

ENERGIATUDATOS ÉPÍTÉSZET TANULMÁNY

PASSZÍV NAPENERGIA HASZNOSÍTÁS, TÉLIKERTEK

Mórucz László

Szerkezettervező építész mérnök MSc hallgató, Széchenyi István Egyetem, Győr
e-mail cím: morucz.laszlo@gmail.com

KIVONAT

A télikertek kialakulását és fejlődését egész más okok irányították, terelték, mint amiért ma újra előtérbe került. Az ilyen helyiségekben való növénytermesztés megkívánt körülmények miatt, az akkor még nem ilyen szempontból fontos épületenergetikai előnyök kihasználhatatlanok voltak. Később felismerték ennek jótékony és kihasználható hatásait, melyet sok esetben hibásan alkalmaznak.

Az új építőanyagok megjelenésével tudtak szerkezetekkel helyiségeket kialakítani, melyeket nagy százalékban üveg határol, így az üvegházhatást jobban megismerhették és kihasználhatták. Eleinte csak kiváltságosok tehettek meg, később lett általános.

Manapság családi vagy társasházak átalakításánál, bővítésénél jön szóba egy terasz helyére például, mint plusz helyiség lehetősége, olcsóbb kialakítással. Ezek rengeteg hibalehetőséget hordoznak magunkban.

Építészetiileg sem mindegy, hogyan nyúlunk az épület tömegéhez. Nem mindegy, hogy a télikert az épület szerves része, vagy additívan csatlakozik. Nem mindegy, hogy egy termikus burokban vannak az anyaépülettel, vagy leválasztva kerül hozzáépítésre, kialakításra.

Tájolásuktól rengeteg függ. Ha rosszul választjuk meg, az épület energiaméregét nagyon elmozdíthatja negatív irányba, esetleg használhatatlan épületrészt kapunk, és még beruházás is igényelt. Mivel üvegszerkezetekről van szó, így az árnyékolásuk is nagyon fontos. Nem mindegy, hogy árnyékolunk vagy sötételünk, van különbség. Ha a nyári túlmelegedéssel nem számolunk, nem csak az üveghelyiséget tesszük használhatatlanná bizonyos időszakokban, hanem az épület egészére kihatással lesz.

Viszont, ha ismerjük működését és találunk rá építőt, aki fogékony rá, nem sajnáljuk az időt, hosszasan, (s talán többször is) esetlen a rendeltetéseszerű használatát, akkor ebből mindegyik fél profitálhat.

KULCSSZAVAK

TÉLIKERTEK, PASSZÍV NAPENERGIA HASZNOSÍTÁS, NAPTEREK, TERMIKUS BURKOK

A TÉLIKERT TÖRTÉNETE

ELSŐ ILYEN CÉLÚ ÉPÍTMÉNYEK

Az üvegház egy magas, világos épület, ahol érzékeny növények áttelelnek. Eredetileg az üvegház Narancs/Mandarinfák (innen a név) és más egzotikus gyümölcs termesztésére használták. Rangemelő volt különleges növényi gyűjteményeket birtokolni, főleg Észak- és Nyugat-Európában, a hideg teleivel.

A 17. század közepén a sok, magas ablakokkal rendelkező üvegházakat különleges ismertetőjelnek tekintették. Délre irányítva az ablakon beengedték a magasabb déli napot. Az ablakok egy falszerkezeten álltak, melyen egyszerű tetők voltak. A 18. század folyamán ezeket a feltűnő kontyútetőkkel pótolták. Az északi fal legtöbbször égetett téglával lett létesítve a hideg és a szél elleni védelem érdekében. A növények áttelelése az üvegház szigetelésétől függött. Így a tető szalmával lett borítva és a falak kemény tél esetén extra agyagos faövezetet kaptak. Az ablakpárkányok és a falak egy réteg hajdinahüvellyel lettek szigetelve, ez egy nagyon hatásos módszer. A kályhák és a főzőlapon melegítették a faládákba helyezett üvegházi növényeket, hogy így Észak- és Nyugat-Európában elviselhetővé tegyék számukra a telet. Később, a 19. században a gyökereket, a padlófűtés feltalálásával tartották melegen. Az üvegháznak felső ablakai voltak, melyeket ki lehetett nyitni, s így a növények csúcai levegőhöz jutottak. Általában egy üvegház egy magas teremből állt, de létezett néhány, amely veteményes- és termesztőszobácskával is rendelkezett. A magas és széles dupla-ajtók lehetővé tették a tekintélyes példányoknak a be- és

kimenetelét.


