

Hledáme energeticky nenáročné budovy, při výstavbě i řízení jejich provozu

Technický týdeník se věnuje nejmodernější technice v celé její rozmanitosti a bohatosti. Nemůže tedy opomíjet ani pokrok v oblasti soudobé architektury a stavebnictví a náš zájem se tedy pochopitelně týká technologických akcentů i v těchto důležitých a atraktivních oborech. **Průběžně nabízíme informace o novinkách i názory na současný a budoucí vývoj.** Ale jednou ročně přinášíme širší přehled na téma architektura a stavebnictví.

Autoři článků v čísle, které právě držíte v ruce, se právem zaměřili na snižování energetické náročnosti budov, a to ve dvou základních směrech. Jednak při samotné výstavbě a jednak při řízení provozu. Tento celosvětový trend se odráží při udělování prestižních cen a nejruznějších vyznamenání.

Dokonce Evropská unie pokládá za jednu ze svých současných priorit optimalizaci energetických úspor budov. Odezvou na tyto aktivity je ostatně i vznik centra

UCEEB, čili Univerzitní centrum energeticky efektivních budov ČVUT, jež vyrostlo v průmyslové zóně Dřínů u Buštěhradu. Od nového centra si ČVUT slibuje i lepší možnosti zapojení do odborných evropských projektů, jako je například Joint Technology Initiative on Energy Efficient Buildings, který vychází z cílů Evropské unie omezit emise oxidu uhličitého.

Stále větší pozornost je věnována snižování energetické náročnosti vládních budov, společenských areálů i průmyslových

komplexů a v neposlední řadě bytové výstavbě.

Energeticky úsporné budovy jsou rovněž dobrým obchodním impulsem, jak dokládá náš rozhovor s Bernardem Baurem, pořízený na konferenci Energetická efektivita budov, kterou Česko-německá obchodní a průmyslová komora uspořádala pod záštitou německého Spolkového ministerstva hospodářství a energetiky v rámci programu na podporu exportu efektivních technologií.

Energetická efektivita budov na konferenci českých a německých odborníků, současnému trhu je co nabídnout

Česko-německá obchodní a průmyslová komora (ČNOPK) uspořádala pod záštitou německého Spolkového ministerstva hospodářství a energetiky v rámci programu na podporu exportu efektivních technologií konferenci na téma Energetická efektivita budov. **Při této příležitosti jsme požádali o rozhovor Bernarda Bauera, výkonného člena představenstva Česko-německé obchodní a průmyslové komory (ČNOPK) v Praze.**

➔ Proč jste se rozhodli pro konferenci s tematikou energeticky efektivních budov?

Omezenost fosilních zdrojů a neustálý růst cen energií vedou k velkému zvýšení poptávky po inovativních energeticky úsporných řešeních. Takové technologie snižují závislost na neobnovitelných zdrojích energie, přispívají k ochraně klimatu a současně povedou ke snížení nákladů a zvýšení konkurenceschopnosti. Německo má v této oblasti Česku co nabídnout. Proto jsme zorganizovali tuto konferenci, která je ideální platformou pro prezentaci inovativních energeticky úsporných řešení a výměnu zkušeností. Během konference informovali čeští i němečtí odborníci o energeticky úsporných technologiích a zúčastněné německé firmy představily své možnosti a zkušenosti s jejich využitím.

➔ Konference byla připravena přímo pro Českou republiku?

Program na podporu exportu energeticky efektivních technologií není omezen pouze na Českou republiku, ale probíhá v rámci sítě německých zahraničních hospodářských komor po celém světě. Stejný projekt se konal tento rok například i na Slovensku. Smyslem celého projektu je podpora využití špičkových německých inovativních technologií v oblasti energetické efektivity i v dalších zemích. ČNOPK se do programu zapojila v roce 2008 a podporuje tak rozvoj přeshraniční spolupráce mezi českými a německými firmami a výměnu know-how.

➔ Jaký byl zájem německých firem o účast na konferenci?

Obchodní cesta v rámci programu na podporu exportu energeticky efektivních technologií spojená s mezinárodní

Bernard Bauer, výkonný člen představenstva Česko-německé obchodní a průmyslové komory v Praze

konferenci je určená pro 8 německých firem. Tento rok se jich přihlásilo celkem 12, což dokládá velký zájem o spolupráci s českými firmami. Srovnatelně vysoký zájem jsme zaznamenali i v předchozích letech. Zájem českých firem byl proti minulým letům o něco nižší, což pravděpodobně souvisí s celkovým útlumem ve vašem stavebnictví. Letošní konference se zúčastnilo na 60 hostů z odborné veřejnosti, a to hodnotíme velmi pozitivně.

➔ Jaké jsou další plány komory pro letošní rok v České republice?

V červnu jsme zorganizovali obchodní cestu pro německé řemeslníky na téma Památková péče - restaurování a rekonstrukce historických budov a s tím spojený seminář. Na říjen je naplánovaná obchodní cesta německých firem a česko-německá konference na téma energeticky úsporné osvětlení.

Tři atraktivní technologie

Na konferenci prezentovali jednotliví přednášející zajímavé technologie, z nichž jsme namátkou vybrali tři.

Firma Geoclimadesigne je známý výrobce plochých topných a chladicích systémů ve formě rohoží, což jsou vlastně velkoplošné tepelné výměníky. Zkušenosti ukázaly, že tajemství úspěchu nespočívá ani tak v tom čím se topí nebo chladí, ale v tom, jak se teplo rozděluje. Zdá se, že to je základní problém. Systém firmy využívá kapilární rohože různých rozměrů, jež se montují na strop. Instalace v různých budovách s nejrůznějšími využitím prokázaly, že se hodí jak do novostaveb, tak i do historických budov anebo tělocvičen či továrních hal třeba o ploše 10 000 m². Testy potvrdily, že tímto řešením lze snížit energetické ztráty o 35 až 40 procent proti situacím, kdy se prostor vytápí radiátory umístěnými pod okny. Jisté není bez zajímavosti, že kapilární rohože je možné integrovat také do různých solárních systémů.

Firma LTG se zabývá vzduchotechnikou pěknou řádku let. Už v roce 1919 přihlásil dr. Albert Klein první patent technologie indukčních systémů a v roce 1924 založil první firmu v Evropě zaměřenou na klimatizační systémy. Úspěšně se rozvíjela a od konce 60. let se specializuje na vývoj vzduchotechnických prvků a systémů s důrazem na využití indukčních jednotek. To jsou moderní zařízení, která umožňují zajistit změnu stavu vzduchu a jeho distribuci s minimálními energetickými nároky a nízkou hlučností. Indukční jednotka neobsahuje ventilátor, její funkce je zajištěna proudem primárního vzduchu, který je přiváděn tryskami a vyvolaným ejekčním účinkem je přisáván sekundární vzduch

z místnosti. Jedná se o tzv. kombinovaný klimatizační systém, který je vhodný zejména pro aplikace s menší tepelnou zátěží, běžně do 80 W/m² a nutností přívodu čerstvého vzduchu.

„Máme řadu předností před konkurencí,“ řekl nám na konferenci Česko-německé obchodní a průmyslové komory Ing. Jiří Procházka ze společnosti Sokra, která zastupuje LTG na českém trhu. „Jedná se například o systém SmartFlow, který řídí indukční technologii na základě potřeby. To znamená, že jednotky vybaveny touto technologií umožňují proměnlivý průtok vzduchu, a tím tedy lze řídit tepelný výkon tak, aby bylo zajištěno komfortní prostředí. Další předností je speciální provedení šterbinové vyústí (LDBClean), která zamezuje usazování nečistot v jejím okolí.“

Na vytápění průmyslových objektů se specializuje firma Kübler. Velký důraz klade na výzkum a vývoj a své produkty montuje po celé Evropě. Základní koncepcí jejich produktů vychází ze snahy snížit energetické ztráty při distribuci tepla. Vychází ze známého fyzikálního zákona, podle něhož teplý vzduch stoupá vzhůru. Statistická měření prokázala, že jen asi 30% vynaložené energie se dostane tam, kde je zapotřebí.

Vytápět teplovzdušně kancelář není obtížné, ale horší je to už v průmyslové nebo skladovací hale vysoké 4 nebo 6 či dokonce 10 metrů. V takových případech je tepelná energie u stropu, kde není zapotřebí, ale musí se dříve plátit.

Řešením je instalace infračervených zařízení, jež jsou zavěšeny v potřebné výšce a vy-

LTG vybavila novým klimatizačním zařízením administrativní budovu elektrárny ČEZ Mělník

Náš systém Indivent kombinuje výhody šterbinové vyústí s indukční jednotkou nebo ventilátorovým konvektorem. A konečně pod označením VRactive dodáváme speciální provedení regulátorů průtoků, jež se měří přímo v průřezu klapky na základě mapování proudu vzduchu a umožňuje dosáhnout velmi vysoké přesnosti měření i při nízkém průtoku vzduchu.

Mezi nejzajímavější reference LTG patří instalace jejich vzduchotechnických zařízení, například na elektrárně ČEZ v Mělníku nebo ve Velkém divadle v Moskvě.

zařují teplo směrem dolů. Výsledkem jsou energetické úspory ve výši 30 a v některých případech dokonce 70%. U nejnovějších typů zařízení se dosahuje vysoké účinnosti - až 80 procent.

Zkrátka, šetří se energií, snižují se škodlivé emise a firmy si pochvalují krátkou dobu návratu investice. Není bez zajímavosti, že infrazářiče nevyvolávají průvan v hale a přinášejí lidem, kteří tam pracují, tepelný komfort. ➔

Stranu připravil: Karel Sedláček

Zde jsou názorně ukázány přednosti systému firmy LTG: parapetní řez, speciální provedení šterbinové vyústí (LDBClean) a speciální provedení regulátorů průtoků dodávané pod označením VRactive

GoGas vyhřívá průmyslové haly i stadiony. Inspirací bylo Slunce

„Máme jednu velkou inspiraci, a tou je Slunce,“ řekl mi na veletrhu Maintain v Mnichově Olaf Schreiber na stánku firmy GoGas. „**Náš tmavý zářič pracuje na stejném principu a vysílá infračervené záření na velkou vzdálenost bez velkých ztrát.** To je optimální řešení k vytápění prostorných průmyslových hal či vyhřívání tribun stadionů.“

VELKÝ POTENCIÁL PLYNU

Jak už to tak bývá, na začátku byl dobrý nápad, intuice a snad i trocha štěstí. Hned po válce rozpoznal Heinz Goch velký potenciál infračervených paprsků při spalování plynu jako tepelného zdroje. Jeho vynález a jeho usilovné zdokonalování vyústilo nakonec v dnešní společnost GoGas (Goch Gas).

přírodní teplo. Jakmile se Slunce schová za mraky, hned pocítíme chlad.

Podobně je tomu s infračerveným vytápěním. Zářič se jednoduše zavěsí pod strop místnosti.

NOVINKA: TMAVÝ ZÁŘIČ

„Naší velkou novinkou je tzv. tmavý zářič,“ představil mi na stánku firmy

Vyhřívací systém je také ve sportovní aréně Esprit v Dortmundu

GoGas jeden z exponátů můj informátor. Základní princip spočívá v tom, že spalování směsi plynu a vzduchu se odehrá-

jsou optimalizovány reflektory umístěnými na hlavě trubice. Výsledkem je intenzivní a rovnoměrné rozdělení tepla.

Vytváření tepla dlouhovlnným infračerveným zářením je přírodní princip, bez něhož by nebylo života. **Samo Slunce je takovým přírodním infračerveným zářičem.**

vá uvnitř ocelové trubice potažené hliníkem. V ní se dosahuje relativně nízké teploty 350 °C. Tmavý zářič vysílá trubici teplo jako dlouhovlnné paprsky a ty

Zařízení je doplněno o teplovodné plechy, tzv. vířiče, které zvyšují výkonnost přenosu tepla uvnitř trubice a přispívají ke zvýšení účinnosti.

