

Politechnika Wroclawska

Kompleksowa termomodernizacja budynków wielorodzinnych i ich systemów grzewczych

dr inż. Piotr Jadwiszczak

Instytut Klimatyzacji i Ogrzewnictwa
Politechnika Wroclawska

Termomodernizacja budynków

Dlaczego i po co?

Termomodernizacja budynków

Dlaczego i po co?

- ustawodawstwo polskie i unijne
- oszczędność energii
- obniżenie kosztów eksploatacji
- redukcja emisji zanieczyszczeń = ochrona środowiska
- dostępność technologii
- premia termomodernizacyjna
- rosnąca świadomość i moda
- zapewnienie komfortu użytkownikom
- estetyka budynku

Termomodernizacja budynków

Podstawowe akty prawne

- Ustawa o wspieraniu termomodernizacji i remontów
- RMI w sprawie szczegółowego zakresu i form audytu energetycznego oraz części audytu remontowego...
- RMI w sprawie metodologii obliczania charakterystyki energetycznej budynku...
- Warunki techniczne jakim powinny odpowiadać budynki...
- związane PN i ustawy

Zmiany wymagań odnośnie ochrony cieplnej budynków wielorodzinnych w Polsce

Dokument odniesienia	U_{\max} [W/(m ² K)]				
	Ściana zewnętrzna	Stropodach	Strop nad nieogrzewaną piwnicą	Strop pod poddaszem	Okna i drzwi balkonowe
PN-57/B-02405	1,16	0,87	1,16	1,16	-
PN-64/B-03404	1,16	0,87	1,16	1,04	-
PN-74/B-03404	1,16	0,70	1,16	0,93	-
PN-82/B-02020	0,75	0,45	1,16	0,40	2,6
PN-91/B-02020	0,55	0,30	0,60	0,30	2,0
Warunki techniczne 2002	0,30	0,25	0,45	0,25	1,7
WT 2014	0,25	0,20	0,25	0,20	1,3
WT 2017	0,23	0,18	0,25	0,18	1,1
WT 2021	0,20	0,15	0,25	0,15	0,9

Zakres termomodernizacji budynków

Zawartość audytu energetycznego

- inwentaryzacja techniczno-budowlana
- ocena stanu technicznego budynku
- zestawienie wskazanych ulepszeń oraz przedsięwzięć termomodernizacyjnych
- ocena opłacalności przedsięwzięcia termomodernizacyjnego i wybór wariantu optymalnego
- opis techniczny, uproszczony kosztorys i przedmiar robót wybranego wariantu

Zakres termomodernizacji budynków

Inwentaryzacja techniczno-budowlana

- konstrukcja i charakterystyka energetyczna budynku
- system grzewczy
- instalacja c.w.u. i cyrkulacji
- źródło ciepła
- system wentylacji
- instalacji gazowa i kominowa
- instalacja elektryczna
- wysokość taryf i opłat za energię

Ulepszenia
termomodernizacyjne

- Stan techniczny
- Sprawność en.
- Jakość działania
- Automatyzacja

Zakres termomodernizacji budynków

- ochrona cieplna budynku
- system grzewczy
- instalacja c.w.u. i cyrkulacji
- źródło ciepła
- system wentylacji
- instalacja gazowa i kominowa
- instalacja elektryczna
- wysokość taryf i opłat za energię
- edukacja użytkowników
- kontrola efektów termomodernizacji

Zakres termomodernizacji budynków

Ochrona cieplna budynku

- *izolowanie cieplne przegród budowlanych*
- *wymiana stolarki okiennej*
- *uszczelnienie lub wymiana drzwi wejściowych*

- *ograniczenie strat ciepła*
- *poprawa szczelności powietrznej przegród budowlanych*
- *zabezpieczenie przed zawilgoceniem*

Zakres termomodernizacji budynków

System grzewczy

- *wymiana lub modernizacja*
- *dostosowanie do zmienionych warunków pracy (moc cieplna, parametry, opory hydrauliczne)*
- *wymiana pomp obiegowych*
- *systemy zabezpieczeń i odpowietrzenie instalacji*
- *izolacja cieplna przewodów*
- *regulacja hydrauliczna instalacji*
- *automatyzacja (regulacja centralna i miejscowa)*
- *opomiarowanie zużycia ciepła*
- *zapewnienie jakości wody obiegowej*