1. kép: Demidov kastély

MOBIL LÁDÁS NÖVÉNYEK MIKROKLIMÁBAN

A nemesség és a jómódú polgárok városon kívül építettek házakat, ahol természetesen kertek is lettek tervezve. Ezekben a kedvkertekben a ládás növényeknek díszítő szerepük volt. A szállítható ládás növények, citrusfák és Kaapse növények díszítették a külső helyeket és télen az üvegházban álltak. Az olasz Paduában 1554-ben üvegház jött létre és Hollandiában az 1600-as évek elején. Ezek az üvegházak a fűtést még nem ismerték, csak kemény télen fűtötték nyílt tűzzel. A spanyolokkal vívott 80 éves háború után, 1648-ban az üvegház Franciaországban, Hollandiában és Németországban egyaránt virágozni kezdett. A narancsfákat Dél- Olaszországból hozták hajóval és nyáron tölgyfakadákba vagy ládáknak a narancsmezőkön szélárnyékos helyen állítják fel őket. A kereskedők útjaikról keserű és édes narancsokat, banánnövényeket, babérrózsákat, hibiszkuszokat, Hebet, gránátalmát hoztak magukkal, hogy illatot és szépséget termesszenek. A külső kertek általában körbe voltak falazva, hogy elszigetelődjenek a nyilvánosságtól, de egy Mikroklíma létesítéséért is. Az előnyös, szélvédett napállás a falak közt olyan klímát hozott létre, amely elegendő volt az egzotikus növények termesztéséhez. A kezdeti szakaszban a kerti fal egy része a szétszedhető üvegház hátfalaként szolgált.

EMBERI- ÉS LÓERŐVEL SZÁLLÍTOTT

A 18. században sok hasznos könyvet írtak a narancs-, citrom- és citrusfák termesztéséről. Ebben felhívták az embereket egy védett, dél-európai völgy keresésére, amely alkalmas a nyári tartásra. Száraz időben, október elején behozták a fákat, hogy azok 8-10°C-ban átteleljenek. Ez egy nagy növény gyűjteménynél nehéz feladatnak bizonyult. Kölcsönként hordárral felemelték a ládás növényeket egy kocsira és a lovak elszállították a rakományt az üvegházhoz. Ott a ládákat cölöpökre helyezték, hogy így az üvegházba gurítsák őket. A bevitelhez általában még egyszer meg kellett emelni őket, mert az üvegház gyakran magasabban állt, mint a kert. Azóta a klasszikus ládák tartókkal (fogókkal) vannak felszerelve. A fagymentes idő azt jelentette, hogy ki lehetett nyitni az üvegház ablakait.

A keletkezett kondenzációs víz problémát okozott, a kertészeknek azonnal fel kellett törölniük. Az üvegház kertészei eleinte fákból készült ablakpárkányokat használtak. Később olajjal átitatott papírt (mely fényáteresztő, sajnos idővel a vizet is átengedte) majd üveglapot használtak. A növény a tolókeret és a felső megvilágítás által friss levegővel és napfényel lett ellátva. Május közepén a növények árnyékos helyen akklimatizálódhatnak, majd kb. 5 hónapig kint lehetnek.


2. kép: Fővárosi Állatkert

DÍSZÍTÉS FALPILLÉRREL ÉS PÁLMALEVÉLDÍSSZEL

A 19. században jelentősebb lett a díszítőelem. A narancsházak megszépítették a földeket és kastélyokat, ismét előkerült a kertépítész- és tájépítész terveiben. Az üvegház létesítmények falpillérei pálmalevéldísz keret formájú díszítést kaptak az eres mentén és egy széles, magasított szabadlépcsőt, vagy egy olasz stílusú pergolát. Néhány üvegház belseje szép műmárvánnyal díszítették, a falakon és a plafonon öntött vasas "jour" készítésű rácsokkal és mediterrán alapzati lemezekkel lett díszítve, még szobrokkal is, mint például a virágistennővel, Flórával. Ez a dekoratív enteriőr nyáron fedett (tea)teraszként szolgált. Agavek, babérfák, kamélia, legyezőpalmák, feder- és főnixpalmák és új-zélandi len díszítette a ládákat és öntött vasas vázákban, többek között a Lantane, Agave, myrtusz, Yuccák, Agapanthus és Solanum, Eukalyptus, még kávécseszerjék is voltak. Néhány üvegházban még szőlővesszőket vagy orchideákat is termesztettek. [1]

