

ENERGETICKY SOBĚSTAČNÉ BUDOVY

4 2015

První český titul zaměřený na výstavbu a provoz budov s nízkou energetickou náročností

NOVÉ: Veřejné novostavby nad 1500 m² musí být téměř nulové!

Experiment u Slavkova

Odpadní vody jako zdroj energie i surovin

Stavba roku 2015 z pohledu energetické náročnosti

Nulová spotřeba energie u prosklené administrativní budovy

AKTUALITY

NOVÉ

Veřejné novostavby nad 1500 m² musí být téměř nulové!

str. 4

Nová mezinárodní dohoda o klimatické změně

str. 6

Mezinárodní konference Dřevostavby Volyně

str. 8

Centrum pasivního domu pomáhá odborníkům

str. 9

EXPERIMENT

Futuristický pokus u Slavkova

Zajímavý privátní experiment, nad jehož realizací již přemýšlel ne jeden vizionář, a nakonec ho vzdal kvůli nedostatku peněz.

str. 11

Mokřadní střecha a fasáda

Nový patent mokřadní střechy a fasády má přinést do měst více zelených ploch a využít odpadní vodu z lidských obydlí.

str. 16

INTERVIEW

Budovy jako Noemovy archy

Rozhovor s Liborem Musilem, předsedou představenstva firmy LIKO-S, a.s., která postavila ostrovní budovu v nulovém standardu pro komerční využití.

str. 17

NEZÁVISLÁ RECENZE

Recenze projektu mokřadní fasády Liko-Noe

Zhodnocení technologické stránky projektu od Ing. Karla Plotěného, specialistu na čištění a úpravu vod

str. 18

Recenze řešení větrání v projektu Liko-Noe

Martin Jindrák odpovídá na otázku, zda je Liko-Noe následováníhodný projekt.

str. 19

ODPADNÍ VODY JAKO ZDROJ

Nekonvenční aranžování sanitárních systémů (NASS)

V budoucnu bude v ČR cca milion lidí řešit čištění odpadních vod decentrálně, což představuje asi 80 000 individuálních čistíren.

str. 20

Teplo z odpadních vod nemusí končit v kanalizaci

V zateplených budovách se řízeným větráním je kanalizační potrubí se splaškovou vodou posledním systémem, kterým z budovy uniká tepelná energie.

str. 23

STAVBA ROKU 2015

Stavba roku 2015 z pohledu energetické náročnosti

Jen šest budov ze 72 přihlášených do soutěže deklarovalo nejvyšší energetický standard. Třináct jich bylo dokončeno v energetickém standardu PENB B.

str. 26

Oceněné energeticky úsporné stavby roku 2015

K oceněným stavbám patří ZUŠ Karla Malicha v Holicích, Dostavba ZŠ v Dobřichovicích a AIR House v kampusu ČVUT v Praze.
str. 27

STAVBA ROKU 2015

Neoceněné, ale energeticky úsporné stavby roku 2015

Energeticky úsporné stavby, které postoupily do 2. kola soutěže: Avitica, viladomy Yard Resort, Eco-City či rodinná vila v Brně.
str. 29

Stavba roku 2015 s téměř nulovou spotřebou energie

Administrativní budova AGC GLASS BUILDING se může pyšnit titulem Zahraniční Stavba roku 2015.
str. 30

SOUTĚŽ ČEEP

Nejlepší české energetické a ekologické projekty

Ve 13. ročníku celostátní soutěže bylo uděleno celkem šest hlavních titulů a další ceny partnerů.
str. 35

KOMERČNÍ PREZENTACE

Průlom v dostupnosti efektivního bydlení? str. 38

Vrty v centru hlavního města str. 40

INZERCE

HL technická kancelář ČR str. 7

DŘEVOSTAVBY, MODERNÍ VYTÁPĚNÍ str. 10

BAUMIT, spol. s r.o. str. 25

Asociace pro využití tepelných čerpadel str. 42

FOR PASIV str. 43

ROČNÍK: IV
ČÍSLO: 4/2015

Datum 1. vydání: 16. prosince 2015
Datum 2. vydání: 26. ledna 2016

VYDAVATEL, COPYRIGHT
Informační centrum ČKAIT, s.r.o.
Sokolská 1498/15, 120 00 Praha 2
IČ: 25930028
www.ice-ckait.cz

ODBORNÁ REDAKČNÍ RADA

- **Ing. arch. Josef Smola**, předseda CPD a redakční rady
- **Prof. Ing. Alois Materna, CSc., MBA**, 1. místopředseda ČKAIT
- **Marie Báčová**, poradkyně předsedy, ČKAIT
- **Mgr. Jan Táborský**, ředitel IC ČKAIT
- **Dr. Ruben Paul Borg**, Maltská univerzita

ŠÉFREDAKTORKA

Ing. Markéta Kohoutová
Tel.: +420 773 222 338
E-mail: kohoutova@esb-magazin.cz

GRAFIKA A ILUSTRACE Oldřich Horák

POVOLENO
MK ČR E 20539
ISSN 1805-3297
EAN 9771805329009

Ediční plán

Objednávka inzerce

Veřejné novostavby nad 1500 m² musí být téměř nulové!

Při výstavbě a při pronájmu budov čekají majitele nemovitostí od ledna 2016 dvě zásadní změny v oblasti energeticky úsporných standardů.

2020 = 0

První zásadní novinkou je, že novostavby veřejných budov nad 1500 m² energeticky vztahné plochy, kde stavebník požádá o stavební povolení po 1. lednu 2016, budou muset splnit standard budovy s téměř nulovou spotřebou.

Od 31. prosince 2018 musí tuto podmínku splňovat všechny nové budovy užívané a vlastněné orgá-

ny veřejné moci, od 31. prosince 2020 všechny nové budovy, tedy veřejné i soukromé.

Za budovu s téměř nulovou spotřebou energie je považována budova, jejíž energetická náročnost bude velmi nízká s tím, že nulová či nízká spotřeba energie by měla být ve značném rozsahu pokryta energií získanou z obnovitelných zdrojů.

„Dosažení lepších energetických parametrů nových budov zvýší kvalitu těchto staveb a významně sníží jejich provozní náročnost, přitom při chytrém navrhování nemusí dojít ke zvýšení investičních nákladů o více než o 5 %. Je však třeba dbát na vysokou kvalitu zpracování projektové dokumentace, každá chyba v projektu se investorovi velmi prodraží. Dílo se však nepovede ani bez zkušeného zhotovitele stavby. S garážovou firmou bez stálých zaměstnanců téměř nulovou budovu také nepostavíte,“ upozorňuje Ing. arch. Josef Smola, předseda Rady Centra pasivního domu.

Důkazem toho, že tato pravidla platí, je i [základní umělecká škola v Holicích](#), postavená v pasivním standardu včetně kvalitního vybavení interiéru za 26 000 Kč/m². Další ukázkou může být administrativní budova Intoza v Ostravě s obdobnou jednotkovou cenou.

Změny v pronájmech

Druhou zásadní změnou je to, že průkazy energetické náročnosti budov (PENB) musí být předány i při pronájmech bytů. Doposud se tato povinnost týkala pouze pronájmu celých domů.

Být tak pasivní jako Brusel!

Všechny nové budovy v Bruselu se od 1. ledna 2015 staví a opravují v pasivním standardu. Přitom ještě před deseti lety na tom byla výstavba a rekonstrukce budov v bruselském regionu RBC podobně jako v ČR nyní – tedy většina budov se stavěla v energeticky náročném provedení.

Dům v ulici Rue Traversiere, Brusel, studio Equipe Matz-Haucotte, foto: Yvan Glavie [více zde>>](#)

Green Building Solutions Awards

V rámci konference o klimatu v Paříži se uskutečnil první ročník mezinárodní soutěže [Green Building Solutions Awards](#). Nejzajímavější stavby soutěže představíme v příštích vydáních ESB.

Každý pronajímatel tedy musí od společenství vlastníků jednotek (SVJ) průkaz získat, jinak se vystavuje sankci. Možné pokutě se vystavuje i realitní kancelář, která byt pronajímá. Podle platného zákona musí i ta zřetelně uvést u inzerátu na byt energetickou třídu. V případě, že jí pronajímatel průkaz nepředá, musí vystavit nejhorší třídu G.

Ředitel aliance Šance pro budovy Petr Holub upřesňuje: „Informace na energetickém průkazu poskytne zájemci o nemovitost cennou informaci o tom, jak je byt energeticky náročný. Nájemník se tak může lépe rozhodnout, jaký byt si vybrat. Rozdíl mezi energetickými třídami B a G může v případě středně velkého bytu činit až 15 000 korun na energiích ročně.“

Požadavky podle EPBD II

EPBD II – směrnice Evropského parlamentu a Rady 2010/31/EU z 19. května 2010 o energetické náročnosti budov podstatně doplňuje a mění směrnici EPBD I, implementovanou zákonem č. 406/2000 Sb., o hospodaření energií a souvisejícími prováděcími předpisy.

Podle EPBD II podíl budov na celkové spotřebě energie v EU činí 40 % a tento sektor se rozrůstá. Podstatné snížení spotřeby energie a využívání energie z obnovitelných zdrojů v sektoru budov proto představuje základní opatření nutné ke snížení energetické závislosti unie a emisí skleníkových plynů.

Z EPBD II mj. vyplývá, že členské státy jsou povinny přijmout opatření nezbytná k zajištění toho, aby minimální požadavky na energetickou náročnost budov nebo ucelených částí budov byly stanoveny tak, aby bylo dosaženo „nákladově optimálních úrovní“.

Nákladově optimální úrovně se vypočtou v souladu s tzv. srovnávacím metodickým rámcem. Minimální požadavky na energetickou náročnost budou přitom muset splňovat až na několik výjimek nové budovy a stávající budovy, u kterých bude probíhat větší renovace a bude to technicky, funkčně a ekonomicky proveditelné.

Markéta Kohoutová

Téměř nulové stavby, které jsme představili v ESB:

Stavba roku 2015 s téměř nulovou spotřebou energie (v tomto čísle)

The Edge – nejudržitelnější budova světa ESB (3/2015)

Co2mfort prosklená neutrální budova v Nijverdalu (ESB 1/2015)

Mateřská školka ve Slivenci (ESB 1/2014)

Téměř nula se probouzí (ESB 1/2014)

Z pasivního domu pro seniory v Modřicích (ESB 2/2014)

Unikátní výrobní závod s certifikátem LEED Platinum (ESB 4/2014)

Nová mezinárodní dohoda o klimatické změně bude platit od roku 2020

V sobotu 12. prosince 2015 skončila v Paříži třináctidenní Světová klimatická konference. Účastnilo se jí 40 000 politiků, vědců, ekonomů i dalších odborníků z celého světa.

Téměř dvěma stovkám pověřených vyslanců se na ní podařilo schválit novou závaznou mezinárodní dohodu o klimatické změně, která by měla ochránit planetu od ničivých důsledků globálního oteplování. Platit by měla od roku 2020. Konference se zúčastnil také český premiér Bohuslav Sobotka.

Dobrovolná dohoda

Zástupci 196 zemí v Paříži podepsali, že budou usilovat o ukončení éry fosilních paliv, snížení emisí skleníkových plynů a udržení globálního růstu teplot. Konsensus se hledal téměř dvacet let a právem je proto současné znění 31 stránkové dohody považováno za úspěch. Problém je však v tom, že přestože je smlouva právně závazná, klíčové národní závazky a plány jsou dobrovolné a lze je do budoucna měnit. Jediné, co každá země skutečně musí, je před-

stavit své klimatické cíle a každých pět let je revidovat a zpřísnovat.

Průměrná globální teplota by neměla růst a měla by se ustálit pod dvěma stupni Celsia v porovnání s dobou před průmyslovou revolucí (optimálně na hranici 1,5 stupně). Experti tvrdí, že by se tak dalo předejít nevratným změnám klimatu (extrémním projevům počasí a stále stoupajícím hladinám oceánů).

Globální emise skleníkových plynů by měly začít klesat co nejdříve

Smlouva neobsahuje konkrétní limity pro omezení vypouštění skleníkových plynů do atmosféry pro jednotlivé země. Uvádí však, že do poloviny století by mělo být dosaženo rovnováhy mezi emisí skleníkových plynů a jejich absorpcí přírodou. Ve druhé polovině století by se tedy do at-

mosféry nemělo dostávat více emisí, než jsou přírodní zdroje (hlavně lesy) schopné poutat. EU by mohla dosáhnout snížení emisí o 30 % do roku 2020 již díky současným opatřením. Moderní technologie a obnovitelné zdroje se totiž rozvíjejí rychleji a mnoho států EU má velmi ambiciózní klimatickou politiku (např. Německo či Velká Británie).

Pomoc chudším zemím

Od roku 2020 by měly rozvinuté státy poskytovat minimálně 100 miliard dolarů ročně rozvojem zemím na zvládnání změny klimatu a snižování emisí. Placení však není právně vynutitelné, proti čemuž se bouří právě rozvojové země.

Další smlouvy uzavřené na konferenci

Mezinárodní dohoda o klimatické změně by měla začít platit v roce 2020. Nahradit má Kjótský protokol z roku 1997, který již ratifikovalo 196 států. K podpisu Kjótského protokolu se paradoxně nepřipojili největší producenti skleníkových plynů na světě – Čína, USA a Indie. Představitelé Číny a USA se v Paříži domluvili na spolupráci při řešení této problematiky. Hned na počátku pařížské konference založili indický premiér a francouzský prezident tzv. Solární

alianci, jejímž cílem bude zvyšování podílu čistých zdrojů energie. USA, Kanada a devět evropských zemí včetně Německa a Velké Británie vytvořily fond, z něhož mohou rozvojové země čerpat prostředky. Několik desítek zemí i soukromí investoři přislíbili, že investují v následujících letech nemalé finanční prostředky do výzkumu a výroby ekologických zdrojů energie.

Účast ČR

Bohuslav Sobotka se na konferenci zavázal, že Česká republika sníží do roku 2030 emise škodlivin nejméně o 40 % oproti roku 1990. Česká republika patří mezi země vykazující dobré výsledky, k roku 2012 snížila emise skleníkových plynů vůči roku 1990 o 33 % a také celá EU plní závazky s předstihem. Zároveň Sobotka potvrdil, že je nutné pomáhat méně rozvinutým zemím v boji se změnami klimatu. ČR by se v souvislosti se závěry konference měla zabývat antifosilním zákonem, odstavováním uhelných elektráren a podporou obnovitelných zdrojů.