Zakres termomodernizacji budynków

Instalacja c.w.u. i cyrkulacji

- *wymiana lub modernizacja*
- *izolacja cieplna przewodów*
- *regulacja hydrauliczna*
- *wymiana pompy cyrkulacyjnej*
- *automatyzacja (temperatura c.w.u. i jej stabilność)*
- *opomiarowanie zużycia wody ciepłej i zimnej*

Zakres termomodernizacji budynków

Źródło ciepła

- *wymiana lub modernizacja,
(np. centralizacja, dywersyfikacja, biwalentność)*
- *dostosowanie do zmienionych warunków pracy
(moc cieplna, parametry, opory hydrauliczne)*
- *automatyzacja
(regulacja pogodowa, rozpoczęcie i zakończenie sezonu)*
- *osprzęt i urządzenia pomocnicze*
- *podniesienie efektywności*
- *zmiana paliwa, wprowadzenie OZE, kogeneracji
i innych*

Zakres termomodernizacji budynków

System wentylacji

- *zapewnienie wymagań higienicznych i właściwej wymiany powietrza w lokalach (usuwanie zanieczyszczeń i wilgoci)*
- *wentylacja naturalna skuteczne kontrolowanie doprowadzania powietrza przez okna (nawiewniki) oraz drożne kanały wentylacyjne*
- *wentylacja mechaniczna lub hybrydowa energooszczędne napędy i sterowanie, odzysk ciepła, OZE, drożne kanały oraz nawiewniki, drożne i właściwie zlokalizowane czerpnie i wyrzutnie*

Zakres termomodernizacji budynków

Wysokość taryf i opłat za energię

- *redukcja mocy zamówionej*
- *renegocjacja lub zmiana taryf*
- *renegocjacja cen energii lub paliw*
- *zmiana dostawcy*
- *monitorowanie rzeczywistego zużycia ciepła w kolejnych sezonach w celu dalszego obniżenia mocy zamówionej, dostosowania jej do warunków rzeczywistych*

Zakres termomodernizacji budynków

Edukacja użytkowników

- *informowanie użytkowników o zakresie i celu termomodernizacji*
 - *o spodziewanych efektach ulepszeń*
 - *okresowo o uzyskanych oszczędnościach*
 - *o zmianach w sposobie działania systemów energetycznych w ich budynku*
 - *edukowanie użytkowników w zakresie energooszczędnej eksploatacji budynku i jego instalacji*
 - *czytelny system rozliczeń za zużytą energię mobilizujący do oszczędzania - widoczne efekty w rachunkach*
-

Zakres termomodernizacji budynków

Kontrola efektów termomodernizacji

- *okresowe zestawianie wyników energetycznych budynku z uwzględnieniem warunków klimatycznych*
- *określanie rzeczywistych oszczędności i zestawianie ich z deklarowanymi*
- *reagowanie w wypadku nieosiągnięcia założonych efektów*
- *wykrywanie nieprawidłowości w gospodarce energetycznej budynku*
- *wykrywanie „pożeraczy energii”*
- *opracowanie najlepszego rozwiązania na przyszłość*

Zakres termomodernizacji budynków

- ochrona cieplna budynku
- system grzewczy
- instalacja c.w.u. i cyrkulacji
- źródło ciepła
- system wentylacji
- wysokość taryf i opłat za energię
- edukacja użytkowników
- kontrola efektów termomodernizacji

Przykład

Na co mamy wpływ...
Co może pójść zrobić źle...

Projektowany zakres termomodernizacji

59%	67%	66%	59%
54%	73%	70%	54%
54%	73%	70%	43%
53%	66%	53%	-
Średnio 60%			
Odchylenie stand. 9%			

74%	90%	88%	74%
55%	78%	75%	55%
55%	78%	75%	44%
66%	86%	66%	-
Średnio 71%			
Odchylenie stand. 13%			

79%	69%	71%	79%
91%	83%	85%	91%
91%	83%	85%	70%
93%	89%	93%	-
Średnio 83%			
Odchylenie stand. 8%			