A szoláris építészetben (vagyis napfűtés szempontjából) üvegháznak, „sunspace”-nek, naptérnek akkor nevezünk egy teret, ha:

- van üvegezett külső határolása,
- az épület legalább egy fűtött helyiségével érintkezik,
- az épületből megközelíthető és
- nincs mesterséges fűtése


3. kép: Nap hosszuhullámú sugárzása és a visszaverődő sugárzás

ÜVEGHÁZHASZNÁLAT

Sokan láttak már fóliasátrat, amely alatt friss zöldségeket termesztnek, holott kívül hűvös kora tavaszi időjárás uralkodik. Másol ehhez üvegházat

használnak, de a működési elv ugyanaz. Az üveg és a fólia optikai tulajdonságai ugyanis sok tekintetben hasonlóak. A napsugarak jól áthatolnak az üvegen vagy a fólián és bár a fény egy része visszaverődik és szóródik, ámde bent a napfény energiájának számottevő része elnyelődik bármilyen tárgyban, talajban, berendezési tárgyban, a növények szárán vagy levelein, és ezeket felmelegíti. Az elnyelő tárgyak azután a felvett energiát előbb-utóbb ismét kisugározzák, csakhogy nem látható fényként, hanem infravörös sugárzás formájában. Ez utóbbi azonban nem, vagy csak alig tud áthatolni a fólián vagy az üvegen, ezért az energiája csapdába kerül, bent marad a fóliasátorban vagy az üvegházban és a belső teret melegíti.

Hasonlóan működik a Föld üvegháza is, csakhogy itt a fóliát vagy az üveget a Földet körülvevő, beborító levegő réteg, vagyis az atmoszféra helyettesíti. Ezáltal jön létre az a kellemes klíma, amely a bolygónkat alkalmassá teszi az emberi életre. Maga az üvegház effektus tehát önmagában hasznos, nélküle a Föld fagyott bolygó lenne, és nem volna lehetséges rajta emberi élet. [2]

A télkert ma már nem feltétlenül csak növények téli tároló helye, olyan „üvegszobát” is kialakíthatunk, ami teljes értékű szobai funkciókkal rendelkezik amellet, hogy nagyon világos, így a növények számára ideális.

ÖKÖLSZABÁLYOK

Az összefüggésekből a következő ökölszabályok kerültek be a gyakorlatba:

- A homlokzati üvegezett felületeinek alapterülethez viszonyított aránya a 30-40%-ot ne haladja meg.

(Azaz egy 100 m² alapterületű házban a homlokzati üvegfelület mérete lehetőleg ne haladja meg a 40 m²-t.)

- A transzparens felületek 70%-át érdemes délre tájolni (+/- 30°). Minél nagyobb üvegfelület néz dél felé, annál kedvezőbb lesz az épület energiamérlege télen. Méretezéskor figyelembe kell venni a nyári túlmelegedés gyakoriságát is. Déli tájolású üvegezett nyílászárók esetén feltétlenül szükséges árnyékoló szerkezetek alkalmazása. Ebben az irányban vízszintes helyzetű árnyékolók is hatásosak.

- Keleti és nyugati irányban a veszteség kis mértékben több a nyereségnél. Ezért az ablakok méretét a bevilágítás igénye szerint kell méretezni. Az alacsony dőlésszögű napsugárzás következményeként függőleges helyzetű árnyékolók használata elengedhetetlen.

