

ĒKAS PAGaidu ENERGOSERTIFIKĀTS

REĢISTRĀCIJAS NUMURS EPG-AV-14/10/1

DERĪGS LĪDZ 2016.09.30

1. ĒKAS TIPS sporta iestāžu ēka

[Saskaņā ar Ministru kabineta 2013.gada 9.jūlija noteikumu Nr.383 "Noteikumi par ēku energosertifikāciju" 6.1.apakšpunktu]

2. ADRESE Pirmā iela 26A, Ādaži, Ādažu novads

[Iela, ēka, ciems, pagasts vai pilsētas lauku teritorija, pilsēta, novads, apriņķis, pasta indekss]

3. ĒKAS DAĻA Visa ēka

[Norāda, ja novērtēta ēkas daļa]

4. ĒKAS VAI TĀS DAĻAS KADASTRA APZĪMĒJUMS

5. ĒKAS ENERGOSERTIFIKĒŠANAS NOLŪKS

6. ĒKAS RAKSTUROJUMS

Pirmreizējais ekspluatācijā pieņemšanas gads _____

Rekonstrukcijas/renovācijas gads _____

Stāvu skaits 3 virszemes, _____ pazemes, [] mansards, [] jumta stāvs

Kopējā platība 930 m² Aprēķina platība 929,65 m²

7. ĒKAS ENERGOEFEKTIVITĀTES NOVĒRTĒJUMS

ATSAUCES
VĒRTĪBAS

A →
B →
C →
D →
E →
F →

kWh/m² gadā

ĒKAS KLASE

← **14,03**

ĒKAS ENERGOEFEKTIVITĀTES RĀDĪTĀJI

Enerģijas patēriņa novērtējums: kWh/m² gadā

- apkurei 14,03

- karstā ūdens sagatavošanai 50,45

- mehāniskajai ventilācijai 5,96

- apgaismojumam 13,10

- dzesēšanai 0

Patēriņš kopā 83,54

No atjaunojamiem energoresursiem
ēkā saražotā vai iegūtā enerģija 64,48

Koģenerācijā saražotā enerģija 0

Primārās enerģijas novērtējums 52,77

**Oglekļa dioksīda emisijas
novērtējums** 2,08
kgCO₂/m² gadā

Atsauces vērtības:

A klase - gandrīz nulles enerģijas ēka;

D klase - atbilst prasībām rekonstruējamām ēkām;

B klase - zema enerģijas patēriņa ēka;

E klase - atbilst ēkas tipam atbilstošam vidējam patēriņam;

C klase - atbilst prasībām jaunām ēkām;

F klase - atbilst ēkas tipam pieļaujamam enerģijas patēriņa līmenim.

8. ĒKAS ENERGOSERTIFIKĀTA IZDEVĒJS

Neatkarīgais eksperts: Andris Vulāns

Reģistrācijas numurs: EA2-0062

Firma: _____

Datums: 2014.10.02

Paraksts

9. ZIŅAS PAR ĒKAS PIENĒMŠANU EKSPĻUTĀCIJĀ	
(aizpilda pēc ēkas nodošanas ekspluatācijā):	Datums: _____
10. ĒKAS NOROBEŽOJOŠO KONSTRUKCIJU ĪPATNĒJAIS SILTUMA ZUDUMU KOEFICIENS	H_T/A_{apr} <u>0,31</u> W/m ² K H_{TA}/A_{apr} <u>1,52</u> W/m ² K
H_T un H_{TA} - faktiskais un normatīvais ēku norobežojošo konstrukciju siltuma zudumu koeficients, kas aprēķināts saskaņā ar normatīvajiem aktiem būvniecības jomā	
11. ĒKAS VENTILĀCIJAS ĪPATNĒJAIS SILTUMA ZUDUMU KOEFICIENS	H_{Ve}/A_{apr} <u>0,15</u> W/m ² K
H_{Ve} - faktiskais ēkas ventilācijas siltuma zudumu koeficients, kas aprēķināts saskaņā ar ēkas energoefektivitātes aprēķina metodi	
12. PIELIKUMI UN PIEVIENOTIE DOKUMENTI (dokumenta nosaukums, datums, numurs un lapu skaits)	
1) <u>Aprēķina vērtību kopsavilkums</u>	
2) <u>Būvelementu siltuma caurlaidības koeficientu vērtības</u>	
3) <u>Īpatnējais gada siltumenerģijas patēriņa bilances aprēķins</u>	
13. NEATKARĪGĀ EKSPERTA APLIECINĀJUMS	
Apliecinu, ka ēkas pagaidu energosertifikāts sastādīts, nepieļaujot rīcību, kas manis paša, pasūtītāja vai citas personas interesēs varētu mazināt iegūto rezultātu pareizību, novērtējuma objektivitāti un ticamību.	
_____ Andris Vulāns vārds, uzvārds	_____ paraksts
	_____ 2014.10.02 Datums

