

ENERGIA SŁONECZNA

WARSZAWA (woj. mazowieckie)

Przykład realizacji pasywnego domu szeregowego przy ulicy Czereśniowej 134 w Warszawie. W realizacji tej zastosowano nowe powietrze kolektory słoneczne, które jednocześnie spełniają funkcję izolacji oraz ogrzewania budynku i ciepłej wody użytkowej. Bardzo ważnym elementem są również rekuperatory ciepła z powietrza wentylacyjnego i ciepłej wody użytkowej. Rekuperacja tego ciepła jest źródłem energii odnawialnej. W rezultacie roczne zużycie energii na ogrzewanie domu spełnia standardy norm domu pasywnego.

MIASTO

Warszawa, stolica Rzeczypospolitej Polskiej i miasto wojewódzkie nad Wisłą, na Równinie Warszawskiej, w Kotlinie Warszawskiej i na Równinie Wołomińskiej. 1 615 tys. mieszkańców (2001). Największe miasto Polski, ważny ośrodek naukowy, kulturalny, polityczny i gospodarczy kraju. Siedziba parlamentu, prezydenta i władz centralnych. 16 uczelni wyższych (w tym Uniwersytet Warszawski), PAN i wiele instytutów resortowych. Przemysł elektroniczny, elektrotechniczny, środków transportu, maszynowy, metalowy, precyzyjny, chemiczny, hutnictwo żelaza, poligraficzny, odzieżowy. Międzynarodowy port lotniczy „Okęcie”. Węzeł linii kolejowych i międzynarodowych.

Dane klimatyczne:

Średnia temperatura 8 °C, przy przeciętnie najchłodniejszym styczniu (-3 °C) i najcieplejszym lipcu (19 °C). W Warszawie odnotowuje się około 1 600 godzin słonecznych w ciągu roku

TŁO PROJEKTU

Firma szwajcarska Masa Therm S.A. będąca właścicielem praw do patentów dr inż. Eugeniusza Rylewskiego na technologie słoneczne RymSol i wentylacyjne RylkAir zdecydowała się wybudować energooszczędny dom demonstracyjny w Warszawie z powodu wyzywająco trudnych warunków klimatycznych panujących w tym regionie. W miesiącach zimowych grudniu i styczniu stosunkowo mała ilość promieniowania słonecznego oraz niskie temperatury powietrza dyktują krytyczne warunki do testowania technologii słonecznych do ogrzewania domów. Dodatkowo wybór Polski był podyktowany dużą potrzebą termomodernizacji budownictwa.

Dom zaprojektowano jako bliźniak o powierzchni użytkowej 125 m² w każdej części. W trakcie inwestycji szczególną uwagę poświęcono kosztom budowy. Z uwagi na brak konieczności instalowania centralnego systemu grzewczego zaoszczędzony nakład inwestycyjny przeznaczono na wyposażenie budynku w panele słoneczne i system wentylacji z odzyskiem ciepła. Koszt całkowity wyposażenia każdej części domu w instalacje paneli słonecznych,

firan izolacyjnych i wentylacji z odzyskiem ciepła wyniósł 31 000 PLN. Koszt tradycyjnej instalacji centralnego ogrzewania z kotłem gazowym został oszacowany przez dostawcę zewnętrznego na poziomie 24 000 PLN. Uzyskano w ten sposób dom o standardzie domu pasywnego w cenie porównywalnej z ceną budynku z tradycyjnym systemem grzewczym i pokonano tym samym podstawową barierę do rozpowszechnienia idei budowy domów pasywnych w Polsce.

Inwestycja była finansowana w 100% ze środków własnych firm Masa Therm S.A. i Masa Therm Polska Sp. z o.o. Dom wybudowano w latach 1996-97 i oddano do użytku w roku 1997. Budynek będący obiektem demonstracyjnym służy obecnie za siedzibę firmy Masa Therm Polska sp. z o.o.