Északi irányban a veszteség még passzív ház ablakok esetén is jóval több a nyereségnél. Ezért a nyílászárók méretét szigorúan a bevilágítás igénye dönti el. Érdemes a mellékhelyiségeket és a bevilágítás nélküli helyiségeket északi irányba tervezni. Figyelmet érdemel azonban a szórt fény, mely észak felé is jelentős. Ezért semmi akadálya annak, hogy nagy ablakfelületeket és ezáltal nagy fényigényű helyiségeket helyezzenek itt el. Sok esetben, (pl. iroda funkció) az így nyert kisebb káprázás jobb vizuális komfortot eredményezhet, mint a déli épületrészeket ellátó direkt napfény esetében. A keletkezett veszteséget más módon, pl. kompakt épületformával, vastagabb hőszigeteléssel lehet ellensúlyozni. Meggondolandó északra jobb hőszigetelőértékű (alacsonyabb Ugértékű) ablakot tenni, akkor is, ha az ablaknak esetleg rosszabb az össz-sugárzás átbocsátó képessége (g értéke). [3]

A TÉLIKERT, MINT NAPTÉR

Szerkezetileg egy masszív külső falból (a "tömegfal") és az eléépített üvegezésből áll. Ezt mozgatható árnyékoló-szerkezet egészíti ki. A tömegfal külső felületét nagy abszorpciós tényezőjű, "sötét" színezéssel, felületképzéssel látják el. Itt történik a sugárzásos hőterhelés elnyelése, amelyet a nagy tömegű fal tárol és késleltetéssel a helyiségbe juttat. Az árnyékoló télen éjszaka a kihülés, nyáron napközben a túlzott felmelegedés ellen véd, ez utóbbi célt szolgálhatják az üvegezés esetleges szellőzőszárnai is. A tisztítás és karbantartás lehetőségét biztosítani kell.

Azonos geometriai arányokat feltételezve az üvegház kétszeres külső üvegezés, és egyszeres belső üvegezés esetén a legmelegebb. Valamivel hűvösebb az üvegház, így rövidebb használati időtartammal kell számolni, ha kétszeres külső és kétszeres belső üvegezéssel, illetve még hűvösebb, ha egyszeres külső és kétszeres belső üvegezéssel tervezzük az üvegházat.

A mozgatható árnyékoló szerkezet nyáron nélkülözhetetlen, télen az éjszakai

hővesztéséget csökkenti. Az üvegház hőmérséklete akkor lesz a legmelegebb, ha csak a külső üvegszerkezet belső oldalára kerül árnyékoló szerkezet. Hűvösebb lesz, ha külső üvegszerkezet, és a szoba felőli üvegszerkezetet is árnyékoló szerkezettel látjuk el, illetve ha csak a szoba felőli üvegszerkezetet látjuk el árnyékoló szerkezettel.

A pufferhatást vizsgálva az épület energiafogyasztása szempontjából az a legkedvezőbb eset, ha: – az épület határolásának minél nagyobb felületét olyan pufferzónával takarjuk be, amelynek külső határolása kicsiny felületű (azaz hosszú, de nem mély naptérrel); – ha mindenhol kettős üvegezés van; – ha mindenhol van mobil kiegészítő szerkezet.

Energetikai szempontból a várható eredmény becslése azért is nehéz, mert a viszonyítási alap – a mögöttes épület – igen sokféle lehet. Ennek és a használati módnak a függvényében az energiamegtakarítás akár 30%-ot is elérhet, de a legjobban tervezett, legjobb adottságú naptér lehetséges hatását is szinte semmissé teheti a helytelen használat.


A napsugárzás 80-85 %-a az üvegezésen átjut, az átjutott hányad 80-90%-a a tömegfal külső síkján elnyelődik. Az elnyelt hő egy része - csillapítva és késleltetve a helyiségbe jut (a késleltetés 3-4 cm nehéz szilikát rétegenként 1-1 óra). Az elnyelt hő másik része az elnyelő felületről a légrétegen és az üvegezésen át (késleltetés nélkül) a környezetbe távozik. Ez utóbbi kettős üvegezéssel és télen éjszaka zárt társított szerkezettel mérsékelhető. A két hőáram fordítottan arányos az elnyelő felülettől befelé, illetve kifelé mért hőátbocsátási ellenállásokkal.


Télen éjszaka az árnyékoló csukott, hogy a kifelé irányuló hőáram kisebb


legyen.

Nyáron nappal az árnyékoló zárt, hogy az elnyelő felületet érő napsugárzás kisebb legyen.


Nyáron éjszaka az árnyékoló nyitott, a külső hőmérséklet alacsonyabb, a fal lehül.