**Saskaņā ar MK. Not. Nr. 383 "Noteikumi par ēku energosertifikāciju"
Dzīvojamām ēkām
salīdzinošajā vērtēšanas skalā izmanto šādas ēku
energoefektivitātes klases**

A klase – gandrīz nulles enerģijas ēka un atbilst visām šādām sekojošām prasībām:

- enerģijas patēriņš apkures vajadzībām sastāda ne vairāk kā 30 kWh uz kvadrātmetru gadā, vienlaikus nodrošinot telpu mikroklimata atbilstību normatīvo aktu prasībām būvniecības, higiēnas un darba aizsardzības jomā;
- kopējais primārās enerģijas patēriņš apkurei, karstā ūdens apgādei, mehāniskajai ventilācijai, dzesēšanai, apgaismojumam sastāda ne vairāk kā 95 kWh uz kvadrātmetru gadā;
- ēkā izmanto augstas efektivitātes sistēmas, kuras:
 - nodrošina ne mazāk kā 75 % ventilācijas siltuma zudumu atgūšanu apkures periodā;
 - vismaz daļēji nodrošina atjaunojamās enerģijas izmantošanu;
 - ēkā nav uzstādītas zemas lietderības fosilo kurināmo apkures iekārtas.

B klase – energoefektivitātes rādītājs apkurei nepārsniedz 40 kWh uz kvadrātmetru gadā.

C klase – energoefektivitātes rādītājs apkurei nepārsniedz 50 kWh uz kvadrātmetru gadā.

D klase – energoefektivitātes rādītājs apkurei nepārsniedz 60 kWh uz kvadrātmetru gadā.

E klase – atbilst ēkas tipam atbilstošam vidējam patēriņam.

F klase – atbilst normatīvajos aktos dzīvojamo māju apsaimniekošanas jomā noteiktajam pieļaujamajam enerģijas patēriņa līmenim.

Ēkas energoefektivitātes klases rādītājs atbilst vērtībai, kas saskaņā ar ēkas energoefektivitātes aprēķina metodi noteikta ēkas enerģijas patēriņam apkurei.

Ēkas energoefektivitāti ietekmējošo faktoru vērtības

I.	ĒKAS APZĪMĒJUMS	Ādažu Brīvās Valdorfa skolas sporta zāl
II.	ĒKAS KLASIFICĒJUMS ATBILSTOŠI MK.Not Nr: 383.	sporta iestāžu ēka
III.	ĒKAS KLASIFICĒJUMS ATBILSTOŠI LBN 002-01	Publiskās ēkas, izņemot pansionātus, sl
IV.	ĒKAS ADRESE	Pirmā iela 26A, Ādaži, Ādažu novads
V.	ĒKAS KADARSTA NUMURS	-
VI.	AUDITĒJAMĀ ĒKAS DAĻA	Visa ēka

1.	Ēkas enerģijas bilance tehnisko sistēmu līmenī, kā arī ja aprēķinātā apkurei nepieciešamā enerģija aprēķināta saskaņā ar standartu LVS EN ISO 13790:2009 "Ēku energoefektivitāte. Telpu apsildīšanas un dzesēšanas energopatēriņa rēķināšana".					
2.	Ēkas siltuma zudumu aprēķina modelis veidots balstoties uz Ēkas tehniskā projekta Arhitektūras un AVK sadaļu.					
3.	Aprēķina siltumtehnikais modelis var atšķirties no projekta arhitektoniskā skata.					
4.	Iekštelpu aprēķina temperatūra:	18 grādi				
5.	Apkures perioda klimatiskie parametri atbilstoši LBN 003-01:	Rīga				
6.	Ēkas gaiscaurlaidības rādītājs:	$n_{50} (h^{-1}) =$	0,35	$q_{50} (m^3/hm^2) =$	0,92	
7.	Ēkas gaiscaurlaidības rādītāja iegūšanas paņēmieni:					
	aprēķina vērtība -			x		
BlowerDoor mērijumā iegūta vērtība -						
8.	Iekštelpu siltuma pienesumu aprēķina vērtība:	3,5	W/m ²			
9.	Ēkas telpu vēdināšanas veids:	mehāniskā	x	dabīgā	-	
	Ēkas vēdināšanas aprēķina gaisa tilpums, m ³	7585,92				
	Ventilācijas sistēmas rekuperācijas aprēķina efektivitāte:	84%				
	Vēdināšanas aprēķina režīmi:					
			h/d	m ³ /h	1/h	
		Maksimālā:	10	2278,05	0,39	
	Pamata:	0	1593,04	0,21		
	Minimālais:	14	295,85	0,04		
Vidējās vērtības			1405,29	0,19		
10.	Enerģijas veids:	telpu apsildei -	Atjaunojamie			
		karstajam ūdenim -	Atjaunojamie			
		ventilācijai -	Elektroenerģija no elektrotīkliem			
		apgaismojumam -	Elektroenerģija no elektrotīkliem			
11.	CO ₂ emisijas faktors, 10 ⁻⁶ kg/Wh	telpu apsildei -	0			
		karstajam ūdenim -	0			
		ventilācijai -	0,109			
		apgaismojumam -	0,109			
12.	Apkures katla lietderības koeficients:		%			
13.	Siltumsūkņa darba koeficients, COP:	4,0	apkurei	4,0	ūdenim	
14.	Apkures katla jauda apkures siltuma zudumu nodrošināšanai	17,37			kW	
15.	Ēkas siltuma zudumu aprēķina slodze	18,69			W/m ²	