Markéta Pražanová
externí redaktorka

 [Více informací](#)

Nový designový sprchový žlab HL53

Vysoká kvalita
technického
provedení

- kryty lesk i mat
- voda proudí v příčném spádování krytu
- délku krytu lze zkrátit
- montáž ke stěně i do plochy
- prospekt HL53 ke stažení

Zveme vás na výstavu **Aquatherm** Praha 2016, kde nás od **1. 3. do 4. 3. 2016** najdete na stánku č. 551 v hale 5 na výstavišti Praha – Letňany

Novinka

Nouzové střešní vtoky HL s přepadem

V ČR platí ČSN EN 12056-3 a ČSN 756760
Vnitřní kanalizace

Nouzové odvodnění střech, balkonů nebo lodžii může být provedeno:

- nouzovými střešními vtoky, nouzovými přepady v atice nebo nouzovým podtlakovým systémem
- všechny systémy musí být s vyústěním nad terén vně budovy
- návrh výpočtu ke stažení

XX. ročník mezinárodní konference Dřevostavby Volyně

Kde: areál VOŠ a SPŠ Volyně
Kdy: 23. a 24. března 2016

Kdo navštěvuje konferenci Dřevostavby?

Rok	2015	1997–2015
Přednášejících	41	651
Z toho cizinci	17	252
Účastníků	658	9 219
Čestní hosté	77	942
Vyučující	52	770
Studenti VOŠ	66	864
Sborníků	350	5 765

Tematické okruhy:

- dřevostavby jako stavební systém budoucnosti;
- dřevo – surovina moderního člověka;
- dřevo, jeho vlastnosti a ochrana;
- materiály a polotovary používané pro dřevostavby;
- vícepodlažní dřevostavby;
- rekonstrukce dřevěných staveb;
- úspory energií, vytápění, ekologické aspekty;

- požární ochrana při realizaci dřevostaveb.

Na konferenci budou přednášet odborníci z Kanady, Finska, Německa, Velké Británie, Rakouska, Slovenska, Švýcarska a České republiky. Simultánní překlad pro účastníky z ČR bude zajištěn. Přednášející ze zahraničí: Dipl.-Ing. T. Rohner, Dipl.-Ing. B. Gasser, Dipl.-Ing. H. Blumer, Dipl.-Ing.

H. Jucker, prof. U. Siikanen, arch. M. Viljakainen, Ing. Marian Kubisz a další.

Pojetí letošního ročníku bude vypadat zčásti jako ohlédnutí za uplynulými dvaceti lety. Velký prostor budou mít právě kolegové ze země helvétského kříže, kteří byli u prvního ročníku v roce 1997. Přesný program bude hotov do konce ledna.

Bližší informace k semináři podají Ing. František Volmut nebo Ing. František Řáha na tel. 383 457 025 nebo 383 372 257.

RNDr. Jiří Homolka
ředitel VOŠ a SPŠ Volyně

Centrum pasivního domu pomáhá odborníkům

Nové kurzy vysvětlí zájemcům o bydlení, jak poznat kvalitní dům a proč se nebát stavět pasivní obydlí. Všechny kurzy probíhají v Brně a v Praze, nejbližší kurz bude už 12. února v Praze.

Kompletní řada kurzů provede odborníky i laiky všemi nástrahami navrhování a projektování domů včetně občas obávané vzduchotechniky a stavebního dozoru. Díky nim si profesionálové mohou výrazně rozšířit kvalifikaci a zjistit, co je potřeba k postavení kvalitního a energeticky úsporného domu.

Centrum pasivního domu upozorňuje na dlouhodobé nešvary, které kazí náladu spoustě uživatelů moderních bytů a domů. Jak se jich nejlépe vyvarovat? Tím, že o nich budou uživatelé dopředu vědět.

Kurzy pro laiky jsou novinkou

Centrum pasivního domu proto nabízí specializovaný kurz nejen pro odborníky, ale také pro každého potenciálního investora. „Chtěli jsme poradit lidem, se kterými se často setkáváme v naší poradenské praxi,“ vysvětluje Libor Hrubý, odborný poradce Centra pasivního domu, a dodává: „Často se na nás obracejí ve chvíli, kdy už se projekt jen velmi těžko upravuje. Kdyby vše řešili správně od začátku, ušetří a budou mít kvalitnější dům.“

Do nového „kurzu pro každého“ s podtitulem Jak na kvalitní dům? se může přihlásit jakýkoliv zájemce. Dočká se užitečných rad odborníka a pochopí, jaké rozhodnutí musí při stavbě domu udělat a jakým chybám se má vyvarovat.

Účastníci se dozvědí také:

- k čemu se hodí projekt a co by v něm mělo být;

- jak se nenechat omámit čísly z letáků;
- jak se vyvarovat netěsností, tepelných mostů a plísní;
- jak mít doma teplo a vyvětráno zároveň;
- jak si mohou zkontrolovat kvalitu provedených stavebních prací.

Jan Morkes
Centrum pasivního domu

Bližší informace najdete na
www.pasivnidomy.cz/kurzy

Přemýšlíte o kvalitní dřevostavbě?

Přijďte se zeptat na vše, co Vás zajímá.

Přijďte si vybrat nejlepšího dodavatele.

Přijďte zjistit, jak se skutečně budete cítit v dřevostavbě.

•••

**11. MEZINÁRODNÍ VELETRH DŘEVĚNÝCH STAVEB,
KONSTRUKCÍ A MATERIÁLŮ**

www.drevostavby.eu

**11. VELETRH VYTÁPĚNÍ, KRBŮ, KAMEN
A OBNOVITELNÝCH ENERGIÍ**

www.modernivytapeni.cz

- *Největší výběr tepelných čerpadel*
- *Solární systémy a fotovoltaika*
- *Nejširší nabídka krbů a kamen*
- *Kotle, zásobníky TV*
- *Odborná poradenství o úsporách energie*
- *Designové radiátory*
- *Kotle na biopaliva*

4. - 7. 2. 2016

Výstaviště Praha - Holešovice

**dřevo
stavby**
wooden buildings

**MODERNÍ
VYTÁPĚNÍ**

KRBY A KAMNA

generální mediální partneři

DŘEVO
stavby

sruby & roubenky

hlavní mediální partner

DŘEVOSTAVITEL

Futuristický pokus u Slavkova

Vizionářská „živá stavba“ u Slavkova napodobuje Noemovu archu. Má pomoci najít cestu, jak realizovat průmyslové budovy jako ostrovní systémy s nulovými nároky na energii.

Liko-Noe má nulové nároky na energii a sofistikovaný způsob hospodaření s vodou. Postavena byla na jaře 2015 za pouhých 27 dní a za 15 milionů Kč.

„Je na čase, abychom změnili přístup k výstavbě jako takové. Chceme ukázat, že to jde,“ je přesvědčen Libor Musil z firmy LI-KO-S, a.s., která si Liko-Noe postavila jako vlastní vývojové centrum.

Minimalizace technologií je správnou cestou

Oproti klasickým technologiím se využívají přírodní energie v jihomoravské „živé stavbě“ bez zvláštních strojních zařízení. Přirozenou tepelnou stabilizaci budově zajišťuje kombinovaný efekt kořenové čistírny, zelených fasád, okolních stromů a rostlin, retenčního biotopu a zemních kolektorů, které přivádí do budovy v zimě předeřtý a v létě vychlazený čerstvý vzduch ze země.

Exteriér objektu, pohled na jižní fasádu

Cílem celé koncepce je dokázat, že budovu lze přirozeně stabilizovat ve všech ročních obdobích a dosáhnout postupné minimalizace všech technologií, které jsou použity.

Architektonické řešení se snaží respektovat potřebu pracovat v příjemném prostředí uprostřed přírody a zároveň využívat všech vymožeností moderní doby.

Žádná odpadní voda

Cílem projektu je také poukázat na plýtvání vodou. Liko-Noe neprodukuje odpadní vody, naopak vodu čistí. Zpracování

odpadní vody z budovy probíhá hned na místě pomocí kořenové čistírny, která je unikátně koncipována na střeše laboratoří.

Mokřadní fasáda odpadovou vodu z kořenové čistírny dočistí. Vyčištěná voda a dešťové vody přirozeně stékají a jsou zadrženy ihned u budovy do retenční nádrže. Toto přírodní jezírko (biotop) slouží ke shromažďování vody a stává se zásobárnou pro celý firemní areál v době sucha a maximálně se využívá pro akumulaci a zadržení vody při přívalových deštích.

Nádrž spolu s živou fasádou vytváří celoročně v okolí haly příznivé mikroklima pro život rostlin, živočichů a lidí.

Zahrady na fasádě

Budova je obklopena zelení, do slova je v ní utopena. Projekt je v podstatě závislý na životě rostlin. Obvodový plášť přirozeně stabilizují zelené zatravněné fasády a fasády s mokřadem, které využívají látky z kořenové čistírny.

Lichoběžníkové sendvičové lepené dřevěné panely jsou opláštěny vertikálními záhony. Zahrady ve tvaru oválů jsou osazené na dřevěném mole. Poskytují místo pro pěstování rostlin, např. trávy a kvetoucích rostlin. Mezi svislými zahradami proudí zelení do budovy filtrované světlo. Celá budova se zrcadlí na účelové vodní ploše.

Stavba má ověřit udržitelnost použitých materiálů

Pro návrh byly použity materiály a systémy, s nimiž firma dlouhodobě pracuje. Pasivní budova má dvouplášťový obal. Vnitřní plášť tvoří dřevostavba vyztužená sendvičovými dřevěnými panely,

Proč uvažovat jinak o výstavbě montovaných hal?

Důvod k tomu je, a velký. V České republice jsme za posledních dvacet let ztratili 90 000 ha úrodné půdy. Na takto velké ploše jsme postavili výrobní a skladovací haly. Krajina tím ztrácí svou schopnost zachycovat vodu. Za rok na zastavěnou plochu naprší v průměru 674 mm srážek na metr čtvereční. Znamená to, že za rok přicházíme o 607 mil. m³ dešťové vody, která je kanalizací odváděna do řek a moří. Ztrácíme vodu, která by normálně zůstala na místě a vytvářela přirozené prostředí a podmínky pro život. Ztrácíme tím půdu i vodu, které nutně potřebujeme pro život. V tuzemských klimatických podmínkách se přitom vytváří nová půda rychlostí 1 mm za 10 let!

Rok 2015 vyhlásila OSN Mezinárodním rokem půdy, což by mělo vzbudit větší zájem o její hodnoty. Budovy navíc působí jako odrazová zrcadla pro sluneční paprsky a jsou energeticky neefektivní.

Světové statistiky o vodě jsou alarmující:

- 2,5 miliardy lidí bez sociálního zařízení,
- 800 milionů lidí bez přístupu k pitné vodě,
- 85 % znečištěných odpadních vod,
- 4000 dětí denně umírá kvůli znečištěné vodě.

Situace

tepelně izolovaná silnou vrstvou difuzně propustné kanadské polyuretanové pěny ICYNENE, která umožňuje odvod znehodnocených vodních par přes povrch stavby.

Následuje větraná vzduchová mezera a fasádní rošt, do kterého jsou vsazena hliníková okna a kruhové vertikální zahrady – předpěstované travnaté dílce, v nichž roste vybraná vícedruhá travní směs. Její kořenový systém fasádu udržuje celistvou.

Zkušební akustické komory jsou kvůli absolutnímu utlumení postaveny z masivních monolitických betonových konstrukcí zapuštěných pod zem a pokrytých zeminou.

Na střeše laboratoří se nachází kořenová čistírna, která se stará o odpady. Interiérový nábytek je sestaven ze systému Ecobox z odpadového materiálu.

Využívá se i hladina jezírka

Hlavním zdrojem tepla (a chladu) je tepelné čerpadlo země/voda Stiebel Eltron WPF 7 Cool. Druhým zdrojem tepla pro vytápění i ohřev teplé vody je solární systém, který se skládá ze solárních kolektorů Thermosolar TS 510, které jsou instalovány svisle na břehu retenčního jezírka a mohou tak využívat nejen přímé sluneční záření, ale i odraz od hladiny.

Svislá instalace přirozeně zamezí letnímu přehřívání a maximalizuje zisky v zimním období, když je

Interiér administrativní části

slunce položeno v nižších polohách. Tepelné čerpadlo získává teplo ze země v okolí stavby i pod ní prostřednictvím okruhového zemního kolektoru. Tím protéká nemrznoucí směs, odebírající teplo okolní zemině.

Pro celoroční chod tepelného čerpadla jsou potřeba dva okruhy – podle situace je možné zvolit, které se budou využívat. Chlad, který se přes zimu nasťádá, lze pomocí tepelného čerpadla využít k pasivnímu chlazení v letním období a přečerpat ho do otopné soustavy. K tomu slouží akumulční ná-

drž chladu SBP 200 E Cool. Požadavek na chlazení udává tepelné čerpadlo na základě teploty ve vnitřním prostředí.

Větrání se přizpůsobí počtu lidí

Větrací systém zajišťuje řízené rovnotlaké větrání s rekuperací tepla. Systém přivádí čerstvý filtrovaný vzduch do místností a současně zajišťuje odtah odpadního vzduchu ze sociálních zařízení a kuchyně. V prostoru technického zázemí je situována VZT jednotka, která zajišťuje v pracovní době trvalý chod s nucenou výměnou vzduchu 0,3–1 h a relativní vlhkostí

Řez

Schéma vytápění, větrání a chlazení. [Více informací >>](#)

Schéma fungování kořenové čistírny

mezi 35–50 %. Dále se bude řídit i množství větraného vzduchu na základě koncentrace CO_2 , které se bude měnit v závislosti na počtu lidí na pracovišti.

Čerstvý vzduch je přiváděn kruhovým tepelně izolačním potrubím z fasády venkovního prostoru nebo vzduchovým zemním registrem, kde je nasávaný vzduch veden speciálním potrubím s anti-

septickou povrchovou úpravou, které je uloženo v zemi v hloubce cca 1,5 m.

