
Зима 2012 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й 	 1

www.zvt.abok.ru Зима 2013

	 �Комплексный подход
к эксплуатации зданий –
залог успеха

	� JAGA: инновационные приборы
отопления

Лето 2014

E-MAGAZINE SUSTAINABLE BUILDING TECHNOLOGIES

	 �ЭКСПЕРТЫ НП «АВОК»
на Олимпийских объектах Сочи

zv
t.a

bo
k.

ru

ЭКСПЕРТЫ НП «АВОК»
на Олимпийских

объектах Сочи

zv
t.a

bo
k.

ru

http://zvt.abok.ru/
http://zvt.abok.ru/

2 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й 	 Зима 2012

для проектировщиков в области ОВК

Онлайн-расчЁты и программы
от нп «авок»

� �Расчёт параметров систем
противодымной защиты жи-
лых и общественных зданий

� �Программа по экспресс-оцен-
ке эффективности энергосбе-
регающих решений

� �Теплотехнический расчёт сис
темы обогрева открытых пло-
щадок

� �Расчёт теплопотребления экс-
плуатируемых жилых зданий

� �Расчёт нагрузки на СКВ при
нестационарных теплопоступ
лениях

� �Расчёт теплопотерь помеще-
ний и тепловых нагрузок
на систему отопления жилых
и общественных зданий

� �Крытые бассейны.
Расчёт нормативного воздухо
обмена и термического со-
противления ограждающих
конструкций

� �Влажный воздух, определе-
ние параметров

� �Расчёт воздухообмена горяче-
го цеха предприятия общест
венного питания

Предложения, пожелания и вопросы по работе сайта soft@abok.ru

http://soft.abok.ru/

zvt.abok.ru

E-MAGAZINE «SUSTAINABLE BUILDING TECHNOLOGIES»

Ассоциация инженеров по отоплению,
вентиляции, кондиционированию воз­
духа, теплоснабжению и строительной
теплофизике (АВОК) – общественная

организация; создана в январе 1990 года как Все­
союзная Ассоциация АВОК, перерегистрирована
22 июня 1992 года Минюстом РФ как Российская
Межрегиональная Ассоциация АВОК. По постанов­
лению Минюста РФ перерегистрирована в 1999 году
как некоммерческое партнерство «АВОК».

НП «АВОК» объединяет физические и юридические
лица (355 ведущих проектных, производственных,
монтажных, консалтинговых, исследовательских
и учебных организаций).

НП «АВОК» является членом Федерации европейских
ассоциаций в области отопления, вентиляции и кон­
диционирования воздуха и членом Американского
общества инженеров по отоплению, охлаждению
и кондиционированию воздуха .

Президент НП «АВОК»
Юрий Андреевич Табунщиков
Главный редактор
Марианна Бродач brodatch.zvt@abok.ru
Руководитель сетевого операционного центра
Александр Жучков zhuchkov@abok.ru
Редакторы
Жанна Пятибокова (выпускающий) zhanna@abok.ru
Наталья Кулакова natasha@abok.ru
Владимир Устинов (Санкт-Петербург и Северо-Западный
федеральный округ) ustinov@abok.ru
Дизайнер-верстальщик
Вячеслав Ткач
Над номером работали
Елена Богачева, Владислав Вязовов, Михаил Ефремов,
Евгения Зотова, Марина Комолова, Полина Корсунская,
Елена Криворуцкая, Юлия Миллер, Антон Нестерук,
Николай Шилкин
Менеджеры по коммерческим вопросам
Ирина Полтанова ip@abok.ru
Елена Табунщикова elena@abok.ru
Светлана Бродач abokspb@abok.ru
Юлия Уралова uralova@abok.ru

При участии Совета по экологическому строительству
RuGBC, генеральный директор Гай Имз

Издатель
ООО ИИП «АВОК-ПРЕСС»
Адрес редакции: 127051, Москва, а/я 141
Тел./факс: 8 (495) 621-80-48, 621-64-29
e-mail: zvt@abok.ru
zvt.abok.ru

Свидетельство о регистрации электронного журнала
«Здания высоких технологий» Эл № ФС77-52947
от 1 марта 2013 года. Распространяется бесплатно.

Редакция не несет ответственности за достоверность
информации, содержащейся в рекламных объявлениях.
Редакция не предоставляет справочной информации.

Копирование и распространение материалов из журнала
«Здания высоких технологий» возможно только
с письменного разрешения редакции.

Зима 2012 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й 1

www.zvt.abok.ru Зима 2013

 КомплеКсный подход
К эКсплуатации зданий –
залог успеха

 JAGA: инновационные приборы
отопления

Лето 2014

E-MAGAZINE SUSTAINABLE BUILDING TECHNOLOGIES

 эКсперты нп «авоК»
на олимпийсКих объеКтах сочи

zv
t.a

bo
k.

ru

эКсперты нп «авоК»
на олимпийсКих

объеКтах сочи

zv
t.a

bo
k.

ru

16+

Главным событием последних меся-
цев стал экскурсионный конгресс-тур
экспертов НП «АВОК» по олимпийским
объектам Сочи, 25–28 июня 2014 года,
в котором приняли участие более
90 профессионалов из 29 городов Рос-
сии, Украины и Казахстана. Среди участ-
ников были специалисты, участвовав-
шие в проектировании, строительстве
и эксплуатации объектов олимпийской
инфраструктуры, поставщики обору-
дования и технологий для построен-
ных объектов. Отличительной особен-
ностью этого мероприятия было то, что
ведущие специалисты отрасли смог-
ли обменяться информацией о постро-
енных уникальных объектах, изучить
на месте результаты инженерных реше-
ний и работы инновационного оборудо-
вания. Насыщенные конгрессная и экс-
курсионная программы, неформальное
общение на берегу Чёрного моря объ-
единили участников конгресс-тура, что
позволило завести новые деловые кон-
такты с коллегами. Все дали положи-
тельную оценку олимпийским объектам
Сочи и поблагодарили организаторов
мероприятия. По просьбам специали-
стов подобный конгресс-тур будет орга-
низован повторно в сентябре 2014 года.

С большой гордостью отмечаем, что
при ведущей роли НП «АВОК» в рам-
ках развития системы национальных зе-
лёных стандартов в дополнение к ГОСТ
Р 54964–2012 «Оценка соответствия.
Экологические требования к объек-
там недвижимости», стандартам ор-
ганизации, таким как СТО НОСТРОЙ
2.35.4–2011 ««Зелёное строитель-
ство». Здания жилые и общественные.
Рейтинговая система оценки устойчи-

вости среды обитания», СТО НОСТРОЙ
2.35.68–2012 ««Зелёное строитель-
ство». Здания жилые и обществен-
ные. Учёт региональных особенностей
в рейтинговой системе оценки устой-
чивости среды обитания» и системе
добровольной сертификации объектов
недвижимости «Зелёные стандарты»
к настоящему времени разработан
стандарт СТО НОСТРОЙ, посвящён-
ный спортивным объектам, – «"Зелё-
ное строительство". Спортивные зда-
ния и сооружения. Учёт особенностей
в рейтинговой системе оценки устой-
чивости среды обитания». Подроб-
но об этом стандарте можно прочитать
в журнале АВОК (2014. № 5).