Spaliny procházejí tepelným výměníkem, čistí se, ochlazují a dělí. Část jich odchází středním komínem do ovzduší, část se vrací do vytápěné haly. Zářiče se vyrábějí v různých velikostech s výkonem 10 až 80 kW.

Za přednost lze považovat především vysokou účinnost, až 82%, což je vlastně číselné vyjádření jak se využívá tepelný potenciál plynu. Není proto zapotřebí separátního přitápění, může se pracovat se zemním nebo zkapalněným plynem, zahřívací čas je velmi krátký. Lze topit selektivně jen na určitých místech v prostoru, u střešních větráků jen minimální tepelný polštář a provoz je velmi tichý.

A když se k systému ještě přidá inteligentní řídicí technika, je zřejmé, že se dosáhne výrazné úspory energie. Zkušenosti z provozů jsou toho dokladem. ➤

Stranu připravil: Karel Sedláček

Záběr z výrobní haly firmy Michels, producenta stavební a dopravní techniky. Její rozměry jsou 100 × 22m a konstantní teplota se pohybuje kolem 16 až 18 °C. Po roce provozu bylo dosaženo 50% energetické úspory

Podotkneme, že v roce 1946 začal Goch v Hamburku opravovat plynové lampy, potom přibral výrobu plynových spotřebičů a po dvou letech se vrátil do rodného Dortmundu. Výrobu plynového topení rozšířil o vysušovací agregáty. Po zakladatelově smrti v roce 1972 převzal firmu rodinný kapitál a v roce 1983 přistoupila jako spoluminvestor společnost Ruhrgas, což umožnilo další rozvoj a vstup na světové trhy.

JAKO PRVNÍ JARNÍ PAPERKY

Vytváření tepla dlouhovlnným infračerveným zářením je přírodní princip, bez něhož by nebylo života. Samo Slunce je takovým přírodním infračerveným zářičem. Stačí si připomenout první jarní sluneční paprsky, na které člověk čeká dlouhé zimní měsíce. Vystavíme jim svou kůži a díky povrchové teplotě slunečního zářiče pocítíme příjemně

Detail tzv. tmavého zářiče: základem je spalovací prostor v kovové trubici, jehož intenzitu lze regulovat

Jak na podlahové vytápění

Systémy podlahového vytápění instalované zamokra se používají téměř výhradně v novostavbách. Ty zpravidla poskytují dostatečnou stavební výšku k instalaci. Při rekonstrukcích starších objektů vypadá situace mnohdy zcela jinak.

Doposud bylo možné tento problém řešit pouze instalací vytápění zasucha s pomocí zalévacích hmot, neboť konvenční potěr vyžaduje vždy překrytí minimálně o tloušťce 30mm.

Díky novému systému podlahového vytápění Fonterra Base Flat 12 od společnosti Viega lze nyní realizovat potěrové konstrukce s nízkou stavební výškou: při použití nopové desky smart, PB trubek 12 × 1,3mm a potěru, činí celková stavební výška pouze 35mm. Pokud se použije izolovaná nopová deska ND11, docílí se stavební výšky 45mm. V obou případech je tedy překrytí nopové desky 15mm, což je dostačující proto, aby byly splněny veškeré požadavky v oblasti soukromé bytové výstavby pro maximální užitečné zatížení 2 kN.

Vzhledem k nízké stavební výšce se zároveň snižuje i hmotnost nové podlahy. Hodí se tedy i v budovách s problematickou statikou, jako jsou např. starší budovy s dřevěným trámovým stropem. Speciální přísada do potěru přispívá k tomu, že se zkrátí schnutí na dobu

Nový systém povrchového vytápění Fonterra Base Flat 12 se skládá z nopové desky, PB trubky 12 × 1,3mm v roli a ze speciální přísady, která se přimíchává do běžného cementového potěru

kratší než je obvyklé u tradičních potěrů. Vytvrzení trvá u nového systému pouze 5 dnů místo běžných 21. Od šestého dne lze zahájit počáteční zátáp.

Přenos tepla je u plošných podlahových systémů vytápění Fonterra optimální. Protože je v nopové desce trubka zcela zalitá potěrem, je přenos tepla do místnosti bezztrátový. Navíc zajišťuje úsporu energie a snižuje náklady na vytápění.

Společnost Viega s více než 3500 zaměstnanci patří v současnosti k předním výrobcům instalační techniky. Produkty se zhotovují v 5 výrobních závodech v Německu a pobočném závodu v McPherson (Kansas/USA) k výrobě plastových systémů pro severoamerický trh. ➤

Desigo CC zahajuje novou éru ve správě budov: neskutečně usnadněná práce obsluhy

Společnost Siemens vyvinula systém Desigo CC pro správu budov **s cílem vytvořit moderní, intuitivně osvojitelnou platformu, která umožní významně zlepšit provozní a ekonomické vlastnosti budov.** Při vývoji byl kladen důraz především na integraci funkcí v budově.

Desigo CC tak představuje jednotný systém, zahrnující všechny zařízení v budově, ať už jde o topení, větrání a klimatizaci, osvětlení a zastínění vnitřních prostor, tj. automatické řízení parametrů prostředí, řízení spotřeby energie a ochranu proti požáru, i zabezpečovací funkce, jako je video dohled a detekce neoprávněného vniknutí. Zvolený interdisciplinární přístup umožňuje systému zobrazit stav nejrozličnějších zařízení v reálném čase, podporovat vznik synergických účinků a snižovat náklady při samotné instalaci systému i při školení pracovníků, jimž stačí osvojit si obsluhu jen jediného systému. Po prvotní instalaci systému je možné k ovládací stanici

posléze snadno připojovat další technická zařízení, takže ho lze snadno přizpůsobit potřebám provozovatele budovy.

Jako otevřená platforma podporuje Desigo CC mnoho standardních komunikačních protokolů, např. protokoly BACnet a OPC, i mnoho standardů z oboru IT, což umožňuje začlenit do systému také produkty od jiných výrobců a dodavatelů. Současně systém podporuje pokročilé profily zařízení podle standardu BACnet B-AWS, takže uživateli umožňuje za běžného provozu dynamicky nastavovat časové rozvrhy aktivace funkcí, způsoby zobrazení časových průběhů veličin a parametry výstrah.

Při vývoji systému Desigo CC byla věnována zvláštní pozornost intuitivnímu charakteru obsluhy ovládací stanice. Uživatelské rozhraní vedle hierarchicky uspořádaného celkového pohledu na systém obsahuje také tři oblasti, kde se zobrazují kontextově vázané důležité informace a současně uživatelé mají přímý přístup k potřebným funkcím. Uživatelské rozhraní lze nastavit tak, že obsluhující pracovníci nemohou sledovat údaje a ovládat funkce jiné než ty, které jsou stanoveny pro jim určenou pracovní roli. K usnadnění práce obsluhy nabízí Desigo CC inteligentní navigační koncept, který operátora provádí krok za krokem

řešenou úlohou a zobrazuje jen právě potřebné informace. Souběžná možnost přímého přístupu operátorů ke všem zařízením integrovaným v ovládací stanici přitom zůstává zachována.

Součástí Desigo CC je i nástroj pro tvorbu zpráv použitelných jako podklad k nejrozličnějším analýzám. Tak lze např. zobrazit v souhrnné a jednotné podobě údaje z různých zdrojů. Vedle manuálního hodnocení jsou podporovány také automatizované postupy, např. vydávání zpráv automaticky v určených časech nebo při výskytu určitých událostí či tvorba v reálném čase generovaných grafických zobrazení aktuálního stavu různých parametrů budovy. ➤

Ekonomické aspekty uplatnění řídicích systémů budov

Již v 90. letech minulého století bylo uplatnění řídicí a regulační techniky dáno novými možnostmi a dostupností komponentů řídicích systémů z dovozu. Jakákoliv aplikace navzdory relativně vysoké ceně skýtala **krátkou dobu návratnosti a vysoké úspory v energetických systémech**, neposkvrněných téměř žádnou nebo starou analogovou regulací. Běžně se dosahovalo úspor v řádu desítek procent a dvou až tříleté návratnosti.

Během první porevoluční krize a tzv. balíčkových opatření přišly koncem 90. let na řadu české firmy, které svou cenou a kvalitou postupně vytlačily zahraniční společnosti na okraj zájmu. Finančně a technicky, v souvislosti se zvyšující se cenou energie v atmosféře uvolněného tržního systému, opět profitovaly na ekonomicky přijatelných výsledcích. S další ekonomickou a energetickou krizí nového století vyvstávaly požadavky na co nejdokonalejší systémy řízení spotřeby energie a v souvislosti s rozvojem techniky i prostředků v oblasti obnovitelných energetických zdrojů ke snahám o jejich využití. Ovšem díky dotacím poněkud deformované vzhledem k podnikatelským ekonomickým aktivitám, na druhou stranu s pozitivním efektem k energetické nezávislosti budov, což opět vedlo k eskalaci tohoto průmyslu, což opět vedlo k eskalaci tohoto průmyslu, což opět vedlo k eskalaci tohoto průmyslu.

Od investic tak postupně vyvstávají požadavky na řešení vlastní energetické nezávislosti, v neposlední řadě i s ohledem k politickému a energetickému vývoji v současných mezinárodních vztazích jak v Evropě, tak na celém světě. Zdroje energie a obchod s ní se stávají prostředkem mezinárodní politické manipulace, což následně deformuje použití druhu energie a vliv na životní prostředí.

PRO ADMINISTRATIVNÍ BUDOVY

V případě výstavby administrativních budov rozhoduje o použití konkrétního systému investor - pokud je zároveň i budoucím provozovatelem, má zájem investovat především do kvalitního řídicího systému. Pokud ovšem stavbu po dokončení předává developerovi, ustupuje tento zájem do pozadí. Projektově jsou našetřeny budovy řešené v mnoha případech inteligentními systémy s dostatečnou flexibilitou, což umožňuje jednak úsporu nákladů při počáteční investici, ale zejména následně řešení požadavků budoucích uživatelů. Je zaveden tzv. pojem Open Office, což znamená vybudování volné kancelářské plochy např. v celém patře, kde jsou standardem veškeré prostředky v elektroinstalaci a světelné instalaci, vytápění, větrání i klimatizaci. Po dokončení budovy a jejím následném pronájmu se pak individuálně řeší rozdělení a velikost kancelářů. Dobře projekčně navržený řídicí systém tak vstupuje do druhé fáze a umožní např. individuální regulace jednotlivých kancelářů, definování uživatelů a obchodních zón na podlaží a částí budovy, u kterých jsou systémově řešeny uživatelské parametry, přístupy, měření energií.

Výhodou investora - developera je možnost uplatnit standardní požadavky na uhrzení dočasných technických změn a požadavků budoucím uživatelem - nájemníkem, nebo promítnutí těchto nákladů do výše nájmu. V ceně bývá samozřejmě zahrnut i případný převod do původního stavu. Při tomto řešení lze splnit i velmi náročné požadavky uživatelů, jak na techniku prostředí a její parametry, tak na náklady a spotřebu energií. Požadavky na dodržení jednotkových parametrů spotřeby všech druhů energií se stávají standardem - topení, chlazení a osvětlení se vztahují na zaměstnance nebo na jednotku plochy, u zahraničních i našich firem.

KRITÉRIA PRO HOTELOVÉ BUDOVY

Na rozdíl od administrativních budov má hotel odlišné priority a kritéria na dosažení zisku, což ovlivňuje i názor na způsob provozování technicko-energetických zařízení a v neposlední řadě má vliv na funkci řídicího systému. Samozřejmě, vyšší hotelových poplatků určuje

lokalita hotelu, od nich se pak odvíjí technická úroveň, použití, rozsah řídicí techniky a úroveň systému včetně uživatelského SW.

Běžným vybavením hotelových pokojů je dnes klimatizace a v případě celoročního provozu i temperovaná koupelna a audiovizuální i komunikační technika disponující mobilním a datovým spojením. Dále rovněž různé balneo technologie, masážní přístroje, sauny, posilovny a další podobná zařízení, která kladou vysoké nároky na stabilizaci požadovaných parametrů. K tomu se přidávají záležitosti jako jsou gastronomické vybavení kuchyní, barů a restaurací, centrální prádelna a žehlárna, skladování a mražení potravin, likvidace odpadků apod.