V této hloubce je prakticky konstantní teplota 5°C , takže vzduch v letním období se pasivně ochlazuje a v zimním období naopak přehřívá. Rozvod větracího vzduchu je veden kanály v podlahové konstrukci a distribuován štěrbinovými výstřky. Odtah

Liko-Noe – administrativní a výzkumné centrum, Slavkov u Brna

Autoři: prof. Zdeněk Fránek, Dana Nováková, Ing. Libor Musil (LIKO-S);
projekt – Fránek architects

Dodavatel: LIKO-S, a.s.

Objem budovy: 1269 m^3

Plocha obálky budovy: 941 m^2

Objemový faktor tvaru AVV: $0,75\text{ m}^2/\text{m}^3$

Energeticky vztažná plocha: 249 m^2

PENB (celkem, z toho vytápění chlazení, primární energie atd.) – předpokládaná roční spotřeba el. energie: 20 MWh/rok

Termín dokončení: 09/2015

odpadního vzduchu zajišťuje samostatná větev VZT přes talířové ventily z místností, kde se tvoří škodliviny. Vyústění odpadního vzduchu z prostoru je vedeno do jednotky přes zpětnou klapku a fasádu do venkovního prostoru.

Noemova archa hledá cestu, jak přežít

Kromě administrativní části jsou v budově speciální komory. Ty slouží k dalšímu vývoji a měření akustických vlastností produktů a materiálů, které investor vyrábí a používá při realizaci průmyslových a kancelářských budov.

Monitorován bude také celý proces probíhající uvnitř objektu. Veškerá technologická zařízení, která jsou

ve stavbě Liko-Noe použita, jsou navržena tak, aby se s naměřenými hodnotami mohlo experimentovat a hledat, které zdroje energií jsou pro nízkoenergetické, pasivní či nulové domy efektivní a nejvhodnější. Bude možno velmi přesně zkoumat chování a vliv přírodní tepelné stabilizace budovy v praxi a pokračovat v dalším vývoji.

PhDr. Markéta Pražanová
externí redaktorka

Čerpáno z podkladů firmy LIKO-S, a.s.

Další informace viz
www.zivestavby2020.cz,
www.youtube.com/watch?v=q3l-U5Q3-nSk

Mokřadní střecha a fasáda

Cílem nově patentované mokřadní střechy a fasády je přinést do měst více zelených ploch a využít odpadní vodu z lidských obydlí.

Mokřadní střecha – střešní čistírna je souvrství materiálů nasycené vodou umístěné na ploché střeše, které umožňuje růst mokřadních rostlin. Souvrství má mocnost cca 150 mm a váží i s vodou cca 150 kg/m². Samotná voda není na povrchu vidět – povrch střechy tvoří říční štěrk, ze kterého vyrůstají rostliny. Mokřadní střecha může být napájena buď umělým živným roztokem, nebo mechanicky předčištěnou odpadní vodou. Odpadní voda je pak na střechu dávkována buď pouze pro potřebu rostlin, nebo jí je dávkováno více a střecha působí jako střešní kořenová čistírna.

Odpadní vody na střechu?

V případě použití střechy jako čistírny odpadních vod může být voda systémem proháněna několikrát, aby se dostatečně vyčistila. Záleží na koncentraci znečištění odpadní vody, mechanického předčištění, ročním období a účinnosti systému. Střešní čistírna může být kombinována s mokřadní fasádou – fasádní čistírnou. Mokřadní fasáda je

soustavou nad sebou umístěných nerezových kazet vyplněných substrátem částečně nasyceným vodou. V kazetách rostou mokřadní rostliny, které vyživuje protékající voda. Do fasády může být přiváděna mechanicky předčištěná odpadní voda, která může být průtokem fasádou čištěna.

Vyčištěnou vodu ze střechy a fasády lze dále využívat po dezinfekci (UV lampou) pro splachování hygienických zařízení nebo pro závlahu.

Nezapáchá a izoluje

Souvrství s vodou snižuje namáhání střešní hydroizolace teplotními změnami a UV zářením. Souvrství snižuje ochlazování či přehřívání střešního pláště. Pokud se používá mokřadní střecha jako čistírna odpadních vod, je možné vodu ze střechy akumulovat a dále po úpravě využívat v budově. Potenciál úspor vody činí více než 50 %.

Zelená mokřadní střecha poskytuje okolí vláhu a nezpůsobuje

Schéma fasádní a střešní čistírny

přehřívání okolí. Zlepšuje klima ve městě. Odpadní voda přitom nebude na střeše či fasádě zapáchat. Předčištěná voda je vypouštěna na střechu pod povrch substrátu. Před vypouštěním je možné ji ještě navíc provzdušňovat.

Zavlažuje a vyživuje

Oproti klasickým zeleným střechám je výhodou i využití hydroponického růstu rostlin ve vrstvě substrátu. Tím je ve vegetační době

zajištěn optimální přísun vody s rozpuštěnými živinami pro rostliny rostoucí na střeše a fasádě. Mokřadní rostliny mají stále optimální množství vláhy a živin, proto na střeše dobře rostou. Není potřeba vybírat druhy odolné vůči extrémním teplotám a vůči dlouhým obdobím sucha.

Ing. Michal Šperling
autor patentu mokřadní fasády

Budovy jako Noemovy archy

Jednodušší řešení nemusí být ta správná, říká v rozhovoru Libor Musil, předseda představenstva firmy LIKO-S, a.s., která se rozhodla experimentovat a postavit ostrovní budovu v nulovém standardu pro komerční využití.

Proč jste přistoupili k experimentu a postavili nezávislou, ostrovní průmyslovou stavbu?

Vím, že nemůžeme změnit směřování stavebnictví ani potřeby investorů. Můžeme ale s ohledem na znalosti, schopnosti a nové technologie ukázat lidem cestu, jak by se mohlo stavět v odvětví, kterému rozumíme – a tím jsou právě montované haly a administrativní budovy.

Lze z názvu stavby odvodit, že se odkazujete na známý biblický příběh o Noemově arše?

Ano. Náš projekt vznikl za podobným účelem. Chceme jím vrátit přírodě to, co jí bereme, chceme ji zachránit pro další generace, jelikož si uvědomujeme její hodnotu. Naše stavba by měla produkovat zisk, neznečišťovat okolí, dobře hospodařit s vodou a teplem.

Stavbu se podařilo realizovat za pouhých 27 dní – od 13. dubna do 10. května 2015. Jak probíhala výstavba?

Zkrácení doby výstavby bylo záměrem, abychom si na vlastním projektu vyzkoušeli, jaké jsou naše limity. Časový harmonogram byl stanoven na hodiny a sledovali jsme jeho plnění. Bez vynikající práce našich lidí a všech subdodavatelů by se to však nepodařilo. Na stavbě byla úžasná atmosféra spolupráce a myslím, že žádný z účastníků vý-

stavby tohoto projektu na to nikdy nezapomene.

Budova byla dokončena v květnu. Jak fungovala v letošním horkém létě?

Bylo dobré porovnat naši starou budovu postavenou standardní montovanou metodou, kde celé léto běžela klimatizace naplno, a Liko-Noe, kde jsme žádnou klimatizaci nepustili. Liko-Noe žije svým životem a my se ho snažíme pochopit. Okolí ihned obydleli živočichové a přírodní organizmy, které v této lokalitě před tím nebyly.

Budova má sloužit výzkumu. Co bude jeho předmětem?

Zaměříme se na výzkum a vývoj fyzikálních vlastností produktů a materiálů, které používáme. Bude sledovat, jak budovy ovlivňují prostředí v průmyslových zónách, užití ekologických prvků ve stavebnictví a jejich dopad na ekonomiku. Tato část bude zkoumána například společně s Wirtschaftsuniversität Wien.

Kdo další se na výzkumu bude podílet?

Do výzkumu se rovněž zapojí architekt Zdeněk Fránek se svými

studenty. Členy týmu budou mladí technici, kteří tak dostanou možnost podílet se na vývoji nových materiálů a postupů v montovaných stavbách.

Už více než dvacet let stavíte skladovací a průmyslové haly. Proč jste se najednou rozhodli vykročit směrem k ekologickému stavění?

Myslím, že je na čase, abychom konečně začali měnit přístup k vodě a k prostředí, kterým se lidé obklopují v pracovní době. Vody v krajině dramaticky ubývá a lidé již několik generací tráví pracovní čas v unifikovaných stavbách, které jsou přírodě velmi vzdálené. Velkou část života žijeme v pouštním prostředí. Nesmíme to ignorovat.

Co považujete za skutečný problém při výstavbě hal?

Vadí mi, že každý den se v České republice zalije betonem přes 10 hektarů zemědělské půdy. Ročně je to 3,5 tisíce hektarů zeminy. Při výstavbě hal volíme nejjednodušší a nejlevnější řešení. Ta nejsou ale vždy ta správná.

Markéta Pražanová
externí redaktorka

Recenze projektu mokřadní fasády Liko-Noe

Byl jsem redakcí vyzván k recenzování článku Futuristický pokus u Slavkova, který popisuje revoluční a téměř neuvěřitelné nakládání s odpadními vodami v projektu Liko-Noe.

V případě Liko-Noe je pro řešení nakládání s odpadními a srážkovými vodami prioritním úkolem vytvoření příjemného mikroklimatu, a to jak v okolí budovy, tak uvnitř.

Likvidace tepelných ostrovů

Díky samotné vodě, vegetaci a náplni biofiltrů na střeše i na plášti budovy se z potenciálního místa pro vznik tzv. tepelných ostrovů (místa se zvýšenou teplotou) stalo naopak místo s příjemným klimatem, a to i v době tropických dnů.

Tuto funkci plní zařízení beze zbytku, jak se ukázalo v letošní vlně veder – i v době těch největších se teplota v místnosti pohybovala kolem 24 °C.

Vedle pozitivního ovlivňování mikroklimatu se tento projekt snaží také o kombinaci čištění odpadních vod, jejich recyklaci a úplnou

likvidaci odparem bez vypouštění do podzemních nebo povrchových vod (tedy alespoň po co nejdelší část roku). Výhodou v tomto konkrétním případě je možnost odčerpání přebytku předčištěné vody do splaškové kanalizace, tedy pokud se nenajde jiné řešení (např. dostatečná plocha pro závlahu).

Po technologické stránce je čištění vod z budovy řešeno anaerobním předčištěním v soustavě jímek (v podstatě jde o anaerobní přepážkový reaktor) s teoreticky dostatečným objemem a akumulací.

Na anaerobní předčištění odstraňující znečištění organickými látkami navazuje horizontálně protékavý vícevrstvý filtr s vegetací umístěný na střeše a vertikální filtr tvořený nádobami naplněnými

filtračním materiálem zavěšeným na stěně budovy. Předčištěná voda se shromažďuje v čerpací jínce a vodu tak lze vícenásobně recirkulovat a experimentovat s odstraněním různých forem dusíku.

Experiment pokračuje

Tím, jak je zařízení pojato, je i zkušebním zařízením umožňujícím ověřit si různé kombinace provozování. To dává možnosti dořešit nebo ověřit si některé, na první pohled diskutabilní detaily.

Týká se to například zimního provozu nízkého horizontálního filtru na střeše (uvažuje se o jeho zateplení), detailů bezkonfliktního bezzápachového přechodu z horizontálního na vertikální filtr, nebo podmínek, za kterých bude zařízení denitifikovat. Optimalizovat se bude i provoz závlahy zeleně na fasádě ve vztahu k provozování jezírek a jejich udržování bez trofizačních procesů.

Investor je nadšeným vizionářem

V každém případě se jedná o zajímavý experiment, nad jehož realizací již přemýšlel ne jeden vizionář,

a nakonec ho vzdal kvůli nemožnosti experimentovat na dodávce pro cizího zákazníka, nebo kvůli předpokládaným technickým či legislativním problémům.

V tomto případě se však sešlo hned několik faktorů, které umožnily nápad zrealizovat – předmět zájmu firmy, management nadšený pro věc a především vizionářský investor.

Teď je třeba využít příležitost, dotáhnout detaily, dovést řešení do úspěšného konce a mít tak k dispozici ověřené řešení, které by rozšířilo možnosti architektů při řešení průmyslových i obytných budov a zároveň podpořilo i trendy počítající s vodou jako významným, ale zatím opomíjeným prvkem při realizacích nízkoenergetických a pasivních budov.

Ing. Karel Plotěný
specialista na čištění a úpravu vod

Recenze řešení větrání v projektu Liko-Noe

Jedná se o velmi zdařilou ukázkou možností, v mnoha bodech hodné následování. Článek nedokáže popsat všechny okolnosti a podmínky, které vedly k volbě konceptu stavby, větrání a vytápění. Pohled zvenčí proto nemusí být přesný.

Budova je vybavena několika technickými systémy – tepelným čerpadlem (TČ) vzduch/voda s možností chlazení a zásobníkem chladu, solárním systémem vakuových kolektorů pro TV a UT, interiérovými kamny na biomasu (snad s možností ohřevu teplé vody), řízeném větrání s rekuperací včetně vzduchového zemního výměníku tepla. Rozvod tepla pro temperování je teplovodním podlahovým vytápěním. Přebytky výkonu solárního systému se ukládají do země, předehřívají plochu kolektoru TČ. Při dalších realizacích podobných budov je určitě vhodné znovu koncept prověřit.

Nutnost krácení textu jistě vedla k informaci o konstantní teplotě 5 °C v zemní hloubce 1,5 m. Povrch země je ohříván sluncem a teplota má podle hloubky různý posun. V 1,5 m je teplota 5 °C ke konci února, na konci srpna naopak teplota dosahuje až

15 °C. Procházející vzduch při větrání se běžně v létě ochladí z 30 °C na 18–19 °C, technicky se jedná při 400 m³/hod o 1,1 kWh dodávaného chlazení do budovy. Pokryje teplo z dvanácti osob nebo jednoho nezastíněného střešního okna.

Větší význam má řešení zastínění, noční předchlazení apod. Přesto bude i tento chlad vnímám proti venkovnímu prostředí příznivě. Otázkou je odvod tvořícího se kondenzátu v zemním výměníku, čištění potrubí apod. Obecně se spíše od tohoto řešení upouští, chlazení se kombinuje s realizacemi TČ.

