

VIŠJA STROKOVNA ŠOLA ACADEMIA,

MARIBOR

DIPLOMSKO DELO

PROJEKT ZAMENJAVE ENERGENTA ZA

ENERGETSKO UČINKOVITO OGREVANJE

STANOVANJSKE HIŠE

Kandidatka: Tatjana Herič

Študentka izrednega študija

Številka indeksa: 11190260058

Program: Ekonomist

Mentorica: mag. Mirjana Ivanuša Bezjak

Maribor, februar 2014

IZJAVA O AVTORSTVU

Podpisana Tatjana Herič, z vpisno številko 11190260058, sem avtorica diplomskega dela z

naslovom Projekt zamenjave energenta za energetsko učinkovito ogrevanje stanovanjske hiše,

ki sem ga napisala pod mentorstvom mag. Mirjane Ivanuša Bezjak.

S svojim podpisom zagotavljam, da:

- je predložena diplomska naloga izključno rezultat mojega dela,

- sem poskrbela, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia,

- se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli, kot svojih lastnih –

kaznivo po Zakonu o avtorskih in sorodnih pravicah; UL št. 16/2007; (v nadaljevanju

ZAPS), prekršek pa podleže tudi ukrepom VSŠ Academia skladno z njenimi pravili,

- skladno z 32. členom ZASP dovoljujem VSŠ Academia objavo diplomske naloge na

spletnem portalu šole.

Maribor, februar 2014 Podpis:

ZAHVALA

Iskrena hvala mentorici mag. Mirjani Ivanuša Bezjak za pozitivne spodbude in nasvete pri

izdelavi diplomske naloge.

Zahvaljujem se Maticu Pavliču za lektoriranje diplomskega dela.

Hvala družini, ki je verjela, da mi bo uspelo zaključiti študij.

POVZETEK

V Sloveniji za ogrevanje stavb porabimo kar tretjino vse energije. Ogrevanje z obstoječim

energentom – kurilnim oljem – je zaradi nenehne rasti cene postalo neobvladljiv strošek v

družinskem proračunu.

V našem gospodinjstvu smo s prehodom na energetsko učinkovitejše energente dolgoročno

znižali stroške porabljene energije.

Med ukrepi za znižanje porabe energije za ogrevanje sodi tudi energetsko varčno zunanje

stavbno pohištvo, zato je bil glede na razpoložljive finance zamenjan tudi del starega

stavbnega pohištva za energetsko varčnejšega.

Ključne besede: ogrevanje, energenti za ogrevanje v gospodinjstvu, energijsko učinkovita

obnova

ABSTRACT

THE PROJECT OF REPLACING ENERGY SOURCE FOR ENERGY EFFICIENT

DOMESTIC HEATING

In Slovenia, a third of disposable energy is used for home heating systems. With oil prices

constantly on the rise, heating with the existent energy source – heating oil – has become

barely manageable expense in a family budget.

In our household, we have lowered the long term cost of heating by switching to a more

energy-efficient energy source.

Measures for reducing energy consumption also include energy efficient exterior joinery.

Therefore, part of the old joinery has been replaced by more energy efficient joinery

according to disposable financial means.

Keywords: heating, domestic heating energy sources, energy-efficient renovation

KAZALO VSEBINE

1 UVOD .. 9

1.1 Opredelitev obravnavane zadeve .. 9

1.2 Namen, cilji in osnovne trditve diplomskega dela .. 9

1.3 Predpostavke in omejitve .. 10

1.4 Predvidene metode raziskovanja ... 10

2 ENERGENTI ZA OGREVANJE STANOVANJ ..11

2.1 Alternativni viri ogrevanja .. 11

2.2 Ogrevanje z lesno biomaso ... 12

2.3 Oblike lesne biomase .. 13

2.3.1 Polena .. 13

2.3.2 Sekanci ... 15

2.3.3 Peleti .. 16

2.3.4 Žagarski in drugi ostanki ... 17

3 FAZE IN AKTIVNOSTI PRI MENJAVI ENERGENTA ZA ENERGETSKO UČINKOVITO

OGREVANJE HIŠE..18

3.1 I. faza: planiranje energetske prenove ... 18

3.1.1 Razlogi za odločitev za energetsko prenovo .. 18

3.1.2 Izbor elementov prenove glede na dane možnosti ... 19

3.2 II. Faza: Časovni potek energetske prenove .. 25

3.3 III. faza: izvedba energetske prenove .. 26

3.3.1 Sprejemniki sončne energije – sončni kolektorji ... 26

3.3.2 Menjava kotla za centralno ogrevanje ... 27

3.3.3 Menjava oken ... 28

4 STROŠKI PROJEKTA ..29

5 UČINKI MENJAVE ENERGENTA ...30

5.1 Neposredni učinki pri zamenjavi energentov .. 30

5.2 Posredni učinki pri zamenjavi energentov .. 31

6 ZAKLJUČEK ...32

7 UPORABLJENA LITERATURA IN VIRI ...33

7.1 Literatura ... 33

7.2 Viri .. 33

KAZALO SLIK

Slika 1: Polena .. 14

Slika 2: Sekanci .. 15

Slika 3: Peleti .. 16

Slika 4: Žagarski ostanki .. 17

Slika 5: Kotel na uplinjanje lesa ... 19

Slika 6: Hranilnik tople vode .. 20

Slika 7: Lopa za shranjevanje drv... 21

Slika 8: Sončni kolektor ... 22

Slika 9: Priprava sanitarne vode ... 23

Slika 10: Leseno okno... 24

Slika 11: Vgrajeni sončni kolektorji .. 26

Slika 12: Novi kotel v naši kurilnici .. 27

Slika 13: Nova lesena okna .. 28

KAZALO TABEL

Tabela 1: Časovni potek energetske prenove .. 25

Tabela 2: Stroški projekta ... 29

Tabela 3: Stroški goriva za kurilno sezono 2012/2013 .. 30

KAZALO GRAFOV

Graf 1: Primerjava letnih stroškov energentov ogrevanja v sezoni…………………….....30

 9

1 UVOD

1.1 Opredelitev obravnavane zadeve

Glede na to, da cene energentov rastejo, se vse bolj poudarja pomen ogrevanja stanovanjskih

