

12. DNI OSZCZEDZANIA ENERGII

14 -15 LISTOPADA 2018

WROCŁAW - SILVER CONFERENCE CENTER

"Głęboka termomodernizacja - wybrane zagadnienia z zakresu:
energochłonności, akustyki, konstrukcji i wymagań przeciwpożarowych"

Jakość powietrza wewnętrznego

wymagania prawne a rzeczywistość,
skuteczność systemów wentylacyjnych i wpływ
na efektywność energetyczną budynków

Dr inż. Jerzy Sowa

Politechnika Warszawska

Wydział Instalacji Budowlanych, Hydrotechniki i Inżynierii
Środowiska

Środowisko wewnętrzne

Przegrody budowlane pełnią rolę dwustronnego filtra między środowiskiem zewnętrznym a wewnętrznym:

- w sposób pasywny i aktywny wpływają na zmianę parametrów cieplno-wilgotnościowych w pomieszczeniu,
- ograniczają napływ zanieczyszczeń z zewnątrz
- utrudniają rozprzestrzenianie się zanieczyszczeń emitowanych w pomieszczeniach

Wpływ czynników pogarszających jakość środowiska wewnętrznego na zdrowie ludzi

Czynnik pogarszający jakość środowiska wewnętrznego	Choroby dróg oddechowych	Alergie	Choroba nowotworowa (płuc)	Choroby serca i układu krążenia	Legionelloza
Emisja z materiałów budowlanych i wykończeniowych	X	X	X	-	-
Produkty spalania (włączając palenie tytoniu)	X	-	X	X	-
Wilgoć i rozwój mikroorganizmów	X	X	-	-	X
Pył respirabilny frakcji PM 2,5	X	X	X	X	-

Warunki techniczne

§ 147. 1. Wentylacja i klimatyzacja powinny zapewniać odpowiednią jakość środowiska wewnętrznego, w tym wielkość wymiany powietrza, jego czystość, temperaturę, wilgotność względną, prędkość ruchu w pomieszczeniu, przy zachowaniu przepisów odrębnych i wymagań Polskich Norm dotyczących wentylacji, a także warunków bezpieczeństwa pożarowego i wymagań akustycznych określonych w rozporządzeniu.

Strumień powietrza wentylacyjnego

PN-83/B-03430/Az3:2000

Wentylacja w budynkach mieszkalnych, zamieszkania zbiorowego i użyteczności publicznej. Wymagania

- Norma przywołana jako obowiązująca przez Rozporządzenie Ministra Infrastruktury z dn. 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (*Dz. U. nr 75, poz. 690 z późn. zm.*)
- Norma wycofana przez Polski Komitet Normalizacyjny we wrześniu 2015 r

PN-EN 15251:2012

Parametry wejściowe środowiska wewnętrznego dotyczące projektowania i oceny charakterystyki energetycznej budynków, obejmujące jakość powietrza wewnętrznego, środowisko cieplne, oświetlenie i akustykę

- Norma nie przywołana jako obowiązująca przez żadne akty prawne
- Brak krajowych załączników np. definicji budynków wykonanych z materiałów niskoemisyjnych i bardzo niskoemisyjnych

Nowy standard
EN 16798–1 (under approval) !!!

PN-B/83-03430/Az3:2000

4.1.1. Pomieszczenia przeznaczone do stałego i czasowego pobytu i ludzi powinny mieć zapewniony dopływ co najmniej 20 m³/h powietrza zewnętrznego dla każdej przebywającej osoby, W pomieszczeniach publicznych, w których jest dozwolone palenie tytoniu, strumień powietrza powinien wynosić 30 m³/h dla każdej osoby.

Dla pomieszczeń w żłobkach i przedszkolach przeznaczonych do przebywania dzieci, strumień powietrza zewnętrznego może być obniżony do 15 m³/h dla każdego dziecka.

Strumień powietrza wentylacyjnego dla pomieszczeń, w których występują inne poza ludźmi źródła zanieczyszczeń powietrza, należy określić na podstawie odrębnych wymagań.