Řídicí systémy rovněž monitorují distribuční a záložní centrální energetické zdroje tepla, chladu a elektrické energie, ozvučení, zabezpečení, komunikaci a provoz celého hotelového systému. Z pohledu klienta je podstatný co nejvyšší komfort bez jakéhokoliv omezení, samozřejmě za odpovídající cenu. Hotelový řídicí systém proto musí všechny tyto požadavky svou instrumentací a zpracováním SW zabezpečit. Zákazník by měl mít k dispozici možnost individuálního ovládní jak tepelné technické parametry zařízení, tak veškerý komfort z hlediska zábavy a komunikace pomocí audiovizuálních zařízení.

Z vlastní zkušenosti z provozu mezinárodního hotelu vím, že z energetického hlediska je velmi obtížné řídit a omezovat například odběrové maxima energií a podobně. Naopak velmi důležitá je přesná evidence a měření energií na pokojích a u jednotlivých technologiích i uživatelských částí, často pronajímaných. Na to navazují rezervací hotelové pokojové systémy, které při účelném SW propojení s řídicí centrou umožňují racionální energetickou a ekonomickou přípravu a provoz rezervovaných pokojů. Samozřejmě každý pokoj musí být vybaven technologií, individuální regulací disponující komunikací všech parametrů na řídicí centrálu. Tato úroveň vybavení pak dává předpoklad pro realizaci integrované správy budovy (IFM).

Kumulovaný diskontovaný cash flow (v tis. Kč)

Příklad grafu diskontované doby návratnosti - Tds = 7 roků

KDY SE NÁM VRÁTÍ VLOŽENÝ KAPITÁL

Při návrhu projektu a realizace řídicího systému může být jedním z rozhodovacích kritérií rentabilita vloženého kapitálu, která je ovlivněna například mírou měrné spotřeby energie na jednotku plochy. Je zřejmé, že nasazení řídicí techniky v hotelu, jehož provoz je energeticky náročný na větrání, chlazení a klimatizaci, bude v ekonomických ukazatelích diametrálně odlišné od rodinného domu. Velice transparentně to ukázala uvedená studie výpočtu návratnosti řídicí techniky s chlazením a intenzivním osvětlením kancelářů.

Potřeba ekonomické návratnosti při návrhu nestandardských systémů pro vytápění nás vedou k úvahám o získávání energie z obnovitelných zdrojů. Zde jsou kritéria jak pro administrativní budovy, tak pro hotel jasně daná, záleží pouze na možnostech

dané budovy a jejího okolního prostředí. Jedná se například o realizace fotovoltaických zdrojů na střeše nebo tepelných čerpadel pro topení a chlazení, kogeneračních jednotek apod.

Dnes používané vysoce sofistikované SW pro výpočet doby návratnosti ekonomických parametrů investice mají na výstupu veškeré vypovídající údaje, jako je doba návratnosti prostá (Ts), diskontovaná doba návratnosti (Tds) a podobně. Naopak velmi důležitá je přesná evidence a měření energií na pokojích a u jednotlivých technologiích i uživatelských částí, často pronajímaných.

Ukázka rozsahu řídicího a správcovského systému DOMAT Contr. system

vratnosti (Tds) prozadanou úvěrovou sazbu - discount nebo míru váženého kapitálu (Wacc), vnitřní výnosové procento (IRR) a čistá současná hodnota kapitálu konci doby životnosti (NPV) dle dané odpisové skupiny technologie při určeném daňovém zatížení investora, včetně způsobu zvoleného odpisu investorem.

Z uvedeného grafu je mj. zřejmý poměr mezi IN (1,48 mil. Kč - zde odúročitel 2,407) a při hodnocení doby životnosti 20 let je čistá současná hodnota peněz ve výši NPV = 6,598 190 mil. Kč, tj. vnitřní výnos IRR = 19,44%.

tak v chlazení, s cílem max. dosažení energetických úspor. Ty jsou opět přímo úměrné vynaloženým investičním nákladům s očekávanou dobou návratnosti. Samozřejmě vyba-venost systému IFM je SW propojení se systé- my např. hotelovými apod.

OBNOVITELNÉ ZDROJE A ENERGETICKÁ NEZÁVISLOST BUDOVY

Dle mnohých společensko-politických aspektů a v kontextu vývoje cen energií vyvstávají otázky na řešení vlastní energetické nezávislosti staveb nebo jejich skupin. Většinou se jedná buď o obnovitelné zdroje (fotovoltaické solární systémy, termické kapalinné systémy, větrné turbíny apod. nebo o vysoce ekologicky šetrné zařízení s vysokou

a provozem elektromobilů, což velice napomůže zlepšení ovzduší ve velkých městských aglomeracích.

Podpora a rozvoj elektromobility v osvětlených západních zemích Evropy, Afriky a jihovýchodní Asie a meziroční nárůsty prodeje elektrokol a elektromobilů tomu jasně nasvědčují. Po zavedení systémů bezdrátového nabíjení (Wireless Charging) a výměnného způsobu akumulátorů u elektroaut dojde k dalšímu výraznému rozšíření.

ZÁVĚREČNÉ ENVIRONMENTÁLNÍ ÚVAHY

V posledních letech se výrazně dostává do povědomí pojem tzv. udržitelného rozvoje společnosti, zdrojová ekonomika, environmentální vnímání světa v globálním mě-

řítku apod. Na podporu těchto myšlenek se v jednotlivých státech zakládají globální hnutí a společnosti, které ve své podstatě řeší nejen otázky výroby a spotřeby energie, ale velice úzce i témata související. Jedná se například o otázky jako jsou nadbytečná výroba léků, koncentrovaná produkce potravin, zejména masa, jejich globální spotřeba a logistika. Alarmující je zjištění, že spotřeba energie na obyvatel planetu stoupla za poslední století téměř 50krát a roční spotřeba masa na hlavu dosáhla téměř 80kg, nemluvě o ohromné energetické náročnosti průmyslové velkovýroby masných produktů.

ZDROJE Z HLEDISKA ENERGETICKÉ A OBCHODNÍ BILANCE

Budování a provoz energetických zdrojů má zejména v oblasti obnovitelných zdrojů svá úskalí - nelze je ovlivnit a přizpůsobit spotřebě v průběhu dne ani celé sezóny. Cílem evropské směrnice o energetické soběstačnosti všech postavených budov po roce 2020 je, aby vyrobená energie byla spotřebována na místě, nadbytečná akumulována a posléze distribuována a spotřebována v průběhu nočních hodin. Opět vyvstává dilema nad výší investice a její návratnosti. Ne všechny investice do akumulčních a distribučních systémů jsou podpořeny dotacemi Evropské unie.

Při téměř dvojnásobné investici do akumulčního systému překračuje doba návratnosti výrazně dobu životnosti, může se jednat o pár desítek let, což žádného investora nenadchne! Akumulace, elektrická, vodní nebo do země, jsou investičně náročné záležitosti, je to daň za levně získanou a obnovitelnou avšak neregulovatelnou energii.

Struktura a rozsah navazujících distribučních, tzv. chytrých (Smart Grids) sítí rovněž není připravena a do budoucna bude vyžadovat vysoké náklady. Je tedy otázkou vládních rozhodnutí na úrovni EU o poskytování účelných dotací na podporu a budování zdrojů akumulace a distribuce energie a s tím souvisejícího rozvoje elektromobility, který tento energetický okruh vhodně uzavírá. Během nejbližšího období se zcela jistě podaří snížit ekologickou zátěž spojenou s výrobou, následnou likvidací

Společně s tím stoupá energetická náročnost získávání čím dále hlubší dostupných fosilních zdrojů (např. ropa z mořských vrtů, břidličný plyn apod.) a zvyšování množství odpadu nejen na zemi, ale i v oceánech. Tyto ztráty nemohou být nikdy vyváženy využitím sebedokonalejších řídicích systémů a aplikačních SW, tyto systémy opět představují určitou míru energetické náročnosti a zátěže na životní prostředí při výrobě a následné likvidaci.

Bohužel, globální a monetární systém a ekonomika současné spotřební společnosti je založena na principech, které jsou v přímém rozporu s těmito snahami. Nové, úsporné technologie způsobují takzvané technologickou nezaměstnanost, lidské pracovní síly je potřeba stále méně, jak jsme nyní, zejména ve státech EU, svědky.

Společnost musí velmi rychle zvládnout řešení těchto otázek, především problematiku bifurkačního bodu, ve kterém se bezesporu většina zemí světa nachází, jak v oblasti ekonomické, tak společenské a energetické.

Je proto na každém z nás, aby si tyto otázky a problémy uvědomoval a podle toho se v případě své osobní spotřeby zboží, potravin, energie a odpadu choval. Při dodržování těchto zásad pak není nutné dospět k environmentálnímu kolapsu.

A na závěr citát od spisovatele Antoine de Saint-Exupéryho, který se stal heslem udržitelného rozvoje: „Nedědíme tuto Zemi po našich předcích, nýbrž si ji vypůjčujeme od našich dětí.“

Ing. Milan Hošek, ČKAIT, soudní znalec v oboru elektrotechnika a energetika

Jak ukrást Venuši aneb inteligentní města

Všechno, co si někdo dokáže představit, může někdo uskutečnit.

Jules Verne

V poslední době se hovoří o inteligentním osvětlení, inteligentních domech, ale také o inteligentních městech. Nechci polemizovat o tom, co to vlastně inteligence je. Co je inteligentního na tom, že je osvětlení řízeno procesorem? Ten rozsvítí, zhasne či utlumí osvětlení podle toho jaké povětrí je za okny nebo zda je v místnosti vůbec někdo, kdo by po-

zapínající osvětlení nebo topení, doplňující zásoby v mrazáku, elektroměr vystavující příkazy k úhradě spotřeby...

To jsou fantazie privátní. Budu pokračovat fantaziemi veřejnými.

Co třeba, aby váš byt hlídal byty sousedů a naopak sousední byty by byly ve střehu a hlídaly ten váš? Nebo, že by se tak chovaly celé domy?

treboval rozsvítit. Ale říká se tomu inteligence. Budiž, podvolím se.

Ono se v posledních letech s inteligencí vůbec zachází prapodivně. Prý inteligence lidstva roste. Obávám se, že je tomu naopak. Ostatně, kamarád psychiatr má stejný názor. Inteligence klesá, jen se přizpůsobují testy inteligence, aby se na to nepřišlo. Stará generace je hloupá, protože (prý) neumí zapnout počítač. Mladá je chytřejší, protože se umí pohybovat na společenských sítích (jaké asi měl IQ mudrc, který přeložil social jako sociální?).

PRO KRÁSNÉ OČI AUDREY HEPBURN

Základní princip jak obelstít zabezpečovací zařízení byl popsán v nezapomenutelném filmu o padělané sošce Venuše. Peter O'Tool pro krásné oči Audrey Hepburnové vrhal v muzeu bumerang tak, aby přerušil paprsky hlídající Venuši. Tím tak dlouho spouštěl alarm, až jej ochranka vypnula v přesvědčení, že jde o poruchu. Domnívám se, že tento film je povinným studijním materiálem pro začínající lupiče.

Zločinci často princip Venuše s úspěchem aplikují na soudobé bezpečnostní (rozuměj „security“) systémy. Je to tak snadné v době bezdrátových systémů. Zlodějíček si opatří nepříliš drahou rušičku. Pořizovací náklady několika set korun se při první vydařené akci umoří. Lapka vyřadí ochranný systém a čeká... když se dlouho nic neděje, tak se do objektu vláme. Pokud se však objeví svalnatí borci, tak na pozorovacím stanovišti setrvá. Ochranka odjede a celé se to opakuje. Dál už to znáte z filmu. Nakonec je bezpečnostní systém vypnut... cesta je volná.