objektov z obnovljivimi viri energije (v nadaljevanju OVE). Ker smo del Evropske unije, ki

nam daje direktive o zmanjševanju porabe energije, država daje s pomočjo nepovratnih

finančnih sredstev spodbude državljanom za rabo OVE za ogrevanje in večjo energetsko

učinkovitost stanovanjskih stavb.

V starejši stanovanjski hiši smo zamenjali ogrevanje s fosilnimi gorivi za ogrevanje z OVE.

Peč za centralno ogrevanje s kurilnim oljem smo zamenjali s kotlom na polena, ob tem pa

smo se odločili tudi za vgradnjo solarnega ogrevalnega sistema za ogrevanje sanitarne vode in

vgradnjo novih oken.

V diplomski nalogi bom predstavila potek zamenjave fosilnih goriv za energetsko

učinkovitejše energente pri ogrevanju starejše stanovanjske stavbe. Verjamem, da bom z

diplomskim delom spodbudila k energetski prenovi še marsikatero energetsko potratno

gospodinjstvo.

Po prenovi se stanovanjska hiša ogreva s sodobnim kotlom na polena, ki so pridobljena iz

bližnje okolice. Upamo, da bo za naše gospodinjstvo dolgoročno to energent z najnižjimi

stroški in s čim manjšim vplivom na okolje.

1.2 Namen, cilji in osnovne trditve diplomskega dela

Glavni namen diplomske naloge je opisati izvedbo energetske obnove ogrevalnega sistema v

starejši enostanovanjski hiši ter predstaviti prednosti in slabosti ogrevanja hiše z OVE.

Osnovne trditve:

- energent naj bo do okolja prijazen, vedno na voljo in čim cenejši;

 10

- država z vrsto ukrepov usmerja lastnike zgradb k energijsko učinkoviti prenovi.

1.3 Predpostavke in omejitve

Osnovna predpostavka je, da bomo dolgoročno znižali stroške ogrevanja hiše. Ker je bila

obnova ogrevalnega sistema sofinancirana s strani javnega sklada Ekološki sklad republike

Slovenije (v nadaljevanju Eko sklad), je bilo potrebno z izvajanjem projekta začeti v začetku

leta, saj so bila razpoložljiva sredstva omejena.

Omejitve pri izvedbi projekta so naslednje:

 Časovna izvedba projekta v okvirih, ki jih določa Eko sklad,

 pridobitev ustreznega izvajalca pred zaključkom razpisa Eko sklada,

 nabava opreme za izvedbo projekta, ki je navedena v razpisu Eko sklada,

 nov način ogrevanja zahteva več fizičnega dela družinskih članov.

1.4 Predvidene metode raziskovanja

V teoretičnem delu diplomske naloge bom z metodo deskripcije povzela ugotovitve in

stališča domačih avtorjev, v raziskovalnem delu pa bom pridobila podatke s strani

Statističnega urada Republike Slovenije, jih analizirala in primerjala z lastnimi podatki.

 11

2 ENERGENTI ZA OGREVANJE STANOVANJ

V Sloveniji so najpogosteje uporabljeni energenti za ogrevanje stanovanjskih objektov in

sanitarne vode zemeljski plin, utekočinjen naftni plin, kurilno olje, elektrika in lesna biomasa.

Ker stroški energentov stalno naraščajo, je v gospodinjstvu zelo pomembno, da stroške

znižujemo z učinkovito rabo energentov in z OVE.

2.1 Alternativni viri ogrevanja

O obnovljivih virih energije govorimo takrat, ko so le ti zajeti iz naravnih procesov, ki ves čas

potekajo v naravi. Med njih uvrščamo sončno sevanje, veter, energijo, ki jo s pomočjo

hidroelektrarn proizvajajo potoki in reke, fotosintezo, ki je proces, pri katerem rastline

izrabljajo sončno energijo za pridelavo hrane in rast, bibavico in geotermalno energijo, ki je

skladiščena v podzemlju. Skoraj vsi obnovljivi viri so posledica neposrednega sončnega

sevanja, z izjemo bibavice in toplotnih zemeljskih tokov. Nekaterih med obnovljivimi viri ne

moremo uporabiti neposredno, ampak so uporabni kot shranjena sončna energija. Padavine,

vodni tokovi in veter nastanejo kot posledica kratkotrajnega sevanja sončne toplote v

atmosferi. Biomasa nastaja v nekem časovnem obdobju v obdobju rasti, kot na primer slama,

ali več let, kot na primer lesna biomasa. Izkoriščanje obnovljivih virov energije vira ne izčrpa,

kakor se to dogaja ob uporabi fosilnih goriv, ko v kratkem času izčrpamo energijo, ki se je

tam shranjevala tisočletja ali celo več milijonov let

(http://projekti.gimvic.org/2012/2c/obnovljivi/, 29. 11. 2013).