4.1.2. W pomieszczeniach klimatyzowanych oraz wentylowanych o nie otwieranych oknach strumień powietrza powinien wynosić co najmniej 30 m³/h dla każdej przebywającej osoby, a w przypadku dozwolonego palenia w tych pomieszczeniach - co najmniej 50 m³/h dla każdej osoby.

Kategorie środowiska wewnętrznego wg PN EN 15251:2012

Kategoria	Opis
I	Wysoki poziom oczekiwań, zalecany do pomieszczeń użytkowanych przez osoby bardzo wrażliwe i wątłe o specjalnych wymaganiach, np. osoby niepełnosprawne, chorzy, bardzo małe dzieci i osoby starsze.
II	Normalny poziom oczekiwań, zalecany w przypadku nowych i modernizowanych budynków.
III	Dopuszczalny, umiarkowany poziom oczekiwań, który może być stosowany w przypadku istniejących budynków.
IV	Wartości nie mieszczące się w kryteriach powyższych kategorii. Zaleca się przyjmowanie tej kategorii tylko w odniesieniu do ograniczonej części roku.

UWAGA: Podziału na kategorie dokonano także w innych normach, takich jak EN 13779 i EN ISO 7730; lecz mogą one być inaczej nazwane (A, B, C lub 1, 2, 3 itp.).

Norma PN EN 15251:2012

$$q_{tot} = n \cdot q_p + A \cdot q_B$$

q_{tot} - całkowity strumień powietrza wentylacyjnego dostarczanego do pomieszczenia, l/s

n - liczba osób w pomieszczeniu w warunkach obliczeniowych,-

q_p - wymagany strumień powietrza wentylacyjnego dla 1 osoby , l/(s·osobę)

A - powierzchnia podłogi pomieszczenia, m²

q_B - wymagany strumień powietrza wentylacyjnego ze względu na emisję z materiałów budowlanych, l/(s·m²)

Norma PN EN 15251:2012

Kategoria	Wymagany strumień powietrza wentylacyjnego dla 1 osoby, q_P	Wymagany strumień powietrza wentylacyjnego ze względu na emisje z materiałów budowlanych, q_B		
		Budynki o bardzo niskiej emisji zanieczyszczeń	Budynki o niskiej emisji zanieczyszczeń	Budynki nie spełniające kryterium niskiej emisji zanieczyszczeń
I	10 l/(s osobę)	0,5 l/(s·m ²)	1,0 l/(s·m ²)	2,0 l/(s·m ²)
II	7 l/(s osobę)	0,35 l/(s·m ²)	0,7 l/(s·m ²)	1,4 l/(s·m ²)
III	4 l/(s osobę)	0,3 l/(s·m ²)	0,4 l/(s·m ²)	0,8 l/(s·m ²)

Budynki wykonane z wykorzystaniem materiałów o bardzo niskiej emisji

Przykład z części informacyjnej normy PN EN 15251:2012

Są to budynki, w których większość materiałów wykończeniowych charakteryzuje się bardzo niską emisją zanieczyszczeń oraz w budynkach nigdy nie palono tytoniu i nie jest one obecnie dozwolone. Za materiały wykończeniowe o bardzo niskiej emisji zanieczyszczeń uważa się materiały naturalne takie jak kamień i szkło, znane jako bezpieczne ze względu na emisję zanieczyszczeń oraz materiały spełniające następujące kryteria:

- całkowita emisja lotnych związków organicznych (TVOC) $< 0,1 \text{ mg/m}^2\text{h}$, przy czym należy zidentyfikować związki chemiczne odpowiedzialne za co najmniej 70 % emisji,
- emisja formaldehydu $< 0,02 \text{ mg/m}^2\text{h}$,
- emisja amoniaku $< 0,01 \text{ mg/m}^2\text{h}$,
- emisja związków kancerogennych zaliczanych do 1 kategorii wg klasyfikacji IARC $< 0,002 \text{ mg/m}^2\text{h}$.
- materiał nie wydziela zapachu (odsetek niezadowolonych z zapachu w warunkach testowych powinien być mniejszy od 10%),

