

VIESSMANN

Efekt ekologiczny

Obiekt: Dom jednorodzinny
Kosmonały 3a
52-300 Wołów

Inwestor: Janina Nowicka
Kosmonały 3a
52-300 Wołów

Wykonawca: Viessmann
Karkonowska 12
50-100 Wrocław

Wykonał: J Żurawski

Spis treści

1. Wstęp	3
1.1. Cel opracowania	3
1.2. Charakterystyka stanu istniejącego	4
1.3. Charakterystyka stanu projektowanego	5
2. Obliczenie emisji zanieczyszczeń	7
2.1. Emisja zanieczyszczeń - stan istniejący	7
2.2. Emisja zanieczyszczeń - stan projektowany	8
3. Porównanie wielkości emisji zanieczyszczeń dla stanu istniejącego i projektowanego	9
3.1. Bezpośredni efekt ekologiczny	9
3.2. Emisja równoważna	10
3.3. Wskaźniki kosztów redukcji zanieczyszczeń	11
4. Pochodzenie energii	12
5. Podsumowanie	13

1. Wstęp

1.1. Cel opracowania

Celem opracowania jest wskazanie efektu ekologicznego dla inwestycji obejmującej termomodernizację.

Dane budynku:

Dom jednorodzinny
Kosmonały 3a
52-300 Wołów

Zakres prac:

[STROPY] Przewidywane jest ocieplenie stropu nad piwnicą nieogrzewaną styropianem gr.12 cm.

Ocieplenie strop na strychu należy wykonać z wełny mineralnej gr. 12 cm

[ŚCIANY] Docieplenie ścian styropianem gr. 15 cm

[OKNA] Wymiana okien na nowe PCV pięciokomorowe z szybą 1,1

[DACH] Docieplenie części dachu wełną mineralną gr. 16 cm

[WENTYLACJA] Nawiewniki ciśnieniowe

[ŹRÓDŁO CIEPŁA] Wyczyszczenie istniejącego kotła zamontowanie automatyki pogodowej, uzupełnienie izolacji termicznej kotła

[C.O.] Hermetyzacja układu c.o. izolacja termiczna rur w piwnicy, montaż zaworów termostatycznych

[C.W.U.] Wprowadzenie cyrkulacji, izolacja termiczna rur c.w.u.,

1.2. Charakterystyka stanu istniejącego

1.2.1. Źródło ciepła nr 1 - lokalna kotłownia

Przeznaczenie źródła: centralne ogrzewanie

Opis źródła:

Układ c.o. otwarty, grzejniki zeliwne, z realizacji użytkowników częściowo zarośnięte kamieniem. Brak zaworów termostatycznych.

Ocena stanu technicznego źródła i instalacji:

Stan zły

Tabela 1.2.1. Charakterystyka źródła ciepła nr 1 - stan istniejący

Sprawność wytwarzania źródła	80,00%
Sprawność systemu grzewczego	56,90%
Zużycie ciepła	530,30 GJ/rok
Moc cieplna	30,00 kW/rok
Paliwo	węgiel kamienny - GROSZEK kl. 27/07/12
Wartość opałowa paliwa	27,0000 GJ/Mg
Zawartość siarki	1,20%
Zawartość popiołu	7,00%

1.2.2. Źródło ciepła nr 2 - lokalna kotłownia

Przeznaczenie źródła: ciepła woda użytkowa

Opis źródła:

Zasobnik ciepłej wody izolowany wymieniony w 1996 roku, rury c.w.u. bez izolacji termicznej, brak cyrkulacji. Zużycie wody oszacowano na 64 l/osobę

Ocena stanu technicznego źródła i instalacji:

Sztan zły

Tabela 1.2.2. Charakterystyka źródła ciepła nr 2 - stan istniejący

Sprawność wytwarzania źródła	80,00%
Sprawność systemu grzewczego	68,00%
Zużycie ciepła	26,00 GJ/rok
Moc cieplna	6,70 kW/rok
Paliwo	węgiel kamienny - GROSZEK kl. 27/07/12
Wartość opałowa paliwa	27,0000 GJ/Mg
Zawartość siarki	1,20%
Zawartość popiołu	7,00%

1.3. Charakterystyka stanu projektowanego

1.3.1. Źródło ciepła nr 1 - lokalna kotłownia

Przeznaczenie źródła: centralne ogrzewanie

Opis źródła:

Hermetyzacja układu c.o. izoalcja termiczna rur w piwnicy, montaż zaworów termostatycznych

Ocena stanu technicznego źródła i instalacji:

Nowe kotły na biomasę

Tabela 1.3.1. Charakterystyka źródła ciepła nr 1 - stan projektowany

Sprawność wytwarzania źródła	85,00%
Sprawność systemu grzewczego	72,10%
Zużycie ciepła	155,50 GJ/rok
Moc cieplna	10,00 kW/rok
Paliwo	biomasa - brykiety z drewna
Wartość opałowa paliwa	16,7000 GJ/Mg
Zawartość siarki	0,08%
Zawartość popiołu	2,00%