Būvelementu siltuma caurlaidības koeficientu vērtības

Nr.p.k.	Norobežojošā konstrukcija	Materiāls (-i)	Biezums	Aprēķina laukums	Būvelementa siltuma caurlaidības koeficients (U)
			mm	m ²	W/m ² ·K
1	Ārsiena S-1 (karkasa)	Finiera plāksne	16	830,3	0,070
		Ekovate	450		
		Siltumizolācija	50		
2	Grīda uz grunts	XPS	200	794,6	0,175
		Stiegrots betons	100		
		Grīdas segums	15		
3	Jumts	Apdare	15	794,6	0,075
		Ekovate	500		
4	Ārsiena S-2 (mūris)	Apmetums	8	353,5	0,063
		Gruntējums	1		
		FIBO mūris	300		
		Gruntējums	1		
		Ekovate	450		
		Siltumizolācija	50		
		Kokšķiedru plāksne	25		
5	Cokols	Dzelzsbetons	200	17,3	0,180
		Siltumizolācija	100		
		Siltumizolācija	100		
		Apmetums	10		

Logi, stiklotās konstrukcijas

Nr.p.k.	Norobežojošā konstrukcija	Materiāls (-i)	Raksturvērtības		Laukums	Būvelementa siltuma caurlaidības koeficients (U)
			U _f [W/m ² K]	U _g [W/m ² K]	g	ψ [W/mK]
1	Ziemeļu fasāde	PVC profils, 3 stiklu pakete, "siltā" starpliņa	U _f [W/m ² K]		0,00	0,00
			U _g [W/m ² K]			
			g			
			ψ [W/mK]			
2	Austrumu fasāde	PVC profils, 3 stiklu pakete, "siltā" starpliņa	U _f [W/m ² K]	1,1	19,56	0,90
			U _g [W/m ² K]	0,50		
			g	0,50		
			ψ [W/mK]	0,037		
3	Dienvidu fasāde	PVC profils, 3 stiklu pakete, "siltā" starpliņa	U _f [W/m ² K]	1,1	84,07	0,77
			U _g [W/m ² K]	0,50		
			g	0,50		
			ψ [W/mK]	0,037		
4	Rietumu fasāde	PVC profils, 3 stiklu pakete, "siltā" starpliņa	U _f [W/m ² K]	1,1	4,34	0,82
			U _g [W/m ² K]	0,50		
			g	0,50		
			ψ [W/mK]	0,037		

ĪPATNĒJAS GADA SILTUMENERĢIJAS PATĒRIŅŠ APKUREI

Klimats: **Rīga LBN**
 Ēka: **Adažu Brīvās Valdorfa skolas sporta zāle**

Iekštelpas temperatūra: **18,0** °C
 Ēkas tips/izmantošanas veids: **Sabiedriskā ēka**
 Aprēķina apkurināmā platība A_{TFA}: **929,6** m²