Na območju Slovenije so obnovljivi viri energije pomemben vir primarne energije. Povečanje

deleža obnovljivih virov energije je ena od prioritet, ki jih imajo energetske in okoljske

politike države. Ker se danes približno 70 % primarne energije porabljene v Sloveniji uvozi,

se obnovljive vire energije smatra kot pomembno nacionalno strateško zalogo energije, ki ima

tudi ugodne socialne in okoljske učinke.

Slovenija ima po nekaterih kriterijih celo boljše naravne potenciale za rabo obnovljivih virov

energije kot ostale članice EU, saj jo 54 % pokritost z gozdovi uvršča v evropski vrh. Seveda

pa les ni edini obnovljivi vir energije, ki je v Sloveniji na voljo. Raba OVE ima številne

http://projekti.gimvic.org/2012/2c/obnovljivi/

 12

prednosti pred konvencionalnimi energetskimi viri, vpliva na zmanjševanje energetske

odvisnosti od uvoza, njihova uporaba povečuje varnost zalog, zvišuje energetsko učinkovitost

rabe in omogoča ustvarjanje novih delovnih mest ter krepi lokalni podeželski razvoj regije

(http://www.focus.si/ove/index.php?l1=vrste&l2=slovenija, 27. 4. 2013).

Uporaba energije ni glavni razlog za prehod na obnovljive vire energije, bolj pomemben je

način, kako to energijo pridobivamo in način njene uporabe. Dokler bodo fosilna goriva in

jedrske reakcije predstavljala primarni vir za zadovoljevanje potreb po energiji, bodo prisotne

tudi okoljske, socialne in ekonomske težave. Pomembno je, da se začnemo zavedati, da so za

naš obstoj in visoko kvaliteto življenja potrebni viri, ki so obnovljivi in okolja ne

onesnažujejo (http://focus.si/ove/index.php?I1=zakaj&I2=prednosti, 27. 4. 2013).

2.2 Ogrevanje z lesno biomaso

»Med biomaso uvrščamo les, trave, energetske rastline, rastlinska olja, bioplin itd. Iz biomase

s kurjenjem pridobivamo toploto, ki jo po potrebi lahko pretvorimo v mehansko in električno

energijo. Iz biomase pridobljeno energijo imenujemo bioenergija. Z lesno biomaso letno na

svetovni ravni zadostimo od 7 do 10 % potrebne energije«

 (http://projekti.gimvic.org/ 2012/2c/obnovljivi/biomasa.html, 27. 4. 2013).

Glavnino lesne biomase predstavlja predvsem naravni les:

- les pridobljen neposredno iz gozda (hlodi, vejevje, grmovje itd.),

- lesni odpadki iz industrije (odpadni kosi, žagovina, lubje in odpadni proizvodi iz lesa,

kot so gajbice, palete itd).

Biomasa je v uporabi že vse od odkritja ognja, ko so jo ljudje uporabljali za ogrevanje in

kuho. Krčenje gozdov za potrebe biomase je na nekaterih območjih razširjeno do te mere, da

so ekološko ogrožena celotna območja, ki jih je nekoč poraščal gozd. Na začetku 20. stoletja

so se začeli pojavljati fosilni viri energije (premog, nafta, zemeljski plin, …) in marsikje v

http://projekti.gimvic.org/

 13

celoti nadomestili lesno biomaso. Razlog za to je bil predvsem v cenovni ugodnosti fosilnih

goriv ter udobja pri uporabi. Slabost fosilnih goriv je v njihovi omejenosti, okolje pa

onesnažujejo bistveno bolj kot obnovljivi viri energije. Seveda tudi lesne biomase ni v

neomejenih količinah, vendar gre zaradi relativno hitre rasti dreves in s tem hitrega

obnavljanja (v nasprotju z dolgotrajnim procesom nastajanja fosilnih goriv) kljub temu za

obnovljiv vir energije. Ob pravilni rabi in skrbi za gozdove se le ti po določenem času

povrnejo v prvotno obliko, ki je znova primerna za sečnjo. 70 % lesne biomase v Sloveniji se

uporablja za ogrevanje gospodinjstev, le 30 % pa za potrebe industrije (http://gcs.gi-

zrmk.si/Svetovanje/Clanki/pdfknjiznjicaaure/IL5-01.PDF, 2. 12. 2013).

 Naša hiša stoji na robu mestnega naselja, v neposredni bližini zemljišča zaraščenega z

grmovjem, ki ga je potrebno redno redčiti. Predvidevamo, da bo ogrevanje na drva

najcenejše, saj jih bomo lahko nekaj pripravili sami.

2.3 Oblike lesne biomase

Lesna biomasa niso le polena, poleg uvrščamo tudi materiale, ki nastanejo kot ostanki pri

obdelavi lesa. Mednje sodijo žagovina, oblovina, odpadki od sečnje in obrezovanja dreves

itd., ki so kasneje zmleti. Osnovno obliko odpadnega lesnega materiala imenujemo sekanci,

kadar so v stisnjeni obliki pa jim pravimo peleti. Lesno biomaso v vseh oblikah uporabljamo

za pridobivanje energije v obliki toplote, hlajenja in elektrike (http://www.biomasa.si/o-lesni-

biomasi, 20. 11. 2013).