1.3.2. Źródło ciepła nr 2 - lokalna kotłownia

Przeznaczenie źródła: ciepła woda użytkowa

Opis źródła:

Wprowadzenie cyrkulacji, izoalcja termiczna rur c.w.u.,

Ocena stanu technicznego źródła i instalacji:

kotły na biomasę

Tabela 1.3.2. Charakterystyka źródła ciepła nr 2 - stan projektowany

Sprawność wytwarzania źródła	85,00%
Sprawność systemu grzewczego	76,50%
Zużycie ciepła	23,00 GJ/rok
Moc cieplna	6,70 kW/rok
Paliwo	gaz wysokometanowy GZ-50
Wartość opałowa paliwa	34000,0000 GJ/10 ⁶ *m ³
Zawartość siarki	0,00%
Zawartość popiołu	0,00%

1.3.3. Źródło ciepła nr 3 - lokalna kotłownia

Przeznaczenie źródła: ciepła woda użytkowa

Opis źródła:

Kolektory słoneczne

Ocena stanu technicznego źródła i instalacji:

Nowe

Tabela 1.3.3. Charakterystyka źródła ciepła nr 3 - stan projektowany

Sprawność wytwarzania źródła	100,00%
Sprawność systemu grzewczego	100,00%
Zużycie ciepła	10,00 GJ/rok
Moc cieplna	3,00 kW/rok
Rodzaj energii odnawialnej	energia ze słońca

2. Obliczenie emisji zanieczyszczeń

2.1. Emisja zanieczyszczeń - stan istniejący

2.1.1. Źródło ciepła nr 1 - lokalna kotłownia ruszt mechaniczny, wydajność pary < 5 Mg/h, wydajność cieplna < 3 MWt

Źródło informacji o danych emisyjnych:

wskaźniki do obliczania efektów ekologicznych związanych z ograniczeniem zużycia energii wg materiałów informacyjno-instruktażowych MOŚZNiL 1/96

Tabela 2.1.1. Emisja zanieczyszczeń dla źródła ciepła nr 1 - stan istniejący

Emitowane zanieczyszczenie	Wskaźnik emisji [kg/GJ]	Zużycie ciepła [GJ/rok]	Emisja [Mg/rok]
SO ₂	0,711111	530,30	0,377102
NO _x	0,148148		0,078563
CO	0,740741		0,392815
CO ₂	77,777778		41,245556
Pył	0,518519		0,274970
Sadza	0,005185		0,002750
Benzo(a)piren	0,000119		0,000063

2.1.2. Źródło ciepła nr 2 - lokalna kotłownia ruszt mechaniczny, wydajność pary < 5 Mg/h, wydajność cieplna < 3 MWt

Źródło informacji o danych emisyjnych:

wskaźniki do obliczania efektów ekologicznych związanych z ograniczeniem zużycia energii wg materiałów informacyjno-instruktażowych MOŚZNiL 1/96

Tabela 2.1.2. Emisja zanieczyszczeń dla źródła ciepła nr 2 - stan istniejący

Emitowane zanieczyszczenie	Wskaźnik emisji [kg/GJ]	Zużycie ciepła [GJ/rok]	Emisja [Mg/rok]
SO ₂	0,711111	26,00	0,018489
NO _x	0,148148		0,003852
CO	0,740741		0,019259
CO ₂	77,777778		2,022222
Pył	0,518519		0,013481
Sadza	0,005185		0,000135
Benzo(a)piren	0,000119		0,000003

2.1.3. Łączna emisja zanieczyszczeń ze wszystkich źródeł ciepła - stan istniejący

Tabela 2.1.3. Łączna emisja zanieczyszczeń ze wszystkich źródeł ciepła - stan istniejący

Emitowane zanieczyszczenie	Łączne zużycie ciepła [GJ/rok]	Łączna emisja [Mg/rok]
SO ₂	556,30	0,395591
NO _x		0,082415
CO		0,412074
CO ₂		43,267778
Pył		0,288452
Sadza		0,002885
Benzo(a)piren		0,000066

2.2. Emisja zanieczyszczeń - stan projektowany

2.2.1. Źródło ciepła nr 1 - lokalna kotłownia kocioł na drewno

Źródło informacji o danych emisyjnych:

dane własne

Tabela 2.2.1. Emisja zanieczyszczeń dla źródła ciepła nr 1 - stan projektowany

Emitowane zanieczyszczenie	Wskaźnik emisji [kg/GJ]	Zużycie ciepła [GJ/rok]	Emisja [Mg/rok]
SO ₂	0,041000	155,50	0,006376
NO _x	1,178000		0,183179
CO	0,069000		0,010730
CO ₂	0,000000		0,000000
Pył	0,041000		0,006376
Sadza	0,000000		0,000000
Benzo(a)piren	0,000000		0,000000