NAPTEREK ENERGETIKAI MŰKÖDÉSE

A naptér puffer-zónát képez az anyaépület és a külső tér között, ezzel az anyaépület hővesztését csökkenti. A naptér üvegezésén átjutó sugárzás egy része a naptér és az anyaépület közötti üvegezésen át az anyaépületbe jut és ott ugyanúgy fejti ki hatását, mint a direkt rendszerekben.


A naptér üvegezésén átjutó sugárzás egy része a naptér és az anyaépület közötti opaque szerkezetekre esik, amelyek a tömegfalhoz hasonlóan viselkednek.


10. kép:
Téli kert [4]

A naptér üvegezésén átjutó sugárzás egy része a naptér padlójára esik. Ennek egy részét a padló elnyeli. A felmelegedett padló- és falfületekről átadott hő a naptérben a léghőmérsékletet növeli, ezáltal az anyaépület hővesztesége tovább csökken, sőt egyes időszakokban az anyaépületbe nyereségáram jut.


11. kép:
Téli kert [4]

Padló- és falszerkezetek az elnyelt hőt éjjel leadják, ami az éjszakai órákban is csökkenti az anyaépület hőveszteségét.


12. kép:
Téli kert [4]

Ha a friss levegőt vagy annak egy részét a naptéren át vezetjük az anyaépületbe, a friss levegő a naptérben előmelegedik, ezzel az anyaépület szellőzési hővesztesége csökken.


13. kép:
Téli kert [4]


14. kép:
Téli kert [4]

A TÉLIKERT ELHELYEZÉSE

A télikert jellemzően nem része a termikus buroknak.

Termikus burkon kívül

Bár pufferzónát képez a termikus burok és a külső tér között, ennek pozitív hatása azonban az általános véleménnyel ellentétben erősen korlátozott. A télikertben ugyan gyakran magasabb hőmérséklet uralkodik, mint a kültérben, viszont annak üvegezése a mögöttes szerkezetek nyílászáróinak szoláris nyereségét nagymértékben csökkenti. A naptérben a hőmérséklet erősen ingadozik, ezért a termikus burok télikerttel érintkező felületének hőszigetelés szempontjából ugyanolyan minőségűnek kell lennie, mintha ez a felület is a külső levegővel érintkezne.

Termikus burkon belül

Ha az a döntés születik, hogy a télikert a termikus burkon belül helyezkedjen el – ami igazából már nem is télikert, mert a télikert definíció szerint fűtetlen –, akkor a télikert külső tértároló szerkezeteinek kell a passzívház minőségét elérniük, illetve a télikertet is be kell vonni a lakásszellőztetési rendszerbe. [3]


15. kép: Télikert elhelyezése [5]

A TÉLIKERT KIALAKÍTÁSA

Tájolása a nagyméretű üvegfelületek miatt lehetőleg déli, attól 10-15°-nál nagyobb mértékben, a napenergia hasznosításának szempontjából eltérni nem ajánlatos. A ház elhelyezésénél figyelni kell a környezetében esetlegesen elhelyezkedő fákra vagy egyéb épületekre a leárnyékolás elkerülése érdekében.


16. kép: Télikert épületen belül [6]


17. kép: Üvegház kialakítás[9]


18. kép: Utólagos télikert kialakítások[7]


19. kép: Utólagos télikert kialakítások[8]

TÉLIKERT, MINT ÁTRIUM

A szó eredetileg a rómaiak építészetében nyitott udvart jelentett, többen ma is ilyen értelemben használják. Ebben a fejezetben átriumon olyan teret értünk, amely legalább két oldalán az anyaépülettel határos és transzparens fedése van. Ilyen terek elsősorban a mély alaprajzú épületekre jellemzőek: az átrium révén az anyaépület arra nyíló helyiségei is kapnak természetes világítást. Ezen felül az átrium funkcionális szempontból szolgálhat reprezentatív térként, közlekedőtérként és alsó szintjén szolgáltató, kereskedelmi egységek is elhelyezhetők.

Ha az átrium fűtetlen, akkor energetikai hatása a napterek, üvegházak szerepéhez hasonló, természetesen a geometriai arányokból adódó eltérésekkel. Ha az átrium fűtött, akkor csak a nyári szellőzésben van szerepe. Gyakorlatilag fűtetlennek tekinthető egy olyan átrium, amelynek földszintjén egyes területeket (például egy kávézóteraszt) irányított sugárzó fűtéssel látnak el.