2.3.1 Polena

Polena so najpogostejša oblika lesnega goriva. Od vseh oblik lesne biomase je najstarejša in

najbolj prepoznavna oblika. Gre za razžagane in razcepljene kose lesa, njihova dolžina pa je

med 30 in 50 cm. Pridobivamo jih iz okroglega lesa slabše kakovosti in predhodno izdelanih

metrskih cepanic (http://www.biomasa.zgs.gov.si/index.php?p=les_oblike, 28. 4. 2013).

http://gcs.gi-zrmk.si/Svetovanje/Clanki/pdfknjiznjicaaure/IL5-01.PDF
http://gcs.gi-zrmk.si/Svetovanje/Clanki/pdfknjiznjicaaure/IL5-01.PDF
http://www.biomasa.si/o-lesni-biomasi
http://www.biomasa.si/o-lesni-biomasi
http://www.biomasa.zgs.gov.si/index.php?p=les_oblike

 14

Slika 1: Polena

Vir:

https://www.google.si/search?q=polena&rlz=1C1KAFB_enSI532SI532&espv=210&es_s

m=93&tbm=isch&tbo=u&source=univ&sa=X&ei=0jfgUsTTJMqF4AT8i4E4&ved=0CCs

QsAQ&biw=1280&bih=923, dne 6. 1. 2014

 15

2.3.2 Sekanci

Sekanci so s stroji razrezani koščki lesa, veliki do 10 cm. Ponavadi jih izdelujejo iz drobnega

lesa , ki je slabše kakovosti ali pa iz lesnih ostankov. Kurilna vrednost sekancev je večja, če se

narejeni iz suhega lesa. Za kakovost sekancev je pomembna tudi tehnologija drobljenja. Od

kurilne naprave je odvisno, kakšno velikost sekancev bomo uporabljali

(http://www.biomasa.zgs.gov.si/index.php?p=les_oblike, z dne 28. 4. 2013).

Slika 2: Sekanci

Vir: https://www.google.si/search?q=sekanci, 6. 1. 2014

http://www.biomasa.zgs.gov.si/index.php?p=les_oblike

 16

2.3.3 Peleti

Pelete stiskajo iz lesa v obliko valjev, ki so široki od 10 do 40 mm in dolgi od 20 do 50 mm.

Izdelani so s stikanjem žaganja, oblancev in lesnega prahu brez dodajanja kemijskih veziv.

Prednosti ogrevanja s peleti pred ogrevanjem s poleni:

- Zaradi svoje gostote potrebujemo za skladiščenje peletov manjši skladiščni prostor.

- Tudi prevažamo jih lahko v večjih količinah.

- Peleti imajo večjo kurilno vrednost, saj je njihova vlažnost manjša od 10 odstotkov.

Večinoma so bistveno bolj suhi od polen.

- Ko kurimo s peleti, spuščamo v zrak manj ogljikovega monoksida in prahu, kot pa če

kurimo s poleni.

- Upravljanje kotlov na pelete je avtomatizirano in je po stopnji udobja primerljivo s kotli na

olje ali plin (http://www.biomasa.zgs.gov.si, 28. 4. 2013).

Slika 3: Peleti

Vir: http://www.zps.si/okolje/energija/test-lesni-peleti.html?Itemid=321, 28. 11. 2013

http://www.biomasa.zgs.gov.si/
http://www.zps.si/okolje/energija/test-lesni-peleti.html?Itemid=321

 17

2.3.4 Žagarski in drugi ostanki

Med lesne ostanke, ki so uporabljeni v energetske namene, uvrščamo vse kosovne ostanke, ki

nastanejo med primarno predelavo lesa (krajniki, odrezki, očelki), žagovino ter vse ostanke

nadaljnje predelave lesa, ki pa ne smejo biti onesnaženi z lepili in barvili. Za energetske

namene lahko uporabimo tudi odslužen les in lesno embalažo, ki prav tako ni onesnažena z

barvili ali lepili (Krajnc in Kovač, 2003, 10).

Slika 4: Žagarski ostanki

Vir: http://ss1.spletnik.si/4_4/000/000/28d/40f/31032_1320687456_417_31032.jpg, 6. 1.

2014

http://ss1.spletnik.si/4_4/000/000/28d/40f/31032_1320687456_417_31032.jpg

 18

3 FAZE IN AKTIVNOSTI PRI MENJAVI ENERGENTA ZA

ENERGETSKO UČINKOVITO OGREVANJE HIŠE

Pred zamenjavo energenta za učinkovito ogrevanje več kot dvajset let stare hiše je bilo

potrebno pretehtati, kateri energent bo najbolj sprejemljiv glede na vse možne prisotne

dejavnike in potrebe naše družine. Želeli smo, da bi s sredstvi, porabljenimi za menjavo

energenta ogrevanja, izboljšali kakovost bivanja – ob tem pa znižali stroške porabljene

energije in bili hkrati prijazni do okolja.

3.1 I. faza: planiranje energetske prenove

Stanovanjska hiša je bila ogrevana s centralnim ogrevanjem s kotlom na kurilno olje že od

leta 1986. Po več kot dvajsetih letih bivanja je hiša potrebovala energetsko prenovo. Glede na

sredstva, ki smo jih imeli na razpolago, smo se odločili, da bomo kotel za ogrevanje s

kurilnim oljem zamenjali s kotlom na uplinjanje lesa. Ogrevanje sanitarne vode z elektriko

smo se odločili zamenjati s solarnim sistemom. Okna, ki so bila najbolj dotrajana so bila

zamenjana s sodobnimi lesenimi okni, ki bolje tesnijo in vplivajo na manjšo energetsko

porabo.

