

Efektywna Energetycznie Stolarka Okienna na przykładzie szkoły pasywnej w Budzowie

**dr arch. Agnieszka Cena – Soroko
Dolnośląska Agencja Energii i Środowiska**

ZADANIA PRZEGRÓD PRZEŹROCZYSTYCH

Przegrody przezroczyste w budownictwie

Przegrody przezroczyste pełnią wiele bardzo ważnych funkcji .

Do najważniejszych należą:

- zapewnienie odpowiedniego oświetlenia światłem dziennym,
- ochrona przed nadmiernymi stratami ciepła,
- ochrona przed nadmiernymi zyskami ciepła,
- ochrona przed niekorzystnym wpływem czynników atmosferycznych,
- ochrona przed hałasem,
- zapewnienie dopływu powietrza – wentylacja naturalna,

Dla wielu użytkowników stolarka przede wszystkim pełni funkcję estetyczną.

Przy wyborze jednak najczęściej decyduje cena

która w wielu wypadkach jest jedynym kryterium wyboru.

AKTUALNE WYMAGANIA PRAWNE

Budynek użyteczności publicznej.

Lp.	Okna, drzwi balkonowe i drzwi zewnętrzne	Współczynnik przenikania ciepła $U_{(max)}$ [W/(m ² · K)]
1	2	3
1	Okna (z wyjątkiem połaciowych), drzwi balkonowe i powierzchnie przezroczyste nieotwieralne (fasady): a) przy $t_i >$ b) przy $< t_i \leq$ c) przy $t_i \leq$	1,8 2,6 bez wymagań
2	Okna połaciowe i świetliki	1,7
3	Okna i drzwi balkonowe w pomieszczeniach o szczególnych wymaganiach higienicznych (pomieszczenia przeznaczone na stały pobyt ludzi w szpitalach, żłobkach i przedszkolach)	1,8
4	Okna pomieszczeń piwnicznych i poddaszy nieogrzewanych oraz świetliki nad klatkami schodowymi nieogrzewanymi	bez wymagań
5	Drzwi zewnętrzne wejściowe do budynków	2,6

t_i - Temperatura obliczeniowa w pomieszczeniu zgodnie z § 134 ust. 2 rozporządzenia WT

O JAKOŚCI ENERGETYCZNEJ OKNA NIE DECYDUJE JEDYNYE PARAMETR - U_w

UW-deklarowan [W/m2K]

Bilans energetyczny E okna w pomieszczeniu ogrzewanym [kWh/m2rok]

NA CO MAJĄ WPŁYW PRZEGRODY PRZEŹROCZYSTE ?

Przegrody przeźroczyste mają istotny wpływ na:

- ilość światła dziennego w pomieszczeniach budynku
- walory architektoniczne
- straty ciepła w budynku - przez przegrody przeźroczyste
- straty ciepła spowodowane występowaniem mostków cieplnych: konstrukcyjnych i wykonawczych
- straty ciepła spowodowane nieuszczelnnością przegród
- zyski ciepła od promieniowania słonecznego;
- długość sezonu grzewczego;
- pracę urządzeń pomocniczych na ogrzewanie (sterowanie, pompy, siłowniki);
- długość sezonu chłodniczego;
- Ilość energii chłodniczej;
- pracę urządzeń pomocniczych do chłodzenia;

Efektywna stolarka okienna

Efektywna stolarka okienna zależy od:
przyjętych rozwiązań projektowych

- charakterystyki geometrycznej okna
- właściwej lokalizacji stolarki
- rozwiązań materiałowo konstrukcyjnych
- jakości montażu (zapewnienia odpowiedniej szczelności połączenia okno – ściana)

STOLARKA W SZKOLE PASYWNEJ

Wymagania

- Minimalne straty ciepła (maksymalne $U_W f(U_f, U_G, \psi)$),
 - Wysoka szczelność okna,
 - Maksymalne słoneczne zyski ciepła zimą (maksymalna wartość - g_G),
- Ale taka sytuacja powoduje już wiosną i jesienią przegrzewanie pomieszczeń

4.1. Liczba dni grzewczych w poszczególnych miesiącach

I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
31,0	26,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	22,9	31,0

5.1. Liczba dni chłodniczych w poszczególnych miesiącach

I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
0,0	0,0	21,1	30,0	31,0	30,0	31,0	31,0	30,0	25,9	0,0	0,0

Konieczne jest zastosowanie osłon przeciwsłonecznych

- Osłony przeciwsłoneczne (stałe i ruchome)
- Szczelny montaż
- Minimalizacja wpływu mostków cieplnych na połączenie okna ze ścianą.

Parametry zastosowanej w oknie szyby:

Darmową energię – CLIMATOP LUX wychwytuje darmową energię ciepłą pochodząco ze światła słonecznego, co pomaga ogrzać budynek.