Není nejšťastnější použít bezdrátový systém k ochraně bytu, domu nebo čehokoliv, co chceme uchránit před nenechavci. A také není nejmoudřejší ponechat zajištění jen na jednom systému. Je mnohem lepší propojit několik „hlídačů“, kteří se budou navzájem podporovat.

VŠECHNO, CO SI NĚKDO DOKÁŽE PŘEDSTAVIT...

Vzpomeňte na verneovky a zapojte svoji představivost.

Nebudu popisovat inteligentní domy. Domy informující o svém stavu,

Obec nemusí zaměstnávat strážníky ani ponocné, protože celý katastr je hlídán neviditelnou (téměř) a nepřetržitou (doslova) službou. Město či vesnici opustí nekalé živly, ustanou krádeže, loupeže či přepadávání... nikdo si nedovolí projet obcí nepřipustnou rychlostí. Naopak, ostatním řidičům se zkrátí čas strávený na cestách. Na základě znalosti stavu hustoty provozu u všech možných trasách jsou optimálně navigováni.

A nyní zapojte soukromou i veřejnou fantazii naplno - představte si, že vše jmenované funguje. A nejen to, představte si, že možnosti je daleko víc, než těch, které jsem popsal. Fantazie nemá hranice. Je omezena jen naší nedostatečnou odvahou jít do neznáma.

Svět fantazie se proměňuje ve skutečnost tím, že se propojuje reálný svět se světem virtuálním. Ovšem aby to vše fungovalo, tak je nutné, aby vše se všim spolupracovalo, komunikovalo.

VIRTUÁLNÍ SÍŤ

Běžně se lze v médiích dozvědět jak to vše bude podivuhodné. Nebo již podivuhodné je. Ale aby to bylo opravdu úžasné, pak to také musí být spolehlivé. Spolehlivost je ovlivněna dostupností, servisní podporou a bezpečným spojením se zbytkem světa, přístupem na internet.

Opravdu fungující systém je ale na způsobu přenosu nezávislý a dokáže

využít všechny dostupné sítě, které se v daném místě nacházejí. GPRS, wi-fi, LTE, optické kabely nebo léta využívané přenosy po energetické síti. A to jistě nejsou všechny možné způsoby přenosu dat. Systém, který je sto komunikovat se všemi zmíněnými médii, nebo alespoň několika, ten si vždy najde nějakou průchodnou cestu, aby mohl podat zprávu o dění v místě. Takový systém je možné nazvat síťovým. Využívající virtuální síť. A neadate-li jinak, tak systém inteligentní.

Vrátím se k domu, který má v úmyslu navštívit nějaký nenechavec. Pokud by se mu podařilo vyřadit zabezpečovací systém domu, tak nemá zdaleka vyhráno. Ono samo o sobě by to bylo značně obtížné. Protože inteligentní dům nebude izolován od virtuální sítě, nebude s ní komunikovat jen jedním způsobem, ale hned několika. Ale i kdyby se všechny spojky podařilo vyřadit, tak stále nemá zděný vyhráno. Protože dům není v síti osamocen. Sledován je totiž i domy v sousedství. Stejně jako on zajišťuje je.

Vyřadit z provozu další „hlídače“ je již prakticky vyloučeno. A i kdyby to zvlášť schopný lapka dokázal, bylo by to podezřelé. Je nevěrohodné, že by se zhroutil několik pojítek a hlídačů současně. Na to nenaletí ani ochranka rozumu mdlého. Zabezpečení nevypne - efekt Venuše nefunguje.

Nápomocné jsou nejen další objekty v okolí. A tím se dostáváme k osvětlování - nápomocná jsou i svítidla veřejného osvětlení, která jsou zapojena do přirozené sítě prorostlé celou obcí.

VEŘEJNÉ OSVĚTLENÍ NEJEN SVÍTÍCÍ

Na veřejné osvětlení se zatím stále pohlíží jen jako na zdroj světla. Světla, které zajistí orientaci, bezpečnou dopravu, bezpečný pohyb obyvatel obce. Světla, které zkráší obec tím, že osvětlí místní kostelík, zvonici nebo park.

Moderní systémy umějí ovládat osvětlení, řídit hladinu osvětlení podle potřeby. Otevírá se však nový směr a smysl veřejného osvětlení. Tento systém, který je rozložen v celém intravilánu obce, někdy i dál, tvoří přirozenou síť. Přímou volá po tom, aby byl začleněn do soustavy inteligentní sítě.

Kam jinam, než na sloupy veřejného osvětlení (či dokonce do samotných svítidel), umístit čidla snímající dopravní provoz. Taktó získané informace lze následně vyhodnotit počítačem v řídicím

Pomínu samozřejmost, že je možné regulovat i hladinu osvětlení. To se již děje - regulace v závislosti na stavu vlastní soustavy, tedy znečištění a stárnutí svítidel i světelných zdrojů. Také regulace podle noční hodiny a předpokládaného provozu není vzácností. Ovšem svítidla v inteligentní síti lze řídit inteligentně. Nejen podle předpokládané úrovně provozu, ale podle skutečného dění na vozovce. A také tehdy, když nastane výjimečná situace. Třeba dopravní nehoda. Pak je možné v takovém místě zvýšit hladinu osvětlení. Samozřejmě i v jejím okolí. Rozsvítit jen jedno svítidlo nad havarovaným vozidlem by bylo koledováním si o nehodu další - projíždějící řidiči by neviděli do temného úseku za místem havárie. Rozptýlení pozorováním bouračky a omezení ve vidění nepřiměřeným kontrastem by velice snadno přehlédli případné jiné nebezpečí.

... MŮŽE NĚKDO USKUTEČNIT

Zapojení veřejného osvětlení do inteligentní sítě může, zdánlivě překvapivě, přinést obci mnohem významnější úspory, než kdyby se obec spoléhala jen na osvědčené postupy - tedy optimalizovaný návrh osvětlovacích soustav, regulace podle předpokládaného provozu,

případně podle stáří jednotlivých prvků soustavy.

Inteligentní sítě umožňují dosažení vyšších úspor. Pochopitelně, že vyjmenované možnosti využijí. Ovšem možnost regulovat podle skutečné intenzity provozu je mnohem preciznější a samozřejmě i úspornější než regulace pevně nastavená. Přibývají další výhody, které jsem uvedl v předěšlém oddíle. Ty jsou zdrojem dalších úspor.

Obec nebude potřebovat strážníky, kteří by šlapali chodník. Může jich být da-

Samozřejmě, že inteligentní síť znepříjemní život i jiným individuům. Kamerový systém a dobré osvětlení zaženou choutky kdekterému násilníkovi. Sprejer si moc dobře rozmyslí, zda má „vyzdobit“ svým „uměním“ běloskvoucí fasádu obecního úřadu. A pokud ne, tak stejně jako přešlí i on bude putovat tam, kam patří.

Inteligentní síť, rozprostřená pomocí soustavy veřejného osvětlení po celém městě, umožňuje také řídit dopravu. Doprava se zrychlí, lepší se životní prostředí v obci. Pro piráty nedobrá zpráva - systém je schopen měřit také rychlost. To je naopak dobrá zpráva pro občany, lepší se bezpečnost dopravy.

Obecní virtuální síť je možné propojit s privátní, chránící byty a domy obyvatel. Tak se zvýší bezpečnost a neprolomitelnost systému. Obecní síť může poskytovat občanům a institucím internet. Zdarma, nebo za úplatu.

Možností je víc. Jsme omezeni jen nedostatečností vlastní fantazie.

Ale již jen ty uvedené způsoby využití virtuální sítě jsou pro obec přínosné. Uspoří výdaje za elektrickou energii, platy obecní policie, sníží se finance vynakládané na odstranění škod způsobených vandaly, dopravními nehodami,

případně podle stáří jednotlivých prvků soustavy.

Inteligentní sítě umožňují dosažení vyšších úspor. Pochopitelně, že vyjmenované možnosti využijí. Ovšem možnost regulovat podle skutečné intenzity provozu je mnohem preciznější a samozřejmě i úspornější než regulace pevně nastavená. Přibývají další výhody, které jsem uvedl v předěšlém oddíle. Ty jsou zdrojem dalších úspor.

Obec nebude potřebovat strážníky, kteří by šlapali chodník. Může jich být da-

úrazy. Obtížněji se vyčíslí přínos zlepšení plynulosti dopravy, zlepšení životního prostředí. Snadněji se vyčíslí poplatky za připojení soukromého objektu k systému inteligentní sítě. Ale ne všechno je třeba převádět na koruny.

Pokud se obec rozhodne pro investici do virtuální sítě společně s veřejným osvětlením, tak učiní velice moudře. Návratnost bude rozhodně kratší.

Existují však také řešení bez nutnosti vlastních investic nebo škemrání o dotace. Řešení nabízené formou služby. Služ-

Obecní virtuální síť je možné propojit s privátní, chránící byty a domy obyvatel. Tak se zvýší bezpečnost a neprolomitelnost systému.

leko méně, mohou pracovat pro několik sousedních obcí. Přesto bude obec bezpečnější. Stačí jeden pracovník v centrále, který bude policiisty informovat o nutnosti případného zásahu. Mnohdy to ani nebude zapotřebí. Často bude stačit, když na nekalé živly promluví z reproduktoru umístěném ve svítidle... zaskočený kriminálník „zanechá své protiprávní činnosti...“ Dozorčí je samozřejmě společný pro několik měst či vesnic - ani nemusí být sousední. Významně se zvýší bezpečnost v obci. Jakkmile lupič pochopí, že je systém zabezpečení neprůstřelný, tak budou putovat do jiných krajín. Pokud nepochopí, tak budou putovat tam, kam patří.

by velmi přijatelně zajišťující nejen vybudování sítě, ale poskytující také kompletní technickou i provozní podporu, zajišťující údržbu i opravy. Inteligentní síť i jejího „nositele“ - veřejného osvětlení.

Fantazie? Ne, opravdu ne. Takový systém již u nás existuje, byť zatím ve stadiu provozních zkoušek. Doba, kdy bude možné vstoupit do světa lehké stříhnutého sci-fi, je mnohem blíží, než by si čtenář mohl myslet. Nepoužiji frázi, že je „za dveřmi“. Nemám fráze rád. Ostatně za dveřmi není. Již vstupuje.

Ing. Tomáš Maixner, Institut pro rozvoj měst a obcí

Chytře řízená tepelná pohoda

MPC (z anglického Model Predictive Control) je souhrn moderních řídicích algoritmů, které mohou ovládat vytápění a chlazení budov: pracují s předpovědí počasí, zpětnou vazbou od prostorových teplot v budově a s modely tepelné dynamiky budovy i otopného systému.

Systém vyvinuli v Univerzitním centru energeticky efektivních budov ČVUT v Praze (UCEEB) a úspěšně testovali na několika budovách. V UCEEB se touto technologií zabývá tým Monitorování, diagnostika a inteligentní řízení budov. Zptali jsme se Ing. Jiřího Ciglera, Ph.D., na podstatu a výsledky chytrého systému.

Co je MPC pro budovy?

Je to systém vytápění a chlazení budovy, který zajistí požadovanou tepelnou pohodu, a to za cenu minimální dodané energie. Optimální dodávku energie totiž periodicky propočítává a nastavuje na základě celé řady informací, které ovlivňují právě spotřebu energie.

V čem tkví unikátnost řešení?

Na rozdíl od jiných systémů vytápění pracuje pro optimální využití energie s pravidelně aktualizovanou předpovědí počasí v lokalitě budovy, podrobnou informací o stavební konstrukci, otopném systému, cenách energií a konečně s profilem obsazenosti této budovy. Všechny informace jsou zaneseny do centrálního řídicího systému, který vypočítá minimální dodávku energie v takové míře, aby byl udržen tepelný komfort. Systém tak doslova zabraňuje plýtvání, protože se snaží využít všech fyzikálních a stavebních vlastností otopné soustavy v součinnosti s budovou k tomu, aby se s energií

nakládalo hospodárně a nevytápělo se zbytečně.

