

POWERHOUSE

v. Marit Thyholt / Skanska og Tine Hegli / Snøhetta FutureBuilt 2012

Illustrasjon: SNØHETTA / MIR

Et plusshus er en bygning som igjennom driftsfasen genererer mer fornybar energi enn hva den forbruker til produksjon av byggematerialer, konstruksjon, drift og avhending av bygget. Prosjektet skal kunne gjennomføres til konkurransedyktig pris.

HYDRO

entra

SKANSKA

SNØHETTA

Sammen om å ta utfordringen

Form følger miljø

Et resultat av tverrfaglig samarbeid gjennom hele utviklingsforløpet

Illustrasjon: SNØHETTA / MIR

A man with a beard and a grey t-shirt is smiling as he works on a white architectural model. He is using a small tool to shape the model, which consists of several white rectangular blocks of varying heights and widths, arranged on a white base. The background is dark, and the lighting is focused on the man and his work.

**Når man setter miljøet først
skapes en ny type arkitektur**

Trondheim, Norge

An aerial photograph of Riyadh, Saudi Arabia, showing a dense grid of roads and a large circular structure. The terrain is arid and brown. A semi-transparent dark grey banner is overlaid across the center of the image, containing the text "Riad, Saudi Arabia" in white. A small purple pin is visible on the banner, marking a specific location. The circular structure is a large, multi-story building complex, possibly a government or institutional building, surrounded by a road. The grid of roads is a typical urban layout for a city in a desert environment. The overall color palette is dominated by shades of brown and tan, with some darker grey and white from the buildings and roads.

Riad, Saudi Arabia

📶 N Telenor 📶 11:42 97% 🔋

Riyadh

Today

046°43'18"E
24°41'16"N

Rose 5:14
Sets 18:25

Solar Azimuth 239.37° Shadow Ratio 0.26
Elevation +75.39° Path Length 1.03

Details

Map

3D View

📶 N Telenor 📶 11:40 97% 🔋

Trondheim

Today

010°23'42"E
63°25'50"N

Rose 4:38
Sets 21:53

Solar Azimuth 149.77° Shadow Ratio 1.17
Elevation +40.52° Path Length 1.54

Details

Map

3D View

Illustrasjon: sunseeker

POWERHOUSE

Illustrasjon: www.visit_trondheim.no

The background is an architectural rendering of a modern building with a blue-tinted glass facade. A large, circular opening in the building reveals an interior space with a curved ceiling. In the foreground, several people are walking on a balcony or walkway with a glass railing. The scene is bright and sunny.

Parametere for plusshus på Brattørkaia 17A = Energikonsept

- Energieffektivt volum
- Superisolert bygningskropp
- Behovsstyring på alle tekniske anlegg
- Hybrid ventilasjon med lavt energiforbruk til vifter
- Gode dagslysforhold = minimere energi til belysning
- Varmepumpe til energieffektiv oppvarming av bygget
- Reduksjon av bundet energi i materialer
- Lokal produksjon av fornybar energi

Utnyttelse av form

30° south; optimal solar yield

Utnyttelse av solenergi

Utnyttelse av vindkraft

Utnyttelse areal

Utnyttelse fotavtrykk

Solvinkel og orienetering

Utnyttelse av volum

Illustrasjon: SNØHETTA / MIR

Utforming av takflate som solstrømanlegg

- 2100 m² BIPV på skråstilt takflate med 26 graders helning mot sør.
- Solcellemodulene på takflaten danner tilsammen ett system der skygge på en modul setter ned effektivitetes på hele anlegget – krever åpen situasjon.
- Solcellemodulene legges som “takstein” og erstatter slik et skikt i takoppbyggingen.
- Kjøling/ventilering/vedlikehold av anlegget .
- utfordringer rundt snø.
- utfordringer rundt strømleveranse til nettet
- utfordringer rundt beregning av levetid og bundet energi.