Другим очень важным событием яви-
лось подписание меморандума о сотруд-
ничестве в области информационно-
го продвижения идей экологического,
энергоэффективного и зелёного стро-
ительства в России между журналом
«Здания высоких технологий» и Со-
ветом по экологическому строитель-
ству RuGBC – авторитетной организаци-
ей в области зелёного строительства.
В частности, стороны договорились о пу-
бликации на страницах журнала и на сай-
те www.zvt.abok.ru материалов о дости-
жениях зелёного строительства в России
и технической информации по инноваци-
онному оборудованию и услугам органи-
заций – членов RuGBC.

В заключение назовём абсолютного ре-
кордсмена по просмотрам на сайте – ста-
тья «Новые нормативные требования
обеспечения пожарной безопасности
жилых и общественных зданий» набрала
более 34 000 просмотров. В среднем каж-
дую статью читают 6 000 раз. ●

Уважаемые коллеги!

М а р и а н н а Б р о д а ч , вице-президент НП «АВОК», профессор МАрхИ

http://zvt.abok.ru/
http://zvt.abok.ru/
http://www.rehva.eu
https://www.ashrae.org/home/
http://abok.ru/
http://www.rugbc.org/ru
https://www.facebook.com/ZdaniaVysokihTehnologij
https://twitter.com/zvt_abok
http://zvt.abok.ru/

30
Энергоэффективный жилой
дом в Хабаровске
В Северном районе Хабаровска
с 2010 года успешно функционирует
жилой дом, оснащённый современ-
ными энергосберегающими техно-
логиями. О некоторых результатах,
полученных в процессе эксплуата-
ции здания, об эффективности ис-
пользования инновационного инже-
нерного оборудования пойдёт речь
в этой статье.

18
Прямое испарительное
охлаждение в офисе.
Возрождение в Фениксе
Заброшенное здание посреди пу-
стыни в Фениксе (штат Аризона, США)
превратилось в замечательный офис
с нулевым потреблением энергии.
Воплотить идею в реальность удалось
компании DPR. Отчасти этому способ-
ствовала другая нестандартная идея –
использование системы естественной
вентиляции с прямым испарительным
охлаждением воздуха.

6
Эксперты НП «АВОК»
на олимпийских объектах
Сочи
25–28 июня 2014 года состоялся экс-
курсионный конгресс-тур в Сочи
«Инновационные технологии на объ-
ектах олимпийской инфраструкту-
ры», организованный НП «АВОК» при
информационном партнёрстве элек-
тронного журнала и сайта «Здания
высоких технологий». Целью кон-
гресс-тура стали демонстрация ин-
новационных инженерных решений
на построенных к XXII Олимпийским
и XI Паралимпийским зимним играм
2014 года объектах в Сочи, а также
встречи со службой эксплуатации
этих сооружений.

10
Комплексный подход
к эксплуатации зданий –
залог кспеха
Проектирование, строительство,
монтаж инженерного оборудова-
ния – это месяцы или годы, тог-
да как эксплуатация продолжается
на протяжении всей жизни здания.
Своим видением ситуации делит-
ся эксперт в области эксплуатации
зданий и сооружений Александр
Васильевич Головачёв.

44
DEVAP – новая технология
тепловлажностной
обработки воздуха
Технология DEVAP (desiccant-enhanced
evaporative) вошла в ТОП‑100 важней-
ших научных открытий года по версии
журнала R&D. Многие американские
эксперты положительно оценивают
разработку в виду её технологичности
и малого энергопотребления.

50
Биоадаптивная оболочка
здания
Адаптация – это способность систе-
мы реагировать на изменение ус-
ловий окружающей среды. Живые
организмы способны эффективно
принимать, преобразовывать и на-
капливать энергию, воду и дневной
свет. В противоположность живой
природе большинство зданий из-
начально задуманы как статичные
неодушевлённые объекты.

40
JAGA: инновационные
приборы отопления
В течение последних лет на россий-
ском рынке появилось довольно
много импортных и отечественных
встроенных в пол конвекторов. Ком-
пания «Терморос» предлагает инно-
вационное оборудование Jaga.

64
Устойчивое развитие городов.
Songdo – международный
деловой район
Одновременно с повышением эко-
логичности и энергоэффективности
отдельных зданий создаются целые
города, в основе которых заложе-
на концепция устойчивого развития.
Международный деловой район
Songdo – одно из таких мест.

68
DGNB: устойчивое
строительство по-немецки
Перед строительной отраслью сто-
ят задачи не только сохранить при-
родные ресурсы для последующих
поколений, но также осознанно ис-
пользовать природное топливо. Ключ
к решению, по мнению DGNB, в зелё-
ном строительстве.

58
Функциональное освещение:
современные тенденции
и технологии
Функциональное освещение – это вы-
сококонкурентная область, где про-
исходит постоянное усовершенство-
вание технологий. Появляются новые
осветительные приборы, повышает-
ся эффективность источников света
и внедряются системы управления.

72
Энергоэффективные дома
Дании
Зелёное строительство предпо-
лагает минимальное воздействие
на окружающую среду и направлено
на снижение выбросов углекислого
газа. Это целая система, из которой
бесполезно выдёргивать отдельные
элементы, утверждают датчане.

80
Профессиональное
сообщество
Делегация НП «АВОК» приняла уча-
стие в работе 58‑й Генеральной ас-
самблеи REHVA, которая состоялась
28–29 апреля в Дюссельдорфе. На фо-
рум собрались делегаты из 27 стран –
членов REHVA, а также руководите-
ли организаций ASHRAE, Eurovent,
Eurovent Certita Certification, Европей-
ской ассоциации по тепловым насо-
сам (EHPA) и представители компа-
ний – членов REHVA.

88
Книжное обозрение
«Водоснабжение и водоотведе-
ние общественных зданий» – книга
А. А. Отставнова, ведущего научно-
го сотрудника ГУП «НИИМосстрой»,
всесторонне освещает вопросы,
связанные с системами водоснаб-
жения и водоотведения.
Книга А. П. Борисоглебской «Лечеб-
но-профилактические учреждения.
Общие требования к проектирова-
нию систем отопления, вентиляции
и кондиционирования воздуха» со-
держит многочисленные рекомен-
дации для проектировщиков и спе-
циалистов по эксплуатации ЛПУ.

90
English pages and summary

86
Высокие технологии

6 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

П р о ф е с с и о н а л ь н о е с о о б щ е с т в о

ЭКСПЕРТЫ НП «АВОК»
на Олимпийских

объектах Сочи

ВЫСОКАЯ ОЦЕНКА ПОЛучеНА

25–28 июня 2014 года состоялся экскурсионный конгресс-тур в Сочи
«Инновационные технологии на объектах олимпийской инфра-
структуры», организованный НП «АВОК» при информационном
партнёрстве электронного журнала и сайта «Здания высоких тех-
нологий». Целью конгресс-тура стали демонстрация инновацион-
ных инженерных решений на построенных к XXII Олимпийским
и XI Паралимпийским зимним играм 2014 года объектах в Сочи,
а также встречи со службой эксплуатации этих сооружений.

