl} \cdot \left\{ 3,96 \cdot 10^{-8} \cdot f_{cl} \cdot [(t_{cl} + 273)^4 - (\bar{t}_r + 273)^4] + f_{cl} \cdot h_c \cdot (t_{cl} - t_a) \right\} \quad (2)$$

$$h_c = \begin{cases} 2,38 \cdot |t_{cl} - t_a|^{0,25} & \text{for } 2,38 \cdot |t_{cl} - t_a|^{0,25} > 12,1 \cdot \sqrt{v_{ar}} \\ 12,1 \cdot \sqrt{v_{ar}} & \text{for } 2,38 \cdot |t_{cl} - t_a|^{0,25} < 12,1 \cdot \sqrt{v_{ar}} \end{cases} \quad (3)$$

$$f_{cl} = \begin{cases} 1,00 + 1,290 I_{cl} & \text{for } I_{cl} \leq 0,078 \text{ m}^2 \cdot \text{K/W} \\ 1,05 + 0,645 I_{cl} & \text{for } I_{cl} > 0,078 \text{ m}^2 \cdot \text{K/W} \end{cases} \quad (4)$$

where

- M is the metabolic rate, in watts per square metre (W/m^2);
- W is the effective mechanical power, in watts per square metre (W/m^2);
- I_{cl} is the clothing insulation, in square metres kelvin per watt ($\text{m}^2 \cdot \text{K}/\text{W}$);
- f_{cl} is the clothing surface area factor;
- t_a is the air temperature, in degrees Celsius ($^{\circ}\text{C}$);
- \bar{t}_r is the mean radiant temperature, in degrees Celsius ($^{\circ}\text{C}$);
- v_{ar} is the relative air velocity, in metres per second (m/s);
- p_a is the water vapour partial pressure, in pascals (Pa);
- h_c is the convective heat transfer coefficient, in watts per square metre kelvin [$\text{W}/(\text{m}^2 \cdot \text{K})$];
- t_{cl} is the clothing surface temperature, in degrees Celsius ($^{\circ}\text{C}$).

NOTE 1 metabolic unit = 1 met = 58,2 W/m^2 ; 1 clothing unit = 1 clo = 0,155 $\text{m}^2 \cdot ^{\circ}\text{C}/\text{W}$.

PMV may be calculated for different combinations of metabolic rate, clothing insulation, air temperature, mean radiant temperature, air velocity and air humidity (see ISO 7726). The equations for t_{cl} and h_c may be solved by iteration.

The PMV index is derived for steady-state conditions but can be applied with good approximation during minor fluctuations of one or more of the variables, provided that time-weighted averages of the variables during the previous 1 h period are applied.

The index should be used only for values of PMV between -2 and $+2$, and when the six main parameters are within the following intervals:

$$M \quad 46 \text{ W}/\text{m}^2 \text{ to } 232 \text{ W}/\text{m}^2 \text{ (0,8 met to 4 met);}$$

ISO 7730:2005(E)

I_{cl} 0 m² · K/W to 0,310 m² · K/W (0 clo to 2 clo);

t_a 10 °C to 30 °C;

\bar{t}_r 10 °C to 40 °C;

v_{ar} 0 m/s to 1 m/s;

p_a 0 Pa to 2 700 Pa.

NOTE In respect of v_{ar} , during light, mainly sedentary, activity, a mean velocity within this range can be felt as a draught.

Estimate the metabolic rate using ISO 8996 or Annex B, taking into account the type of work. For varying metabolic rates, a time-weighted average should be estimated during the previous 1 h period. Estimate the thermal resistance of clothing and chair using ISO 9920 or Annex C, taking into account the time of year.

Determine the PMV in one of the following ways.

- From Equation (1) using a digital computer. A BASIC program is given in Annex D for this purpose. For verification of other computer programs, Annex D provides example output.
- Directly from Annex E, where tables of PMV values are given for different combinations of activity, clothing, operative temperature and relative velocity.
- By direct measurement, using an integrating sensor (equivalent and operative temperatures).

The PMV values given in Annex E apply for a relative humidity of 50 %. The influence of humidity on thermal sensation is small at moderate temperatures close to comfort and may usually be disregarded when determining the PMV value (see Annex F).

4.2 Applications

The PMV can be used to check whether a given thermal environment complies with comfort criteria (see Clause 7 and Annex A), and to establish requirements for different levels of acceptability.

By setting PMV = 0, an equation is established which predicts combinations of activity, clothing and environmental parameters which on average will provide a thermally neutral sensation.

5 Predicted percentage dissatisfied (PPD)

The PMV predicts the mean value of the thermal votes of a large group of people exposed to the same environment. But individual votes are scattered around this mean value and it is useful to be able to predict the number of people likely to feel uncomfortably warm or cool.

The PPD is an index that establishes a quantitative prediction of the percentage of thermally dissatisfied people who feel too cool or too warm. For the purposes of this International Standard, thermally dissatisfied people are those who will vote *hot*, *warm*, *cool* or *cold* on the 7-point thermal sensation scale given in Table 1.

With the PMV value determined, calculate the PPD using Equation (5), see Figure 1:

$$PPD = 100 - 95 \cdot \exp(-0,033\ 53 \cdot PMV^4 - 0,217\ 9 \cdot PMV^2) \quad (5)$$

Key

PMV predicted mean vote

PPD predicted percentage dissatisfied, %

STANDARD PREVIEW
(standards.iteh.ai)

Figure 1 — PPD as function of PMV

SIST EN ISO 7730:2006

<https://standards.iteh.ai/catalog/standards/sist/c420d4d8-5ea0-481d-9e48-2020-000000000000>

The PPD predicts the number of thermally dissatisfied persons among a large group of people. The rest of the group will feel thermally neutral, slightly warm or slightly cool. The predicted distribution of votes is given in Table 2.

Table 2 — Distribution of individual thermal sensation votes for different values of mean vote

PMV	PPD	Persons predicted to vote ^a		
		%		
		0	-1, 0 or +1	-2, -1, 0, +1 or +2
+2	75	5	25	70
+1	25	30	75	95
+0,5	10	55	90	98
0	5	60	95	100
-0,5	10	55	90	98
-1	25	30	75	95
-2	75	5	25	70

^a Based on experiments involving 1 300 subjects.