Přívod vzduchu do budovy je navržen kanály v podlaze a následně k oknům mezerou pod výstupky plastové systémové desky. Z horní strany je vrstva betonového potěru. Zrychlení přenosu tepla do místnosti se pohybuje v řádu desítek wattů (tepelná ztráta budovy činí cca

6000 W prostupem a další ztráta je způsobena větráním). Při chlazení v létě musí nejdříve vzduch ochladit beton nad sebou, než je chlad přiveden až k oknům. Pravděpodobně velmi problematické bude čištění dutiny pod podlahou.

Tepelné čerpadlo dodává do budovy energii, odebírá ji ze země, která se kolem kolektoru ochlazuje. Výkon odpovídá zimnímu provozu. V létě stojí, v provozu je pro malý ohřev teplé vody předimenzovaný solární systém – podle PENB budovy je potřeba cca 1300 kWh energie za rok pro ohřev TV (což odpovídá 50 l/den).

Solární systém dokáže vyrobit cca 3140 kWh/a. Přebytek je tak ukládán do země kolem výměníku TČ. Otázka je, s jakou účinností zpětného přenosu do budovy přes TČ – zda jej tedy např. „neodnese“ spodní voda, která stačí regenerovat podloží. Pro pokrytí požadavků na vytápění a ohřev TV jsou tak dimenzovány dva systémy, které se vzájemně předhánějí, kdo dodá energii.

Je možné realizovat jen TČ, které i v létě při ohřevu TV zchladí kapalinu ze země na nižší teplotu. Ta je přiváděna na cirkulační vzduchový chladič, který intenzivněji chladí interiér. Ohřá-

tá kapalina se následně buď přivede zpět do TČ, nebo pošle do země – kde částečně regeneruje zeminu pro zimní odběry. Určitě to však není hlavní množství energie na regeneraci zeminy, nejdůležitější je slunce..

Při chlazení se vzniklý kondenzát odvádí do kanalizace, je jednodušší čištění zařízení. Větrání je na chlazení nezávislé. Pro přímou výrobu elektřiny lze využít fotovoltaiku. Solární termický systém je možné dimenzovat jen na letní ohřev TV. V přechodovém a zimním období předehřívá v předřazeném zásobníku nemrznoucí kapalinu, která následně vstupuje do TČ. Zvyšuje se tak topný faktor TČ a také i z menšího solárního systému lze získat podobné množství energie pro využití v TČ jako velkého systému s ukládáním do země.

Pro každou budovu je však třeba zvolit podle potřeb a bilancí vhodnou kombinaci systémů tak, aby byly využity všechny jejich možnosti a systémy si zbytečně nekonkurovaly. Celé řešení realizované ve firmě LIKO-S, a.s., tak nemusí být vhodné pro jinou realizaci.

Ing. Martin Jindrák
nezávislý odborník na řízené větrání

Nekonvenční aranžování sanitárních systémů (NASS)

Předpokládá se, že v budoucnu bude v ČR cca milion lidí řešit čištění odpadních vod decentrálně, což představuje asi 80 000 individuálních čistíren.

S posunem k řešení „co nejbližší zdrojům“ se ukazuje, že existují i jiné možnosti sanitační, které vedou k dalšímu zlevňování při odvádění odpadních vod a lepšímu využití zdrojů.

Doposud se těmito způsoby zabývalo spíše jen pár ekologických nadšenců, ale v současnosti se ukazuje, že to může být cesta k řešení neřešitelného (např. nekompromisních požadavků na nutrienty vypouštěné v odpadních vodách).

Zároveň je to řešení „nejudržitelnější“ po stránce využití zdrojů – nejen v kombinaci s decentrálním systémem, ale i při řešení centrálních systémů, a to přímo v městských čtvrtích nebo bytových domech. V takových místech má smysl kromě úspor nákladů na vodu šetřit i tak, že se využívá energie z odpadních vod.

Jedna z cest, jak udržitelněji hospodařit s vodou a spořit na nákladech na její čištění, je minimalizace její spotřeby.

Technické možnosti úspor pitné vody

Použitím vybraných zařizovacích předmětů, spořičů, závlahových systémů, případně jednoduše a bez investic změnou návyků lze šetřit přímo pitnou vodu. Další možností je část vody používanou jako pitná nahradit z jiného zdroje. Může jí být např. studna, srážková nebo recyklovaná voda, případně i přímo upravená, recyklovaná odpadní voda (např. šedá voda).

Dělení vod je základem dalších opatření k udržitelnějšímu nakládání s odpadními vodami. Jedním z nejčastějších opatření v praxi vedoucím až k 50% snížení spotřeby pitné vody je využití šedých vod. Šedé vody (tj. voda hlavně z kou-

Rozdělení vod v obytných domech

pelen) se následně po úpravě jako „bílá“ voda používá na zálivku nebo mytí podlah, mytí techniky, splachování hygienických zařízení atd.

Další z možných podstatných způsobů šetření vodou je závlaha odpadní vodou, která má stejné výhody jako využívání šedých vod. Navíc nastává i úspora energie a projevuje se efekt využití nutrientů, které nekontaminují povrchové vody. Je to tedy další ideální zkratka od použité vody k použitelné vodě.

Oddělení moči je z hlediska čištění vod tím nejvýznamnějším opatřením. Její oddělení redukuje nutrienty v odpadních vodách,

což má za následek lepší odtokové parametry a nižší investiční a provozní náklady na čištění vod. Ještě k radikálnější redukci množství a také snížení znečištění odpadních vod vede používání suchých toalet. Významným prvkem systému mohou být zejména bezvodé pisoáry.

Kombinace NASS s jiným řešením odpadních vod

Na opatření v sanitaci navazuje řešení čištění odpadních vod. V podstatě máme tři možnosti jejich likvidace:

- vypustit je do veřejné kanalizace (tam nám NASS pomůže snížit náklady);

Příklady aktivační ČOV a vertikálního filtru používaného v kombinaci s anaerobním předčištěním

- použít nějaký typový výrobek určený k decentrálnímu použití (tam nám NASS může pomoci snížit náklady nebo řešit atypické situace spojené s nekonvenčním provozem nebo přísnými požadavky na vypouštění takových vod);
- vymyslet nějaké atypické řešení (tam může být NASS přímo součástí tohoto řešení).

Použití typových výrobků

V současnosti existuje celá řada různých ověřených výrobků umožňujících dosáhnout potřebné úrovně vyčištěné vody jak pro vypouštění do povrchových, tak i do

podzemních vod. Lze je i dále používat (jako závlahu, voda na splachování hygienického zařízení atd.). Dále je možné při výběru zohlednit i možnosti a schopnosti obsluhy.

Podle toho se pak volí zařízení po stránce technologické:

- aktivační čistírny – jedná se o nejčastější řešení s nejlepším poměrem kvalita/cena, spolehlivé v případech pravidelného nátoku a odpovědné obsluhy – zástupci této kategorie jsou klasické aktivační ČOV s dosazovákem, SBR a membránové čistírny;

- ČOV s nárůstovými kulturami – mírně dražší, vhodnější při nerovnoměrných nátocích a tam, kde je třeba zajistit provoz při minimální obsluze – zástupci těchto čistíren jsou např. ČOV s biorotory nebo sestava septik a biofiltr.

Vegetační čistírny jako atypická řešení

Mezi nejčastější atypická řešení patří vegetační čistírny – jejich charakteristickým znakem je jejich extenzivnost. Potřebují obvykle větší plochu, na druhé straně při správném návrhu vyžadují minimální obsluhu a mohou být vhod-

ným estetickým doplňkem celé lokality.

Někdy je však třeba zvážit, zda se stejného efektu nedosáhne i použitím typového výrobku, který je vhodně zamaskován a na odpadní vodě tvoří nezávislý útvar, u kterého se není třeba ohlížet na funkčnost z hlediska čištění odpadních vod.

Z vegetačních čistíren se používají v základě dva typy a jejich kombinace. V minulosti se v tuzemsku používala téměř výhradně horizontálně protékající kořenová pole s takovými výsledky, že např. podniky povodí k nim podávají automaticky záporné

Systém pro recyklaci šedých vod AS-GW/AQUALOOP

Příklad zařízení na využívání šedých vod

Příklad vertikálně protékané vegetační ČOV

stanovisko. Důvod byl ten, že co do principu jsou založeny na anaerobních procesech – neodstraňují tedy nutrienty – a ten, že díky uspořádání u nich docházelo ke kolmataci a vytékání zápachající vody na povrch.

V poslední době se začínají prosazovat vertikálně protékané filtry – s těmi jsou jak v zahraničí, tak i v ČR velmi dobré zkušenosti.

Závěr

Zpravidla kombinací decentrálního systému a NASS se dosahuje těch

největších ekonomických efektů. Např. zmenšením spotřeby množství vod se dají podstatně zlevnit membránové čistírny a zmenšit objemy potřebné pro biologické čištění, odstraněním moči se pak dají zmenšit nároky na plochy vegetačních ČOV nebo dosáhnout jinak nedosažitelných odtokových parametrů.

Ing. Karel Plotěný
odborník na nakládání s odpadními vodami

Teplo z odpadních vod nemusí končit v kanalizaci

V kvalitně zateplených budovách vybavených řízeným větráním je kanalizační potrubí se splaškovou vodou posledním systémem, kterým z budovy uniká tepelná energie.

zdroj: FRANK GmbH

V nedávné době představovalo množství energie potřebné pro přípravu teplé vody v obytných budovách přibližně 20 % z celkové spotřeby tepla v budově. V současnosti je díky zateplení podíl teplé vody na celkové spotřebě tepla přibližně poloviční. V brzké budoucnosti, kdy se budovy ještě více přiblíží pasivnímu standardu, bude podíl spotřebované energie na přípravu teplé vody přesahovat 80 % z celkové spotřeby tepla.

Současné zdroje tepla určené primárně pro vytápění často nejsou dostatečně efektivní pro budovy s výrazným podílem spotřeby tepla na ohřev vody. Změny stavebních standardů tak vyvolávají i zásadní systémové změny na straně přípravy teplé vody a otevírají prostor pro nové úsporné technologie, přičemž jednou z nejperspektivnějších je rekuperace tepelné energie obsažené ve splaškové vodě. Ta je v současnosti trendem v zemích, kde již mají vlnu zateplování budov za sebou a hledají další potenciál pro úspory energie.

Rekuperace energie ze splaškových vod

Jedním z možných přístupů je instalace centrálního systému

rekuperace, kdy je výměník pro odběr tepla umístěn v hlavním kanalizačním přivaděči nebo přímo v čistírně odpadních vod. Získané teplo je pak využito pomocí tepelných čerpadel pro vytápění souboru budov poblíž výměníku, nebo je dodáváno do systému centrálního zásobování teplem. Tyto systémy disponují řádově stovkami až tisíci kW topného výkonu.

Druhou cestou jsou decentrální systémy, kdy se využívá energie z jedné budovy (případně souboru budov) a získané teplo z odpadní vody je do těchto budov vraceno. V tomto případě se topné výkony pohybují v řádu desítek až stovek kW.

Výměníky tepla pro šedou a černou vodu

Vhodné výměníky tepla jsou klíčovým prvkem celého systému a dají se rozdělit do dvou základních skupin.

- Jednoduché výměníky s nižší účinností, které ochladí splaškovou vodu o 1 až 10 °C. Typický příklad představují trubkové protiproudé výměníky pro předehřev pitné vody nebo různé vložky do stávajícího kanalizačního potrubí.

- Vysoce účinné výměníky, které odeberou splaškovým vodám prakticky veškerou využitelnou tepelnou energii a ochladí je o 20 až 25 °C na minimální možnou teplotu okolo 5 °C. Typickým příkladem je akumulární jímka odpadní vody s vnořeným výměníkem, kde se voda z jímky vyčerpá do kanalizace až po jejím úplném vychlazení.

Některé typy výměníků vyžadují „šedou vodu“ (relativně čistá odpadní voda bez vody z hygienických zařízení), pro kterou je však nutné v budově vybudovat oddělenou kanalizaci. Naopak výměníky pro „černou vodu“ umí pracovat s veškerou splaškovou vodou.

Návratnost investice

Návratnost investice do systému rekuperace tepla z odpadních vod závisí na pořizovací ceně samotného výměníku a na cenách tepla v dané lokalitě. Cena výměníku je přitom klíčová, protože u levnějších řešení (trubkové protiproudé výměníky) zhoršuje návratnost jejich nižší účinnost a naopak u vysoce účinných řešení (deskové výměníky, akumulární šachty) zhoršuje návratnost vysoká cena výměníku.

Významným posunem vpřed může být nová generace trubkových výměníků vyvíjených ve Švédsku, které využívají turbulentního proudění odpadní vody. To vede k vyššímu přestupu tepla a zvýšení přestupní plochy výměníku. Zároveň se díky samočisticímu efektu nezanáší výměník.

Výroba tohoto výměníku je navíc jednoduchá a levná, takže zásadním způsobem zlepší návratnost celého systému rekuperace tepla. Měření parametrů tohoto výměníku v laboratoři i na několika prvních instalacích ukázalo překvapivě dobré výsledky a v brzké době by tento nový výměník mohl být dostupný i na českém trhu.

Jak dál?

Využívání tepla splaškových vod je trendem v zemích, jako je Švédsko nebo Švýcarsko, kde už „mají zatepleno“ a hledají další možné úspory energie. Před jednoduchými systémy předeřevu vody jsou preferovány systémy s tepelnými čerpadly dosahujícími výrazně vyšší účinnosti rekuperace energie. Technická řešení používaná v zahraničí lze bez problémů aplikovat v podmínkách ČR.

Příklady instalace

Centrální systém rekuperace tepla v rakouském Amstettenu

Výměník tepla je umístěn v kanalizační síti a napojen na tepelné čerpadlo o výkonu 230 kW. Získané teplo se využívá pro vytápění budovy komunálních služeb a vytopy vzdálených 200 m od kanalizačního potrubí. Systém dosahuje topného faktoru 5,6 a získává tak 82 % energie z odpadní vody a 18 % z elektrické sítě pro pohon tepelného čerpadla.

Rekuperace odpadní vody v bytových domech ve švýcarském Eulachhofu

Kanalizační potrubí z bytových domů je svedeno do dvou betonových šachet o objemu 18 m³, vybavených spirálovými výměníky a ka-

lovými čerpadly. Teplo se odebírá prostřednictvím dvou tepelných čerpadel o výkonu 60 kW a využívá se pro přípravu teplé vody v bytových domech. Roční topný faktor systému je 4.