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

http://zvt.abok.ru/
http://abok.ru/
http://abok.ru/
http://zvt.abok.ru/

В экскурсионном конгресс-ту-
ре АВОК приняли участие бо-
лее 90 специалистов, среди

которых были инженеры, архитек-
торы, руководители строитель-
ных организаций, представители
фирм – производителей инженерно-
го оборудования и сотрудники выс-
ших учебных заведений из 29 го-
родов России и стран СНГ: Москва,
Санкт-Петербург, Брянск, Владимир,
Воронеж, Иркутск, Кимовск (Туль-
ская область), Клин, Красноярск, Ли-
пецк, Нижневартовск, Нижняя Тура
(Свердловская область), Новоси-
бирск, Оренбург, пос. Боголюбо-
во (Владимирская область), Рамен-
ское (Московская область), Рязань,
Саратов, Сызрань, Тамбов, Тюмень,
Ульяновск, Хабаровск, Чебоксары,
Челябинск, Одесса (Украина), Туй-
мазы (Башкортостан), Астана и Усть-
Каменогорск (Казахстан).

Участники конгресс-тура размести-
лись в отеле, расположенном в не-
посредственной близости от Чёр-
ного моря. Вечером первого дня
состоялся фуршет в честь прибытия,
на котором участники в неформаль-
ной обстановке познакомились друг
с другом, многие обменялись контак-
тами, а кто-то даже обсудил планы
о дальнейшем сотрудничестве.

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 7

• � Конгрессная часть включала
доклады специалистов, задей-
ствованных в проектировании,
строительстве и эксплуатации
объектов олимпийской инфра-
структуры, поставщиков обору-
дования и технологий для по-
строенных объектов.

• � Экскурсионная часть состоя-
ла из посещения объектов с об-
щим обзором инженерного обе-
спечения проекта и экскурсии
внутри объектов с обсуждени-
ем технических деталей.

• � Неформальная часть позволи-
ла участникам обменяться опы-
том и получить новые полезные
контакты.

П р о г р а м м а к о н г р е с с - т у р а

И
ст

оч
ни

к:
 w

w
w

.s
av

ay
59

.b
lo

gs
po

t.r
u

И
ст

оч
ни

к:
 w

w
w

.tu
rb

in
a.

ru
И

ст
оч

ни
к:

 w
w

w
.a

m
bi

ss
.ru

На следующий день участников
ждала насыщенная программа –
в первой половине дня состоялась
конгрессная часть, на которой вы-
ступили специалисты с докладами
о реализации различных инновацион
ных инженерных и архитектурных
решений на олимпийских объектах,
об особенностях и о проблемах, воз-
никших при их строительстве и экс-
плуатации, о современных техно-
логиях управления эксплуатацией
недвижимости в прибрежной Олим-
пийской деревне.

Затем состоялась экскурсия по при-
брежному кластеру. Первая оста-

новка была сделана у офисного зда-
ния Организационного комитета XXII
Олимпийских зимних игр и XI Пара-
лимпийских зимних игр 2014 года в го-
роде Сочи (Оргкомитет «Сочи 2014»).
Экскурсию по зданию и его техниче-
ским помещениям (вентиляционныме
камеры, ИТП и др.) провели сотруд-
ники службы эксплуатации. По завер-
шении экскурсии участники были при-
глашены в конференц-зал, где смогли
получить ответы на интересующие во-
просы о строительстве, инженерных
и архитектурных решениях, эксплуа-
тации и качестве микроклимата в по-
мещениях офисного здания.

Следующие экскурсионные оста-
новки были у Ледового дворца
«Большой» и Храма Нерукотворного
Образа Христа Спасителя, где участ-
ники смогли ознакомиться с особен-
ностями архитектуры и инженерных
систем этих объектов.

Завершило экскурсионную про-
грамму второго дня посещение
железнодорожного вокзального
комплекса станции «Адлер».
Замечательную экскурсию по зда-
нию комплекса провела Е. В. Ле-
дункина, рассказавшая историю
преобразования проекта вокзаль-
ного комплекса от первоначального

8 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m
И

ст
оч

ни
к:

 w
w

w
.s

hu
tt

er
st

oc
k.

co
m

И
ст

оч
ни

к:
 w

w
w

.o
n-

w
al

ki
ng

.c
om

http://zvt.abok.ru/

до окончательного варианта и стро-
ительства.

Третий день экскурсионно-
го конгресс-тура был посвящён
знакомству участников с энер-
гоэффективными инженерными
и архитектурными решениями Рос-
сийского международного олим-
пийского университета и посеще-
нию горного кластера.

Конгрессная часть третьего дня
прошла в конгресс-центре Горок, где
также были представлены доклады
специалистов, принимавших участие
в проектировании и строительстве
олимпийских объектов.

Экскурсионная часть включала
в себя подъём на горы по комфорта-
бельной канатной дороге и осмотр
достопримечательностей горного
кластера. После осмотра олимпий-
ских объектов с высоты птичьего по-
лёта, насладившись величествен-
ным видом гор, участники посетили
общественно-культурный центр «Га-
лактика», воплотивший в себе ориги-
нальную архитектуру и инновацион-
ные инженерные решения.

Последней остановкой по экскурси-
онной программе стал курорт «Роза Ху-
тор», где были запланированы прогулка
и осмотр достопримечательностей.

В завершение третьего дня состоял-
ся торжественный банкет, на котором
участники делились полученными
впечатлениями и эмоциями, благода-
рили за интересный опыт, новые зна-
комства, приятно проведённое время
и договорились сохранить возникшие
дружественные связи.

Следующий конгресс-тур пройдёт
в сентябре 2014 года. По вопросам

участия обращайтесь в оргкомитет:
Вадим Потапов Тел.: 8 (495) 984-9972

e-mail: potapov@abok.ru
Материал и фотографии

подготовлены Юлией Миллер
Подробный фотоотчёт – на zvt.abok.ru ●

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 9

И
ст

оч
ни

к:
 w

w
w

.a
bo

k.
ru

И
ст

оч
ни

к:
 w

w
w

.s
ky

sc
ra

pe
rc

ity
.c

om

http://zvt.abok.ru/

М Н Е Н И Е М А С Т Е Р А

Александр Васильевич
Головачёв,
канд. техн. наук

Сотрудничал с компаниями
ООО «Капитал Груп», ООО «Кол-
лиерз Интернешнл Эф.Эм.»,
ЗАО «Трейдмикс». За время
работы принимал участие в про-
ектировании и строительстве
жилых комплексов и офисных
зданий. Выполнял аудит про-
ектной, рабочей, исполнитель-
ной документации (инженерные
системы и сети, строительные
конструкции), аудит строящихся
и построенных зданий (инженер-
ные системы и сети, строительные
конструкции), разработку техниче-
ских заданий на проектирование
(стадии проект, рабочий проект).
Осуществлял техническую под-
держку службы эксплуатации
на объектах, аудит собственной
службы эксплуатации.