Utnyttelse fasader

 Utnyttelse dagslys

Utnyttelse infrastruktur

Illustrasjon: SNØHETTA

Orientation	Tilt	Azimut	Avail. m2	kWp		[MWh/y]		kWh/m2/y	
				SPR	ITS	SPR	ITS	SPR	ITS
Roof	26	0	2 114	429	315	370	262	176	126
Facade North	90	131	456	92	68	35	24	78	53
Facade East	90	-136	1 348	273	204	95	66	71	49
Facade South	90	-40	781	160	116	111	79	142	104
Facade West	90	78	1 060	216	160	104	73	98	69
Sum			5 759	1 170	863	715	504	125	89

Produksjon av energi fra solcelleanlegg på fasader og tak (BIPV):

- 715 000 kWh/år
- 16 000 m2 med kontorarealer og kunsthall (ca 750 arbeidplasser)

Simuleringsverktøy strømprduksjon

POWERHOUSE

Illustrasjon: SNØHETTA / MIR

Definisjon Powerhouse

- Målet for Powerhouse er å utvikle og bygge bygninger som over livsløpet produserer mer energi enn den forbruker til produksjon av byggematerialer, konstruksjon, drift og avhending av bygget
 - Prosjektet skal kunne gjennomføres til konkurransedyktig pris
 - Powerhouse skal også identifiseres med god arkitektur, godt inneklima, og lav miljøbelastning!

Tilleggskriterier for Powerhouse

Powerhouse skal være *teknologisk banebrytende*

- Krav er derfor at energikvaliteten for produsert energi ikke skal være lavere enn importert energi
 - Alt elforbruk til drift må balanseres med elproduksjon
 - Utvikling av konsepter og løsninger for lavt elforbruk står sentralt
- Minstestandard er passivhusnivå
- Plussenergi måles i forhold til levert energi/kjøpt energi, energiproduksjon baseres på energikilder med tilgang fra tomten
 - Energibruk til utstyr (kaffemaskiner, PCer osv.) balanseres ikke med energiproduksjon

Energi til drift av bygget

Tabell 2 "Best case" beregning av behov for netto- og levert energi

	"Best" case			
	Total net energy demand [kWh/år]	Total demand for delivered energy [kWh/m ² år]	Net specific demand [kWh/m ² år]	Specific demand for delivered energy [kWh/m ² år]
Space heating	147 980	42 280	10,1	2,9
Ventilation heating	80 211	22 917	5,5	1,6
Tap water heating	73 055	53 922	5,0	3,7
Fans	43 294	43 294	3,0	3,0
Pumps	6 152	6 152	0,4	0,4
Lighting	137 003	137 003	9,4	9,4
Equipment	182 627	182 627	12,5	12,5
Space cooling	0	0	0,0	0,0
Ventilation cooling	0	0	0,0	0,0
Total	670 322	488 195	46,0	33,5
Total ex. equipment	487 695	305 568	33,4	21,0

Bundet energi i bygget (1)

- Avhenger av type og mengde materialer
 - Viktig å ha høyt fokus på de største mengdene og materialene med høy bundet energi
- Dokumentasjon av materialene basert på ulikt grunnlag
 - Mangel på konsistens og transparens
 - Vugge til port, vugge til grav
 - Primærenergi, levert energi, energiinnhold, fornybar/ikke-fornybar energi

Referansebygg, Schweigaardsgt. 21-23 (før tiltak)

Bundet energi i bygget (2)

- Ulike konstruksjoner og materialer har vært vurdert for Brattørkaia 17a
- En del arbeid gjenstår, ZEB har hovedansvar for videreføring
- Grovt anslag for bundet energi mellom 15 og 25 kWh per m² BRA
- Dominerende materialgrupper er solceller, bærekonstruksjoner og fasader

www.creebyrhomborg.com

Miljødekke Contiga

BubbleDeck Norge

Byggets form/størrelse og soleksponerte arealer

- Høye bygg har mindre potensielt soleksponert areal per bruksareal enn lave bygg
 - Og mindre av de mest egnede flatene for el-produksjon (skrå tak med solceller)
 - Fasader må tas i bruk i større grad for høye bygg

Byggets form/størrelse og soleksponerte arealer

Forutsetninger:

- Klima: Oslo
- Virkningsgrad solceller: 16 %
- Takvinkel: 15 og 30 grader

Takflate vs. oppvarmet bruksareal %	Dekker årlig energibehov (over livsløpet) Takvinkel: 15 grader kWh/m ² (BRA)	Dekker årlig energibehov (over livsløpet) Takvinkel: 30 grader kWh/m ² (BRA)
15	24	26
20	32	35
25	40	44
30	48	53

Soleksonerte flater - Kjørbo

- Takflate: ca 23 % av BRA
- Tilleggsareal på garasje-tak

Takflate vs. oppvarmet bruksareal %	Dekker årlig energibehov (over livsløpet) Takvinkel: 15 grader kWh/m2 (BRA)
25	40
30	48
35	56