Rekuperace tepla ve wellness v hotelu v Bedřichově

Dva výměníky využívají energii odpadní vody z wellness provozu hotelu a využívají ji pro přípravu teplé vody a vytápění hotelu. Výměníky jsou napojené na tepelná čerpadla země/voda, která jsou hlavním zdrojem tepla v hotelu. Investice do výměníků byla z významné části pokryta úsporou počtu vrtů (o 25 %) a systém tak vykázal velmi dobrou návratnost.

O projektu

V mnoha zemích je tomuto zdroji odpadního tepla věnována čím dál větší pozornost, a proto vznikl v rámci pracovní skupiny České rady pro šetrné budovy projekt mapující různé systémy využívání tepla z odpadních vod využívané v zahraničí. Projekt vznikl ve spolupráci organizací GT Energy s.r.o., České rady pro

šetrné budovy a The Swedish Trade and Invest Council. V rámci projektu bylo osloveno deset dodavatelů technologií pro využití tepla z odpadních vod ze Švédska, Rakouska, Švýcarska, Kanady a Jižní Koreje.

Ing. Marek Bláha specializuje se na využívání tepelných čerpadel a využití odpadního tepla

Přihlaste se na Baumit Akademii

nejen **Zateplovací systémy od A do Z**

PŘIHLÁŠKY:

Elektronicky vyplněním přihlašovacího formuláře na www.baumitakademie.cz.

Bližší informace na tel. 326 900 400. Účast na akademii je bezplatná.

Baumit Akademie je součástí programu celoživotního vzdělávání členů ČKAIT a ČKA.

Přihlaste se co nejdříve, kapacita přednáškových sálů je omezena.

Nápady s budoucností.

baumit.com

PROGRAM:

08:30–9:00

Prezence účastníků

09:00–9:05

Úvod

09:05–10:05

Zateplovací systémy od A do Z (Ing. Petr Lorenc)

Kontaktní zateplení – kdo se v tom má vyznat?

Stavební fyzika a statika nejsou žádné čáry

Správná volba a dodržování systémových skladeb se vyplatí

10:05–10:25

Optická sanace fasád (Ing. Stanislav Smetana)

Renovace povrchů fasád jednoduše, rychle a s dlouhodobým účinkem

10:25–10:50

Přestávka

10:50–11:05

Baumit servis – od projektu k realizaci (Ing. Stanislav Smetana)

Baumit QUIDO – technická podpora

Služby, analýzy, poradenství

Pomůžeme Vám být efektivnější!

11:05–11:35

Novinky v oblasti zateplení pro rok 2016 (Ing. Petr Lorenc)

Nové poznatky a postupy z oblasti zateplování

Požární předpisy

Zdvojování ETICS

11:35–12:15

Chytrá řešení pro podlahy, stěny a stropy (Ing. Václav Nevšímal)

Premiové výrobky pro efektivní výstavbu

Inovativní řešení chlazení/vytápění

Revitalizace, renovace v interiéru i exteriéru

12:15–12:35

Přestávka

12:35–13:00

Problematické partie fasád (Ing. Stanislav Smetana)

Nejčastější příčiny poruch

Optimální způsoby řešení

13:00–13:25

Zdravé bydlení (Ing. Václav Nevšímal)

Povrchové úpravy v interiéru pro zdravé mikroklima a pohodu vnitřního prostředí

13:25–13:30

Závěr

TERMÍNY:

2. 2. 2016 – České Budějovice

Hotel Clarion – kongresové centrum, Pražská tř. 2306/14, České Budějovice

4. 2. 2016 – Liberec

Technická univerzita v Liberci, Studentská 1402/2, Liberec 1

11. 2. 2016 – Ostrava

Hotel Clarion – kongresové centrum, Zkrácená 2703, Ostrava-Zábřeh

16. 2. 2016 – Praha

Národní technická knihovna, Technická 2710/6, Praha 6-Dejvice

18. 2. 2016 – Plzeň

Hotel Primavera – kongresové centrum, Nepomucká 1058/128, Plzeň

23. 2. 2016 – Brno

Kongresové centrum BVV, Výstaviště 405/1, Brno

25. 2. 2016 – Praha

Národní technická knihovna, Technická 2710/6, Praha 6-Dejvice

1. 3. 2016 – Hradec Králové

Kongresové centrum ALDIS, Eliščíno nábřeží 375, Hradec Králové

Základní umělecká škola Karla Malicha v Holicích

Dostavba základní školy v Dobřichovicích

Stavba roku 2015 z pohledu energetické náročnosti

Ze 72 přihlášených staveb jen šest deklarovalo nejvyšší energetický standard. Dalšíh třináct bylo dokončeno v energetickém standardu PENB B. Nutno dodat, že mnohé z „běčkových budov“ se limitně blížily hranici budov v kategorii C.

Soutěžní přehlídka se v letošním roce zúčastnilo 72 staveb, což je nejvíce v její třicetileté historii. Realizované stavby dosáhly celkovou hodnotu stavebních prací ve výši 43,123 miliardy Kč.

Mnoho let se organizátoři soutěže snaží prosadit jako jedno z kritérií rovněž posuzování energetické úspornosti staveb, která je ostatně ukotvena v zákonech a směrnících. Přihlašovatelé by proto měli dodat průkaz energetické náročnosti budovy.

„Jen šest staveb deklarovalo standard A, třináct staveb standard B a dvanáct standard C. Někteří přihlašovatelé tento údaj pominuli. Mezi přihlášenými stavbami byl však i vysoký podíl rekonstrukcí i řada dopravních a technických staveb, které nejsou povinností energetického hodnocení tak za-

saženy,“ shrnul situaci Ing. arch. Jan Fibiger, prezident SIA ČR.

Posuzování z hlediska energetické náročnosti

V tomto ročníku Stavby roku 2015 byla udělována zvláštní cena Státního fondu životního prostředí a Centra pasivního domu za energetickou úspornost. Výběr zajišťovala porota ve složení Ing. arch. Aleš Brotánek, Ing. arch. Josef Smola a Ing. arch. Michal Čejka, která se seznámila se soutěžní dokumentací všech přihlášených staveb. Rozhodla se podrobně zabývat stavbami s deklarovanou energetickou třídou A i B. Porota prověřovala věrohodnost uváděných hodnot ve vztahu k architektonickým kvalitám.

Nakonec porota formou hlasování jednomyslně rozhodla, že nejkvalitnější stavbou je ZUŠ Karla Malicha.

cha v Holicích od ateliéru DOBRÝ DŮM, s.r.o. (Ing. arch. Dalibor Borák). Tuto stavbu jsme podrobně prezentovali krátce po jejím otevření v [ESB 3/2014](#).

„Odborná porota vyslovovala řadu pochybností k deklarovaným energetickým hodnotám posuzovaných budov,“ doplnil Ing. Petr Serafín z Ministerstva průmyslu a obchodu.

Srovnání dvou škol oceněných v letošním ročníku

Je zajímavé porovnat východočeskou ZUŠ Karla Malicha v Holicích, která byla oceněna jako energeticky nejkvalitnější stavba letošního ročníku, s obdobně velkou školou v Dobřichovicích, která získala prestižní titul Stavba roku 2015.

Architektonicky zdařilá realizace ZŠ v Dobřichovicích bohužel nevyužila všech možností budovy navržené a realizované v optimálním energetickém standardu. Nejenže se z hlediska energetické náročnosti pohybuje na horní hranici PENB B a bude mít dvojnásobné nároky na spotřebu energie oproti východočeské škole, ale ani není vybavena řízeným větráním s rekuperací. A to za stejné investiční náklady! Každá z obou škol byla

postavena za cca 50 mil. Kč, což je cca 25 000 Kč/m²!

Přesto obě tyto školy představují velmi kvalitní realizaci s poměrně nízkými investičními náklady.

Zahraniční stavba pro AGC

Z hlediska energetické nenáročnosti se však nejzajímavější stavbou stala správní budova AGC Glass Building v Belgii, které letos rovněž získala titul Stavba roku 2015. Jedná se o téměř nulovou budovu, která nejen že využívá nejmodernější technologie pro dosažení nejen minimální spotřeby energie, ale zároveň vytváří optimální pracovní prostředí pro své zaměstnance.

Střecha budovy je osazena téměř 900 fotovoltaickými panely, které produkují zhruba 200 000 kWh za rok, což pokrývá energetickou spotřebu budovy. Toto řešení představuje úsporu 90 tun emisí CO₂ ročně (což se rovná devadesátí zpátečním letům mezi Paříží a New Yorkem). Další energii budova získává z geotermálních čerpadel. Budovu představujeme v samostatném článku.

Markéta Kohoutová

Oceněné energeticky úsporné stavby roku 2015

Představujeme energeticky úsporné stavby, které byly oceněny v soutěži Stavba roku 2015.

ZUŠ Karla Malicha v Holicích

Stavba získala Cenu Státního fondu životního prostředí a Centra pasivního domu. Základní umělecká škola je příkladem hospodárného chování samosprávy. Stavba v pasivním standardu je po stránce architektonické, dispoziční i konstrukční vzorem. Od počátku optimalizovaný návrh vedl k nízkým investičním nákladům. Díky příkladně zpracované soutěžní dokumentaci bylo možné stavbu vhodně posoudit a udělit cenu.

Energetický štítek:

PENB A (40 kWh/m²/rok)

Autor: Dalibor Borák, Helena Boráková

Projektant: DOBRÝ DŮM s.r.o.

Investor: město Holice

Dodavatel: BW – Stavitelství, s.r.o.
Stavbyvedoucí: J. Friml

Příhlašovatel: BW – Stavitelství, s. r. o.

Doba výstavby: 03/2013–08/2014

Cena: 50 mil. Kč

Obestavěný prostor: 9968 m³

Zastavěná plocha: 617,6 m²

Užitná plocha: 2041,3 m²

Konstrukce: obvodové nosné stěny jsou z keramických tvarovek, vnitřní nosné z tvarovek betonových, stropy jsou z prefabrikovaných železobetonových panelů, střechu tvoří trapézový plech na příhradových vaznicích

Dostavba základní školy v Dobřichovicích

Stavba byla oceněna titulem Stavba roku 2015. Titul Stavba roku 2015 byl udělen nové školní budově s inspiračním vnitřním i vnějším prostředím.

Porota soutěže Stavba roku 2015

Doc. Ing. arch. Radomíra Sedláková, CSc., Ing. Jiří Koliba, akad. arch. Ing. arch. Jan Vrana, doc. Ing. František Kulhánek, CSc., doc. Ing. arch., Ing. Petr Šikola, Ph.D., Ing. Tomáš Chromý, Ing. Ladislav Vaněk.

Energetický štítek:

PENB B (88,1 kWh/m²/rok)

Autor: Šafer Hájek architekti s.r.o. – Oldřich Hájek, Jaroslav Šafer, Jakub Koníř, Olga Kostřížová, Pavel Lesenský, Laco Fecsu, Radek Toman

Projektant: AED project, a.s.

Investor: město Dobřichovice

Dodavatel: Subterra a.s.

Příhlašovatel: Šafer Hájek architekti s.r.o.

Doba výstavby: 04/2013–09/2014

Cena: 50 mil. Kč bez DPH

Obestavěný prostor: 10 150 m³

Zastavěná plocha: 704 m²

Užitná plocha: 2240 m²

Konstrukce: železobetonový skelet, kombinovaný s železobetonovými stěnami a ocelovými sloupy

AIR House v kampusu ČVUT v Praze

Stavba byla nominována na titul Stavba roku 2015. Nominace byla udělena za vytvoření stavby energeticky soběstačné, se zřetelem ke konstrukci a variabilní dispozici umožňující rozmanité užití.

Stavba zároveň obdržela Cenu Nadace pro rozvoj architektury a stavitelství. Nestává se často, aby výstupem studentské práce byl re-

AIR House v kampusu ČVUT v Praze

alizovaný dům, aby model studenty připraveného návrhu byl realizován v měřítku 1:1, a k tomu aby cestoval do světa a zpět se vrátil ověřen mezinárodním uznáním.

V tomto případě byly individuální školní poznatky rozšířeny o praktickou spolupráci celého týmu studentských kolegů a profesních odborníků. Porotou nominovaný dům považujeme za příkladný, ba ojedinělý výstup studentské práce a za inspirativní přístup školy při přípravě jejich absolventů pro praxi.

Energetický štítek:

PENB A++

Autor: Fakulta architektury ČVUT v Praze – Martin Čeněk, Dalibor Hlaváček, spolupráce Tomáš Durdis, Matuš Ficko, Barbora Janíková, Hana Kasalová, Lucie Kirovová, Eva Kubjátová, Jiří Müller, Kateřina Rottová, Lucie Zemenová

Investor: ČVUT v Praze

Dodavatel: ČVUT v Praze, DŘEVOSTAVBY BISKUP, s.r.o.

Stavbyvedoucí: Martin Čeněk

Příhlašovatel: ČVUT v Praze

Doba výstavby: 05/2013–12/2014

Cena: 5 mil. Kč (bez DPH)

Obestavěný prostor: 250 m³

Zastavěná plocha: 69 m²

Konstrukce: dřevokonstrukce z masivních dřevěných CLT panelů

Dům byl prvotně vytvořen pro mezinárodní studentskou soutěž Solar Decathlon 2013. Jde o stavbu energeticky soběstačnou. Je postaven jako „dům v domě“: vnitřní tvoří tepelně izolovaný vnitřní prostor, v němž je hlavní obytný prostor s integrovaným nábytkem a kuchyňským koutem, k němuž přiléhá hygienické vybavení.

Druhý, vnější, představuje dřevěná pergola, která stavbu stíní a snižuje tak tepelnou zátěž. Pergola kryje i terasu, z níž je přístupné technologické centrum domu. V něm je umístěna vzduchotechnická soustava s rekuperací tepla pro zajištění optimální výměny vzduchu a minimalizaci tepelné ztráty při větrání a solární systém složený ze dvou termických kolektorů pro ohřev vody a přitápění. K vybavení domu patří fotovoltaický systém z 33 monokrystalických panelů a kořenová čistírna odpadních vod.

Markéta Pražanová
externí redaktorka
z podkladů vyhledavatele Nadace pro rozvoj architektury a stavitelství

Neoceněné energeticky úsporné stavby roku 2015

Vzhledem k malému počtu energeticky udržitelných staveb se redakce rozhodla představit i další energeticky úsporné stavby, které sice v soutěži nebyly oceněny, ale dostaly do 2. kola posuzování.