Pro které budovy je systém určen?

MPC je vhodné jak pro budovy s komplexními nároky, kde je potřeba řídit tep-

Teplo a chlad velkého panelového domu v pražských Stodůlkách řídí komplexní algoritmus

Foto: Lukáš Ferkl

loty v jednotlivých místnostech, kvalitu vzduchu (CO₂, vlhkost), ale i pro situace, kdy je pouze jednoduchý požadavek na řízení teploty v nějaké části budovy. Je vhodné, aby měla schopnost tepelné

akumulace. V takovém případě lze více využít potenciál předpovědi počasí a obsazenosti k dosažení vyšších úspor oproti běžným regulacím.

Jaké jsou výhody proti jiným regulačním technikám?

Stávající systémy vytápění pracují obvykle jen s měřením venkovní teploty. Systém MPC zahrnuje předpověď počasí, a dokáže tak včas reagovat na prudké ochlazení nebo oteplení, aby nedošlo ke snížení tepelné pohody. Kromě udržení tepelného komfortu je přirozené za-

který způsobuje velký rozdíl mezi spotřebou energie u běžných systémů a MPC.

V noci nepotřebujete stejnou teplotu jako přes den. Adekvátní noční útlum je samozřejmě možností MPC, stejně jako časově proměnné tarify energií, se kterými lze v MPC pracovat.

Můžete uvést konkrétní příklad úspěšného použití MPC?

MPC jsme poprvé začali testovat v roce 2009 na řízení vytápění budovy ČVUT v pražských Dejvicích. Budova je složena z několika částí a úspory se pohybovaly od 15 do 27%. Od té doby jsme systémem testovali na celé řadě kancelářských budov s podobnými dosaženými výsledky. V současné době se také zaměřujeme na sektor bytových domů a jednou z budov, kde si ověřujeme potenciál technologie, je objekt U9 v pražských Stodůlkách. Jedná se o panelový dům z konce 80. let minulého století, který, jako řada dalších podobných objektů, prošel v nedávné době nutnou výměnou oken a zateplením fasády. Po provedení stavebně technických zásahů, které měly za cíl snížit energetickou náročnost, je nezbytné přistoupit k úpravám systému měření a regulace (MaR) a modernizaci strojních částí kotelně za energeticky úspornější zařízení.

Ing. Jiří Cigler, Ph.D., z Univerzitního centra energeticky efektivních budov ČVUT

V minulých měsících se nám podařilo v rámci úprav MaR implementovat MPC a nyní máme možnost analyzovat vliv na provoz budovy.

Vyčíslili jste již u tohoto domu úspory?

Už po realizaci první etapy došlo podle vyhodnocení reálných dat za období leden až duben 2014 ke 26% úspoře energie oproti stavu, kdy bylo zatepleno, ale bez zásahu do regulace. Pro porovnání se využila metodika denostupňů, která je invariátní vůči klimatickým podmínkám. /vn/

ČTYŘI DŮVODY PRO MPC

1. Úspory - úspora 10-30% roční spotřeby energie, a to bez nutných investic do rekonstrukce budovy.
2. Řešení na míru - každá budova je unikátní, my tuto vlastnost chápeme a řešení MPC tomu přizpůsobujeme.
3. Tepelný komfort - MPC zajistí lepší

tepelný komfort než stávající systémy vytápění.

4. Náklady pod kontrolou - MPC má jednoduchý ovládací panel pro zobrazování všech důležitých hodnot. Detailní analýzy a reporting jsou další volitelnou součástí MPC.

UCEEB ČVUT - porodnice inteligentních domů

V průmyslové zóně Dřín u Buštěhradu vyrostla nevšední budova Univerzitního centra energeticky efektivních budov ČVUT. Centrum za bezmála 300 milionů je součástí projektu podporovaného Evropskou unií a rozpočtem ČR. Jako vysokoškolský ústav bude sloužit studentům a vědcům z Česka i zahraničí. Záro-

zdokonalovat své produkty a nabízet obyvatelům budov vyšší komfort.

Naše centrum se nechce soustředit primárně na vývoj nových konstrukčních prvků, například nových oken nebo nosníků, ale chceme spíše integrovat stávající technologie a hledat takové jejich kombinace, které dohromady přinesou vyšší při-

příjemný a nepůsobil více škody než užítu, potřebuje mít dvě zásadní vlastnosti: musí znát potřeby obyvatel domu a disponovat adekvátními prostředky, kterými obyvatelům domu slouží.

Jak se takové potřeby obyvatel zkoumají?

Znalost potřeb obyvatel domu je velice komplikovaná záležitost a nahradit v této oblasti dobrého „lidského“ sluhu je dosti složité. Naše centrum se chce této oblasti věnovat především z hlediska fyziologických a psychologických potřeb člověka - budeme zkoumat, jaké teploty jsou lidem v jakých situacích příjemné, jaké koncentrace oxidu uhličitého již způsobují v daném prostředí únavu atd. Disponujeme například laboratorii vnitřního prostředí budov, která má dvě místnosti uzavřené v obrovském boxu. Box můžeme v širokém rozsahu teplot vytápět a chladit, zatímco uvnitř jedné místnosti sedí a pracuje dobrovolník a ve druhé místnosti je tepelná figurína osazená různými senzory. Náš tým techniků, lékařů a psychologů pak porovnává objektivně změřená data

Lukáš Ferkl (zcela vpravo) při slavnostním otevření UCEEB. Zleva Marcel Chládek, ministr školství a Petr Konvalinka, rektor ČVUT v Praze

se subjektivními pocity pokusného dobrovolníka a na základě výsledků pak můžeme určit, v jakém prostředí se člověk v dané situaci cítí nejlépe.

Kterým přístrojovým vybavením k takovému účelu UCEEB disponuje?

Co se týče prostředků k dosažení spokojenosti se „službami, které dům poskytuje“, máme laboratoře pro zkoušení technického zařízení budov (vytápění, větrání, chlazení apod.), nebo například laboratoř

pro vývoj pokročilých automatizačních a diagnostických prostředků. Na základě znalostí potřeb obyvatele domu tak můžeme navrhnout adekvátní hardwarové prostředky, kterými jsou tyto potřeby uspokojeny. Celkové koncepty je možné testovat v laboratoři inteligentního bydlení, což je variabilní vzorový byt umožňující zkoušky různých konceptů inteligentní domácnosti, a to i se zaměřením například na osoby se sníženou schopností pohybu nebo na seniory.

Univerzitní centrum energeticky efektivních budov vyrostlo v průmyslové zóně Dřín u Kladsna

veň se svým zázemím řadí mezi špičková pracoviště evropského formátu a chce promluvit i do budoucnosti tuzemského stavebního průmyslu. Ředitel UCEEB doc. Ing. Lukáš Ferkl, Ph.D., odpovídal TT na otázky o inteligentních budovách.

danou hodnotu, například nižší energetickou náročnost budovy.

Jak nahlížíte ve vašem Centru na pojem „inteligentní dům“?

V současnosti se pojmem „inteligentní dům“ rozumí převážně inteligence vnitřního prostředí budovy, jako je regulace vytápění a klimatizace, audiovizuální technika, inteligence různých předmětů denní potřeby. Inteligence v tomto smyslu se tak chová jako klasický domácí sluha, který rozsvěcuje a zhasíná světla, vypíná a zapíná topení, pouští nám oblíbené pořady v televizi, napouští nám vanu, než jdeme spát, a tak dále. Aby byl tento sluha

Na jižní fasádě UCEEB je umístěn solární komín, experimentální zařízení pro zkoumání přirozeného a hybridního větrání

Co váš postoj k mantře současné vědy - aplikovanému výzkumu?

UCEEB se chce orientovat převážně na aplikovaný výzkum a uvítáme všechny firmy, které budou chtít náš personál a naše laboratoře využít ať už k ověření vlastností nabízených produktů, tak pro vlastní výzkum a vývoj. Naším cílem je zajistit akademické obci špičkové vědecké vybavení a znalosti a soukromému sektoru služby na vysoké úrovni včetně všech komerčních aspektů, které dosud nejsou v akademické sféře zcela obvyklé. Proto máme kromě oddělení pro vědu a výzkum i čistě obchodní oddělení, které se bude o naše zákazníky z řad firem důkladně starat. «

Zdravá deska Activ'Air si poradí s formaldehydem

V současné době vyrůstá na území České republiky řada nových budov. Moderní stavební technologie významně zkracují dobu výstavby a kolem nás rostou rezidenční i administrativní objekty jako houby po dešti. Zájemci mají opravdu z čeho vybírat. Jak se v Čechách stalo tradicí, nejčastěji sledovaným parametrem při rozhodování je cena za m². Tato cena je krom jiného odvozena od nákladů na výstavbu budovy a atraktivity místa. Stá-

pro relaxaci a sport, tráví často více jak 10 hodin denně. Analýza volných těkavých látek, jež se v těchto budovách vyskytují, dokazuje, že formaldehyd svou koncentrací výrazně převyšuje doporučené hodnoty. Formaldehyd je zdraví škodlivá látka, při dlouhodobém působení napomáhá rozvoji alergií a chronických onemocnění dýchacích cest. Některé záležitosti při stavbě a zabydlování při pečlivém rozvažování nad použitými materiály zvládneme uhlídat, některé ne. Každopádně můžeme zajistit určitou úroveň prevence.

Sádrokartonová deska Activ'Air se postará o „hospodaření“ s formaldehydem, který nám do vnitřního prostředí již unikl. Jedná

se o nový produkt společnosti Saint-Gobain Construction Products CZ, divize Rigips. Deska pomocí patentované technologie rozkládá emise formaldehydu pocházející z nátěrů

se místní sádrovec, který vzniká jako vedlejší produkt odsíření v elektrárně sousedící s výrobním závodem. Ke zpevnění desky slouží recyklovatelný papír. ➔ /is/

Sádrokartonová deska Activ'Air se postará o „hospodaření“ s formaldehydem, který nám do vnitřního prostředí již unikl.

le častěji se však objevují zájemci, kteří sledují i jiné hodnoty, a těmi může být např. kvalita vnitřního prostředí. Stavební materiály, způsob ventilace, klimatizace, vnitřní vybavení a způsob využívání vše výrazně ovlivňují. Třeba při výstavbě budov, které aspirují na certifikaci dle parametrů LEED, je kromě projektování zahrnut i výběr materiálů a dozorování vysokých standardů řízení kvality i procesního managementu během výstavby.

Prozíraví lidé si začínají uvědomovat, že v prostředí, jako jsou kanceláře, vzdělávací zařízení, předškolní zařízení, vnitřní prostory

se o nový produkt společnosti Saint-Gobain Construction Products CZ, divize Rigips. Deska pomocí patentované technologie rozkládá emise formaldehydu pocházející z nátěrů

se místní sádrovec, který vzniká jako vedlejší produkt odsíření v elektrárně sousedící s výrobním závodem. Ke zpevnění desky slouží recyklovatelný papír. ➔ /is/

Nové modely řady Eaton se špičkovou účinností

Společnost Eaton Elektrotechnika rozšiřuje řadu záložních zdrojů UPS 93E o nové modely s výkony 300 a 400 kVA. Tyto modely jsou vhodné především k využití v datových centrech, administrativních budovách a dalších velkých objektech, u nichž se klade důraz na vysokou efektivitu a spolehlivost ochrany napájení za rozumnou cenu.

Základní technické specifikace

Výkon	80 až 400 kVA
Napětí	230/400 V
Kmitočet	50/60 Hz
Konfigurace	Tower

Všechny modely této řady nabízejí při dobré kvalitě napájení z elektrorozvodné sítě účinnost až 98,5%. To je řadí k produktům s nejvyšší účinností v této kategorii

na trhu. UPS řady 93E dosahují špičkové hodnoty účinnosti 0,99 a hodnoty celkového harmonického zkreslení vstupního proudu (ITHD) menší než 5%. Díky tomu je prakticky eliminováno riziko interference s dalšími zařízeními napájenými z téhož přívodu elektrorozvodné sítě.