Жизненный цикл здания составляет десятки,
а порой и сотни лет. Проектирование, строи-
тельство, монтаж инженерного оборудования –
это месяцы или годы, тогда как эксплуатация
продолжается на протяжении всей жизни зда-
ния, и от её качества не в последнюю очередь
зависят продолжительность и качество жизни
как самого здания, так и его обитателей.

Своим видением ситуации делится эксперт
в области эксплуатации зданий и сооружений,
канд. техн. наук Александр Васильевич Головачёв.

Комплексный подход
к эксплуатации
зданий –
залог успеха

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

–  Каковы особенности эксплу-
атации многофункциональных
комплексов, бизнес-центров,
жилых комплексов?
– Эксплуатация многофункциональ-
ных комплексов и бизнес-центров
имеет много общего, и я не стал бы
их выделять в отдельные категории.
В эксплуатации жилых комплексов
есть свои особенности. У жилья, как
правило, много собственников, и не-
обходимо решать проблемы каждого
из них, бывает, что одновременно.

В случае аварийной ситуации на-
много проще проникнуть в помеще-
ния офисов и произвести отключе-
ния/переключения. Доступ на эти
площади с инспекционными целя-
ми и при осмотре инженерного обо-
рудования свободнее. Как опре-
делить, где произошла протечка
в системе отопления? Если датчики
протечки не предусмотрены, необ-
ходим осмотр помещений. Как пра-
вило, можно договориться с аренда-
тором об осмотре его помещений.

В жилых комплексах сделать это до-
статочно сложно, особенно в случае
длительного отсутствия собственни-
ка жилья. Чтобы, например, вскрыть
дверь в квартиру, нужно выполнить
определённые процедуры. И даже
если они произведены в установлен-
ном порядке, в будущем не исклю-
чены претензии собственника. Экс-
плуатация жилых комплексов – это
очень специфичный бизнес, здесь

приходится быть не только специа-
листом, но и большим психологом,
уметь работать с жителями. Хотя
по инженерной начинке жилые ком-
плексы самые неинтересные, наибо-
лее серьёзная инженерная начинка
в многофункциональных комплексах
и в бизнес-центрах.

–  Насколько облегчает экс-
плуатацию наличие систем
диспетчеризации?
– Есть определённое недопонима-
ние основного назначения этих си-
стем. Изначально системы автомати-
зации создавались, чтобы исключить
рутинный ручной труд, но это не всег-
да представляется возможным, даже
в настоящее время. В дальнейшем
системы автоматизации, что назы-
вается, обросли системами диспет-
черизации. Условно говоря, система
диспетчеризации – это надстрой-
ка над системой автоматизации, ко-
торая позволяет эксплуатационному
персоналу, сидя на рабочем месте,
наблюдать за текущими параметрами
и оперативно вносить необходимые
коррективы в работу систем. Отчасти
система диспетчеризации расхола-
живает эксплуатационный персонал,
а в ряде случаев и дезинформирует.

Первый момент: системы авто-
матизации бывают с обратной свя-
зью и без неё. В системе с обратной
связью подаётся команда на испол-
нение с обязательным получени-
ем подтверждения её выполнения.
Если дана команда на 50 %-е откры-
тие клапана, необходимо получить
подтверждение, что клапан открыл-
ся действительно на 50 %. А если это-
го не произошло и обратной связи
нет? Специалист наблюдает, как из-
меняется температура после подачи
сигнала и приходит к выводу, что, на-
пример, привод неисправен, и пере-
водит регулирующий клапан в режим
ручного управления. Автоматизация,
можно сказать, система сама в себе.
Шагая дальше по пути технического

В нормативных докумен-
тах не закреплён механизм
передачи объекта в эксплу-
атацию, а также исчерпы-
вающий перечень испыта-
ний, актов, документации
и документов, необходимых
и достаточных для должной
эксплуатации.

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 1 1

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

прогресса, мы усложняем диспетче-
ризацию, предусматриваем обратную
связь, т. е. контролируем, выполни-
ла ли машина команду или нет. Это
ведёт к существенному удорожанию
системы автоматизации, которая из-
начально недешёвое мероприятие.
Системы со следящей обратной
связью, естественно, обходятся ещё
дороже, они требуют дополнитель-
ной ёмкости управляющих контролле-
ров, дополнительных механизмов (по-
зиционеров), которые подтверждают
исполнение выданной команды.

Второй момент. Как любая систе-
ма, система автоматизации требу
ет обслуживания и затрат на него.
Организации, самостоятельно эксплу-
атирующие эти системы, вносят не-
обходимые коррективы в процессе.
Нередко обслуживание систем авто-
матизации и диспетчеризации уходит
на аутсорсинг: периодически приез-
жают специалисты, которые собирали
эту систему (что крайне желательно),
и по договору её обслуживают с опре-
делённой периодичностью. На на-
чальной стадии, когда здание засе-
ляется, это происходит чаще. Далее,
когда процесс стабилизировался и все
арендаторы въехали, можно вызы-
вать специалистов по мере необходи-
мости.

В электронике, электротехнике
и механике нет ничего вечного. Рано
или поздно ломается привод, про-
падают контакты, «зависает» про-
граммное обеспечение и т. п. Соответ-
ственно, всё это надо поддерживать
в рабочем состоянии. Сама по себе
и без должного обслуживания систе-

ма автоматизации может некоторое
время поработать, но всё равно по-
требует затрат в дальнейшем.

Теперь поговорим об окупаемости
системы автоматизации. Есть мне-
ние, что она позволяет сэкономить
деньги на штатном расписании. Это
не так. Почему? Например, вы увиде-
ли на мониторе, что какая-либо ин-
женерная система находится не в ре-
жиме либо неисправна. Система
автоматизации этот дефект не испра-
вит. Потребуется специалист, который
знает, как система работает, и сможет
устранить неисправность. Кроме того,
появляется такая категория работни-
ков, как диспетчеры. Их основное на-
значение – наблюдать на мониторе
за поведением и режимами работы
инженерных систем. Другое дело, что
их часто привлекают к выполнению
прочих должностных обязанностей.

Автоматизация автоматизацией,
но технический специалист эксплуати-
рующей компании обязан знать, как ра-
ботает вверенная ему система, какие
параметры необходимо соблюдать.
Автоматизация – это такой же инстру-
мент, как молоток или отвёртка. Она
помогает облегчить либо заменить вы-
полнение некоторых рутинных опе-
раций, взять на себя часть функций,
но надеяться, что система автоматиза-
ции всё сделает и сэкономит деньги, –
это заблуждение. Система автоматиза-
ции изначально довольно затратна.