3.1.1 Razlogi za odločitev za energetsko prenovo

Glavni razlogi za menjavo energentov in naprav za ogrevanje so bile naraščajoče cene

kurilnega olja in električne energije, pomoč države z nepovratnimi finančnimi sredstvi

državljanom za rabo obnovljivih virov energije ter možnost najema ugodnega posojila pri

delodajalcu.

 19

3.1.2 Izbor elementov prenove glede na dane možnosti

- Glede na to, da je hiša v urbanem okolju in nima urejenega priklopa na plinovod,

bomo kot energent za ogrevanje uporabljali drva, saj jih bomo določeno količino

lahko pridobili na svojem zemljišču.

- Da bi zadostili zahtevam Eko sklada za pridobitev nepovratnih sredstev, smo se

po posvetu z drugimi uporabniki in strokovnjaki za ogrevalne sisteme odločili za

nakup sodobnega kotla na polena, ki deluje na uplinjanje lesa. Izbrali smo kotel

švedskega podjetja CTC, PV-100, ki je okolju prijazen in učinkovit.

Slika 5: Kotel na uplinjanje lesa

Vir: http://www.tilia.si/index.asp?l=lesni-in-peletni-kotli&prikaz=skupina, 28. 11. 2013

http://www.tilia.si/index.asp?l=lesni-in-peletni-kotli&prikaz=skupina

 20

Les v kotlu zgoreva v več stopnjah (Steiner Petrovič, 2008, 16):

 1. stopnja: toplota v kotlu segreje in osuši gorivo. Več kot je v lesu vode,

večja je porabe energije za izhlapevanje le te in toliko manjši je izkoristek

energije.

 2. stopnja: v kotlu pride do uplinjanja in termičnega razpada lesa. Že pri

250 °C se del lesnih substanc spremeni v gorljive pline. Pri tem ne zgoreva

les, ampak nastajajoči lesni plini.

 3. stopnja: zgorevanje lesnega oglja. Preostanek lesa se uplini ter popolno

in neškodljivo zgori šele pri zelo visokih temperaturah.

- Optimalni izkoristek kotla je dosežen, ko ima dodan zalogovnik toplote za vodo. To je

izoliran vodni rezervoar, ki iz kotla prevzame preseženo toploto. Namenjen je

ogrevanju stanovanjskih prostorov, kadar gorenje v kotlu preneha. Zalogovnik toplote

za vodo omogoča, da lahko ob enkratnem kurjenju dnevno iz zalogovnika še več ur

ogrevamo toplo vodo. S tem se znatno poveča izkoristek ogrevanja (http://gcs.gi-

zrmk.si/Svetovanje/Clanki/PDFknjiznjicaAURE/V12-majhnikotli.pdf, 19. 11. 2013).

Slika 6: Hranilnik tople vode

Vir: Lasten

http://gcs.gi-zrmk.si/Svetovanje/Clanki/PDFknjiznjicaAURE/V12-majhnikotli.pdf
http://gcs.gi-zrmk.si/Svetovanje/Clanki/PDFknjiznjicaAURE/V12-majhnikotli.pdf

 21

- Eden izmed razlogov za prehod na ogrevanje z lesnimi poleni je bila tudi možnost

skladiščenja drv v drvarnici, ki se nahaja v neposredni bližini stanovanjske hiše in

kurilnice.

Slika 7: Lopa za shranjevanje drv

Vir: Lasten

- V povprečnem slovenskem gospodinjstvu se za potrebe ogrevanja sanitarne vode

porabi desetina vse porabljene energije. Sanitarno vodo smo do prenove ogrevali z

elektriko. Da bi znižali stroške energije za ogrevanje sanitarne vode, smo na južno

stran hiše namestili sprejemnike sončne energije ali sončne kolektorje.

 22

Slika 8: Sončni kolektor

Vir: http://www.veto.si/VETO,,ponudba/solarni_sistem/sprejemniki_soncne_energije, 3. 12.

2013

 Ljudje porabljamo tretjino energije za ogrevanje in hlajenje prostorov, v

katerih živimo. Sisteme, s katerimi izkoriščamo sončno energijo, delimo na

pasivne in aktivne. Najpreprostejši primer pasivnega sistema predstavljajo

okna, skozi katera prihaja velik del sončnega sevanja, aktivni sistemi pa se v

najpreprostejših izvedbah uporabljajo za ogrevanje sanitarne vode. Osnovni

elementi sistema za ogrevanje sanitarne vode so: sončni kolektor, hranilnik

toplote, črpalka in ekspanzijska posoda (Hribernik, 2010, 53-54).

 23

.

Slika 9: Priprava sanitarne vode

Vir: http://re-sistem.com/cache/resistem/10000021-shema_sanitarna_voda-

aec647e84cd9ce72.jpg, 8. 1. 2014

- Hiša je imela pred prenovo vgrajena lesena okna, zato smo se tudi pri izboru

novih oken odločili, da bodo lesena. K temu nas je spodbudila tudi država, ki je v

letu 2012 sofinancirala le nakup lesenega stavbnega pohištva.

- Okna nosijo ključen pomen za udobje v zaprtih prostorih ter prijetno bivanje v

hišah. So del stavbe, ki združuje kvaliteto zunanjih in notranjih prostorov. Poleg

tega ščitijo tudi pred negativnimi vplivi okolja, notranje prostore pa osvetljujejo

in jih povezujejo z zunanjimi (http://www.oknakli.si/sl/okna.html, 3. 12. 2013).