V případě, že aplikace vyžaduje větší výkon spolehlivého napájení než 400 kVA, je možné paralelně zapojit až tři UPS 93E. Pro zvýšení redundance (v rámci co nejvyšší bezpečnosti napájení) lze paralelně řídit až čtyři zdroje záložního napájení.

Jak v případě navýšení výkonu, tak v případě redundance při paralelním zapojení umožňuje patentovaná technologie Hot-Sync efektivní a spolehlivé sdílení zátěže bez nutnosti jakékoliv komunikace mezi jednotkami. Tím je eliminován nejslabší článek řetězce, založený na principu master-slave, který je jinak při paralelním řízení běžný. ➔

Duální detektory pohybu snižují počet falešných poplachů

Nové duální detektory pohybu Magic PDM-IXx12/T a PDM-IXx18/T nabízí spolehlivou detekci pohybu osoby narušitele a vysokou odolnost vůči falešným poplachům. Jejich výkon je založen na vylepšené verzi algoritmu Siemens Matchtec, který kombinuje pasivní infračervenou (PIR) a mikrovlnnou (MW) složku detekce, díky čemuž mohou detektory mimořádně přesně rozhodovat o pohybu ve své detekční zóně.

Inteligentní postupy zpracování ve vylepšeném algoritmu Matchtec zajišťují vysokou spolehlivost detekce a odolnost vůči falešným poplachům. Algoritmus analyzuje relativní sílu infračervených a mikrovlnných signálů získaných od pohybujícího se objektu pro správné vyhodnocení. Je dokonce možné použít více detektorů v těsné blízkosti, protože algoritmus omezuje

interferenci mezi mikrovlnnými moduly, čímž se zvyšuje flexibilita při výběru místa instalace.

Detektory mají odolnější konstrukci. Ve srovnání s předchozími modely mohou odolávat vyššímu mikrovlnnému záření a větší intenzitě pole. Díky tomu jsou v souladu s novými, podstatně přísnějšími předpisy CE, které jsou v platnosti od června 2014.

Detektory jsou vhodné pro domácí i komerční prostředí a fungují dobře i v náročných podmínkách, jako například v místnosti s rychlými a extrémními teplotními výkyvy, které jinak mohou způsobovat falešné poplachy.

Detektory mají moderní, štíhlý design a mohou být proto instalovány nenápadně i v místnostech, kde je atraktivní vzhled

důležitý. Instalace 12m verze může být i zapuštěná (pod omítku). Pro montáž na stěny a stropy se používá stejný držák, což usnadňuje montáž a snižuje i náklady skladových položek.

Detektory vyvinuté obchodní jednotkou Siemens Security Products nabízejí širokou řadu výhod i pro instalační techniky. Díky přednastaveným zakončovacím rezistorům jsou připraveny k použití s ústředními Siemens SPC a Sintony. Zakončovací moduly usnadňují bezproblémové připojení detektorů i k ústředním jiných výrobců. Automatický režim krokového testu umožňuje, aby detektor zůstal v tomto režimu tři minuty po zapnutí, což šetří čas, neboť všechny krokové testy mohou být provedeny bez opakovaného otevření detektoru nebo výměny DIP přepínačů. ➔

Chytré zásuvky pro běžné uživatele i IT specialisty - NETIO4

Český výrobce KOUKAAM uvedl na trh novou generaci chytrých zásuvek NETIO4. NETIO4 je čtveřice chytrých zásuvek, která navazuje na úspěšný model NETIO-230B. Zásuvky lze ovládat vzdáleně pomocí počítačů či tabletů, přičemž není třeba nic instalovat do počítače, vystačíte si s běžným internetovým prohlížečem (Internet Explorer, Mozilla Firefox, Google Chrome, Safari apod.). Zkratka nepřijdou ani majitelé chytrých telefonů s operačním systémem iOS nebo Android, pro něž je k dispozici speciální aplikace NETIO Mobile App zdarma.

- pomocí Telnetu (protokol používaný pro komunikaci pomocí konzole)
- pomocí CGI příkazů nebo XML příkazů (vhodné pro integraci do automatizačních systémů)

S OTEVŘENÝM SYSTÉMEM JE NETIO4 SNADNO PŘÍZPŮSOBITELNÉ

Softwarové rozhraní NETIO4 je postavené na LINUXU. Zásuvky disponují intuitivní GUI nabízející předem nastavitelné varianty možných reakcí NETIO4 v různých situacích. Nechybí ani chytrý kalendář, díky ně-

RESTART SERVERU ISPÁSA PRO AKVARISTY

Příkladem praktického využití chytrých zásuvek NETIO4 je celá řada. S jejich pomocí můžete například vzdáleně spínat světla či ventilátory. Z kanceláře zachráníte rybičky v akváriu, v němž jste ráno zapomněli zapnout filtraci. Restartovat server nebo další zaseknuté prvky síťové infrastruktury díky funkci Watchdog není problém zvládnout ani z lehátka na pláži, jediné, co potřebujete, je připojení k internetu. Zapnutí a vypnutí lze automaticky nastavit například u informačních panelů v prodej-

Zásuvky lze ovládat vzdáleně pomocí počítačů či tabletů, přičemž není třeba nic instalovat do počítače, vystačíte si s běžným internetovým prohlížečem.

Schéma připojení

ních místech nebo obchodech, a tak jednoduše šetřit náklady na energii. Fantazii se meze nekladou. Zásuvky NETIO4 fungují také jako přístupový bod Wi-Fi, mohou tedy sloužit i k rozšíření internetové domácí sítě. Netio 4 All s Bluetooth umí spínat a vypínat připojená zařízení bez ohledu na vzdálenosti.

NETIO4 lze ovládat pěti způsoby:

- manuálně přímo na zařízení - pomocí tlačítek
- pomocí webového rozhraní
- pomocí chytrých telefonů a aplikace NETIO Mobile App

muž například rozsvítíte lampy v daný čas a na libovolně dlouhou dobu, což může být velkým pomocníkem v období dovolených jako prevence před nezvanými hosty.

Systémoví integrátoři mohou vytvářet vlastní skripty v programovacím jazyce LUA (například při překročení určité hodnoty spotřeby umí NETIO4 připojené za řízení vypnout, případně zaslat majiteli informační e-mail). Zásuvky lze ovládat také pomocí příkazů CGI nebo Telnetu. S dalšími zařízeními NETIO4 ALL komunikuje také za pomoci příkazů CGI. Jde tedy o otevřený systém s širokými možnostmi využití. ➔

Hvězda mezi stadiony: Estadio Nacional Mane Garrincha

Významné sportovní události se tradičně pojí s velkými investicemi do moderní infrastruktury. Mistrovství světa ve fotbale, které se letos koná v Brazílii, bylo podnětem, aby v jejím hlavním městě postavili nový **Estadio Nacional Mane Garrincha**, „nejzelenější“ sportovní arénu na světě.

Staré musí ustoupit novému. V Brasílii, hlavním městě země, která právě hostí fotbalový šampionát, takovýto osud postihl čtyřicetiletý víceúčelový Národní stadion Mane Garrinchi. Na jeho základech postavili nový sportovní stánek. Nese stejný název – to je však jediné, co zůstalo. Druhý největší stadion v Latinské Americe (po mexickém Estadio Azteca) se začal stavět v červnu 2010, a aby se vše stihlo, staveniště „obsadilo“ přes 15 000 dělníků.

Architekturu nového stadionu ovlivnilo dílo Oscara Niemeyera, spoluvůdce celého města, takže plynule navazuje na jeho modernistický trend. S kapacitou 71 412 míst, špičkovou bezpečnostní technologií a energetickou úsporností je klenotem města Brasília, které je již součástí světového dědictví UNESCO.

PLATINOVÝ PREMIANT

Stadion Mane Garrinchi není jen architektonickým skvostem – v programu LEED (Leadership in Energy and Environmental Design) získal certifikát udržitelnosti Platinum. Je tak první sportovní arénou na světě s takovýmto hodnocením. Certifikace potvrzuje, že stav-

z demolicí staré stavby se recyklovaly a staly se součástí nového stadionu. Rovněž tribuny starého stadionu projektanti začlenili do nové budovy. Hrací plochu pak snížili o celé čtyři metry, aby měli diváci lepší výhled nejen při fotbalových zápasech a olympijských hrách (v Brazílii se budou konat v roce 2016), ale i později, kdy se aréna bude využívat ke koncertům a dalším nesporným akcím. „Paleta využití stadionu je skutečně velmi široká, bude proto nesporným přínosem pro celé dvaapůlmilionové město,“ myslí si Guilherme Mendonça, šéf Siemens Infrastructure Solutions v Latinské Americe.

Dešťová voda se shromažďuje na střeše a odvádí se do pěti velkých nádrží pod stadionem. Tyto nádrže mají kapacitu téměř 7 milionů litrů.

KRÁSA A UŽITEK DETAILŮ

Stadion získal platinové ocenění LEED nejen díky celkové koncepci, ale především pro své detaily. Střecha působí im-

brazilským sluncem. Dešťová voda se shromažďuje na střeše a drenážním systémem se odvádí do pěti velkých nádrží pod stadionem. Tyto nádrže mají kapacitu téměř 7 milionů litrů. Přefiltrovaná voda se používá v kanalizaci a na zalévání trávy. Stadion takto pokryje 80 % potřeb svého vodního hospodářství. Technologie Siemens Building Automation hlídá, aby se obnovitelné energetické systémy a voda využily co nejefektivněji.

karty. Všechny technologické systémy jsou napojeny na řídicí centrum a lze je ovládat prostřednictvím jediného displeje.

Architekt a vedoucí projektu nového stadionu Vicente de Castro Mello jej považuje za modelový příklad pro další nová sportovní zařízení. „Problémy související se změnou klimatu, vysokými náklady na

LEED

(Leadership in Energy and Environmental Design).

Stadion v Brasílii je první sportovní arénou na světě s certifikátem udržitelnosti Platinum v tomto programu.

energie a nedostatkem vody jsou prakticky všude. Při stavbě stadionu jsme všechny tyto okolnosti vzali v úvahu,“ uvedl. Budoucnost však slibuje více. Proč by jednou nemohla sportovní zařízení sloužit i jako zdroje obnovitelné energie pro okolní čtvrti? ➔

Maximilian Marquardt

Architektura splňující nejvyšší standardy trvalé udržitelnosti

ba je v souladu s nejvyššími standardy udržitelnosti z hlediska šetrnosti k životnímu prostředí a zachování zdrojů.

Nové standardy se uplatnily již před začátkem stavby – kusy betonu

pozantně, ale současně i jemně, jakoby se nad arénou vznášela. Při pozornějším pohledu si všimnete desetitisíců střešních fotovoltaických panelů, uspořádaných do kruhu. Ze slunečního záření

přebytečnou solární energii poskytnout rozvodné síti.

Skleněná střecha přečnává nad tribunami o 80 metrů. Poskytuje přirozené osvětlení hrací plochy a zároveň stíní před horkým

NENÍ TO POSLEDNÍ SLOVO

Inovativní řešení se starají o bezpečnost fanoušků, hráčů a zaměstnanců. Monitorovací systém společnosti Siemens využívá fototechnologii, která díky algoritmům na zpracování obrazu identifikuje potenciální nebezpečí v hledišti. Ochrana tak může rychleji reagovat. Bezpečnost na stadionu je založena i na dalších systémech značky Siemens, včetně 6000 kroužkových a protipožárních detektorů či zvukových systémů.

Samostatnou kapitolou jsou turnikety pro řízení přístupu na stadion. Rozeznávají všechny systémy označení vstupenek – od 1D a 2D čárových kódů po různé číkové

Martin Rajniš získal svým celoživotním dílem cenu za výjimečný přínos architektuře

Přední český architekt Martin Rajniš v květnu převzal v Paříži prestižní Cenu za udržitelnou architekturu, která se každoročně uděluje za výjimečný přínos v této oblasti. Zapsal se tak na mapu světové architektury mezi významné projekty, které spojuje myšlenka dlouhodobé společenské udržitelnosti, ekologie, sociálních vazeb a architektury jako nástroje přispívajícího k rozvoji společnosti.