–  Возникают ли проблемы
с эксплуатацией инженерных
систем, связанные с неравно-
мерностью нагрузки на эти
системы?
– Это в основном зависит от доброт-
ности проектных решений. У меня
была интересная ситуация с одним
многофункциональным комплексом.
Исходя из суммарной производи-
тельности установленных в нём хо-
лодильных машин холода было с из-
бытком, но в определённые периоды
года мы не могли обеспечить им

1 2 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

При чётко отлаженной си-
стеме работы нет необходи-
мости в постоянном при-
сутствии эксплуатирующей
компании на объекте.

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

http://zvt.abok.ru/

здание. По высоте оно было поделе-
но на два отсека. В нижнем стояли
три холодильные машины с центро-
бежными компрессорами по 4,5 МВт
каждая, а в верхнем – две машины
по 3,5 МВт. У любой холодильной ма-
шины есть допустимый по производи-
тельности диапазон работы «от и до»
в процентах. Начиная с апреля воз-
никала потребность в подаче холо-
да арендаторам. В определённые дни
система автоматики «понимала», что
одной машины будет мало, и включа-
лась в работу вторая, с точно таким же
диапазоном, в котором она устойчи-
во работает по производительности.
Получалось так: одной машины мало,
двух – много. Вторая машина «пони-
мает», что включилась зря, и отключа-
ется. Но, поскольку машина дорогая,
у неё специально установлены про-
граммные ограничения по количеству
запусков за день: не больше четырёх,
а потом она не включается и требует-
ся вызывать сервисного инженера для
обнуления счётчика.

Каждая холодильная машина мог-
ла работать в диапазоне от 50 до 100 %.
Мы предложили решить проблему пу-
тём установки дополнительной, «пере-
хватывающей» машины. Собственник
не мог понять, почему при обеспечении
здания холодом на 150 % нужны допол-
нительные затраты. Он рассматривал
и другие варианты выхода из создав-
шегося положения, но в итоге ему при-
шлось согласиться с нашим решением.

Считаю, что в проектах по инженер-
ным системам следует предусматри-
вать мероприятия по обеспечению их
устойчивой работы в режиме непол-
ных нагрузок. Полное заселение зда-
ния арендаторами может занимать
год и более.

Жилые здания также могут засе-
ляться не один год. Я живу в высот-
ном комплексе, там до сих пор есть
незаселённые квартиры, хотя ему уже
10 лет. Через три года после оконча-
ния строительства в комплексе про-
живало порядка 20 % жителей.

–  Есть ли в Московском регио-
не эксплуатационные компании
с иностранным техническим
персоналом?
– Их по определению не долж-
но быть, обрусевшие специалисты
не в счёт. Почему? У нас совершен-
но разный подход к эксплуатации.
Другой менталитет, другая зарплата,
плюс иностранцы не знают наших ре-
алий.

Случай из практики. Лондон,
в офисном здании ночью лопну-
ла труба в системе холодного водо-
снабжения, а постоянного дежурного
персонала там, как правило, не бы-
вает. Вода лила всю ночь. Утром при-
ехала страховая компания, посчита-
ла убытки и в итоге выплатила деньги
за ущерб. Виновников аварии не наш-
ли, поскольку она возникла по стече-
нию обстоятельств. Там практически
нет такого понятия, как круглосуточ-
ный дежурный персонал, зато хоро-
шо развито страховое дело (стра-
хование рисков, зданий и т. д.).
Собственник, похоже, прикинул убыт-
ки, которые он может понести, и под-
считал издержки наличия на объекте
постоянного круглосуточного штата.
Ну, случилось неприятное событие
один раз за три года. Если убытки
меньше, чем затраты на управляю-
щую компанию, какой смысл держать
на объекте круглосуточный персо-
нал? Ещё ситуация. Когда перегорает
лампа, мы сразу торопимся её заме-
нить. У них другой подход: за неде-
лю/месяц они накапливают опреде-
лённое количество перегоревших
ламп, вызывают специализирован-
ную организацию и все перегоревшие
лампы заменяют. Аутсорсинг широ-
ко развит, а собственный технический
эксплуатационный персонал старают-
ся не держать – дорого.

Чтобы работать в России, нужно
иметь российский менталитет. Прав-
да, у нас успешно работают брендо-
вые компании с западными корня-
ми, но все технические специалисты

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 1 3

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

службы эксплуатации (и я считаю, это
хорошо) – как правило, наши, россий-
ские. Некоторое время назад при-
шлось поработать с английскими про-
ектировщиками. Они никак не могли
понять, зачем мне в тепловом пункте
нужен контроль температуры воды,
возвращаемой в город, и управле-
ние по этой температуре. У них в про-
екте нет функции поддержания тем-
пературы обратной воды, и датчика
температуры нет, и алгоритм рабо-
ты автоматики для исполнения этой
функции, соответственно, не написан.
Я же оплачиваю потреблённую те-
пловую энергию, а то, что меня могут
и оштрафовать за превышение обрат-
ки, для них нонсенс.

–  Какие сложности могут воз-
никнуть на начальном этапе
эксплуатации инженерных
систем здания?
– Опытный арендатор, который не-
сколько раз менял место расположе-
ния офиса и сталкивался с различны-
ми проблемами, обычно приглашает
эксплуатирующую компанию, кото-
рая, например, проведёт аудит доку-
ментации, сверит требуемые нагрузки
с выделенными. Логичнее это сделать
до подписания договора аренды ещё
на стадии принятия решения о его за-
ключении. Соответственно, шансы
уйти от части будущих проблем суще-
ственно возрастают.

Вот классический пример по на-
грузкам на системы вентиляции. При-
шёл арендатор, получил желаемые
нагрузки в точках подключения (под
нагрузками, как правило, понимают
только объём воздуха, подаваемый
на арендуемые площади). Но есть
тонкость, о которой не все знают.
Кроме объёма подаваемого возду-
ха имеют место ещё и потери напора
в сетях. Эти два параметра заклады-
ваются при заказе вентиляционно-
го оборудования для строящегося
здания. Редкая проектная организа-
ция запрашивает располагаемые на-

поры в точках подключения, чтобы
грамотно сделать внутренние сети
у арендаторов. Обычно полагаются
на свой опыт. Результатом таких про-
ектов нередко является то, что выде-
ленного объёма воздуха арендатор
так и не увидит. В погоне за высо-
той потолков, угождая дизайнерам
и пр., специалист, не ограниченный
конкретным значением потери напо-
ра во внутренних сетях, проектиру-
ет воздухораспределительную сеть
так, как считает нужным. Результат
нередко плачевный. В лучшем случае
дело ограничится перенастройкой ча-
сти воздухораспределительных сетей
здания. В худшем случае арендатор
просто «не увидит» тот объём возду-
ха, который ему был обещан по до-
говору аренды. Нередкий на практи-
ке случай – демонтаж собственником
здания старого вентиляционного
оборудования и заказ нового, чтобы
не потерять арендатора. Описанной
ситуации можно избежать либо ми-
нимизировать потери путём выда-
чи грамотного технического задания
арендатору и контроля выполнения
требований этого задания.