Slovenija je zelo bogata z gozdovi in posledično z lesom, kar pa v veliki meri ni

izkoriščeno. Zaradi tega se v zadnjem času vse bolj kaže ekološko in trajnostno

naravnan trend, ki narekuje ponovno večjo uporabo lesa tudi v gradbene namene

(http://www.oknakli.si/sl/lastnosti-oken.html, 3. 12. 2013).

http://re-sistem.com/cache/resistem/10000021-shema_sanitarna_voda-aec647e84cd9ce72.jpg
http://re-sistem.com/cache/resistem/10000021-shema_sanitarna_voda-aec647e84cd9ce72.jpg
http://www.oknakli.si/sl/okna.html
http://www.oknakli.si/sl/lastnosti-oken.html

 24

Glede na finančna sredstva, ki smo jih imeli na razpolago, smo nameravali

zamenjati okna na severni strani hiše, ki so bila zaradi svojega položaja najbolj

dotrajana, in pa tista, ki so obrnjena proti cesti in tako bolj podvržena hrupu.

 Odločili smo se za nakup oken podjetja Mik iz Celja.

Slika 10: Leseno okno

Vir: http://www.ajm.si/okna/leseno-okno, 3. 12.2013

http://www.ajm.si/okna/leseno-okno

 25

3.2 II. Faza: Časovni potek energetske prenove

FAZE/

TRAJANJE

1. 5. – 15. 5.

2012

16. 5. – 31. 5.

2012

1. 6. – 15. 6.

2012

16. 6. – 31. 8.

2012

1. 9. – 10. 9.

2012

Analiza

obstoječega

stanja in

odločitev o

vrsti prenove

Izbira

izvajalca

Nabava

materiala

Izvajanje del

Odvoz starih

zamenjanih

materialov

Tabela 1: Časovni potek energetske prenove

Vir: Lasten

 26

3.3 III. faza: izvedba energetske prenove

Po odločitvi, kaj in kako bomo obnavljali, smo po navodilih strokovnjakov začeli z

izvajanjem del. Ker smo želeli projekt izvesti s čim nižjimi stroški, smo pri nekaterih

delih sodelovali sami s pomočjo prijateljev.

3.3.1 Sprejemniki sončne energije – sončni kolektorji

Po priporočilih strokovnjakov smo sončne kolektorje namestili na južni strani hiše.

Odločili smo se, da zaradi lažje in cenejše montaže ne bodo montirani na strehi, ampak

pred hišo. Načrt in konstrukcijo za namestitev sončnih kolektorjev smo izdelali sami.

Zabetonirali smo temelje in zavarili kovinsko ogrodje ter ga zaščitili z barvo. Kolektorje

smo nato namestili na konstrukcijo. Nosilce smo postavili pod kotom 45°, kot zahteva

proizvajalec kolektorjev. Nosilci, na katerih so pritrjeni kolektorji, so dvignjeni od tal,

prostor pod njimi pa je tako tudi koristno uporabljen. Pred kolektorji ne sme biti ovire, ki

bi preprečevala njihov popolni izkoristek. Montažo in priklop kolektorjev na bojler za

sanitarno vodo je izvedel monter za ogrevalne sisteme.

Slika 11: Vgrajeni sončni kolektorji

Vir: Lasten

 27

3.3.2 Menjava kotla za centralno ogrevanje

Pred montiranjem kotla za centralno ogrevanje smo morali obnoviti kurilnico. Najprej

smo povečali odprtino za vrata, saj je dosedanja velikost onemogočala namestitev

zalogovnika tople vode. Zidar je poravnal poškodovane zidove, ki smo jih nato sami

prepleskali s sivo barvo. Tla smo poravnali z betonsko izravnalno maso, saj je bil na njih

le grobi beton. Kurilnico bo tako lažje čistiti. Izbrani monter je dogovorjenega dne začel

z montiranjem novega kotla in vseh potrebnih priključkov. Ker bo kotel lahko deloval le

s pomočjo elektrike, je priklop za električno napeljavo izvedel za to usposobljen

strokovnjak. Dimnični izhod iz kotla smo lahko priključili na obstoječi dimnik.

Prvo kurjenje v novem kotlu je izvedel monter in nam podal natančna navodila za

uporabo nove peči.

Slika 12: Novi kotel v naši kurilnici

Vir: Lasten

 28

3.3.3 Menjava oken

Tudi demontažo oken smo izvedli sami s pomočjo prijatelja, in sicer dan pred

napovedanim prihodom monterjev proizvajalcev oken. Prazne okenske odprtine smo čez

noč morali zaščitili s plastično folijo, zaradi napovedane možnosti slabega vremena.

Monterja sta naslednji dan vgradila nova okna, ki odlično služijo funkciji. Zidar je po

menjavi oken vgradil tudi nove okenske police in popravil poškodovano fasado. Obrobe

pri oknih smo pobarvali sami.