PN-83/B-03430 vs. PN-EN 15251:2007

Warunki techniczne

§ 310. 1. Budynek przeznaczony na pobyt ludzi i urządzenia z nim związane powinny być zaprojektowane i wykonane tak, aby w pomieszczeniach **zawartość w powietrzu stężeń i natężeń czynników szkodliwych dla zdrowia**, wydzielanych przez grunt, materiały i stałe wyposażenie oraz powstających w trakcie użytkowania zgodnego z przeznaczeniem pomieszczeń, **nie przekraczała wartości dopuszczalnych**, określonych w przepisach sanitarnych oraz bezpieczeństwa i higieny pracy.

Dopuszczalna emisja z materiałów budowlanych

Monitor Polski Nr 19

— 337 —

Poz. 230 i 231

231

ZARZĄDZENIE MINISTRA ZDROWIA I OPIEKI SPOŁECZNEJ

z dnia 12 marca 1996 r.

w sprawie dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia, wydzielanych przez materiały budowlane, urządzenia i elementy wyposażenia w pomieszczeniach przeznaczonych na pobyt ludzi.

- Internetowy System Aktów Prawnych - ISAP prowadzony przez Kancelarię Sejmu RP podaje, że jest to akt prawny obowiązujący.
- Jednakże w dniu 17 października 1997 roku weszła w życie Konstytucja RP. W artykule 87 nie wymienia się zarządzeń jako źródeł prawa powszechnie obowiązującego.
- Sądy administracyjne uchylały już różnego typu decyzje podejmowane w oparciu o zarządzenia jako niezgodne z Konstytucją.

Zarządzenie MZiOS vs. EU-LCI values

Lp.	Nazwa substancji	Dopuszczalne stężenie pomieszczenia kategorii B w $\mu\text{g}/\text{m}^3$	EU-LCI (Lowest Concentration of Interest) values w $\mu\text{g}/\text{m}^3$	Iloraz LCI/ZMZiOS
6	Butylowy alkohol	300	3000	10,0
10	Cykloheksan	250	6000	24,0
11	Cykolheksanon	100	410	4,1
12	Dichlorobenzen	50	150	3,0
13	Etylobenzen	150	850	5,7
14	Fenol	50	70	1,4
15	Formaldehyd	100	100	1,0
18	Glikol etylenowy	50	3400	68,0
20	Ksylen	150	500	3,3
23	Naftalen	150	10	0,1
24	Octan butylu	150	4800	32,0
30	Styren	30	250	8,3
32	Toluen	250	2900	11,6

Warunki techniczne

§ 154. 6. Urządzenia wentylacji mechanicznej i klimatyzacji powinny być zabezpieczone przed zanieczyszczeniami znajdującymi się w powietrzu zewnętrznym, a w szczególnych przypadkach w powietrzu obiegowym (recyrkulacyjnym), za pomocą filtrów:

- 1) nagrzewnice, chłodnice i urządzenia do odzyskiwania ciepła – co najmniej klasy G4,
- 2) nawilżacze – co najmniej klasy F6, określonych w Polskiej Normie dotyczącej klasyfikacji filtrów powietrza.

A jak powinni być zabezpieczeni ludzie???