Скажем, я готов подать аренда-
тору 5 000 м3 воздуха, и у меня есть
расчётное значение сопротивле-
ния воздухораспределительной сети
арендатора в точке подключения,
столько-то паскалей (говоря о сопро-
тивлении, мы подразумеваем поте-
ри напора). Я гарантирую, что арен-
датор получит этот объём воздуха,
если сопротивление его сети бу-
дет составлять столько же паскалей.
А дальше начинаются проблемы под
названием «жизнь». В погоне за вы-
сотой потолков, зауживая сечение
воздуховодов, используя гибкие воз-
духоводы с повышенным сопротив-
лением, увеличивают сопротивление
внутренней сети. Например, плани-
руя 200 Па потерь напора у аренда-
тора, по факту получают сопротив-
ление внутренней сети 300–400 Па.
В итоге 5 000 м3 воздуха арендатор

1 4 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

http://zvt.abok.ru/

не получит, т. к. не согласовал с нами
расчётные потери напора в сетях. Труд-
но найти и доказать проектную ошиб-
ку, проблему отсутствия нужного
количества воздуха, проще всего пере-
валить вину на эксплуатацию. Техниче-
ская безграмотность, считаю, не менее
опасна, чем экономическая или юри-
дическая, но это отдельная тема.

Откуда взялась описанная выше
проблема с подачей требуемого ко-
личества воздуха? Когда офисное
здание возводят и сдают под ключ,
вместе со всеми помещениями, таких
проблем на порядок меньше. Но сей-
час коммерческие здания типа «все-
ляйся и живи» практически не строят.
Когда имеется полностью готовая
воздухораспределительная сеть,
можно в процессе приёмки здания
в эксплуатацию сделать контроль-
ные замеры и добиться, чтобы в каж-
дое помещение поступали и удаля-
лись проектные значения воздуха.
Потери напора в сетях как таковые
в данном случае меня не интересу-
ют. Другое дело здания, в которых
имеются только точки для подключе-
ния воздухораспределительных се-
тей арендаторов, да ещё и без указа-
ния расчётных потерь напора в сетях
арендаторов в этих точках. Если таких
данных нет, это мина замедленного
действия.

Возьмём систему приточной обще-
обменной вентиляции с подогревом
воздуха. Там ситуация бывает при-

мерно следующей. По договору арен-
ды нужно поддерживать температуру
воздуха в помещении 21 °C – ком-
фортное состояние. Какой должна
быть температура воздуха на выходе
из приточной системы? Обычно все
системы автоматизации вентиляции
построены с управлением по тем-
пературе воздуха на выходе из при-
точной системы. В здании всегда
есть помещения с большими тепло-
поступлениями. В такое помещение
с температурой внутреннего возду-
ха, скажем, 24–25 °C я дополнитель-
но подаю тёплый воздух. Правильнее
было бы управлять температурой пода-
ваемого воздуха с коррекцией по тем-
пературе вытяжного воздуха. Может
быть, для обеспечения комфортных
условий надо подавать воздух с тем-
пературой не 21 °C, а на 2–3 °C ниже,
что заодно снимет часть теплоиз-
бытков. Возможно, такие тёплые по-
мещения при проектировании зда-
ния следует выделять в отдельные
зоны, обслуживаемые самостоятель-
ными системами. При проектирова-
нии и строительстве здания собствен-
ник должен понимать, кто в этом
здании будет находиться и как будет
осуществляться деление: на функ-
циональные зоны или на блоки, весь
этаж отводится под одного аренда-
тора или только его часть. Обычно
системы вентиляции проектируют-
ся под нечто усреднённое. Челове-
ческий фактор также является суще-
ственным. Люди все разные, одному
при такой температуре жарко, дру-
гому – холодно. Мы вынуждены по-
давать на все офисные площади воз-
дух с некой средней температурой.
Жалобы арендаторов на работу си-
стем вентиляции – норма жизни
во многих офисных зданиях. Бо-
роться с претензиями арендаторов,
высказанными на бытовом уров-
не (душно, дышать нечем), помога-
ет знание ГОСТ 30494–2011 «Здания
жилые и общественные. Параметры
микроклимата в помещениях». В нём

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 1 5

Система диспетчеризации –
это надстройка над системой
автоматизации, которая по-
зволяет эксплуатационному
персоналу, сидя на рабочем
месте, наблюдать за текущи-
ми параметрами и оператив-
но вносить необходимые кор-
рективы в работу систем.

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

есть хорошее определение опти-
мальных параметров микроклимата,
и 20 % недовольных людей в этом
ГОСТе уже заложены.

Кстати, не все знают назначение тер-
морегулятора на отопительных прибо-
рах и не умеют им правильно пользо-
ваться. Встречаются вентиляционные
системы, которые изначально не вытя-
гивают требуемое значение темпера-
туры воздуха вследствие либо проект-
ной ошибки, либо при неправильном
подборе оборудования. Опытные по-
ставщики оборудования сразу запра-
шивают назначение системы. Если она
будет устанавливаться в офисе и про-
ектировщиком указана температу-
ра 18 °C, грамотный производитель
закладывает определённый запас,
чтобы система в будущем могла вы-
йти на требуемый эксплуатационный
режим – не на проектный, а на «за-
проектный».

–  Изменяется ли что-то в по-
следние годы во взаимоотно-
шениях собственника, под-
рядчика, эксплуатационной
компании?
– При чётко отлаженной системе ра-
боты нет необходимости в постоян-
ном присутствии эксплуатирующей
компании на объекте. Приезжа-
ли бы эпизодически: промыть систе-
му отопления, заменить перегорев-
шие лампы. По моим наблюдениям,
у производителей инженерного обо-
рудования намечается тенденция
сокращать срок его службы. Техни-
чески возможно изготовить «веч-
ный» насос, со сроком службы
более 10 лет. Только что делать про-
изводителю, на что жить дальше?
Производитель начинает терять ры-
нок сбыта. Выпущенное десятилетие
назад инженерное оборудование
пять-шесть лет работало нормально,
практически без обслуживания. Сей-
час, к сожалению, я достаточно ча-
сто сталкиваюсь с ситуацией, когда
оборудование через три года при-

ходится заменять, будь то запорная
арматура, насосы, электродвигатели
или вентиляторы.

А в плане взаимоотношений ради-
кальных изменений не происходит.
Производственные отношения отла-
жены, люди те же самые. Проекти-
руют, строят и обслуживают объекты
люди серьёзные, как правило, за их
плечами не один реализованный про-
ект. Протечки, засоры, выход обору-
дования из строя – что бы вы ни дела-
ли, они всё равно были, есть и будут.
Правда, в нынешней ситуации есть
нюансы. Сейчас, пожалуй, не самое
лучшее время как для собственников,
так и для эксплуатирующих компаний.
В силу экономической ситуации идёт
безжалостное обрезание эксплуата-
ционных бюджетов. Соответственно,
многие виды работ в лучшем случае
выполняются только на бумаге. Как
результат, падают ресурс и надёж-
ность оборудования, учащаются ава-
рии и предаварийные ситуации.