Ocieplenie budynku bez korekty w systemie grzewczym

30	28	29	31
33	26	27	34
34	27	25	38
34	30	33	-

Po termomodernizacji
temperatury wynikowe
w pomieszczeniach ogrzewanych

Ocieplenie budynku bez korekty w systemie grzewczym

Bez zaworów termostatycznych
instalacja stałoprzepływowa

Montaż zaworów termostatycznych

Jakość wykonania - skutki błędów

Jakość wykonania - skutki błędów

Jakość wykonania - skutki błędów

Przykład

Wyptyw zakresu
termomodernizacji budynku
na zakładany wynik energetyczny

Wpływ zakresu termomodernizacji na zakładany wynik energetyczny

- Blok z wielkiej płyty
- Rok budowy 1974
- Cztery kondygnacje mieszkalne, piwnica nieogrzewana, zwieńczony stropodachem
- Wentylacja naturalna
- Centralne ogrzewanie wodne
- Centralna instalacja c.w.u. z cyrkulacją

Wariant 1: przed termomodernizacją

- Izolacyjność cieplna przegród:
 $U_{sz}=1,16$; $U_{snp}=1,16$; $U_{std}=0,70$; $U_{ok}=2,6$
- Wentylacja naturalna 1,0 1/h
- Kotłownia węglowa
- Instalacja c.o. 90/70°C, przewody stalowe nieizolowane, grzejniki członowe bez zaworów termostatycznych
- Instalacja c.w.u. z cyrkulacją, przewody stalowe nieizolowane, zasobnik c.w.u., brak wodomierzy (48l/os)

Wielkość	Przed	Przegrody	Gaz	Sieć	PC i solar
Proj. obciążenie cieplne, kW	18,2				
Energia użytkowa c.o., kWh/a	39805				
Energia końcowa c.o., kWh/a	97470				
Energia pierwotna c.o., kWh/a	108011				
Sprawność systemu c.o.	0,41				
Energia użytkowa c.w.u., kWh/a	13558				
Energia końcowa c.w.u., kWh/a	84939				
Energia pierwotna c.w.u., kWh/a	94088				
Sprawność systemu c.w.u.	0,16				

Wariant 2: przegrody

- Docieplenie przegród:
 $U_{sz}=0,3$; $U_{snp}=0,6$; $U_{std}=0,3$; $U_{ok}=1,1$
- Wentylacja naturalna 0,5 1/h
- Źródło ciepła, instalacja c.o., c.w.u. i cyrkulacji bez zmian
- Przewidywane problemy z przegrzewaniem pomieszczeń, sprawnością źródła ciepła, regulacją hydrauliczną instalacji c.o. i c.w.u.

Wielkość	Przed	Przegrody	Gaz	Sieć	PC i solar
Proj. obciążenie cieplne, kW	18,2	7, 8	43%		
Energia użytkowa c.o., kWh/a	39805	13731	34%		
Energia końcowa c.o., kWh/a	97470	33385	34%		
Energia pierwotna c.o., kWh/a	108011	37306	35%		
Sprawność systemu c.o.	0,41	0,41	100%		
Energia użytkowa c.w.u., kWh/a	13558	13558	100%		
Energia końcowa c.w.u., kWh/a	84939	84939	100%		
Energia pierwotna c.w.u., kWh/a	94088	94088	100%		
Sprawność systemu c.w.u.	0,16	0,16	100%		

Wariant 3: kotłownia gazowa i instalacje

- Docieplenie przegród:
 $U_{sz}=0,3$; $U_{snp}=0,6$; $U_{std}=0,3$; $U_{ok}=1,1$
- Wentylacja naturalna 0,5 1/h
- Lokalna kotłownia gazowa (kocioł kondensacyjny)
- Centralna instalacja c.o., 70/50°C, przewody stalowe izolowane, grzejniki członowe z zaworami termostatycznymi
- Centralna instalacja c.w.u., cyrkulacja, przewody stalowe izolowane, zasobnik, wodomierze mieszkaniowe (38l/os)

Wielkość	Przed	Przegrody		Gaz		Sieć	PC i solar
Proj. obciążenie cieplne, kW	18,2	7, 8	43%	7, 8	43%		
Energia użytkowa c.o., kWh/a	39805	13731	34%	13731	34%		
Energia końcowa c.o., kWh/a	97470	33385	34%	15969	16%		
Energia pierwotna c.o., kWh/a	108011	37306	35%	18149	17%		
Sprawność systemu c.o.	0,41	0,41	100%	0,86	210%		
Energia użytkowa c.w.u., kWh/a	13558	13558	100%	10805	80%		
Energia końcowa c.w.u., kWh/a	84939	84939	100%	25690	30%		
Energia pierwotna c.w.u., kWh/a	94088	94088	100%	28915	31%		
Sprawność systemu c.w.u.	0,16	0,16	100%	0,41	256%		