Izolację termiczną – doskonałe parametry termiczne zatrzymujące ciepło wewnątrz pomieszczenia oznaczają niższe zużycie energii potrzebnej do ogrzewania

Wysoką przejrzystość – szyby CLIMATOP LUX maksymalizują ilość przepuszczanego światła do wnętrza pomieszczenia bez efektów mgły i przyciemnienia charakterystycznych dla standardowych szyb dwukomorowych, pozwalając na ograniczenie zużycia energii elektrycznej potrzebnej do oświetlenia

Eliminację kondensacji – szyby CLIMATOP LUX z ciepłymi ramkami Swisspacer pomagają praktycznie całkowicie wyeliminować kondensację pary wodnej na krawędziach szyb oraz likwidują zimne miejsca w okolicach okien

Parametry szyby:

**Współczynnik przenikania ciepła szyby - $U_G = 0,6 \text{ W/m}^2\text{K}$,
ciepła ramka dystansowa $\psi = 0,032 \text{ W/mK}$**

Współczynnik przepuszczalności promieniowania słonecznego $g_G = 0,62$

CLIMATOP LUX - KLASA A EFEKTYWNOŚCI ENERGETYCZNEJ					
Reprezentacja ramki profilu					
Reprezentacja po stronie szkieletu termicznie izolowanej Sheet thermally insulated W/mK		0.039	0.034	0.032	0.035
Reprezentacja po stronie szkieletu termicznie izolowanej Sheet thermally insulated W/mK		0.034	0.032	0.031	0.033

KLASYFIKACJA WŁAŚCIWOŚCI Nr B/MLTB-676-2012

badania kontrolne (FPC) zgodnie z normą PN-EN 14351-1+A1:2010

Notified body NB 2189

Firma: **ELWIZ S.A.**
ul. Obwodowa 11, 66-008 Świdnica

Wyrób: okno jednoskrzydłowe wykonane z kształtowników PVC

Elwiz energio passiv®

system: energeto 8000 - modyfikowany rozwiązanie technologiczne - wynalazek firmy Elwiz S.A. chroniony - zgłoszeniem patentowym nr P.396141,
okucia: Roto NT designo,
oszklenie: GLASSOLUTIONS Climatop Lux - 4/SWS-V18Ar/4/SWS-V18Ar/4; U = 0,6 / g = 62% / Lt = 73%,
statyka: szymba klejona; klej dwuskładnikowy - SIKASIL WT - 480 "A" i "B" WINDOW TECHNOLOGY,
uszczelka: EPDM - wciągana ręcznie.

Wyniki badań zawarte są w raportach z badań zarejestrowanych w ziewieniu pod nr: MLTB-676-2012

$U_f = 0,82 \text{ W/m}^2\text{K}$, 70-85 mm i sześciokomorowa budowa
energeto® 4000, energeto® 5000, energeto® 8000

wersja dla najbardziej wymagających

IDEAL 8000
energeto®

Rama 080 005
Skrzydło 080 086
Listwa 120 636

Metody badawcze

Przepuszczalność powietrza
PN-EN 1026

Wodoszczelność
PN-EN 1027

Normy klasyfikacyjne:	PN-EN 12207	PN-EN 12208
	<h1>4</h1> <p>współczynnik a = 0,09 $Q_{inf} = 0,54 \text{ m}^3/\text{h}\cdot\text{m}$ $Q_{inf} = 1,37 \text{ m}^3/\text{h}\cdot\text{m}^2$</p>	<h1>E 1500</h1>

Uwagi: Nie stwierdzono przecieku do drugiej minuty cyklu ciśnienia 1000Pa.
Badanie przeprowadzone na potrzeby obiektu budynku: SZKOŁA PASTYWA W BUDZOWIE gm. Stoszowice.

MOBILNE LTB
kierownik laboratorium
Świdbódzice, 2012-07-09

MOBILNE
Laboratorium Techniki i Budowlanej s.c.
Anna Mściłowska, Adam Mściłowski
58-300 Walbrzych, ul. Jana Kasprowicza 21 lok. 2
tel. 0 696 050 073, fax 074 661 41 40
NIP: 6662856350, Regon: 020573602

Zgodnie z PN-EN 14351-1+A1:2010 pkt. 7.5 Straty nadaje i akceptacja FPC (DZF) producent powinien wykonać ocenę ZDP wraz z badaniami bezdymnymi i badaniami kontrolnymi wyrobu nie rzadziej niż raz w roku. Wykonawca kontroluje zgodnie z planem badań powtarzając te same właściwości dla produkowanych wyrobów co wyroby podane badanem ITI. Powyższa Klasyfikacja Właściwości ma ważność w przypadku zmiany technologii produkcji lub komponentów używanych do produkcji gotowych wyrobów.