2.2.2. Źródło ciepła nr 2 - lokalna kotłownia Vitocrossal 300, 11-32 kW, palnik gazowy Matrix

Źródło informacji o danych emisyjnych:

oczekiwane maksymalne wartości emisji dla kotłów firmy VISSMANN - dane producenta

Tabela 2.2.2. Emisja zanieczyszczeń dla źródła ciepła nr 2 - stan projektowany

Emitowane zanieczyszczenie	Wskaźnik emisji [kg/GJ]	Zużycie ciepła [GJ/rok]	Emisja [Mg/rok]
SO ₂	0,000000	23,00	0,000000
NO _x	0,008000		0,000184
CO	0,001000		0,000023
CO ₂	55,600000		1,278800
Pył	0,000000		0,000000
Sadza	0,000000		0,000000
Benzo(a)piren	0,000000		0,000000

2.2.3. Łączna emisja zanieczyszczeń ze wszystkich źródeł ciepła - stan projektowany

Tabela 2.2.3. Łączna emisja zanieczyszczeń ze wszystkich źródeł ciepła - stan projektowany

Emitowane zanieczyszczenie	Łączne zużycie ciepła [GJ/rok]	Łączna emisja [Mg/rok]
SO ₂	188,50	0,006376
NO _x		0,183363
CO		0,010752
CO ₂		1,278800
Pył		0,006376
Sadza		0,000000
Benzo(a)piren		0,000000

3. Porównanie wielkości emisji zanieczyszczeń dla stanu istniejącego i projektowanego

3.1. Bezpośredni efekt ekologiczny

W tabeli 3.1.1. przedstawiono obliczeniową (obliczoną w bilansie energetycznym wg aktualnie obowiązujących norm w oparciu o średniomiesięczne temperatury obliczeniowe) emisję roczną [Mg/rok] dla stanu istniejącego i projektowanego. Stopień redukcji zanieczyszczeń obliczono w oparciu o wielkości emisji rocznej. Podano również redukcję ilości emitowanych zanieczyszczeń w jednostkach wagowych [Mg/rok] po zrealizowaniu inwestycji.

Tabela 3.1.1. Bezpośredni efekt ekologiczny

Emitowane zanieczyszczenie	Stan istniejący [Mg/rok]	Stan projektowany [Mg/rok]	Efekt ekologiczny [Mg/rok]	Redukcja emisji [%]
SO ₂	0,395591	0,006376	0,389216	98,39
NO _x	0,082415	0,183363	-0,100948	-122,49
CO	0,412074	0,010752	0,401322	97,39
CO ₂	43,267778	1,278800	41,988978	97,04
Pył	0,288452	0,006376	0,282076	97,79
Sadza	0,002885	0,000000	0,002885	100,00
Benzo(a)piren	0,000066	0,000000	0,000066	100,00

Wykres 3.1.1. Bezpośredni efekt ekologiczny dla stanu istniejącego i projektowanego - poszczególne zanieczyszczenia

3.2. Emisja równoważna

Emisja równoważna, czyli zastępcza, jest to wielkość ogólna emisji zanieczyszczeń pochodzących z określonego (ocenianego) źródła zanieczyszczeń, która to wielkość ogólna wynika z zsumowania wielkości rzeczywistych emisji poszczególnych rodzajów zanieczyszczeń pochodzących z tego źródła pomnożonych przez ich współczynniki toksyczności, zgodnie ze wzorem:

$$E_r = \sum E_t * K_t$$

gdzie:

E_r - emisja równoważna źródeł emisji

E_t - emisja rzeczywista zanieczyszczenia o indeksie t

K_t - współczynnik toksyczności zanieczyszczenia o indeksie t, który to współczynnik wyraża stosunek dopuszczalnej średniorocznej wartości stężenia dwutlenku siarki e_{SO_2} do dopuszczalnej średniorocznej wartości danego zanieczyszczenia e_t , co można określić wzorem:

$$K_t = e_{SO_2} / e_t$$

Wytyczne dotyczące przygotowania studiów wykonalności w zakresie systemów ochrony powietrza (26.04.2004) definiują pojęcie współczynnika toksyczności w oparciu o nieaktualne rozporządzenie:

„Współczynnik toksyczności zanieczyszczeń traktowane są jako stałe, gdyż są ilorazami wielkości określonych w Rozporządzeniu MOŚZNIŁ z dnia 28 kwietnia 1998r. w sprawie dopuszczalnych wartości stężeń substancji zanieczyszczających powietrze.”