OPIS PROJEKTU

Konstrukcję budynku zaprojektowano z uwzględnieniem wymogów pasywnych technologii słonecznych. Na uwagę zasługuje w szczególności zwarta bryła budynku, masywna ściana południowa z dużą zdolnością akumulacji ciepła oraz orientacja budynku względem stron świata z ekspozycją krótkiej osi budynku na stronę południową. Wszystkie ściany budynku zostały ocieplone 15 cm warstwą spienionego polistyrenu z zachowaniem najwyższej staranności względem tworzenia się tzw. mostków cieplnych. Okna wykorzystane w budynku spełniają jednocześnie kryteria jak największej penetracji słonecznej i izolacji termicznej. Zastosowano jednoskrzydłowe okna niskoemisyjne z dodatkową izolacją ram wykonaną z polistyrenu.

Wentylacja budynku odbywa się przy użyciu specjalnych, indywidualnych aparatów nawiewno – wywiewnych. Aparaty zapewniają odzysk ciepła z powietrza wentylacyjnego na poziomie 70%. Dodatkowo dzięki rekuperacji ciepła z wentylacji można wykorzystać całość zysków energetycznych wewnętrznych i słonecznych, które są w systemie wentylacji grawitacyjnej w dużej części tracone. Wykonane z tkaniny wymienniki ciepła prane są okresowo w pralce automatycznej zapewniając dzięki temu pełny komfort higieniczny środowiska wewnątrz budynku.

Przekrój poprzeczny budynku

Przekrój wzdłużny budynku

Ściana południowa wyłożona słonecznymi panelami grzewczymi RymSol pochłania 40% ciepła zaabsorbowanego z promieniowania słonecznego i jest izolowana do poziomu $0,3 \text{ W/m}^2\text{K}$. Dodatkowe źródło ciepła z zewnątrz umożliwia osiągnięcie całkowitego bilansu energetycznego zgodnego z wymaganiami norm budynku pasywnego.

OCENA PROJEKTU I PERSPEKTYWY ROZWOJU

Dom przykładowy na ulicy Czereśniowej w Warszawie został zbudowany jako oszczędny nie tylko z punktu widzenia zużycia energii, ale również z punktu finansowania inwestycji. Wszystkie zastosowane materiały do budowy tego domu są przyjazne użytkownikowi i środowisku. Intensywne badania prowadzone w Polsce, Francji i Szwajcarii potwierdzone przez niezależne ekspertyzy instytutów EMPA i Rappersville w Szwajcarii prowadzą do następujących konkluzji:

- Budynki nowe jak i również większość budynków istniejących jedno lub wielorodzinnych mogą być energooszczędne lub nawet pasywne w warunkach klimatycznych krajów Europy Środkowej.
- Rekuperacja ciepła z powietrza wentylacyjnego i ciepłej wody użytkowej daje ogromne zyski energetyczne i finansowe. W przypadku wody użytkowej oszczędności związane z rekuperacją umożliwiają zastosowanie mniejszej powierzchni kolektorów słonecznych i znacznie poprawiają bilans ogólny w okresie zimowym, kiedy ilość promieniowania słonecznego jest ograniczona a zużycie ciepłej wody największe.

Zainteresowanie tego rodzaju rozwiązaniami jest w Polsce dość duże. Wzrastająca liczba klientów oraz możliwości zastosowania tych technologii w budynkach istniejących wskazuje na duże możliwości rozwojowe. Większość inwestycji z wykorzystaniem opisanych technologii wykazuje się prostym czasem zwrotu poniżej 7 lat a w budynkach nowych bez centralnego systemu grzewczego czas zwrotu będzie jeszcze krótszy. Prostota techniki, niskie koszty i wielkie korzyści zdrowotne wynikające z zastosowania opisanych rozwiązań to decydujące bodźce dla rozpowszechnienia tego typu realizacji.

WIĘCEJ INFORMACJI

Dariusz Rylewski
Masa Therm Polska Sp. z o.o.
02-456 Warszawa, ul. Czereśniowa 134
tel./fax (22) 863 30 94
fax (22) 863 33 23
e-mail: Dariusz@masatherm.pl

Opracowanie zostało przygotowane przez Eugeniusza Rylewskiego, Masa Therm Polska Sp. z o.o. w ramach projektu pt. „Energia odnawialna jako wyzwanie dla samorządów lokalnych. Przykłady udanych przedsięwzięć w Polsce i w krajach Unii Europejskiej” realizowanego przez Stowarzyszenie Gmin Polska Sieć „Energie Cités”. Środki finansowe pozyskano z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Katowicach oraz Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Krakowie.