Az átriumok transzparens lefedésének jelentős szerepe van a természetes világítás szempontjából, de a szokásos dőlésszögek, lejtések mellett a téli sugárzásos hőnyereséget illetően nem ez a legelőnyösebb energiagyűjtő felület. Ezt a problémát csak a legkorszerűbb, a beesési szög függvényében szelektív irányító üvegezéssel lehet feloldani, amely az alacsony napmagasság mellett érkező sugárzást lefelé, a magas napállás mellett érkezőket felfelé irányítja – ennek főleg a térítők közötti zónában van jelentősége.


20. kép: Átriumkialakítás változatok[10]

A lefedés mellett a tető fölé kiemelkedő, függőleges síkú üvegezés is megjelenhet energiagyűjtő felületként. Az alacsony és nagy területű átriumoktól eltekintve nem sok esély van arra, hogy a téli félévben jellemző napmagassági szögek mellett a direkt sugárnyalábot az átrium padozatát érje, az főleg a felső szintek függőleges síkú határoló felületeire jut.


21. kép: Átrium arányok[10]

Nagyobb napmagassági szögek mellett az elnyelő felület nagyobb, de miután ez a nyári félévre jellemző, ilyenkor inkább a tető árnyékolásával védekezni kell a nem kívánt hőterhelés ellen.

szellőzését átrium nélkül csak egy nyitott udvar felé lehetne biztosítani.


22. kép: Átrium arányok[10]

A fűtetlen átrium energiamérlegében a sugárzási nyereség mellett a transzmissziós hőáramok játszanak komoly szerepet. Az összefüggés nyilvánvaló: minél nagyobb az anyaépület és az átrium közötti falak és nyílászárók hőátbocsátási tényezője, annál magasabb hőmérséklet alakul ki az átriumban, de annál nagyobb is lesz az anyaépületnek az átrium felé irányuló hővesztesége. Az átrium hőmérsékletének alakulásában szerepet játszik az is, hogy az anyaépület és az átrium határolására vonatkozó AU szorzatösszeg hogyan aránylik az átrium külső határolófelületeire felírt AU szorzatösszeghez: minél nagyobb ez az arány, annál magasabb hőmérséklet alakul ki az átriumban. Utóbbit befolyásolják még az átriumban található belső hőforrások (emberek, világítás).


24. kép: Átrium intenzív nyári átszellőzést biztosít[10]

Nyáron az átrium kürtőként működik. Ha a lefedésen (vagy ami vízzárás szempontjából még biztonságosabb) a tető fölé emelkedő függőleges határoláson szellőzőszárnyakat nyitunk, akkor intenzív fel- és kiáramlás alakul ki. Amennyiben a levegő utánpótlása az anyaépület külső homlokzati ablakain keresztül történik, akkor az épület intenzív átöblítése mérsékli a nyári túlmelegedésének kockázatát. Az átriumok kialakítása funkcionális és építészeti szempontból nagy változatosságot mutat.


23. kép: Átrium sematikus energiamérlege[10]

Az, hogy milyen hőmérsékletet tartunk előnyösnek az átriumban, természetesen attól is függ, hogy azt mire használjuk. Láthatóan egy kényes egyensúlyról van szó: a fűtetlen átrium magasabb hőmérsékletének ára az anyaépület nagyobb hővesztesége az átrium felé. Fűtött átrium esetén az anyaépületből az átrium felé irányuló transzmissziós hőveszteség minimális vagy zérus, a hőmérséklet-különbség függvényében. Akár fűtött, akár fűtetlen az átrium, az anyaépület hővesztesége az átrium felé kisebb annál, mint ami egy nyitott udvar felé irányulna. Ez tekinthető összehasonlítási alapnak, hiszen a mély alaprajzú épület számos helyiségének természetes megvilágítását és


25. kép: Egy történelmi példa: Halifax, Városháza, Viktória Hall [11]


26. kép: Lineáris átrium példája (Frejus, iskola, Foster) [10]


27. kép: 42 emeletes épületben az átrium olyan, mint egy kút [10]

ÜVEGHÁZAK SZELLŐZTETÉSE

A légáramlás intenzitása és iránya számos véletlenszerűen változó hatástól is függ, bizonyos fokig azonban a tervezés folyamán is befolyásolható. Ha az uralkodó szélirányt, a környező beépítést adottságnak is tekintjük (bár a szélvédettség a növényzet megfelelő telepítésével javítható), az áramképet módosíthatjuk a nyílászárók méretének, működési módjának és a nyílászárók egymáshoz viszonyított helyzetének megválasztásával, a nyitható ablakszárnyak és szellőzőcsappantyúk elhelyezésével, működési módjával, esetleg egyszerű, kisteljesítményű ventilátorokkal.