Būvelements	Temperatūras zona	Laukums m ²	U-Vērtība W/(m ² K)	Temp., faktors f _i	G _i kWh/a	kWh/a	uz m ² Aprēķina grīdas laukumu kWh/(m ² a)	
Ārsiena - Āra vide	A	1183,8	0,068	1,00	93,3	7497	8,06	
Ārsiena - Grunts virsmas	B	17,3	0,180	0,41	93,3	120	0,13	
Jumts/griesti - Āra vide	A	794,6	0,075	1,00	93,3	5527	5,95	
Grīda uz grunts/pagraba griesti	B	794,6	0,175	0,41	93,3	5368	5,77	
	A			1,00				
	A			1,00				
	X			0,75				
Logi	A	108,0	0,793	1,00	93,3	7990	8,60	
Ārdurvis	A			1,00				
Termiskie tilti - Āra vide	A	194,4	-0,011	1,00	93,3	-198	-0,21	
Perimetra termiskie tilti	P	117,3	0,020	0,41	93,3	90	0,10	
Grīdas konstrukciju termiskie ti	B	117,3	0,020	0,41	93,3	90	0,10	
Kopējais visu norobežojošo būvelementu laukums		2898,4						
						Kopā	26485	28,5

Vadītspējas siltuma zudumi Q_T

Ventilācijas sistēma:

Efektīvā rekuperācijas sistēmas siltuma atgūve
 Zemes priekšsildītāja efektivitāte

Efektīvais gaisa daudzums, V_V

η_{eff} **84%**

η_{SHX} **0%**

Sasniedzamā enerģētiski lietderīgā gaisa apmaiņa n_V

n_{V, sistēmai} 1/h

0,185

A_{TFA} m²

929,6

Trais telpas augstums m

8,16

m³

7585,9

Φ_{HR}

0,84

n_{V, Res} 1/h

0,025

0,055

Ventilācijas siltuma zudumi Q_V

V_V m³

7586

n_V 1/h

0,055

C_{Air} Wh/(m²K)

0,34

G_i kWh/a

93,3

13174

14,2

Kopējie siltuma zudumi Q_L

Q_T kWh/a

26485

Q_V kWh/a

13174

Redukcijas faktors Nakts/Brīvdienas ietaupījums

1,0

39659

42,7

Orientācija pret debespusēm

Redukcijas faktors

g-Vērtība (perp. starojumam)

Laukums m²

Saules starojuma HP kWh/(m²a)

kWh/a

1. Ziemeļi	0,00	0,00	0,00	100	0
2. Austrumi	0,47	0,50	19,56	172	796
3. Dienvidi	0,61	0,50	84,07	367	9353
4. Rietumi	0,53	0,50	4,34	278	320
5. Horizontāli	0,00	0,00	0,00	322	0

Kopā

10469

11,3

Pieejamais Saules siltuma piensums Q_S

Iekštelpu siltuma ieguvumi Q_i

Apkures ilgums d/gadā

229

Spec. slodze q_i W/m²

3,50

A_{TFA} m²

929,6

kWh/a

17886

kWh/(m²a)

19,2

Brīvais siltums Q_F

Q_S + Q_i

28355

30,5

Ratio of Free Heat to Losses

Q_F / Q_L

0,71

Utilizācijas faktors siltuma ieguvumiem η_G

(1 - (Q_F / Q_L)⁵) / (1 - (Q_F / Q_L)⁶) = **94%**

Siltuma ieguvumi Q_G

η_G * Q_F

26613

28,6

Apkures sezonas siltumenerģijas parēriņš, Q_H

Q_L - Q_G

13047

14,03

Apkures enerģijas bilance

REDUCTION FACTOR SOLAR RADIATION, WINDOW U-VALUE

Building: Ādažu Brīvās Valdorfa skolas sporta zāle

Annual heating demand: 14 kWh/(m²a)

Heating degree hours:

Climate:	Rīga LBN										
Window area orientation	Global radiation (cardinal points)	Shading	Dirt	Non-perpendicular incident radiation	Glazing fraction	g-Value	Reduction factor for solar radiation	Window area	Window U-Value	Glazing area	Average global radiation
maximum:	kWh/(m²a)							m²	W/(m²K)	m²	kWh/(m²a)
North	100	1,00	0,95	0,85	0,000	0,00	0,00	0,00	0,00	0,0	100
East	213	0,81	0,95	0,85	0,719	0,50	0,47	19,56	0,90	14,1	172
South	379	0,96	0,95	0,85	0,778	0,50	0,61	84,07	0,77	65,4	367
West	234	0,89	0,95	0,85	0,742	0,50	0,53	4,34	0,82	3,2	278
Horizontal	322	1,00	0,95	0,85	0,000	0,00	0,00	0,00	0,00	0,0	322
Total or Average Value for All Windows.						0,50	0,58	107,97	0,79	82,7	

93,3	
Transmission losses	Heat gains solar radiation
kWh/a	kWh/a
0	0
1636	796
6022	9353
333	320
0	0
7990	10469