Aviatika v Praze

Stavba postoupila do 2. kola soutěže.

Energetický štítek: A

PENB A (30 kWh/m²/rok)

Autor: Jakub Cigler

Investor: Penta Investments, s.r.o.

Dodavatel: PM Group CZ s.r.o. – stavební manažer

Příhlašovatel: Unique development s.r.o.

Doba výstavby: 02/2013–06/2015

Cena: 50 000 000 eur

Obestavěný prostor: 197 300 m³

Zastavěná plocha: 5130 m²

Užitná plocha: 35 782 m²

Konstrukce: železobetonový monolitický skelet s lokálně podepřenými stropními deskami sloupy a liově stěnami

Viladomy Yard Resort v Předboji

Stavba postoupila do 2. kola soutěže.

Energetický štítek: A

PENB A (48,6 kWh/m²/rok)

Autor: Jakub Cigler, Vincent Marani

Projektant: A.S.S.A. Architekti s.r.o.

Investor: YARD a.s.

Dodavatel: STEP, spol. s r. o.

Stavbyvedoucí: Aleš Mareček

Příhlašovatel: YARD a.s.

Doba výstavby: 2011–2014

Zastavěná plocha: 1650 m²

Užitná plocha: 272 m²

Konstrukce: svislé nosné konstrukce z cihelných bloků kombinované s ocelovými sloupy, monolitické železobetonové stropy

kombinované s ocelovými průvlaky, dvouplášťová provětrávaná dřevěná fasáda

EcoCity v Praze – Malešicích

Stavba postoupila do 2. kola soutěže.

Energetický štítek: A

PENB A (42 kWh/m²/rok)

Autor: Podlipný Sladký architekti s.r.o.

Investor: JRD s.r.o.

Dodavatel: KONSTRUKTIS, a.s.

Stavbyvedoucí: Libor Kučera

Příhlašovatel: JRD s.r.o.

Doba výstavby: 2012–2014

Cena: 110 000 000 Kč

Obestavěný prostor: 13 531 m³

Zastavěná plocha: 1588 m²

Užitná plocha: 1943 m²

Konstrukce: kombinace železobetonových stropů s vyzdívanými stěnami z vápenopískových bloků

Rodinná vila v Kolejní ulici v Brně

Stavba byla nominována na titul Stavba roku 2015. Nominace byla udělena za vytvoření energeticky

úsporného domu se zřetelem ke kvalitě betonářských prací a nápaditému zastavění pozemku.

Energetický štítek: A

PENB A (31 kWh/m²/rok)

Autor: Petr Skrušný

Projektant: Architektonika 3000, spol. s r.o.

Investor: soukromá osoba

Dodavatel: TBG BETONMIX a.s., člen skupiny Českomoravský beton

Příhlašovatel: Petr Skrušný, Českomoravský beton a.s.

Doba výstavby: 2013–2014

Cena: 12 mil. Kč (bez DPH)

Obestavěný prostor: 1434 m³

Zastavěná plocha: 478 m²

Konstrukce: železobetonová monolitická, systém ztraceného bednění VELOX a beton Systemcrete v kombinaci s pohledovými železobetonovými stěnami z barevného betonu

Markéta Pražanová
externí redaktorka

Stavba roku 2015 s téměř nulovou spotřebou energie

Administrativní budova AGC GLASS BUILDING dosahuje výjimečných energetických vlastností. Využívá vysoce kvalitní zařízení i energie z obnovitelných zdrojů. Budova získala titul Zahraniční Stavba roku 2015 a je držitelem osvědčení BREEAM – Excellent.

Ředitelství sklářské firmy v belgickém Louvain-la-Neuve se rozhodlo pro svých 575 zaměstnanců, kteří byli rozptýleni na šesti různých místech, postavit nadčasovou a inovativní stavbu přispívající k udržitelnému rozvoji.

Jelikož firma považuje ochranu životního prostředí za zásadní hodnotu, chtěla realizovat budovu s téměř nulovou spotřebou energie. Projektanta hledali v roce 2010 cestou mezinárodní architektonické soutěže. Nová prosklená správní budova stojí na pilotách nad zvlněnou krajinou valonského Brabantu v Belgii.

Některá z lakovaných dekorativních skel, skel s potiskem a izolačních dvojskel použitých na budově vyrábí AGC také ve svých českých závodech v Teplicích a Kryrech na Lounsku.

Žaluzie se sítotiskem

Architekti v tomto projektu v široké míře uplatnili sklo, avšak neopominuli přitom ani jiné materiály a technologie šetrné k životnímu prostředí. Přirozené světlo se do budovy dostává izolačními skly díky použití dvojskel se zvýšenou tepelnou izolací v kombinaci se speciálně navrženými žaluziemi ze skla se sítotiskem.

Tyto patentované žaluzie se automaticky nastavují na sluneční paprsky, aby dovnitř nepouštěly přímé sluneční světlo, avšak zároveň umožnily propouštění maximálního množství přirozeného světla. Mají souběžné bílé pruhy nanesené sítotiskem, které se střídají na vnitřní a vnější ploše skla, takže osobám uvnitř poskytují široký výhled do okolní krajiny, ale zároveň je chrání před oslněním.

Atrium budovy (foto: Marie-Françoise Plissart)

Řez (zdroj: SAMYN and PARTNERS, architects & engineers)

Esteticky se vzhled budovy během dne neustále mění podle pozice žaluzií. Toto originální řešení umožňuje regulovat množství tepla a světla, jež se dostane do budovy, podle ročního a denního období. Výsledkem je větší pohodlí pro uživatele budovy spolu se sníženou spotřebou energie.

AGC Glass Building tak ukazuje možná řešení při používání skla. Už ve fázi návrhu získala budova prestižní mezinárodní certifikát BREEAM (BRE Environmental Assessment Method) s hodnocením Excellent (78,39 %).

Velmi nízká spotřeba energie

Nízká spotřeba energie je pokryta produkcí zelené energie z fotovoltaic-

kých panelů. Budova navíc využívá řadu dalších obnovitelných zdrojů, zejména geotermální energii, pro účely vytápění a chlazení. Potřebu vytápění se podařilo výrazně snížit také díky:

- použití skel s vysoce výkonnými ochrannými povlaky z oxidů kovů, které zajišťují tepelně izolační vlastnosti a schopnost regulace slunečního záření (superizolační skla Thermobel Top 1.1 on Clearvision a Thermobel EnergyN on Clearvision);
- dobré izolaci neprůhledných povrchů (zdí, střeš a podlah);
- minimálnímu mechanickému větrání v technických prostorách budovy a použití řízené ventilace v ostatních prostorách;
- fasádě s dvojitým pláštěm, která za studeného počasí udržuje v noci, kdy jsou žaluzie zavřené, teplo uvnitř budovy.

Na střeše je umístěno 900 fotovoltaických panelů (foto: Simon Schmitt)

Kvůli teplu vydávanému osobami v budově AGC Glass Building, IT zařízeními a osvětlením je třeba budovu chladit a větrat po celý rok. Aby se omezil rozsah mechanického chlazení, používají se v budově řešení omezující vstup tepla.

Sluneční záření se reguluje díky:

- žaluziím z vysoce čírého skla (Artlite se sítotiskem Clearvision);
- sklům s povlakem regulujícím sluneční záření (Thermobel EnergyN on Clearvision);
- žaluziím z upraveného bambusu (povrchová úprava bambusu je proces šetrný k životnímu prostředí, který spočívá v zahřívání bambusu na vysokou teplotu v inertní atmosféře, zaručující stabilitu a odolnost, dřevo je zároveň ošetřeno proti

parazitům bez použití chemických látek);

- fasádě s dvojitým pláštěm, která umožňuje únik tepla vzniklého v budově přes den otevřením žaluzií v noci;
- orientaci budovy, která zamezuje dopadu slunečních paprsků do míst, která se zahřívají při provozu budovy (např. místnosti, kde se nacházejí počítačové servery);
- omezenému použití umělého osvětlení;
- parkovacím prostorám, které nejsou umístěny do podzemí, ale do přízemí, aby bylo možné využít přirozené větrání a osvětlení.

Téměř bez umělého osvětlení

Fasády jsou navrženy z vysoce čírého skla Planibel Clearvision, díky

jehož neutrálnímu vzhledu jsou maximálně průhledné a dávají vyniknout barvám, jejich světelná propustnost také umožňuje minimalizovat použití umělého osvětlení, čímž se v zimě uspoří další energie.

Zrcadla Mirox umístěná po celém obvodu horní úrovně galerie odrážejí světlo dovnitř budovy. Snižují tak ještě víc potřebu umělého osvětlení. Mirox byl vůbec prvním ekologickým zrcadlovým sklem a od té doby se již stal standardní nabídkou na trhu.

V budově jsou prosklené stropní světlíky a šířka kancelářských křídel budovy je optimalizována tak, aby denní světlo pronikalo z obou stran až do středu místností (křídel).

Skleněné žaluzie – na rozdíl od žaluzií vyrobených z jiných materiálů – umožňují rozptýlení denního světla do interiéru i v případě, kdy jsou zavřené.

Když už se osvětlovací systémy používají, je jejich výkon omezen a zapínají se a vypínají pomocí detektorů, které rozeznají přítomnost osob. Světla tedy svítí pouze tehdy, když v místnosti skutečně někdo je. Úroveň osvětlení je kromě

toho automaticky přizpůsobována čidly, takže umělé světlo pouze doplňuje světlo denní.

Produkce zelené energie

Zelenou energii produkují fotovoltaické články a zemní tepelná čerpadla. Střecha budovy je osazena téměř 900 fotovoltaickými panely pokrytými vysoce čirým sklem Solatex s potiskem, které produkují zhruba 200 000 kWh za rok, což pokrývá energetickou spotřebu budovy.

Venkovní vzduch vháněný do budovy díky potrubí umístěnému pod zemí a tepelnému výměníku (tepelné čerpadlo vzduch/vzduch) napomáhá ohřevu budovy v zimě a jejímu ochlazení v létě, jelikož půda má vždy stálější teplotu než venkovní vzduch.

V hloubce 75 m pod zemí se nachází 42 geotermálních sond, v nichž cirkuluje tekutina: v létě protéká tekutina aktivními stropními deskami, aby se budova ochlazovala, v zimě protéká konvertory a zajišťuje vytápění.

Výběr materiálů, nakládání s odpady

Při navrhování budovy odpovídající kritériím BREEAM je také třeba

Vzhled budovy se během dne neustále mění podle pozice žaluzií (foto: Jean-Michel Byl)

Speciálně navržené žaluzie ze skla Artlite se sítotiskem na skle Clearvision (foto: Jean-Michel Byl)

ba brát v úvahu celý životní cyklus budovy i materiálů použitých při její výstavbě. K omezení ekologické stopy byla přijata tato opatření:

- byly upřednostňovány materiály z místních zdrojů, aby se snížily emise CO₂ v důsledku přepravy materiálů;

Světlíky (foto: Marie-Françoise Plissart)

- byly použity přírodní materiály šetrné k životnímu prostředí, které nevystavují uživatele budovy žádným zdravotním rizikům, na dveře, podlahu galerie a nábytek v restauracích bylo použito dubové dřevo;
- vybíraly se materiály s dlouhou životností a snadnou údržbou (např. upravený bambus pro venkovní dřevěné prvky), aby se snížily náklady na údržbu;
- stavební odpad a obaly se třídily a recyklovaly po celou dobu výstavby budovy;
- selektivně se třídily odpady v každém patře.

Venkovní výhled a přirozené osvětlení

Díky velkým proskleným plochám má budova přímý výhled do okolí. Studie vypracovaná firmou David Strong Consulting pro asociaci Glass for Europe (evropskou asociaci výrobců plochého skla) ukazuje, že venkovní výhled a přirozené osvětlení v kancelářských prostorách významným způsobem snižuje stres zaměstnanců a výrazně zlepšuje jejich produktivitu.

Přirozené světlo šířené díky sklu budovu navíc neustále proměňuje: někdy je přímé, někdy rozptýlené,

někdy hřejivé, někdy chladné. Tím, jak naplňuje prostory, budově vždy dodává jiný vzhled.

Pro vnitřní uspořádání kancelářských prostor, které jsou pravidelně rozmístěny na půdorysu tvaru čtverce o délce strany 85 m, je určující přístup přirozeného světla a kvalita výhledu do okolního prostředí. Pracoviště jsou z 84 % rozmístěna méně než 4 m od fasády; 95 % z nich využívá přímého výhledu do okolí a 100 % zasedacích místností má výhled do okolní krajiny nebo do galerie (pouze z několika „bublin“ není vidět ven).

Dualita mezi požadavkem na kompaktnost (energetické vlastnosti) a otevřenost prostor (vizuální komfort a pracovní pohoda) vedla k rozdělení půdorysu na čtyři křídla, seskupená kolem čtyř velkých vnějších osázených teras.

Lepší ekomobilita

Jedním z důvodů volby lokality pro stavbu budovy byla velmi dobrá dopravní obslužnost díky dálnici E411 (Brusel – Lucemburk), státní rychlostní silnici N4 a řadě dalších služeb veřejné dopravy (železniční a autobusová doprava a ve střednědobém ho-

rizontu systém rychlého tranzitního systému RER).

Mezi nádražím v Ottignies a AGC Glass Building přepravuje cestující každé ráno a večer kyvadlový firemní autobus navazující na síť veřejné dopravy. Pouhých 10 minut chůze od budovy je vlakové nádraží Louvain-la-Neuve.

Budova má 85 míst pro zaparkování jednostopých vozidel se sprchami a šatnami, které mají zaměstnance podnítit k užívání tohoto typu dopravy. Deset parkovacích míst má zásuvku na dobíjení elektrických jízdních kol.

Budova má 265 parkovacích míst pro automobily a 10 parkovacích míst vybavených zásuvkami pro elektromobily.

Prostřednictvím IT aplikace umožňující propojení řidičů a potenciálních pasažérů firma podporuje sdílení aut. Doplňující motivací je rezervace parkovacích míst pro zaměstnance, kteří službu sdílení aut využívají.