MOBILNE LTB s.c.
A. Mściłowska, A. Mściłowski
NIP PL 6862868350
REGON 020573602

58-300 Walbrzych, ul. Jana Kasprowicza 21 lok. 2
tel.: +48 74 854 51 12, fax: +48 74 661 41 40
http://www.badaniaokien.pl
e-mail: biuro@badaniaokien.pl

notyfikowana jednostka
(notified body) NB 2189

Parametry izolacyjne profilu okiennych:

$U_f = 0,79 \text{ W/m}^2\text{K}$

Klasa szczelność - 4

(wsp. Infiltr. a = 0,09)

Certyfikat energetyczny - okna o pasywnej charakterystyce zastosowane w projekcie

**Certyfikat energetyczny -
Okno tradycyjne**

Dodatkowe rozwiązania minimalizującą wpływ osłabienia termicznego na ściany z oknem

Specjalne mocowanie

Dolnośląska Agencja Energii i Środowiska

Minimalizacja wpływu mostków liniowych prze odpowiednie położenie względem lica ściany

TEST SZCZELNOŚCI BUDYNKU

Nowe budynki z wentylacją naturalną $n_{50} < 3$

Nowe budynki z wentylacją mechaniczną $n_{50} < 1,5$

Pasywne budynki z wentylacją mechaniczną $n_{50} < 0,6$

Szkoła pasywna w Budzowie $n_{50} < 0,16$

WYMAGANIA PRAWNE

- Wentylacja naturalna $n_{50} \leq 3$
- Wentylacja mechan. $n_{50} \leq 1,5$
- Budynki pasywne $n_{50} \leq 0,6$
- Szkoła w Budzowie
- Założenia projektowe $n_{50} \leq 0,2$

Szczelność budynku a energochłonność budynku

Im większa szczelność tym mniejsze zużycie energii

Projektant zaprojektował (zażądał) szczelność przy 50 Pa

$n_{50} \leq 0,2$ wykonano 0,16 wym/h

Jednak nie zaprojektowano szczegółowych rozwiązań konstrukcyjnych:

Brak detali przejść instalacji przez ściany, niektóre detale nie były do wykonania

Brak wymagań w zakresie szczelności stolarki i ślusarki otworowej stawiął pod znakiem zapytania pierwszą próbę szczelności i tak się stało.

Dolnośląska Agencja Energii i Środowiska

Dolnośląska Agencja Energii i Środowiska

Certyfikat

szczelności powłoki zewnętrznej budynku

BlowerDoor Test

EN 13829, Method A

Building Test Info and Air-Moving Equipment

Building Information

Building:	GMINNA SZKOŁA PODSTAWOWA w Budzowie
Address:	dz. nr 571/1, obręb Budzów 57-213 gm. Stoszowice
	Year of Construction: 2012
	Test Date: 08.09.2012

Business Info

Data Testu: 08.09.2012

Zmierzone współczynniki wymiany powietrza (n50)
według EN 13829, metoda A

n50 = 0,16 1/h

Zgodnie z kryteriami: Passive House Institute

n50 ≤ 0,6 1/h

MINIMALIZACJA WPŁYWU MOSTKÓW CIEPŁA

Okna

Łamacze światła

Minimalizacja wpływu mostków cieplnych na połączeniu okna ze ścianą

Minimalizacja wpływu mostków cieplnych na połączeniu łamaczy światła z konstrukcyjną częścią ściany

Dolnośląska Agencja Energii i Środowiska

EU = 3,16 kWh/m²year , EK = 0,92 kWh/m²year

EP - budynek oceniany
71,31 kWh/(m²rok)

↑ ↑
Wg wymagań WT2008² budynek nowy 188,50 kWh/(m²rok)
Wg wymagań WT2008² budynek przebudowywany 216,78 kWh/(m²rok)

11.1. Roczne jednostkowe zapotrzebowanie na energię użytkową

	Ogrzewanie i wentylacja	Chłodzenie	Ciepła woda	Urządzenia pomocnicze	Oświetlenie wbudowane	Suma
Wartość [kWh/(m ² rok)]	3,16	27,83	16,92	-	-	47,91
Udział [%]	6,60	58,09	35,31	-	-	100,00

11.2. Roczne jednostkowe zapotrzebowanie na energię końcową

	Ogrzewanie i wentylacja	Chłodzenie	Ciepła woda	Urządzenia pomocnicze	Oświetlenie wbudowane	Suma
Wartość [kWh/(m ² rok)]	0,92	8,38	5,29	4,84	4,34	23,77
Udział [%]	3,88	35,27	22,24	20,34	18,27	100,00

11.3. Roczne jednostkowe zapotrzebowanie na energię pierwotną

	Ogrzewanie i wentylacja	Chłodzenie	Ciepła woda	Urządzenia pomocnicze	Oświetlenie wbudowane	Suma
Wartość [kWh/(m ² rok)]	2,77	25,15	15,86	14,51	13,03	71,31
Udział [%]	3,88	35,27	22,24	20,34	18,27	100,00

EP - budynek oceniany
71,31 kWh/(m²rok)