Jakość powietrza zewnętrznego

Obciążenie chorobami wywołane jakością powietrza wewnątrz

DALY - disability adjusted life-years czyli lata życia skorygowane niesprawnością

Obciążenie chorobami w związku z jakością powietrza we wnętrzach

BOD from poor IAQ by exposure, 2010

Poland

BOD from poor IAQ by disease, 2010

Poland

Porównanie klas filtracji wg PN EN 779 2012 ze skutecznością filtracji wg EN ISO 16890

PN EN 779:2012	EN ISO 16890 – zakres rzeczywiście mierzonych skuteczności filtracji		
Klasa filtra	ePM ₁	ePM _{2,5}	ePM ₁₀
M5 (F5)	5%-35%	10%-45%	40%-70%
M6 (F6)	10%-40%	20%-50%	60%-80%
F7	40%-65%	65%-75%	80%-90%
F8	65%-90%	75%-95%	90%-100%
F9	80%-90%	85%-95%	90%-100%

Alternatywne do wentylacji sposoby poprawy jakości powietrza w pomieszczeniach - przykłady

- Oczyszczacze powietrza:
 - ✓ Filtr z węgla aktywnego
 - ✓ Filtr HEPA
 - ✓ Lampa UV
- Farby z dodatkiem nanocząstek TiO_2
 - ✓ Fotokataliza
- Rośliny
 - Fotosynteza
 - Rozkład LZA przez bakterie symbiotyczne

Warunki techniczne

§ 154. 1. Urządzenia i elementy wentylacji mechanicznej i klimatyzacji powinny być stosowane w sposób umożliwiający uzyskanie zakładanej jakości środowiska w pomieszczeniu przy racjonalnym zużyciu energii do ogrzewania i chłodzenia oraz energii elektrycznej.

Wniosek:

- uzyskanie zakładanej jakości środowiska powinno być nadrzędne nad zużyciem energii

ale w praktyce ma to niewielkie znaczenie gdyż

Wg „metodologii obliczania charakterystyki energetycznej budynku...” ani rzeczywista intensywność wentylacji ani rzeczywiste zużycie energii elektrycznej nie ma wpływu na charakterystykę energetyczną budynku

Jak można ograniczyć zużycie energii na cele wentylacji (wg metodyki MI)?

- Obniżenie temperatury zadanej (obliczeniowej) dla trybu ogrzewania
- O ile to możliwe wprowadzenie okresowego działania wentylacji (np. biura) lub obniżenia jej intensywności
- Stosowanie urządzeń o wysokich sprawnościach odzysku ciepła
- Stosowanie wymiennika gruntowego (???)
- Przeprowadzenie testu szczelności budynku (o ile wynik $n_{50} < 4 \text{ h}^{-1}$)
- Poprawa szczelności obudowy (o ile wynik $n_{50} < 4 \text{ h}^{-1}$)
- Zmiana klasy osłonięcia budynku i/lub osłonięcie wybranych fasad
- Zmiana źródła energii na charakteryzujące się mniejszą wartością współczynnika nakładu nieodnawialnej energii pierwotnej

Podsumowanie

prawidłowa procedura postępowania

Krok 1: Kontrola źródeł zanieczyszczeń

- Stosowanie materiałów budowlanych o niskiej emisji VOC oraz śladowej emisji związków rakotwórczych
- Wprowadzenie zakazu palenia tytoniu
- Eliminacja otwartego spalania paliw

Krok 2: Wentylacja

- Ustalenie wymagań minimalnych
- Ustalenie intensywności wentylacji zapewniającej uzyskanie założonego poziomu jakości powietrza

Krok 3: Filtracja, systemy alternatywne, sprzątnie

- Ustalenie wymagań minimalnych
- Dobór ponadstandardowej filtrów cząstek stałych i zanieczyszczeń gazowych, ew systemów alternatywnych
- Ustalenie procedur sprzątnia

Myśli warte zapamiętania

"... dopóki będziemy sprzedawali urządzenia zamiast sprzedawać dobre powietrze stworzenie pojemnego rynku zbytu będzie bardzo trudne".

"Żeby inżynier specjalista wietrzenia mógł spełnić rolę instruktora publiczności, która mu siłą rzeczy przypada w udziale, musi być doskonale obeznany zarówno ze stroną techniczną zagadnienia, jak z zagadnieniem higieny powietrza".

Brunon Nowakowski

**"Jak spopularyzować wietrzenie pomieszczeń"
I Zjazd Ogrzewników Polskich, 1936**

Dziękuję za uwagę !