„Cenu za udržitelnou architekturu (Global Award for Sustainable Architecture) uděluje od roku 2006 nezávislá nadace Locus, která se snaží identifikovat a odměňovat ty nejnovativnější architektky ze všech koutů světa. Příležitosti

slavnostního předávání se letos zúčastnil i francouzský ministr kultury,“ sděluje MgA. David Kubík z Hutě architektury Martina Rajniše. Spolu s Rajnišem převzali cenu také Christopher Alexander (Velká Británie), Tatiana Bilbao (Mexiko), Adriaan Gueuze (Nizozemsko) a Bernd Gundermann (Německo).

Cena odměňuje unikátní celoživotní práci českého architekta Martina Rajniše, který svými projekty upozorňuje na nutnost souznění s přírodou. Málokdo opustí gigantické projekty a věnuje se menším projektům z ryze tvůrčích důvodů. Martin Rajniš tvoří některá díla i bez objednávky, jen z touhy, aby objekt spatřil světlo světa a mohl být lidmi akceptován.

Tyto postupy spolu s přednáškami inspirovaly řadu dalších umělců k tvorbě, která respektuje obdobné zásady. A zdá se, že se v Čechách rodí pozoruhodná alternativní cesta architektonické tvorby.

Martin Rajniš vystudoval ČVUT a AVU. V sedmdesátých letech pracoval ve Sdružení inženýrů a architektů v Liberci (SIAL), vedeném Karlem Hubáčkem. Spolu s Johnem Eislerem a Miroslavem Masákem postavil pražský obchodní dům Máj na Národní třídě. Je spoluautorem pavilonu dějin dopravy na světové výstavě Expo 1986 ve Vancouveru. Po revoluci vedl se Stanislavem Fialou, Jaroslavem Zimou a Tomášem Prouzou D. A. Studio, jejich

nejrozsáhlejším dílem je výstavba obchodního centra na pražském Smíchově. Od roku 2002 je jeho tvorba odlišná. Věnuje se menším stavbám z přírodních materiálů, jako jsou dřevo, kámen nebo sklo. Snaží se najít takové cesty, které by s minimem prostředků a s velkou pokorou k existujícím stavbám i krajinně sloužily co nejšířší skupině uživatelů a vrátily architektuře její klíčové postavení v lidské civilizaci a které, zdá se, je v současném světě značně ohroženo. Takovou stavbou je například poštovna na nejvyšší hoře ČR – Sněžce.

V pražské galerii DOX v současné době probíhá výstava tvorby Martina Rajniše a jeho ateliéru. ➔

Malý úlet do říše science fiction aneb kde to vlastně všechno začalo?

„Kapitáne, tepelný štít lodi je poškozen. Jak budeme řešit jeho opravu?“ dotazuje se komandér Riker. „Probereme celou záležitost u kávy v mé kajutě,“ navrhuje kapitán vesmírné lodi Enterprise a společně se odeberou do kapitánského apartmá. **Dříve než usednou k pracovní diskusi, kapitán Picard dálkovým ovladačem nastaví zatemnění oken, zvýší teplotu v místnosti, optimalizuje osvětlení a zapne kávovar integrovaný ve stěnách kajuty.** Scéna, nad kterou jsme před lety při sledování seriálu Star Trek tajili dech.

O té doby utekla opravdu velmi krátká doba a podobná situace přestává být v říši obytných i pracovních prostor pouhou fantazií. Jak je to možné? Technologický pokrok vystoupil z říše snů a stává se realitou vzorně nazývanou Inteligentní budovy. Park Nupharo představuje jednu ze staveb, jejíž tvůrci se vydali náročnou cestou za vizí „dokonalých“ projektů budoucnosti.

RETRO VE SMYSLU STEJNOMĚRNÉHO PROUDU

Za celosvětový standard pro distribuci energie se dosud považuje výhradně střídavý proud. Hlavním důvodem je jeho snadší a ekonomicky méně náročný přenos na větší vzdálenosti. V dnešní době je přeprava stejnosměrného proudu již technicky vyřešena lépe, avšak hlavním argumentem pro jeho

kola nebo auta, není nutné používat konvertoři ani akumulátory, které způsobují částečnou energetickou ztrátu. V současné době je rovněž k dispozici nový formát USB, tzv. USB Power Delivery, který umožňuje přenos stejnosměrného proudu po telefonních (datových) vodičích. Nadnárodní společnosti, jako Google či Apple, Microsoft a další, již stejnosměrný proud ve svých počítačových datových centrech a na serverových farmách používají po nějakou dobu.

FLEXIBILNÍ PROSTOR?

Nupharo kampus je koncipován jako soubor několika budov. Nedaleko parkoviště se nachází Uvítací centrum. Tato část disponuje 3600 m² k pořádání konferencí, vzdělávání a obchodní setkání. V rámci tohoto prostoru se plánují rovněž kapacity pro ubytování, stravování, sportování a mateřskou školu. Další čtyři budovy v celkové kapacitě téměř 8000 m² jsou zamýšleny jako výrobní, výzkumné nebo testovací prostory pro podniky, které se zabývají lehkým průmyslem. Přízemní až patrové prostory jsou vybaveny unikátním systémem ClickBox, ten dle potřeby

zázemím, výstavními nebo skladovacími prostory.

Každý ClickBox může mít integrované sociální zázemí a prostory pro občerstvení. Pátá budova disponující 2500 m² je vyhrazena pro potřeby Podnikatelského inkubátoru, jehož posláním je začínajícím firmám se zajímavým podnikatelským záměrem poskytnout prostor a konzultační podporu světových odbor-

můžou pomoci konfigurovatelného řešení zvolit individuální režim. Zařízení budou napájená stejnosměrným proudem a kromě jiného se využije koncept napájení po datových rozvodech PoE - Power over Ethernet.

CENTRÁLNÍ ŘÍZENÍ ENERGIÍ

Kampus Nupharo má disponovat centrálním řízením energií a služeb. Tuto problema-

NUPHARO - STAVBA TŘETÍ GENERACE

V České republice vyrůstá nedaleko obce Žďarek u Ústí nad Labem technologický park, který má ambice přilákat úspěšné firmy z celého světa a umožnit start-upy malým a středním firmám s potenciálem v oblasti výroby a přenosu elektrické energie, využívání stejnosměrného proudu, rozvoji elektrické mobility, zdokonalování bezdrátové komunikace a dalších příbuzných oborů. Dne 3. června byla stavba za účasti iniciátorů projektu a početné skupiny složené ze zástupců Ministerstva životního prostředí ČR, Ministerstva pro místní rozvoj ČR, Ústeckého kraje, univerzit, technologických parků, médií i zástupců okolních obcí symbolicky otevřena. Dokončení projektu je naplánováno na rok 2015.

Stavba bude nabízet řadu pokrokových řešení. Je koncipována jako maximálně soběstačná a udržitelná s moderním systémem získávání a distribuce energií, především stejnosměrného proudu, efektivním tepelným managementem, osvětlením na základě LED technologií, ekologickým hospodařením s vodou, ICT řešením dle posledních trendů a instalací dobíjecích stanic pro dopravní prostředky. V areálu budou i venkovní prostory pro relaxaci, diskusní kroužky a meditaci.

využívání je rostoucí trend výstavby energeticky soběstačných objektů, kdy je energie využívána nedaleko místa výroby. Stejnosměrný proud se považuje za ekologičtější, k jeho výrobě lze snadněji využít obnovitelné zdroje, například sluneční energii. V případě nutnosti uchovat energii pro období s menším slunečním osvětlením dokonce již existují důmyslná zařízení, která umožňují takto získanou energii skladovat.

Stejnosměrný proud je příznivější pro LED osvětlení a v případě dalších zařízení, jako jsou počítače, telefony, televizory, elektrická

umožňuje flexibilně měnit prostorové dispozice. Výrobní prostory lze jednoduchou manipulací rychle propojit s administrativním

níků. Technické parametry jsou u všech budov obdobné. Budovy mají velká boční i střešní okna, která zajišťují dostatek denního světla.

BUDE NUPHARO CERTIFIKOVÁNO NA STAVBU LEED?

Ano, stavba Nupharo se svými parametry aspiruje na certifikaci stavby LEED. Co to znamená? Systém LEED (Leadership in Energy and Environmental Design) vznikl v roce 2000 ve Spojených státech američ-

tku má na starosti společnost Cisco a využije systém Cisco EnergyWise. Vytápění objektů mají zajišťovat čtyři tepelná čerpadla. Zdrojem energie pro čerpadla budou geotermální vrty. K pokrytí energetických špiček a dalších potřeb poslouží bivalentní zdroj.

JAK BUDE POSTARÁNO O UKLÁDÁNÍ DAT?

Mezi služby nabízené kámpusem Nupharo se zařadí i pronájem cloudového prosto-

V SOUČASNÉ DOBĚ DISPONUJE PROJEKT NÁSLEDUJÍCÍMI PARAMETRY:

- » Kombinací technologií pasivních domů s technologiemi aktivních domů (dle ekologických standardů)
- » Centrálním vytápěním i chlazením geotermálními vrty a tepelnými čerpadly
- » Vlastním ostrovním systémem pro zpracování vody, rozdělení na tři okruhy - pitnou, šedou a dešťovou
- » Využitím rekuperace a sdílení odpadového tepla
- » Efektivním odpadovým hospodářstvím celého areálu
- » Možností instalace fotovoltaických panelů na střechách

- » Instalací rychlodobíjecích stanic pro elektromobily a elektrokola
- » Duálním rozvodem elektrické energie - využití DC technologie pro úsporu až 50% energie
- » Unikátní přípravou pro napojení dalších DC systému
- » Instalací nejmodernějšího LED osvětlení
- » Napájením přes Ethernet (PoE)
- » Službami datového centra - pro nájem výpočetní a datové kapacity

kých. Systém pracuje s americkými normami ASHRAE (tvůrcem norem je Americká společnost pro vytápění, chlazení a vzduchotechniku). Certifikací uděluje americký certifikační orgán GBCI (Green Building Certification Institute). Zavedení certifikace dle systému LEED v České republice je potřebné k tomu, aby se vyhovělo požadavkům a zvyklostem zahraničních investorů i nájemníků, kteří jsou zvyklí na vysoký standard vnitřního prostředí budovy, nízké provozní náklady a dobrou dostupnost. Záměr vybudovat stavbu úspěšnou z pohledu udržitelného stavebnictví může objekt do budoucna zvýhodnit v případě jejího pronájmu nebo prodeje.

JEDNOTNÁ INFRASTRUKTURA

Základem řešení bude jednotná infrastruktura využívající kompatibilní koncová zařízení. Infrastruktury jednotlivých budov se sloučí do jedné společné, ale zákazník si

ru. Privátní cloud bude zajištěn datovým centrem, které je součástí budovy. Neбудe chybět ani podpora sdílení obsahu a komunikace. K velmi důležitým patří rovněž ochrana proti novým typům útoků vedených přímo na infrastrukturu budovy.

CO BUDE DÁL?

Dá se očekávat, že úroveň uvedených parametrů se bude s největší pravděpodobností zkvalitňovat. Jak zmínil profesor Ad van Wijk z Technologické univerzity v Delftu, který projekt odborně podporuje, při své poslední přednášce Green Village (zelené město) na Univerzitě Jana Evangelisty Purkyně v Ústí nad Labem v polovině června 2014: „Zařízení a management budov budoucnosti zastarají během tří let a úroveň je nutné neustále obměňovat a vylepšovat. V tomto směru nám inteligentní objekty připravují neustálé výzvy.“ **✉ /is/**

Mříž ze skleněných vláken zvýší životnost podlah

Společnost Saint-Gobain Adfors CZ uvedla loni na evropský trh výztužnou mříž s obchodním označením Vertex Grid. Její aplikace v potěru zamezuje tvorbě prasklin během jeho vysychání, čímž zvyšuje jeho životnost. Oproti tradičním výztužným stavebním prvkům, jako třeba kari síť, je mříž lehčí, snadno se s ní manipuluje a má lepší výsledky. Výrobek obstál v nezávislých zahraničních testech CSTB.

