

Matalaenergiarakentaminen

Jyri Nieminen

Sisältö

- Mitä on saavutettu: esimerkkejä
 - Energian kokonaiskulutuksen minimointi teknologian keinoin
 - Energiatehokkuus ja arkkitehtuuri
 - Omatoimirakentaja
 - Teollinen rakentaminen
 - Omatoiminen pientalon peruskorjaus
- Rakennusten energiaterhokkuuden taloudelliset hyödyt
- Lähitulevaisuuden tavoite: Passiivitalo

Yhteistä esimerkeille

Energiatehokkaan rakentamisen perusratkaisut

- Hyvä lämmöneristys
 - Lämmön taiteenotto ilmanvaihdosta
 - Laadukas rakentaminen
 - Ulkovaipan ilmanpitävyys
 - Energiatehokkaat laitteet
 - Hyvä sisäilmasto
- => Energiatehokkuus ei ole materiaalisidonnaista

Kokonaiskulutuksen minimointi

Pietarsaari IEA5 (1993)

- Tilojen lämmitys 80% pienempi kuin tavanomaisessa
 - Ostetun lämmitysenergian kulutus 13 kWh/m²
- Kokonaiskulutus 75% pienempi kuin tavanomaisessa
 - Ostetun energian kokonaiskulutus 48 kWh/m²
- Keinot ostetun energian pienentämiseksi
 - Maalämpö
 - Aurinkolämpö
 - Aurinkosähkö

Energiatehokkuus ja arkkitehtuuri

Villa 2000 Tuusula

- Kaukolämmön kulutus 60% pienempi tavanomaiseen vastaavaan verrattuna
 - Tilojen lämmitys ja lämmin vesi
 - Villa 2000: 60 kWh/m² eli 13 kWh/m³
 - Tavanomainen 140 - 160 kWh/m² eli 45 - 50 kWh/m³
- Sähköenergian kulutus 30% pienempi kuin tavanomaisessa
- Keinot:
 - Vakiolämpötilainen lattialämmitys
 - Tarpeenmukainen ilmanvaihto, jolla tarvittava lisälämpö
 - Rakennusautomaatio
 - A-energialuokan kodinkoneet

Omatoimirakentaja

Taloja Espoosta Rovaniemelle

- Rakentamisvuodet: 1991 - 1996
- Lämmitysenergian kulutus 50 % pienempi kuin tavanomaisessa
 - Tilojen lämmitys 45 - 55 kWh/m²
- Sähköenergian kulutus 0 - 20% pienempi tavanomaiseen verrattuna
- Keinot:
 - Omistajan halu säästää energialaskussa
- Halukkuus rakentaa energiataloudellinen talo v. 2003 (Riihimäki & Mikkola. VTT 2003):
 - 50% tontinomistajista piti tärkeänä
 - 10% toteutti
 - Matalaenergiatalotuotteita ei ollut saatavilla

Teollinen rakentaminen

MERA kerrostalojärjestelmä, Espoo (2006)

- Kaukolämmön kulutus 70% pienempi kuin tavanomaisessa
- Keinot
 - Räätelöidyt, teolliset ratkaisut
 - Rakentamisprosessi
 - Uusi ikkunateknologia
 - Huoneistokohtainen ilmanvaihtolämmitys
- Urakoitsija: energiatehokkuus ei aiheuttanut lisäkustannuksia

Omatoiminen peruskorjaus

Rovaniemi

Peruskorjaus 1930-luvun ulkonäköön vanhojen arkkitehtikuvien pohjalta

Lämmitystarve 250 kWh/m² => 100 kWh/m²

Keinot:

Lämpöhäviöiden pienentäminen

Lämmöneristyksen uusiminen

Vanhoihin ikkunoihin uudet energialasit

Ilmanvaihdon lämmön talteenotto

Energian hallinta

Matalaenergiarakentamisen hyödyt

Matalaenergiatalo on tavanomaiseen pientaloon nähden:

- * Hankintakustannuksiltaan -5 ... +5 % verrattuna tavanomaiseen
- * Elinkaarikustannuksiltaan 10 ... 25 % edullisempi
- * Elinkaaritaloudeltaan 30 ... 50 % parempi

Lähde: Ekotehokkaan pientalon ja pientaloalueen malliratkaisut. VTT 2007

MERA matalaenergiakerrostalojärjestelmän säästö energialaskussa verrattuna normi-kerrostaloon, kun energian hinta nousee 3 % tai 6 % vuodessa.

Aluerakentaminen

Asuinalueiden energiatehokkuus
 Paikallinen energiantuotanto edullista
 Elinkaarinäkökulma korostuu
 Energiaratkaisun edullisuuteen vaikuttavat:

- Sähkön hinta
- Investointikustannukset
- Korkokanta
- Ratkaisujen käyttöikä
- Huolto- ja ylläpitokustannukset
- Rakennusten lämmönkehitysjärjestelmät
- Maankäytön tehokkuus ja aluetehokkuus

Sähkölämmitystapojen vertailu maalämpö - suora sähkö

Lämpöenergian hinta

Lämmityskustannusten ero lämpöpumppulämmitys - sähkölämmitys

Sähkön hinta

Investointikustannukset, korkokanta

Ratkaisujen käyttöikä

Huolto- ja ylläpitokustannukset

Rakennusten lämmönkehitysjärjestelmät

Maankäytön tehokkuus ja aluetehokkuus

Tavoite: Passiivitalo

Perusmääritelmä

- Etelä-Euroopan lämpimät ilmastot:
 - Lämmitysenergian tarve 15 kWh/m²
 - Jäähdytysenergian tarve 15 kWh/m²
 - Primäärienergian tarve 120 kWh/m²
- Keski-, Itä- ja Länsi-Eurooppa
 - Lämmitys- ja jäähdytysenergian tarve 15 kWh/m²
 - Primäärienergian tarve 120 kWh/m²
- Pohjoismaat 60° leveysasteen pohjoispuolella
 - Lämmitys- ja jäähdytysenergian tarve 20 - 30 kWh/m² rakennuksen sijainnista riippuen
 - Primäärienergian tarve 120 - 140 kWh/m²
- Kaikissa ilmastoissa rakennuksen ilmapuotoluku $n_{50} < 0,6$ 1/h

Passiivitalo/Passivhus/Passive House/Passivhaus/ Lämmitysenergian tarve Suomen ilmastossa

Ilmavuotoluku $n_{50} < 0,6$ 1/h

Pohjois-Suomi = 30 kWh/m²

Keski-Suomi = 25 kWh/m²

Etelärannikkoseutu: 20 kWh/m²

Päätelmiä

- Energiansäästön keinot tunnettu jo kauan
 - VTT:n ensimmäinen energiatehokas koetalo jo 1975
- Perusratkaisut eivät ole muuttuneet
 - Talotekniikan laitteiden hyötysuhteet ovat parantuneet
- Lämmityksen energiankulutus voidaan puolittaa ilman lisäkustannuksia
 - Kustannusperusteiset takaisinmaksuajat 0 - 6 vuotta
- Energiatehokkaan rakentamisen markkinat ovat kehittymättömät
 - Kilpailu hinnalla ja mielikuvilla
- Rakentamismääräykset eivät ohjaa energiatehokkuuteen