A szellőztetés hőigénye elvileg abban különbözik az energiaforgalom más összetevőitől, hogy a légcseré egy bizonyos alsó határérték alá (állagvédelmi, higiénés, biztonsági okokból) nem csökkenthető. Feltételezvé, hogy a légcseré a szükséges értékű, a kérdés az áramlás iránya. Ha a levegő az épületből a naptérbe áramlik, a friss levegőt az épületben kell felmelegíteni, az épületből távozó levegő a naptérben annak hőmérsékletére lehül és a hőáram a naptérre fűti

A naptér hőmérséklete szempontjából a másik szélsőséges eset az, ha a levegő a naptéren keresztül áramlik az épületbe. A kívülről beáramló levegő a naptérben annak hőmérsékletére melegszik fel, aminek következtében a naptér hőmérséklete alacsonyabb lesz. A levegő viszont előmelegítve lép az épületbe, így annak szellőzési hőigénye csökken.

Közbenső változatokban az épület légcseréje - mind a beáramlás, mind a kiáramlás - a naptér megkerülésével (más homlokzatokon) játszódik le. A friss levegőt tehát az épületben kell felfűteni. A naptér és a külvilág között légcseré nincs. A naptér és a mögötte lévő szoba közötti légcseré a hőmérsékletkülönbségtől függően alakul, egyaránt eredményezhet a szobából a naptérbe vagy a naptérből a szobába irányuló energiaáramot aszerint, hogy melyik a melegebb oldal.

Épületből naptérbe irányuló áramlás esetén gondolni kell a lecsapódás kockázatára (anyag, felületkezelés, gyűjtőcsatorna). Naptérből épületbe irányuló áramlás esetén hasonló gondok (penészképződés kockázata az épület szabad homlokzatainak csomópontjai környékén) adódhatnak, ha a naptérben túlságosan sok növény van. "Két tűz közé" kerülhet egy lakótér, ha a keresztvázat következtében (amelynek vonalát a szemben levő nyílászárók, irányát az éppen aktuális nyomáskülönbség szabja meg) a légutánpótlást vagy a konyhán, vagy a növényekkel zsúfolt naptéren keresztül kapja. Ha a naptér sűrű "beültetése" várható, célszerű egy szabad homlokzaton elhelyezett ablakkal "tartalek légutánpótlási vonalról" gondoskodni. Az eddigiek mellett még megemlítendő, hogy naptér épület irányú áramlás esetén a naptér mint ülepítő porkamra szerepel, az épületbe a durvább poroktól mentes levegő jut. [13]

A TÉLIKERT SZEREPE ÉLETÜNKBEN

- a télikert nagy homlokzati és tető üvegfelületeivel elérhető magasabb fényhozam, jelentős mértékben hozzájárul kellemes közérzetünkhöz.

- a közvetlen napfény szabályozza élettanilag fontos hormonjaink termelését, melyek szellemi és fizikai aktivitásunkat befolyásolják

- a fényszegény állapot depressziót okozó hormonokat termel

- mindenki által ismert tapasztalat, hogy verőfényes napokon aktívak, jókedvűek, a borús napokon leverték, rosszhangulatúak vagyunk

- a több közvetlen napfény a pozitív bio-fiziológiai komfortunkat és pszichés állapotunkat, vagyis életminőségünket javítja

- meghosszabbítja a szép évszakokat.

- télikertre, tehát mindenek előtt életminőségünk magasabb színvonalának megteremtése szempontjából van szükségünk [12]

ELŐNYÖK, HÁTRÁNYOK

NO, DE MI A BAJ A NAPTÉRREL? MIÉRT NEM SZERETIK A TERVEZŐK? ÉS A MEGRENDELŐK?

A nap sugárzási energiája

- soha nem akkor áll rendelkezésre, amikor igazán szükség van rá

- soha nem olyan kapacitással és hőmérséklet tartományban, mely kényelmessé tenné a felhasználását.