Собственник урезает бюджет экс-
плуатирующей компании. Эксплуа-
тирующая компания, которая имеет
хорошую репутацию и дорожит ею,
чётко знает границу цены данного
вида услуг, ниже которой она не мо-
жет гарантировать качество своей ра-
боты. Конечно, торг возможен и уме-
стен, но есть определённые пределы.
Более низкая относительно рыноч-
ной цена на услуги по эксплуата-
ции инженерных систем автоматиче-
ски означает, что многие виды работ,
прописанные в регламентах по обслу-
живанию, не будут выполняться.

В части, касающейся передачи объ-
екта службе эксплуатации, ситуация,
как правило, также не внушает оп-
тимизма. В нормативных докумен-
тах не закреплён механизм переда-
чи объекта в эксплуатацию, а также
исчерпывающий перечень испыта-
ний, актов, документации и докумен-
тов, необходимых и достаточных для
должной эксплуатации. Пока – одни
вопросы.

1 6 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

http://zvt.abok.ru/

На одном из объектов пришлось
разъяснять с генподрядчиком трак-
товку этих терминов. Генеральный
подрядчик отказывался сдавать ин-
женерные системы как положе-
но (в понимании службы эксплу-
атации). Открываем, например,
СП 73.13330.2012 «Внутренние са-
нитарно-технические системы зда-
ний. Актуализированная редакция
СНиП 3.05.01–85». Что такое индивиду-
альные испытания, что входит в них?
Что такое комплексные испытания,

что входит в них? Что такое обкатка,
что входит в неё? В итоге стороны так
и не смогли договориться касательно
объёмов и видов работ при сдаче-при-
ёмке систем в эксплуатацию. Всё ре-
шил заказчик, принявший сторону ген-
подрядчика. Не считаю нормальной
ситуацию, когда нормативный доку-
мент допускает вольную трактовку за-
писанных в нём положений. Считаю,
что первостепенная задача – навести
в нормативных документах по эксплу-
атации порядок с терминами, опреде-
лениями и составом работ. В процессе
эксплуатации участвуют не только про-
фильные специалисты, задействованы
и владельцы объектов недвижимости,
и другие люди, как правило, неспеци-
алисты в данной области. Инструкция
по эксплуатации – это опция или обя-
зательное приложение к современно-
му оборудованию? И кто должен напи-
сать эту инструкцию при её отсутствии
в составе поставляемого на объект
оборудования?

Инструкция по эксплуатации встре-
чается редко. Зачастую она ограничи-

вается описанием порядка включе-
ния и выключения оборудования. Как
часто нужно делать осмотр, что не-
обходимо осматривать, какие работы
на оборудовании производить, какие
измерения и чего? Начинается вольная
трактовка, с прессингом со стороны
владельца здания. Приёмка в эксплуа-
тацию и сама эксплуатация – не менее
серьёзные процессы, чем, например,
проектирование. Проектирование за-
нимает три-пять месяцев, строитель-
ство – три-четыре года, а жизненный
цикл здания до 50 лет. Нет инструкции
по эксплуатации наружных ограждаю-
щих конструкций вентилируемого фа-
сада. Её надо разработать, но кто бу-
дет этим заниматься?

Существуют СНиПы, ГОСТы, СП,
СанПиНы, другие нормативные доку-
менты. Все они не учитывают то об-
стоятельство, что объекты коммер-
ческой недвижимости имеют свои
специфические требования, напри-
мер классность: А, В+, В–, С и т. д. Нор-
мативными документами классность
не закреплена. От классности объ-
екта зависит также и ставка аренд-
ной платы, а опосредованно и срок
окупаемости. Нередки ситуации, ког-
да построенный объект не отвеча-
ет требованиям рынка коммерческой
недвижимости. В строительстве сре-
ди заказчиков-застройщиков встре-
чаются случайные люди, пришед-
шие из другого бизнеса. Приходится
настаивать на вписывании в техни-
ческое задание на проектирование
дополнительных коммерческих тре-
бований, понятных арендаторам,
специалистам по сделкам с недви-
жимостью. Проектировщикам эти
требования малоизвестны и не явля-
ются для них нормативными.

Коммерческие требования нелеги-
тимны, а согласовывают проектные
решения соответствующие государ-
ственные инстанции с позиции соб
людения нормативных требований.

Беседу провёл Михаил Ефремов. ●

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 1 7

В проектах по инженерным
системам следует предусма-
тривать мероприятия по обе-
спечению их устойчивой ра-
боты в режиме неполных
нагрузок.

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

1 8 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

О п ы т в о п л о щ е н и я

ПРЯМОЕ ИСПАРИТЕЛЬНОЕ
ОХЛАЖДЕНИЕ В ОФИСЕ.

Возрождение в Фениксе

До 2010 года никто не мог и предположить, что заброшенное здание
посреди пустыни, в котором раньше располагался самый крупный секс-
шоп в Фениксе (штат Аризона, США), превратится в замечательный
офис с нулевым потреблением энергии. Воплотить труднодостижимую
идею в реальность удалось региональному отделению строительной
компании DPR. Отчасти этому способствовала другая нестандартная
идея – использование системы естественной вентиляции с прямым
испарительным охлаждением воздуха.

JAY S. RobinS

Применение естественной вентиляции
и освещения в офисе открытой планировки
создаёт в рабочем коллективе позитивную
атмосферу, возникающую от осознания
совместного вклада в дело снижения
негативного воздействия человека
на окружающую среду

Применение естественной вентиляции
и освещения в офисе открытой планировки
создаёт в рабочем коллективе позитивную
атмосферу, возникающую от осознания
совместного вклада в дело снижения
негативного воздействия человека
на окружающую среду

Применение естественной вентиляции
и освещения в офисе открытой планировки
создаёт в рабочем коллективе позитивную
атмосферу, возникающую от осознания
совместного вклада в дело снижения
негативного воздействия человека
на окружающую среду

http://zvt.abok.ru/

Здание 70-го года постройки
первые 20 лет использовали
как склад для лакокрасочных

материалов. Затем здесь находился
секс-шоп, который закрылся в сере-
дине 2000-х. В 2010 году магазин был
выкуплен компанией DPR для рекон-
струкции под собственный офис.

Командный подход – ключ к ре-
ализации успешного проекта, по-
этому заказчик организовал мозго-
вой штурм среди всех подрядчиков
будущего строительства. Основ-

ной целью обсуждения стал поиск
концепции, позволяющей создать
экологически устойчивое здание
с нулевым потреблением энергии
в жарком климате Аризоны. Здание
также должно было получить «Пла-
тиновый» сертификат в рейтинго-
вой системе LEED. В расчёт принима-
лись все идеи, включая те, которые
на первый взгляд могли показаться
абсолютно невыполнимыми. Пред-
ложения участников фиксировались,
а самые интересные отбирались для

более детального изучения и про-
работки. Так, одна из идей заключа-
лась в использовании естественной
вентиляции в жарком и засушливом
климате.