Slika 13: Nova lesena okna

Vir: Lasten

 29

4 STROŠKI PROJEKTA

Vgradnja sončnih kolektorjev za ogrevanje sanitarne vode

Solarni paket 2.130,00 €

Material za kovinsko konstrukcijo 200,00 €

Material za betonske temelje 60,00 €

Montaža kolektorjev in grelnika vode 250,00 €

Material za montažo kolektorjev 700,00 €

Skupni stroški sončnih kolektorjev 3.340,00 €

Menjava kotla za centralno ogrevanje

Kotel na biomaso CTC 125 25 kw 2.400,00 €

Hranilnik tople vode 1.500 litrov z izolacijo 1.126,00 €

Material za priklop peči 2.270,00 €

Priklop peči na obstoječ sistem za centralno ogerevanje 410,00 €

Skupni stroški menjave kotla 6.206,00 €

Menjava oken

Nova okna 3.123,00 €

Okenske police 110,00 €

Popravilo fasade 40,00 €

Skupni stroški menjave oken 3.273,00 €

Vsega skupaj 12.819,00 €

Subvencija Eko sklada - 2.962,00 €

Skupni stroški projekta 9.857,00 €

Tabela 2: Stroški projekta

 Vir: Lasten

 30

5 UČINKI MENJAVE ENERGENTA

5.1 Neposredni učinki pri zamenjavi energentov

Pred energetsko obnovo smo porabili za ogrevanje hiše v eni kurilni sezoni približno

2.000 l kurilnega olja, z ogrevanjem z novim kotlom na polena pa smo potrebovali

približno 14 prm (prostorninskih metrov drv).

Vrsta energenta Poraba

v litrih/prostorninskih metrih

Cena za

liter/prostorninski meter

Vrednost

Kurilno olje 2000 1,020 € 2.040,00 €

Polena 14 60 € 840,00 €

Tabela 3: Stroški goriva za kurilno sezono 2012/2013

Vir: Lasten

Graf 1: Primerjava letnih stroškov energentov ogrevanja v eni sezoni

Vir: Tabela 3

€2.040

€840

€0

€500

€1.000

€1.500

€2.000

€2.500

Kurilno olje Polena

 31

Iz Tabele 3 je razvidno, da so se stroški goriva za ogrevanje v eni sezoni znižali za

1.200,00 €, kar predstavlja skoraj 60 % vrednosti goriva iz prejšnje sezone. Glede na to,

da so skupni stroški menjave kotla za ogrevanje znašali 6.206,00 €, s subvencijo Eko

sklada pa so bili znižani za 2.205,00 €, je investicija znašala 4.001,00 €.

Predpostavljamo, da bi bila pri nespremenjeni ceni za enoto kurilnega olja in lesnega

goriva investicija v menjavo energenta za ogrevanje povrnjena v štirih letih in pol. Ker

pa bomo približno 20 % drv pripravili sami, bi do povrnitve stroškov investicije lahko

prišlo že prej.

Ker sanitarno vodo ogrevamo s sončnimi kolektorji, se je znižala tudi poraba električne

energije. V obdobju od aprila do septembra (izven kurilne sezone) je bilo vodo potrebno

ogrevati z elektriko le, če več kot tri dni ni bilo sončnega vremena. Pred ogrevanjem

vode s sončno energijo je bilo vedno prisotno pomanjkanje tople vode, saj smo imeli le

80 litrski bojler. Zdaj je tople vode vedno dovolj.

Zaradi menjave oken je občutna tudi velika razlika glede toplote in hrupa v hiši. Tudi

zaradi njih se je nekoliko zmanjšala poraba energije potrebne za ogrevanje stanovanja.

Okna se brez problemov odpirajo in zapirajo, zato lahko priporočeno zračenje redno

izvajamo.

5.2 Posredni učinki pri zamenjavi energentov

Vsi v družini smo zadovoljni, saj je hiša z novimi okni lepša, bivanje v njej pa je zaradi

tesnjenja oken in posledičnega zmanjšanja hrupa prijetnešje. Z veseljem sodelujemo pri

pripravi drv in jih tedensko prinašamo v kurilnico. Zavedamo se, da z nekaj truda

občutno znižujemo stroške ogrevanja in prispevamo svoj delež k ohranjanju čistega

okolja. Toplo vodo, ki jo ogrevajo sončni kolektorji, uporabljamo tudi za pranje perila v

pralnem stroju, in s tem znižujemo porabo električne energije.

 32

6 ZAKLJUČEK

V diplomski nalogi sem predstavila izvajanje menjave energenta za ogrevanje starejše

stanovanjske hiše.

Do sedaj smo stanovanje in sanitarno vodo segrevali le s kurilnim oljem, kar se je izkazalo

kot neekonomično. Pri izbiri novega energenta smo se omejili na izbiranje med biogorivi, saj

smo želeli predvsem znižati stroške energije za ogrevanje. Kot energent smo izbrali lesna

polena, ker so za nas najcenejša.

Projekt smo izvedli v zastavljenem času. Zadovoljni smo bili, da je bilo to še pred pričetkom

ogrevalne sezone in da ni pred zaključkom našega projekta zmanjkalo nepovratnih sredstev iz

Eko sklada. Tako smo dobili povrnjen del finančnih sredstev za kotel za ogrevanje, sončne

kolektorje in leseno stavbno pohištvo.

Temperature v hiši so sedaj prijetnejše, pri tem pa se zavedamo, da nas greje energent, ki je

pridobljen v naši bližnji okolici in ga zagotovo ne bo zmanjkalo. Kurjenje in pripravo drv

marljivo izvajamo vsi člani družine, ker vemo, da s takšnim ogrevanjem znižujemo stroške za

ogrevanje.

Največja in najboljša sprememba je ogrevanje vode s sončnimi kolektorji. Pričakovali smo, da

bo z njihovo pomočjo tople vode dovolj ves čas izven kurilne sezone, kar smo do sedaj

velikokrat pogrešali. Sedaj pa celo v sončnih dneh kurilne sezone, brez dodatne pomoči

energenta ogrevajo sanitarno vodo.