Wariant 4: węzeł ciepłowniczy i instalacje

- Docieplenie przegród:
 $U_{sz}=0,3$; $U_{snp}=0,6$; $U_{std}=0,3$; $U_{ok}=1,1$
- Wentylacja naturalna 0,5 1/h
- Węzeł ciepłowniczy zasilany z sieci ciepłowniczej
- Centralna instalacja c.o., 70/50°C, przewody stalowe izolowane, grzejniki członowe z zaworami termostatycznymi
- Centralna instalacja c.w.u., cyrkulacja, przewody stalowe izolowane, zasobnik, wodomierze mieszkaniowe (38l/os)

Wielkość	Przed	Przegrody		Gaz		Sieć		PC i solar
Proj. obciążenie cieplne, kW	18,2	7, 8	43%	7, 8	43%	7, 8	43%	
Energia użytkowa c.o., kWh/a	39805	13731	34%	13731	34%	13690	34%	
Energia końcowa c.o., kWh/a	97470	33385	34%	15969	16%	15289	16%	
Energia pierwotna c.o., kWh/a	108011	37306	35%	18149	17%	20329	19%	
Sprawność systemu c.o.	0,41	0,41	100%	0,86	210%	0,89	217%	
Energia użytkowa c.w.u., kWh/a	13558	13558	100%	10805	80%	10805	80%	
Energia końcowa c.w.u., kWh/a	84939	84939	100%	25690	30%	23823	28%	
Energia pierwotna c.w.u., kWh/a	94088	94088	100%	28915	31%	19817	21%	
Sprawność systemu c.w.u.	0,16	0,16	100%	0,41	256%	0,45	281%	

Wariant 5: pompa ciepła i instalacje

- Docieplenie przegród:
 $U_{sz}=0,3$; $U_{snp}=0,6$; $U_{std}=0,3$; $U_{ok}=1,1$
- Wentylacja naturalna 0,5 1/h
- Pompa ciepła typu woda/woda (OŹE), układ solarny wspomagający przygotowanie c.w.u.
- Centralna instalacja c.o., 70/50°C, przewody stalowe izolowane, grzejniki członowe z zaworami termostatycznymi
- Centralna instalacja c.w.u., cyrkulacja, przewody stalowe izolowane, zasobnik, wodomierze mieszkaniowe (38l/os)

Wielkość	Przed	Przegrody		Gaz		Sieć		PC i solar	
Proj. obciążenie cieplne, kW	18,2	7, 8	43%	7, 8	43%	7, 8	43%	7, 8	43%
Energia użytkowa c.o., kWh/a	39805	13731	34%	13731	34%	13690	34%	13990	35%
Energia końcowa c.o., kWh/a	97470	33385	34%	15969	16%	15289	16%	4772	5%
Energia pierwotna c.o., kWh/a	108011	37306	35%	18149	17%	20329	19%	14317	13%
Sprawność systemu c.o.	0,41	0,41	100%	0,86	210%	0,89	217%	3,19	778%
Energia użytkowa c.w.u., kWh/a	13558	13558	100%	10805	80%	10805	80%	5470	40%
Energia końcowa c.w.u., kWh/a	84939	84939	100%	25690	30%	23823	28%	2611	3%
Energia pierwotna c.w.u., kWh/a	94088	94088	100%	28915	31%	19817	21%	7835	8%
Sprawność systemu c.w.u.	0,16	0,16	100%	0,41	256%	0,45	281%	2,2	1375%

Sprawność systemów

Energia końcowa i pierwotna

Koszt 1 kWh różny zależnie od rodzaju paliwa i sprawności źródła ciepła

Podsumowanie

Podsumowanie

Zakres termomodernizacji

- ochrona cieplna budynku
- system grzewczy
- instalacja c.w.u. i cyrkulacji
- źródło ciepła
- system wentylacji
- wysokość taryf i opłat za energię
- edukacja użytkowników
- kontrola efektów termomodernizacji

1. Zlecenie fachowcowi z doświadczeniem
2. Dwukierunkowa współpraca audytora, projektanta i właściciela lub zarządcy
3. Wzajemne zaufanie i kontrola
4. Sprawdzanie wyników termomodernizacji

Choć zawsze znajdzie się czarna owca

Dziękuję za uwagę

piotr.jadwiszczak@pwr.wroc.pl

Energia w instalacjach budynkowych