Saint-Gobain Adfors je jediným výrobcem skleněných vláken v České republice. Pod názvem Vertex Grid představil

sklovláknitou mříž, která se klade jako výztužný materiál do potěru při jeho aplikaci. „Mříž Vertex Grid se klade všude tam, kde se k předcházení vzniku trhlin v potěru používá výztuž ve formě kovové mříže, nebo polypropylenových vláken. Trhliny v potěrové vrstvě se mohou negativně projevit nejen na vzhledu, ale i na trvanlivosti nášlapné vrstvy,“ vysvětluje praktické užítí mříže Michal Doubava, produkční manažer ze společnosti Saint-Gobain Adfors CZ. K obecné problematice staveb a výztuh podlah dodává: „Lidé při konstrukci podlah kvalitu

potěru a jeho výztuže moc neřeší. Potěr totiž není ve finále vidět a často bývá jednou z posledních prací při dokončování hrubé stavby. Pokud ovšem popraská, což se stane snadno, bývá jeho oprava časově i finančně náročná.“

Minerální mřížová tkanina se řeže jednoduše nožem nebo stříhá pomocí nůžek. Není potřeba rozbrušovačky, jako je tomu v případě kovové svařované výztuže či polypropylenových vláken. I manipulace je snadší. Skelná vlákna jsou lehká a mříž tak váží téměř desetkrát méně než železná výztuž. Navíc není tak rozměrná,

takže při pokládání nedochází k nechtěnému poškození rámu oken a dveří. Polypropylenová vlákna zase vytváří na povrchu potěru nerovnosti, přináší problémy se zaručením jejich stejnoměrného rozmíchání v potěru a nakonec je zapotřebí takto zpevněnou podlahu přebrousit.

Výrobce má nezávislou certifikaci, že řešení ve formě mříže ze sklených vláken je plně srovnatelné s železem. „Unikátní vlastnosti naší mříže ověřil a certifikoval francouzský institut CSTB (Centre scientifique et technique du bâtiment), který je obdobou českého Výzkumného ústavu

zemních staveb. Mechanické vlastnosti sklovláknité výztuže zajišťují stabilitu potěru i po jeho počátečním prasknutí. Mříž totiž umožní, aby potěr absorboval více deformační energie, než dojde k jeho kompletnímu prasknutí,“ říká Miloš Pavliš, generální ředitel společnosti Saint-Gobain Adfors CZ.

Novou technologii prověřil Saint-Gobain například při stavbě nákupního centra v Marseille, kde instaloval výztuž o celkové výměře 17 000 m², tedy rozlohou srovnatelné s šesti patry pražské obchodní galerie Palladium. **✉**

Která je nejkrásnější? Nebo nejzelenější?

Pohádková královna se ptala kouzelného zrcadla, která z žen je na světě nejkrásnější. Dneska se však všichni ptají: Která je nejzelenější? Což se samozřejmě netýká královen, nýbrž moderních, nově postavených budov. A právem, protože **v případě budov klademe důraz nejen na estetiku, ale také na ekonomiku.**

Jako štítý hor

Společnost Salewa zaměřená na sportovní vybavení zejména pro horolezce, nedávno pevně zakotvila v jihotyrolské metropoli Bolzanu. Vybudovala tam unikátní víceúčelovou budovu, která je jednak architektonickým klenotem a jednak je energeticky

paprsky. Srdcem energetického hospodářství je velké fotovoltaické zařízení s instalovaným výkonem okolo 380 kWe na střeše skladu. Ročně dodávají tyto panely 520 000 kWh elektrické energie, takže produkce je vyšší než spotřeba. Díky nasazení solárních článků se zabraňuje vzniku 325t CO₂ ročně. Panely, které dodala firma

zabudovány přímo do fasády a splňují nejen technické, ale i ekonomické podmínky. Zkrátka nepřišly ani estetické snahy.

Solární moduly dodávají většinu potřebné elektrické energie. V okolí vyrostlo ještě 9 solárních stojanů (na snímku v pozadí zcela vpravo), které slouží jako rezervní zdroje.

Malá teplárna na bioplyn zajišťuje zásobování teplem a v zimě také elektřinou, když solární články nestačí dodávat dostatečné množství energie. Teplo se skladuje v tepelném zásobníku a průběžně se využívá podle potřeby. A proud, který se v určitých okamžicích nevyužije, se uschovává ve vysoce výkonných bateriích. Ty samy mohou v případě potřeby zásobovat budovu energií celých 5 hodin.

Pro opláštění zvolili architekti pouze sklo a kov a všechny materiálové a konstrukční přechody stěn, střechy a podhledů řešily jako plynulé. Konický půdorys a pod budovou umístěná parkovací místa nabízejí pocit odlehčení stavby.

Vstupní hala, učebny, přílehlé prostory a technická centra se nacházejí v poschodí. Velkoryse řešená vstupní hala slouží denně jako oddechový prostor mezi přednáškami a jako alternativní prostor pro eventuální večerní společenské akce. Čtyři seminární místnosti jsou určeny až pro 120 účastníků.

V technické centrále informuje interaktivní počítačový displej o celém systému energetického zásobování. Provoz se každý rok posuzuje a optimalizuje.

ambicemi. Nejen že jde o první bytový dům v pasivním standardu na území Slovenska, ale vše nasvědčuje tomu, že se Zelené atrium stane taktéž první stavbou Slovenska s certifikací LEED Platinum. Informuje o tom na svých stránkách Česká rada pro šetrné budovy.

Polyfunkční komplex se skládá ze dvou objektů - rekonstruované budovy bývalých polygrafických závodů a novostavby.

panely, kogenerační jednotka, která spalováním plynu vyrábí elektrickou energii a odpadové teplo používá na ohřev teplé vody a vytápění, stěnové a stropní vytápění a chlazení, venkovní žaluzie a měření veškerých energií v reálném čase přístupné rezidentům online. Podle České rady pro šetrné budovy se měrná potřeba tepla na vytápění v bytech bude pohybovat do 15 kWh/m²/rok.

Zelené atrium v Trnavě

Architektonický výraz vychází z přehledné hmotové skladby, která zachovává původní tvar výrobní haly a ze snahy o jednoduchý konzervativní architektonický detail i barevnost. Ta dle odpovědného architekta Ing. arch. Miroslava Marka, M.Arch., vzešla ze záměru minimalizovat náklady na architektonické výrazové prvky. „Raději jsme tyto peníze investovali do technologií a zvýšených nákladů na zateplení, stínění a okna,“ vysvětluje Ing. Miroslav Marko.

Dům jako z Lega

Začátkem dubna byla na britský trh uvedena inovativní novinka pro výstavbu zdí s názvem Dintel Construction System. Futuristická koncepce ztraceného bednění z velmi lehkých, avšak pevných polymerových bloků šetří čas, snižuje náklady a díky své jednoduchosti je také velmi lehké použitelná i při výstavbě svépomocí.

Systém vyvinuli v Austrálii v roce 2001, kdy se místní stavební průmysl potýkal s rychle rostoucími náklady na výstavbu a zároveň dramatickým poklesem zkušených a kvalifikovaných dělníků. Tim vzrostla poptávka po novém inovativním systému, který by byl levný a jednoduše použitelný. Polymerové bloky, které do sebe skutečně zapadají jako kostky Lega, se po sestavení celé konstrukce a rozvedení všech potřebných sítí vyplní dodávanou betonovou směsí, která z této „stavebnice“ vytvoří nosnou konstrukci. Systém se hodí jak pro obvodové, tak i vnitřní zdi a je použitelný pro všechny typy rezidenčních, komerčních a průmyslových staveb.

Celosvětově známá stavebnice posloužila jako inspirace při stavbě skutečných budov již nespočetněkrát. Po svém ji použil například i londýnský ateliér WHAT_architecture v roce 2010, při navrhování nového bloku základní školy v Hillingdonu na okraji Londýna. Původní myšlenka pokusit se do procesu výstavby zapojit samotné děti i celou místní komunitu vy-

Budova ředitelství společnosti Salewa. Výroba energie je vyšší než spotřeba

ky soběstačná. Společnost se rozhodla postavit své nové ústředí v těchto místech, protože chtěla zdůraznit, že je tam, kde její výrobky - tedy uprostřed přírody, především v horách.

Milánští architekti Cino Zucchi (Cino Zucchi Architetti) & Filippo Pagliani (Park Associati) vycházeli z předpokladu, že zde

Oberrauch, mají celkovou rozlohu asi jako dvě fotbalová hřiště.

Solární akademie

Nové školící středisko v Niestetalu u Kasselu v Německu si postavila firma SMA

Solární akademie v Niestetalu u Kastelu

bude pracovat asi 200 lidí. Nyní se pohybuje počet zaměstnanců kolem 140, a národností bychom napočítali 15. V přízemí Salewa Headquarter je jednak vstupní hala a výstava Salewa World, v prvním patře vzorková výstavní síň a konferenční sál, ve vyšších patrech potom kanceláře, kuchyně, posilovna a byty.

Výstavba trvala rok a půl, použilo se 13 810 tun železa a více než 25 133 m³ betonu. Celkově si investice vyžádala 39 mil. eur.

Na začátku byla mezinárodní architektonická soutěž, do níž byli pozváni renomovaní architekti z alpského regionu. Na konci je výsledek, který oslní každého. Přijíždějí sem na exkurze architekti, stavební inženýři, studenti a ekologové, aby se na vlastní oči přesvědčili, že je možné spojit architekturu a ekologii. Proto nová budova odpovídá všem ekologickým požadavkům a ve svém architektonickém řešení zrcadlí současný design, funkčnost i soudobé technologie.

Topný a chladičový systém vsadil na aktivaci betonu. Ten je totiž prošípaný trubkami, jimiž v zimě proudí teplý vzduch a v létě chladný. Teplo dodává nedaleká spalovna odpadků.

Fasádu zdobí hliníkové opláštění, jež tlumí hluk z nedaleké dálnice, i sluneční

Solar Technology doslova jako referenční objekt. Vyrábí totiž solární zařízení. Ročně projde touto tzv. solární akademií asi 15 000 zájemců.

Dům funguje zcela nezávisle na veřejné elektrické síti a je napájen pouze z obnovitelných energetických zdrojů. Produkuje více energie, než kolik spotřebuje. Takže to bude docela hezká elektrárna.

Architektonické zpracování je dílem studia HHS Architekti, jež se rozhodlo pro lehkou stavební konstrukci, nabízející dostatek místa pro fotovoltaické elementy. Jsou

SMA Solar Technology patří ve svém oboru mezi přední světové firmy dodávající sluneční články. Mezi jejími nejnovějšími referencemi nacházíme dodávku pro největší fotovoltaickou elektrárnu v Japonsku. Nachází se na jihu země u města Kagoshima a její výkon činí 70 MW.

První na Slovensku

Projekt Zelené atrium v Trnavě vstupuje na slovenský realitní trh s velkými

Energii dodávají sluneční články zasazené do fasády budovy

V komplexu se nachází celkem 45 jedno až třípokojových bytů (velikosti 37-87 m²), společenské prostory pro rezidynty, 168 m² kancelářského prostoru, obchodní prostor a podzemní garáže s 63 parkovacími mís-

Dům jako stavebnice

ty. V suterénu se rovněž nachází energetické jádro komplexu. Střecha objektu A je řešena jako pobytová - krom střešní zahrady se zde nachází „party prostor“ s malou kuchyňkou a posezením krytým pergolou.

V komplexu jsou použita tepelná čerpadla s energo pilotami, fotovoltaické střešní

ústila v nápad použít na fasádách objektu právě kostky stavebnice. Fasády o celkové ploše 250 m² pokrylo téměř milion kostiček, čímž byl vytvořen nový rekord, zanesený do Guinnessovy knihy.

Stránku připravil Karel Sedláček