Nova okna ne omogočajo le boljšega pogleda, ampak tudi zadržujejo hrup iz ceste in bližnje

železnice, ki je bil pred obnovo v večji meri prisoten. V prihodnosti načrtujemo dodatni ukrep

proti zmanjševanju izgub toplote v hiši, ki ga bomo izvedli z obnovo fasade, ki jo bo

nadomestila nova debelejša izolacijska fasada.

 33

7 UPORABLJENA LITERATURA IN VIRI

7.1 Literatura

1. Hribernik, A.: Obnovljivi viri energije, Fakulteta za strojništvo, Maribor, 2010.

2. Krajnc; N., Kovač, Š.: Lesna biomasa – okolju prijazen obnovljiv vir energije,

Ministrstvo za kmetijstvo, gozdarstvo in prehrano RS, Ljubljana, 2003.

3. Steiner Petrovič, D.: Novi ogrevalni sistemi: gradnja z lahkoto, Tehniška založba

Slovenije, Ljubljana, 2008.

7.2 Viri

1. http://projekti.gimvic.org/2012/2c/obnovljivi/biomasa.html, dne 27. 4. 2013

2. http://gcs.gi-zrmk.si/Svetovanje/Clanki/pdfknjiznjicaaure/IL5-01.PDF, dne 2.12.2013

3. http://www.oknakli.si/sl/lastnosti-oken.html, dne 3. 12. 2013

4. http://www.tilia.si/index.asp?l=lesni-in-peletni-kotli&prikaz=skupina, dne 28. 11. 2013

5. http://gcs.gi-zrmk.si/Svetovanje/Clanki/PDFknjiznjicaAURE/V12-majhnikotli.pdf, dne

19. 11. 2013

6. http://www.biomasa.zgs.gov.si/index.php?p=les_oblike, dne 28. 4. 2013

7. http://sftp.slovenka.net/ric-sb/h/projekti/biomasa.pdf, dne 28. 4. 2013

8. http://www.zps.si/okolje/energija/test-lesni-peleti.html?Itemid=321, dne 28. 11. 2013

9. http://projekti.gimvic.org/2012/2c/obnovljivi/, dne 29. 11. 2013.

10. http://www.focus.si/ove/index.php?l1=vrste&l2=slovenija, dne 27. 4. 2013

11. http://www.biomasa.si/o-lesni-biomasi, dne 20. 11. 2013

12. http://www.oknakli.si/sl/okna.html, dne 3. 12. 2013

13. http://www.ajm.si/okna/leseno-okno, dne 3. 12.2013

14. http://www.focus.si/ove/index.php?l1=zakaj&l2=prednosti, dne 27. 4. 2013

http://projekti.gimvic.org/2012/2c/obnovljivi/biomasa.html
http://gcs.gi-zrmk.si/Svetovanje/Clanki/pdfknjiznjicaaure/IL5-01.PDF
http://www.oknakli.si/sl/lastnosti-oken.html
http://www.tilia.si/index.asp?l=lesni-in-peletni-kotli&prikaz=skupina
http://gcs.gi-zrmk.si/Svetovanje/Clanki/PDFknjiznjicaAURE/V12-majhnikotli.pdf
http://www.biomasa.zgs.gov.si/index.php?p=les_oblike
http://sftp.slovenka.net/ric-sb/h/projekti/biomasa.pdf
http://www.zps.si/okolje/energija/test-lesni-peleti.html?Itemid=321
http://projekti.gimvic.org/2012/2c/obnovljivi/
http://www.focus.si/ove/index.php?l1=vrste&l2=slovenija
http://www.biomasa.si/o-lesni-biomasi
http://www.oknakli.si/sl/okna.html
http://www.ajm.si/okna/leseno-okno
http://www.focus.si/ove/index.php?l1=zakaj&l2=prednosti

 34

15. https://encrypted-

tbn2.gstatic.com/images?q=tbn:ANd9GcQMXeyXUXtx6QsORZzPKYRL7ku3IPZAJr0tz

uQHLP6vy7HJQMjh, dne 6. 1. 2014

16. http://re-sistem.com/cache/resistem/10000021-shema_sanitarna_voda-

aec647e84cd9ce72.jpg, dne 8. 1. 2014

17. https://www.google.si/search?q=sekanci, dne 6. 1. 2014

18. http://www.veto.si/VETO,,ponudba/solarni_sistem/sprejemniki_soncne_energije, dne 3.

12. 2013

https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcQMXeyXUXtx6QsORZzPKYRL7ku3IPZAJr0tzuQHLP6vy7HJQMjh
https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcQMXeyXUXtx6QsORZzPKYRL7ku3IPZAJr0tzuQHLP6vy7HJQMjh
https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcQMXeyXUXtx6QsORZzPKYRL7ku3IPZAJr0tzuQHLP6vy7HJQMjh
http://re-sistem.com/cache/resistem/10000021-shema_sanitarna_voda-aec647e84cd9ce72.jpg
http://re-sistem.com/cache/resistem/10000021-shema_sanitarna_voda-aec647e84cd9ce72.jpg
http://www.veto.si/VETO,,ponudba/solarni_sistem/sprejemniki_soncne_energije,%20dne%203.%2012
http://www.veto.si/VETO,,ponudba/solarni_sistem/sprejemniki_soncne_energije,%20dne%203.%2012