Ochrana vody

Dešťová voda se využívá k zásobování hygienických zařízení

Kanceláře – open space (foto: Marie-Françoise Plissart)

a vodních zdrojů určených k čištění i údržbě budovy a jejího okolí a k zalévání zelených ploch.

Šedá voda (voda odtékající z umyvadel, myček, sprch atd.) se zadržuje, filtruje a poté znovu vrací do oběhu užitkové vody.

Vsakování vody do půdy činí nejméně 80 %, a to díky:

- umístění parkovací plochy pod budovou a nikoliv vedle ní;
- použití propustných povrchů v zónách pro chodce a na vedlejších silnicích, čímž se snižuje odtok vody do kanalizace;
- nezastavěné plochy jsou osázeny rostlinami a tvoří vzájemně propo-

jené prostory zadržující vodu, takže voda se vsakuje do země a neodtéká do venkovní kanalizace.

Biodiverzita – včelí úly a duby

Součástí projektu tvoří včelí úly, aby mohlo docházet k opylování místního ekosystému. Byly vysázeny místní druhy stromů (např. duby). Vzhledem k umístění parkoviště pod budovou je ponechán maximální prostor pro život fauny i flóry v okolí budovy.

Produkty s certifikátem Cradle-to-Cradle™ Silver

Při výběru stavebních materiálů byl kladen důraz na prospěch i zdraví zaměstnanců a návštěvníků. To je

velmi důležité, neboť koncentrace toxických látek uvolňovaných z určitých materiálů mohou uvnitř budov dosahovat mnohem vyšších hodnot než mimo ně.

Z tohoto důvodu upřednostňovala firma všude, kde to bylo možné, materiály s certifikátem Cradle-to-Cradle (C2C), který zaručuje jejich vlastnosti po celou dobu životnosti (95 % použitých skel má tento certifikát). Firma AGC Glass Europe je prvním a ve skutečnosti jediným evropským výrobcem plochého skla, který obdržel certifikát Cradle-to-Cradle™ Silver pro velkou část svých výrobků.

Koncept NWOW

Součástí výstavby nového sídla bylo zavádění principu NWOW (tzn. nový svět práce, z anglického New World of Working). Koncept je založen na čtyřech hodnotách: spolupráce, pružnost, výkonnost a dobrý pocit.

Velmi otevřená architektura budovy podporuje spolupráci a neformální diskuze. Pracovníkům je dopřána maximální pružnost umožňující výběr pracovního prostředí, jež nejlépe vyhovuje aktuálnímu úkolu (velkoprostorová kan-

celář, zasedací místnost, práce z domova atd.).

Markéta Pražanová
externí redaktorka
z podkladů AGC Glass Europe

 Více informací

 Situace

 Půdorys

 Systém žaluzií

AGC Glass Building

Autoři: Philippe Samyn, AMYN and PARTNERS spol/bvba, architects & engineers, BEAI sa
Generální dodavatel: VAN ROEY
Plocha pozemku: 25 000 m²
Zastavěná plocha: 12 139,4 m²
Obestavěný prostor: 59 245 m³
Užitková plocha: 10 800 m²
Podzemní plocha: 1256 m²
Parkoviště: 6383 m²
Počet užitkových jednotek: 40 zasedacích místností a 627 kancelářských míst
Energetická náročnost budovy: 94 Kw/H
Celkové náklady na stavbu: 40 000 000 eur

Nejlepší české energetické a ekologické projekty

Ve 13. ročníku celostátní soutěže Český energetický a ekologický projekt, stavba a inovace roku bylo uděleno celkem šest hlavních titulů a další ceny partnerů.

Vypisovatelem soutěže je Ministerstvo životního prostředí a Ministerstvo průmyslu a obchodu.

Porota soutěže:

- Ing. Irena Plocková – TOP ENERGY (předsedkyně);
- Ing. Lukáš Rožnovský – MPO ČR;
- RNDr. Jiří Klíma – MMR ČR;
- Dr. Max Wandler – Česká spořitelna, a.s.;
- Ing. Drahomír Ruta – Pražská energetika, a.s.;
- Ing. Ludmila Petráňová – OT Energy;
- Ing. arch. Marcela Kubů – AVMI;
- Petr Bayer – SKYPAPER.

Karly Šlechtové, ministra průmyslu a obchodu ČR Jana Mládku a náměstkyni ministra životního prostředí Vladimíra Many. Vyhlášení proběhlo za přítomnosti více než 400 hostů.

Cílem soutěže je prezentovat stavby, projekty a inovace, které významným způsobem snižují energetickou náročnost ČR, zvyšují energetickou účinnost energetických zdrojů a přispívají ke zlepšení životního prostředí v ČR.

Galavečerem v Betlémské kapli vyvrcholil 11. listopadu 2015 v pořadí 13. ročník celostátní soutěže Český energetický a ekologický projekt, stavba a inovace roku. Vítězové jednotlivých kategorií převzali ceny z rukou místopředsedy Senátu ČR Zdeňka Škromača, ministryně pro místní rozvoj

Do soutěže mohly být přihlášeny projekty, stavby, technologie a inovace realizované na území ČR od 1. ledna 2010 do 31. prosince 2014, pokud se v této soutěži ještě neprezentovaly. Na závěr byl vyhlášen další, tedy 14. ročník ČEEP 2016.

Park Hloubětín v Praze

Park Hloubětín

Titul ČEEP 2015 – kategorie Projekty.

Přihlašovatel: JRD s.r.o.

V projektu Park Hloubětín, který je v pasivním standardu, vznikají celkem tři bytové domy orientované přímo do parku. Každý byt má dispoziční řešení s ohledem na co nejlepší využití prostoru. Obytné místnosti jsou orientované na jih. Jsou použity nejlepší dostupné technologie, které dbají na zdravé životní prostředí a maximální úsporu energií. Unikátní systém řízeného větrání zajišťuje celodenní přístup čerstvého vzduchu a udržuje jeho optimální vlhkost.

Výrok poroty: Jeden z výrazných stavebních komplexů Prahy s maximálním ohledem na aplikaci prvků energeticky pasivní architektury.

Snížení světelného smogu

Titul ČEEP 2015 – kategorie Inovace.

Přihlašovatel: Geen General Energy a.s.

Na základě zadání Saúdskoarabského království vyvinul přihlašovatel ve spolupráci s firmou Sunritek s.r.o. speciální LED svítidlo pro použití na veřejných komunikacích všech tříd. Svítidlo se

Speciální LED svítidlo pro veřejné komunikace

vyznačuje konstrukčním systémem chlazení LED čipů a unikátní konstrukcí. Je velice levné na výrobu a dostatečně lehké na přepravu. Svítidlo velmi dobře odolává vysokým teplotám a písečným bouřím. Nevyžaduje žádnou údržbu a čištění.

Výrok poroty: Projekt je ukázkou vyspělého technického řešení s důrazem na vzájemné vybalancování úspor energie, maximálního uživatelského komfortu a výhodného ekonomického modelu financování.

Nájemní komplex LUKA

Cena Ministerstva pro místní rozvoj ČR.

Přihlašovatel: Luka Residential s.r.o.

Polyfunkční komplex Luka v Praze

Polyfunkční komplex s převahou bytů, obchody a kanceláři. Unikátní projekt moderního nájemního bydlení s plně zařízenými byty. Komplex je uzavřený, bezpečný, s recepcí a ostrahou a s podzemními garážemi. Nachází se přímo na stanici metra Luka a nabízí průchod suchou nohou do budovy. Je postaven v nízkoenergetickém standardu PENB A, pracuje s rekuperací, tříděným shozem odpadu a inteligentními smart systémy.

Systém Desigo CC

Projekt je v realizaci od května 2015.

Výrok vypisovatele: Oceněno bylo komplexní řešení nového městského bytového areálu se zakomponováním multifunkčních ploch a zařízení při dosažení kvality bydlení s minimální spotřebou energie.

Desigo CC – Nová éra v oboru správy budov

Cena ČKAIT.

Přihlašovatel: Siemens, s.r.o.

Desigo CC je vůbec první systém svého druhu integrující do jedné ovládací stanice přístup ke všem technickým systémům a funkcím v budově. Byl vyvinut s cílem vytvořit moderní a intuitivní platformu, která umožní dosáhnout významného zlepšení provozních a ekonomických vlastností budov. Desigo CC pružně a s velkou energetickou účinností automatizuje chod budov

Rodinný dům GS PASIV 23

se zachováním nejvyšší úrovně uživatelského komfortu a bezpečnosti.

Rodinný dům GS PASIV 23

Cena veřejnosti.

Přihlašovatel: G SERVIS CZ, s.r.o. GS PASIV 23 je dům střední velikostní kategorie obdélníkového tvaru s plochou střechou, který je dispozičně a architektonicky navržen v pasivním mutikomfortním standardu.

Má dvě nadzemní podlaží, prosklené fasády jsou orientovány na jižní stranu, vstup do domu je

Sídlo Univerzitního centra energeticky efektivních budov ČVUT. Více informací o budově lze nalézt v [ESB 1/2014](#).

ze západní strany. Malý zastavěnou plochou, ale užitnou plochou uspokojí nároky pětičlenné až šestičlenné rodiny, pro kterou může svojí velikostí a náklady na provoz být vhodnou alternativou k městskému bytu.

Projekt rodinného domu GS PASIV 23 získal nejvíce hlasů v anketě veřejnosti, hlasující na stránkách mediálních partnerů.

Sídlo Univerzitního centra energeticky efektivních budov ČVUT

Titul ČEEP 2015 – kategorie Budovy.

Přihlašovatel: UCEEB, ČVUT v Praze
Jedná se o stavbu pro výzkum energeticky efektivních budov, která je plně přizpůsobena svému účelu, tj. provádění výzkumu a vývoje v oblasti stavebnictví.

Díky svému přístrojovému vybavení se jedná o nejlépe zařízené výzkumné centrum svého druhu v České republice.

Výrok poroty: Stavba je svým konceptem a provedením vzorovým řešením pro realizaci budov s nulovou spotřebou po roce 2020 podle EED.

Komplexní řešení pro nízkoenergetický dům

Titul ČEEP 2015 – kategorie Inovace.

Výroba energie z FVE, akumulace, tepelné čerpadlo, rekuperace vzduchu a inteligentní řízení.

Přihlašovatel: SUNNYCOLD s.r.o.

Markéta Kohoutová
a Markéta Pražanová
z podkladů vyhlášovatele soutěže

Průlom v dostupnosti efektivního bydlení?

Na konci října odstartoval program Nová zelená úsporám. Impulz pro stavební trh pozitivní, i když trochu populistický. Dotace podporující jakékoliv osvědčené cíle se obvykle zvrhávají na boj o uspokojování lobbistických cílů.

Vyspělé evropské stavební trhy od dotačních titulů upustily, orientují se na zvýhodnění úrokových sazeb v hypotečních úvěrech a jasně definují parametry nových staveb zákonnými normami. Výběr primárního zdroje regulují cenou média. To ovlivňuje energetická strategie jednotlivého státu.

Stavební konstrukce s nízkým prostupem energie

Je zcela evidentní, že současná nabídka stavebních konstrukcí, zejména sendvičových systémů se standardními parametry součinitele prostupu tepla $U = 0,119 \text{ W/m}^2\text{K}$, vytváří finální objekt s hodinovou ztrátou 4 kW a menší.

Při $U = 0,099 \text{ W/m}^2\text{K}$ obvodové stěny s okny $U = 0,8 \text{ W/m}^2\text{K}$ je to již obálka pasivního domu a její hodinová ztráta je cca 2 kW. Z hodinové ztráty jasně definuje budoucí provozní náklad objektu.

Je proto třeba volit z hlediska ekonomiky (pořizovací a provozní náklady) to nejefektivnější řešení a nepodlehnout marketingovým návnadám, jež spějí k přespříliš sofistikovanému pasivnímu domu se složitými technologiemi. Je zbytečné hledat drahé technologie s dlouhou návratností, ke kterým je nutno zabezpečit zokruhované rozvody tepelně vodivého média.

Když marketing vytlačí zdravý rozum

Tepelná čerpadla země/voda a plynové kotle jako primární zdroj velmi bojují o pásmo efektivního využití v porovnání s investičními náklady a nahrazují jej masivní marketingovou kampaní. Spolu s rozvody tepelného média, jež jsou nutné pro efektivní využití technologií, představují vysoké náklady v prvopočáteční investici výstavby domu.

Rodinný dům LARGO 85 je ukázkou optimálního bydlení s přijatelnými náklady na provoz

KUBIS 631 – nejprodávanější dům posledních dvou let. Vytápění přímotopy a řízení větrání jednotkou Synco Living od společnosti SIEMENS.

položky celkem	sledované období	spotřeba celkem	spotřeba v Kč	CELKEM
elektrika VT*	4. 11. 2014 – 2. 11. 2015	0,409 MWh	659 Kč	20,750 Kč
elektrika NT*	4. 11. 2014 – 2. 11. 2015	9,142 MWh	11,178 Kč	
záloha jistič + podpora energie	4. 11. 2014 – 2. 11. 2015		8,913 Kč	

Celkové náklady na dům LARGO 85 ATYP

Z nových obchodních strategií firem, které dodávají stavby na klíč pro rok 2020 a následující roky, je evidentní, že nejefektivnějším médiem, které s dostatečnou rychlostí doplní hodinovou ztrátu, je elektrická energie použitá v přímotopch.

Metodika výpočtu PENB znevýhodňuje elektřinu

Zásadním problémem pro definování optimální nabídky je metodika výpočtu průkazu energetické náročnosti budovy (PENB). Sou-

časný stav výpočtu značně znevýhodňuje elektrickou energii jako primární zdroj a současná stavební legislativa povolování nových budov prakticky neumožňuje povolit novostavbu s technologií vytápění a ohřevu teplé vody pouze na elektrickou energii bez využití OZE.

Při takto koncipované nabídce je investičně ekonomicky nejvýhodnější kombinovat elektrickou energii s instalací komínu a krbové vložky zapojené do systému vytápění. Vytváří

se tak komfort bydlení při přijatelných nákladech na užívání. Z hlediska úplné optimalizace se nabízí řešení kombinující přímotop a využití sluneční energie ve fotovoltaických systémech.

V bydlení nás brzy čeká revoluce

Budoucnost se otvírá v rozvoji akumulace energie a vytváření ostrovních systémů. Vedou se již intenzivní diskuze o využití přebytků energie, které v takto koncipovaných systémech vznikají, například v kombinaci s použitím elektromobilu v domácnosti jako druhého domácího dopravního prostředku.