- nem lehet sematizálni, minden egyes létesítmény külön megtervezendő.

- még számítógépes háttérrel is nehézkes a napsugárzásból származó energia számítása.

- ráadásul indokolt a szellőzés- és a páraforgalom méretezése is!

- tervezése pontos helyismeretet (napjárás, széljárás, árnyékok mozgása, stb.) igényel, nem lehet papírból tervezni.

- néhány négyzetméter többlet-építés boríthatja a szűk statisztikai kereteket, még szemére vetnék a tervezőnek, hogy nem tud bánni a négyzetméterekkel!
- megrendelői szemlélet megváltoztatása a tervezőtől is munkát igényel, ráadásul, ha meggyőztük a megrendelőt, a célszerű üzemeltetésre is meg kell tanítanunk!
- nem alakultak ki típus-szerkezetei, -berendezései (árnyékolók, azok mozgatása, szellőzés technikája. (Kivétel néhány import télikert).
- akár elnagyolt tervezésből, anyag kivitelezésből, vagy hibás üzemeltetésből páralecsapódás, penészedés, vagy az energetikai eredmények tervezettől való elmaradása következhet.
- tervezettől eltérő használat (pl. virágokkal való teljes feltöltése) borítja az üzemi paramétereket: ez nem melegágy!

ENNYI VESZÉLYEL, HÁTRÁNNYAL SZEMBEN MILYEN ELŐNYT KÍNÁLHAT A NAPTÉR?

- jelentősen növeli az épület esztétikai értékét.
- a használati idő számottevő hányadában exkluzív térrel bővítheti a lakást
- csökkenti a lakás porterhelését, növeli akusztikai védelmét.
- a filtrációs szellőzőlevegő előmelegítésével csökkenti annak hőveszteségét.
- az üvegház-hatás okán felmelegíti a padlót, a szomszédos fűtött helyiség külső falát, ezzel csökkenti annak hőveszteségét.
- megfelelő szerkezetválasztással jelentős puffer hatása is lehet (akár 10 óra késleltetéssel).
- mindehhez csak józan ész és napenergia kell!

MILYEN KÖLTSÉGEKKEL KELL SZÁMOLNOM EGY TÉLIKERTNÉL?

Az üvegház építése alapvetően három fő költségvetéssel áll:

- alapozási, építészeti járulékos munkák (alap, burkolások, vízvezetés stb.)
- hőszigetelt üvegtető
- mobil vagy fix oldalfalak

Az alapozási és járulékos építészeti munkák helyszínenként változóak. A hőszigetelt üvegtető költségvetésénél szereléssel együtt (pl. SDL Nobilis) körülbelül 275.000,- Ft/m² beruházási értékkel számolhat. A mobil harmonika oldalfalak (pl. SL60e) beruházása körülbelül 220.000,- Ft/oldalfal m² költséget jelent. A fix üveg oldalfalak kb. 90.000,- Ft/oldalfal m² költségvetésből kihozhatóak.

IRODALOM

- [1] <http://www.bakker-holland.hu/artikel/tippekkerttipus/telikert/az-ueveghaz-orangerie-tortenete/>
- [2] <http://zoldvalasz.hu/node/13>
- [3] Debreczy Zoltán: Passzívházak tervezésének alapjai, Passzívház Akadémia Budapest, 2010
- [4] Szikra Csaba: Szoláris rendszerek, BME Épületenergetikai és Épületgépészeti tanszék, Építészmérnöki Kar, jegyzet
- [5] Zöld András: Épületenergetika, Műegyetemi Kiadó, Budapest, 1996
- [6] <http://epiteszforum.hu/az-elveket-ismerni-de-hasznalni-is-csaladi-haz-god>
- [7] <http://www.k2telikert.hu/telikertek>
- [8] <http://4szoba.hu/cikk/design/2177-mobil-telikert-ha-utolag-tervezel>
- [9] <http://www.vgfszaklap.hu/lapszamok/2013/aprilis/az-aquaponiarol-i>
- [10] Csoknyai Tamás, Zöld András: Épületenergetika, Terc Kiadó, Budapest, 2013
- [11] www.solanova.eu
- [12] <http://www.gazlap.hu/modules.php?name=News&file=print&sid=8>
- [13] <http://www.foek.hu/korkep/megujulo/2-1-1-1-4-2-1-b.html>