W związku z powyższym współczynniki toksyczności zanieczyszczeń określono w oparciu o obowiązujące Rozporządzenie Ministra Środowiska z dnia 5.12.2002r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. nr 1/2003 poz. 12).

$$K_{SO_2} = 30 \text{ mg/m}^3 : 30 \text{ mg/m}^3 = 1,0$$

$$K_{NO_x} = 30 \text{ mg/m}^3 : 40 \text{ mg/m}^3 = 0,75$$

$$K_{CO} = 30 \text{ mg/m}^3 : \text{nie określone} = \text{nie określone}$$

$$K_{CO_2} = 30 \text{ mg/m}^3 : \text{nie określone} = \text{nie określone}$$

$$K_{Pył} = 30 \text{ mg/m}^3 : 40 \text{ mg/m}^3 = 0,75$$

$$K_{Sadza} = 30 \text{ mg/m}^3 : 8 \text{ mg/m}^3 = 3,75$$

$$K_{Benzo(a)piren} = 30 \text{ mg/m}^3 : 0,001 \text{ mg/m}^3 = 30000$$

Tabela 3.2.1. Emisja równoważna dla stanu istniejącego i projektowanego

Emitowane zanieczyszczenie	Współczynnik toksyczności	Emisja – stan istniejący [Mg/rok]	Emisja równoważna – stan istniejący [Mg/rok]	Emisja – stan projektowany [Mg/rok]	Emisja równoważna – stan projektowany [Mg/rok]
SO ₂	1,0	0,395591	0,395591	0,006376	0,395591
NO _x	0,75	0,082415	0,061811	0,183363	0,061811
Pył	0,75	0,288452	0,216339	0,006376	0,216339
Sadza	3,75	0,002885	0,010817	0,000000	0,010817
Benzo(a)piren	30000	0,000066	1,977956	0,000000	1,977956
ŁĄCZNA EMISJA RÓWNOWAŻNA	-	-	2,662514	-	0,148679

Efekt ekologiczny wyrażony emisją równoważną wynosi 2,513834 Mg/rok, tj. 94,42 %.

Wykres 3.2.1. Emisja równoważna dla stanu istniejącego i projektowanego [kg/rok]

3.3. Wskaźniki kosztów redukcji zanieczyszczeń

W tabeli 3.3.1. przedstawiono wskaźniki kosztów redukcji zanieczyszczeń.

Tabela 3.3.1. Wskaźniki kosztów redukcji zanieczyszczeń

Koszt termomodernizacji	55231,00 zł
Redukcja CO ₂	97,04 %
Wskaźnik kosztu redukcji CO ₂	1315,37 zł/Mg
Redukcja równoważnej emisji	94,42 %
Wskaźnik kosztu redukcji równoważnej emisji	21970,82 zł/Mg

4. Pochodzenie energii

W tabeli 4.1. przedstawiono pochodzenie energii dla stanu istniejącego i projektowanego.

Tabela 4.1. Pochodzenie energii

Rodzaj energii	Stan istniejący		Stan projektowany	
	[kWh/rok]	[%]	[kWh/rok]	[%]
Energia nieodnawialna	154527,78	100,00	6388,89	12,20
Energia odnawialna z biopaliw	0,00	0,00	43194,44	82,49
Energia odnawialna ze słońca	0,00	0,00	2777,78	5,31
Energia odnawialna z wiatru	0,00	0,00	0,00	0,00
Energia odnawialna geotermalna	0,00	0,00	0,00	0,00
Energia odnawialna wodna	0,00	0,00	0,00	0,00
RAZEM	154527,78	100,00	52361,11	100,00

5. Podsumowanie

Inwestycja obejmująca termomodernizację budynku: Dom jednorodzinny Kosmonały 3a, 52-300 Wołów w zakresie: [STROPY] Przewidywane jest ocieplenie stropu nad piwnicą nieogrzewaną styropianem gr.12 cm. Ocieplenie strop na strychu należy wykonać z wełny mineralną gr. 12 cm
[ŚCIANY] Docieplenie ścian styropianem gr. 15 cm
[OKNA] Wymiana okien na nowe PCV pięciokomorowe z szybą 1,1
[DACH] Docieplenie części dachu wełną mineralną gr. 16 cm
[WENTYLACJA] Nawiewniki ciśnieniowe
[ŹRÓDŁO CIEPŁA] Wyczyszczenie istniejącego kotła zamontowanie automatyki pogodowej, uzupełnienie izolacji termicznej kotła
[C.O.] Hermetyzacja układu c.o. izolacja termiczna rur w piwnicy, montaż zaworów termostatycznych
[C.W.U.] Wprowadzenie cyrkulacji, izolacja termiczna rur c.w.u., jest ekologicznie uzasadniona, ponieważ daje pozytywne efekty w postaci redukcji emisji równoważnej zanieczyszczeń do atmosfery o 94,42 %.