Současné vysoké ceny těchto zařízení jsou z hlediska budoucnosti eliminovány intenzivní inovační snahou zpřístupnit fotovoltaické systémy a akumulaci běžnému spotřebiteli. Pokud nezaspí legislativa, která je v tomto trendu pomalá, dočkáme se ve velmi krátké době průlomu v dostupnosti efektivního bydlení.

Největším problémem při použití zdravého rozumu je prosazení jednoduchých řešení. Pokud budeme narážet na lobbistické zájmy a upřednostňovat přivádění pri-

mární energie tisíce kilometry potrubních systémů nebo dotačními pobídkami vytvářet zařízení tepelných čerpadel, která sice přinášejí pracovní místa na výrobu jednotlivých komponentů, bohužel však v drtivé většině ne v tuzemsku, ale v zahraničí a na Dálném východě, je zdravý rozum v koncích. Proto ta poznámka v úvodu o populismu Nové zelené úsporám.

Mělo by být povinností každého z nás chránit životní prostředí, ve kterém žijeme. Jednoznačnou snahou kroků EU je zvýhodňovat určité energie a technologie, stojí však za zamyšlení, zdali již uzrála doba k takovému direktivnímu rozhodování o tom, jaké energie a jakým způsobem máme používat ve svých domech.

Montované energeticky nenáročné domy

Firma RD Rýmařov s.r.o. jako jeden z největších dodavatelů montovaných domů na klíč si uvědomuje nutnost neustálých inovací zaručujících obchodní úspěch. K dispozici má inovační centrum Národního dřevařského klastru při Stavební fakultě VŠB – TU v Ostravě a programy centra UCEEB při ČVUT v Praze. Zejména současný

Schéma obvodové stěny s izolační předstěnou, 1 – sádrovláknitá deska Fermacell 15 mm, 2 – dřevěný rám (vyplněný tepelnou izolací) 40 mm, 3 – parobrzdění, 4 – dřevěný rám 120 x 60 mm (vyplněn tepelnou izolací), 5 – sádrovláknitá deska Fermacell 15 mm, 6 – termofasáda s výztužnou stěrkou, šedý polystyren 107 mm. Tloušťka celkem 297 mm, součinitel prostupu tepla $U = 0,148 \text{ W/m}^2\cdot\text{K}$, požární odolnost REI 60 DP3

program Smart region financovaný TA ČR optimalizuje současné trendy a připravuje budoucí strategie.

Na základě takto získaných poznatků připravuje RD Rýmařov s.r.o. nabídku, která ob stojí v silné konkurenci různých energetických filozofií. O úspěšnosti těchto trendů svědčí více než pět set smluv na domy v ČR pro rok 2016.

Vyváženost technických parametrů a ekonomické dostupnosti prokázané teoreticky i prakticky potvrzují obchodní výsledky. Zároveň firma již připravuje strategie pro období po roce 2020. Vzhledem k tomu, že i exportní orientace je silnou stránkou firmy, může tak konfrontovat své závěry s předními evropskými firmami.

Jako praktickou ukázkou optimalizovaného domu s dostupností pro běžného klienta uvádíme tabulku s ročními náklady domu RD LARGO 85. Dům sestavený ze standardních prvků RD Rýmařov je ukázkou optimálního bydlení mladé rodiny s přijatelnými náklady na provoz při současných cenách médií.

Jestliže současná energetická koncepce státu posiluje úlohu bezemisní elektrické energie, je zároveň nutné definovat postavení těch nejmenších energetických zdrojů, legislativně podpořit jejich rozvoj a umožnit realizaci v praxi. Tržní rozvoj malé fotovoltaiky a její cenová dostupnost je potom otázkou času. Elektrická energie v nulových stavebních systémech sehraje rozhodující úlohu ke spokojenosti zákazníků.

Ing. Jiří Pohloudek
obchodní ředitel, RD Rýmařov s.r.o.

Vrty v centru hlavního města

Geotermální tepelné čerpadlo lze realizovat i v památkové zóně. Jeho použití však musí předcházet projednávání s památkáři.

Realizace vrtů v památkové zóně

Palác Národní v centru Prahy je navržen tak, aby maximálně využíval geotermální teplo pro vytápění a chlazení stavby umístěné v Pražské památkové rezervaci. Systém vytápění a chlazení této budovy v centru hlavního města pomocí vrtů pro tepelné čerpadlo země/voda

pomůže nejen snížit náklady na provoz budovy, ale přispěje i k příznivým environmentálním dopadům.

Archeologický výzkum probíhal vzhledem k umístění stavby v historickém centru Prahy a dokonce se v místě našly vykopávky. Na

realizaci geotermálních vrtů však žádný vliv neměl.

Vrtalo se zhruba z úrovně minus 15 m pod terénem, tj. několik metrů pode dnem Vltavy, a to v původní hornině. Tato vrstva nebyla nikdy přístupná. V celém primárním okruhu bude teplota omezena regulací nad nulu, takže nebude mít na podloží vliv. V místě bylo realizováno 24 vrtů pro tepelné čerpadlo typu země/voda. Vrty dosahují hloubky 120 m.

Dobrá projektová příprava je základ

Stavební geologie – Geosan, spol. s r.o., zpracovala technickou část projektu vrtů pro využití tepla z horninového prostředí. Tento projekt byl vypracován v souladu s vyhláškou č. 239/1998 Sb. Českého báňského úřadu.

Vrty byly prováděny ze zpevněné plochy dna stavební jámy – z první vrstvy podkladního betonu. Dno stavební jámy se nachází v hloubce 14,3 až 15,3 m pod terénem. Část stavební jámy byla volně otevřená (podél ulice Národní), v druhé části stavební jámy zůstala stávající budova, která byla částečně podkopána a vynesena mikropilotami.

Na stavbu byly přivezeny dvě vrtné soupravy na pásovém podvozku s vysokotlakými kompresory, vrtné nářadí, ostatní nářadí a nástroje a materiál určený k zabudování geotermální sondy a materiál pro injektáž vrtů.

V rámci vrtných prací byla na jednom vrtu, který vytipoval geolog, změřena tepelná odezva hornin. Do čtyřech vrtů byla osazena čidla, vždy do 60 m a 120 m pro možný budoucí monitoring vrtného pole.

Po dokončení vrtných prací a osazení vrtů sondami bylo provedeno horizontální dopojení vrtů k příslušným sběračům. Horizontální rozvody jsou provedeny v dimenzi 40 × 3,7 mm, teplota v primárním okruhu se předpokládá v rozmezí od 0 °C do 40 °C. Na zhlaví vrtu byla osazena vždy redukce počtu větví 2 × 32 / 1 × 40, spojeny byly vždy dvojice teplá–teplá, studená–studená. Vedení teplá a studená jsou barevně označeny.

Během vrtání se provedlo měření seizmografem pro případné přenesení vibrací na sousední budovy či pomocné konstrukce stavby. Toto měření bylo vyhodnoceno bez negativního účinku na okolní stavby.

Počet vrtů	24
Označení	V1–V24
Hloubka	24 × 120 m
Vrtná technologie	rotačně příklepové vrtání (ponorným kladivem), výplach vzduchem
Vrtný průměr	130–140 mm
Pažení vrtů, těsnění vrtů	pracovní pažení v nesoudržných a zvětralých horninách, po osazení tlaková injektáž podle VDI 4640
Výstroj vrtů, horizontální vedení	vertikální tepelné kolektory, v provedení dvojitá sonda potrubí Haka Gerodur PE 100 RC 4 × 32 × 2,9, horizontální vedení HDPE 40 × 3,7
Čidla ve vrtech	čidla Pt 1000 osazené do vrtů č. V5, V6, V13, V15 vždy do hloubky 60 m a 120 m

Tab. 1. Technické údaje vrtného pole

Parametr	V3
Neovlivněná teplota horninového masivu [°C]	14,1 °C
Tepelná vodivost hornin λ [W * m ⁻¹ * K ⁻¹]	2,1
Tepelný odpor vrtu Rb [K * (W/m) ⁻¹]	0,065

Tab. 2. Shrnutí výsledků TRT testu

Po odvrtání byla pracovní kolona soutyčí vytěžena z vrtu, vrt byl vyčištěn a do vrtu byla zapuštěna sonda, zhotovená ze zdvojené smyčky HDPE 100, SDR 11, PN 16, trubek o průměru 4 × 32 × 2,9 mm.

Vrty byly utěsněny cementobentonitovou směsí. Zatěsnění se provádělo tlakovou injektáží od počvy vrtu v celé délce vrtu, tzn. 0,0–120,0 m,

čímž se zamezilo propojení jednotlivých kolektorů podzemní vody.

Na sousední vrt bylo možno v důsledku odstupu vrtů cca 5 m najet až po zatuhnutí injektážní směsi cca po třech dnech, tzn. že vrtná souprava navazovala s dalším vrtem vždy s vynecháním sousedního vrtu k vrtu právě provedenému. Vrty tedy byly prováděny vždy ob jeden.

Stavební jáma

Na závěr akce byla předána dokumentace skutečného stavu – informace o tlakových zkouškách, certifikáty k jednotlivým materiálům, prohlášení o shodě a stavební deník. Dále bylo předáno stavenišť, protokol o odpadech a dalších náležitostech nutných pro úspěšné odevzdání díla v rozsahu určeném smlouvou o dílo.

Test tepelné odezvy horninového prostředí

Shrnutí výsledků testu.

- Na lokalitě byly v souladu se zadáním provedeny TRT testy na

vrtu V3 vystrojeném HDPE potrubím 4 × 32 × 2,9 mm.

- Hodnota tepelného odporu vrtu je dána součtem tepelného odporu HDPE výstroje a těsnicí směsi a vypovídá o efektivnosti přenosu tepla mezi oběhovou kapalinou a horninou. Zjištěná hodnota $R_b = 0,065 \text{ K} \cdot (\text{W/m})^{-1}$ se pohybuje v rozsahu běžně dosažovaných hodnot tepelného odporu vrtu při použití dvojitě smyčky potrubí a těsnění bentonitocementovou směsí a svědčí o pečlivém provedení injektáže vrtů a osazení kolektorů.

Horizontální propojení vrtů

- Hodnota tepelné vodivosti získaná TRT zkouškou bývá někdy označována jako „efektivní“. Na rozdíl od hodnot tabulkových nebo hodnot naměřených na vzorcích hornin v laboratoři totiž poskytuje informaci o tepelných vlastnostech horninového masivu včetně poruch a diskontinuit, jež bývají zpravidla vyplněné podzemní vodou. Její přítomnost se zásadně uplatňuje při vedení tepla v podzemí zejména díky vysoké tepelné kapacitě a možnosti gravitačního pohybu.
- Zjištěná tepelná vodivost $\lambda = 2,1$, W/m/K se pohybuje okolo průměrných hodnot běžných pro daný typ hornin – tabulkové hodnoty te-

Detail uložení potrubí

plné vodivosti jílovitých břidlic mají rozsah 1,5–2,6 W/m/K.

Ing. arch. Pavel Cihelka
Stavební geologie – Geosan, spol. s r.o.

www.sggeosan.cz

 [Situace stavby v PDF](#)

 [Situace termovrtů v PDF](#)

TEPELNÁ ČERPADLA V ROCE 2016

Asociace pro využití tepelných čerpadel Vás zve na jedinečnou odbornou akci, věnovanou těm nejaktuálnějším tématům, která využijete pro správné návrhy a instalace tepelných čerpadel.

Zveme vás na konferenci Tepelná čerpadla v roce 2016!

Konference je akreditována v rámci projektu celoživotního vzdělávání ČKAIT a účast bude ohodnocena 1 bodem.

Termín a místo konání:

- 18. ledna 2016: Ostrava, areál výstaviště Černá Louka (v rámci mezinárodní výstavy INFOTHERMA).

Program konference:

- Proč tepelná čerpadla? Jak tepelná čerpadla fungují a jaké mají přednosti.
- Legislativa pro primární okruhy tepelných čerpadel s vrtý. Když víte jak, vrtáte bez rizik a rychle.
- Možnosti realizací tepelných čerpadel od A do Z. Kaleidoskop ukázek, kde všude je nasazení tepelných čerpadel možné.
- Měření hluku tepelných čerpadel vzduch-voda. Kvalitní vzduchová čerpadla vycházejí skvěle i při kontrole měření.
- Chytré sítě SMART GRIDS. Nové možnosti a způsob řízení distribučních soustav a inteligentních sítí.
- Dotace pro tepelná čerpadla v roce 2016

Účastnický poplatek: pro členy ČKAIT a členy AVTČ zdarma, pro ostatní účastníky je poplatek 350 Kč.

Přihlaste se na konferenci přímo [zde!](#)

Titul Energeticky soběstačné budovy dává do kontextu dílčí informace na téma výstavba a provoz budov s nízkou energetickou náročností, a to tak, aby v něm investoři, projektanti, dodavatelé i uživatelé staveb mohli mít praktického průvodce pojednávajícího o nejbližším i vzdálenějším vývoji stavebnictví.

ČTENÁŘI:

odborná veřejnost – architekti a inženýři, projektanti, stavební firmy, výrobci stavebních materiálů a technologií, uživatelé staveb, veřejní zadavatelé i soukromí investoři.

NÁKLAD:

více než 40 000 elektronických interaktivních časopisů

ROZSAH:

30–50 stran

PERIODICITA:

čtvrtletník, 8 vydání ročně (u každého čísla vždy 1. a 2., aktualizované vydání)

Kontakt:

Ing. Markéta Kohoutová

E-mail: kohoutova@esb-magazin.cz

 EDIČNÍ PLÁN
A CENÍK INZERCE

FOR[®] PASIV

VELETRH NÍZKOENERGETICKÝCH, PASIVNÍCH
A NULOVÝCH STAVEB

Souběžně probíhající akce:

CESTY DŘEVA | STŘECHY PRAHA | SUSO

bonus
ke vstupence

PVA
EXPO PRAHA

www.forpasiv.cz

21.–23. 1. 2016

Vyhrajte...

...projekt domu
v hodnotě 50 000 Kč!

HLAVNÍ MEDIÁLNÍ PARTNER

DŘEVO
Soudobý

sruby & roubenky