На основании отобранных идей
были разработаны концептуальные
проекты, которые оценивались по та-
ким критериям, как капитальные за-
траты, энергопотребление, расхо-
ды на эксплуатацию. Для оценки
целесообразности применения ин-
новационных решений был выбран

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 1 9

Наименование: офис строитель-
ной компании DPR Construction.

Расположение: Феникс, штат
Аризона (США).

Владелец: DPR Construction.

Основное назначение: регио-
нальный офис.

Типы помещений: офисные, пе-
реговорные, кабинеты, столовая,
серверная, комната отдыха.

Количество сотрудников – 60.

Проектная вместимость – 60.

Заполняемость помещений –
100 %.

Общая площадь – 1 500 м2.

Награды и достижения:
2012 – LEED-NC v2009 «Платино-
вый»;
2013 – сертификат «Здание с ну-
левым потреблением энергии».

Завершение основных строи-
тельных работ: 1972 год.

Работы по реконструкции:
2011 год.

Объём работ: полная рекон-
струкция с сохранением стен
и крыши здания.

Общая стоимость реконструк-
ции – 3,8 млн долл. США.

Стоимость квадратного метра –
2 533 долл. США.

О б щ а я и н ф о р м а ц и я
При выборе материалов для внутренних перегородок учитывалась
необходимость максимального использования естественного освещения
и инфильтрации воздуха. Стеклянные раздвижные перегородки отлично
подходят для этих целей

восьмилетний период окупаемости.
Результатом мозгового штурма ста-
ла концепция с применением систе-
мы естественной вентиляции с пря-
мым испарительным охлаждением
воздуха.

Трансформация
Здание было тщательно изучено
на предмет возможности сохране-
ния существующих конструкций.
Более 90 % ограждений признали
годными для дальнейшего исполь-
зования, в то время как все материа-
лы внутренней отделки было реше-
но поменять.

Поскольку ориентация здания
относительно сторон света была
предрешена существующей кон-
струкцией, основное внимание уде-
лялось возможности адаптации
вновь создаваемых систем жиз-
необеспечения под изменяющие-
ся условия окружающей среды. От-
верстия от демонтированных окон
не стали учитывать при разработке
нового проекта освещения.

Для снижения теплопоступле-
ний от солнечной радиации про-
цент остекления южного и западно-
го фасадов был снижен. Восточный
и северный фасады подверглись
значительному изменению. Для
максимального использования воз-
можностей естественного освеще-
ния и вентиляции установлены ав-
томатически открывающиеся окна

2 0 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Яркий красный цвет отделки входной группы и трубы вертикальных фонтанов,
выступающие над кровлей, способствуют формированию запоминающегося
и интересного архитектурного облика здания

Вход в переговорную выполнен в стиле гаражных ворот. Подобные двери
установлены в столовой и комнате для тренингов. При соответствующих
условиях наружного воздуха эти двери открываются и обеспечивают
естественную вентиляцию помещений

http://zvt.abok.ru/

с хорошими теплотехническими по-
казателями. Помимо этого, приме-
нена система управляемых жалюзи.

Большие окна обеспечивают связь
людей в помещениях с окружающим
здание пространством. По периме-
тру офиса возведена ограда из сетки
с виноградной лозой. Это и зелёное
насаждение, приятное глазу, и отлич-
ная защита от пыли, и естественное
затенение пространства у здания.
Круглый год сотрудники офиса ис-
пользуют внутренний дворик пло-
щадью 240 м2 как зону отдыха.

Освещение
Анализ показателей естественно-
го освещения офисного простран-
ства позволил определить количе-
ство и расположение световодов.
Поддерживать нормативные по-
казатели освещения позволяют 82
устройства. В сочетании с новыми
окнами они сокращают использо-
вание искусственного освещения
на 80 % относительно базовой мо-
дели здания. В процессе эксплуата-
ции оказалось, что включать лампы
искусственного света вовсе не обя-
зательно в большей части поме-
щений, чего практически никогда
и не делают.

Ограждающие конструкции
Старые ограждающие конструкции
покрыты дополнительным слоем те-
плоизоляции. На кровлю здания, по-
мимо теплоизоляции, добавлено
светоотражающее покрытие.

Влияние на окружающую
среду
Первым шагом на пути к сниже-
нию негативного влияния от ре-
конструкции стало решение сохра-
нить бóльшую часть ограждающих
конструкций старого здания. Кро-
ме того, заказчик предложил мак-
симально использовать мебель
из своего старого офиса в новом
проекте.

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 2 1

Ограда с виноградной лозой создаёт затенение, снижает шум
от прилегающей дороги и защищает от уличной пыли. Она также создаёт
удивительно живое и комфортное пространство внутреннего дворика

Восточный и северный фасады оборудованы автоматически открываю-
щимися окнами. Система работает в том случае, если условия наружного
воздуха позволяют осуществлять естественную вентиляцию помещений.
Окна открываются группами, что обеспечивает более точный контроль па-
раметров воздуха в помещении при естественной вентиляции.
Первое время некоторые сотрудники жаловались на шум от приводов.
Позже они по достоинству оценили преимущества от открытого окна
и стали воспринимать шум от привода как сигнал, что в ближайшее время
смогут выполнять свою работу практически в условиях пикника на откры-
том воздухе.

Авто м а т и ч е с к и от к р ы в а ю щ и е с я о к н а :
то , ч то б ы л о р а з д р а ж и т е л е м , ст а л о б л а г о м

При выборе отделки помещений ко-
манда проекта отдала предпочтение
материалам с низким воздействием
на окружающую среду. Деревянные
конструкции приобретены у постав-
щиков, сертифицированных Лес-

ным попечительным советом (Forest
Stewardship Council, FSC). Перегородки
произведены из бамбука. Отделочные
материалы либо вообще не выделя-
ют ЛОС, или имеют низкие показате-
ли выделения. Более 32 % конструкций

сделаны с использованием перерабо-
танных материалов. 12 % материалов
поставили местные компании. Около
78 % демонтированных материалов от-
сортированы и отправлены на перера-
ботку для повторного использования.

2 2 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Лето

Световоды

Вертикальные
фонтаны

Фотоэлектрические
модули (79 кВт)

ЗимаДефлектор

С т р а т е г и я п а сс и в н о г о и спо л ь з ов а н и я э н е р г и и

Гаражные двери позволяют сотрудникам получить полный контакт с окружающим здание пространством.
Бóльшая часть внутренних перегородок выполнена из бамбука, одного из самых экологичных материалов

http://zvt.abok.ru/

Естественная вентиляция
и прямое испарительное
охлаждение
Посредством CFD-моделирования
(computational fluid dynamics) созда-
ны крышный дефлектор с двухкамер-
ной конструкцией и вертикальные
фонтаны*, являющиеся одновремен-
но эжекционной системой приточной
вентиляции и системой прямого испа-
рительного охлаждения.

Крышный дефлектор представля-
ет собой конструкцию из оцинкован-
ной стали длиной 26 м и высотой 4 м.
Дефлектор внутри разделен на две
зоны. За счёт солнечной радиации
воздух во внешней зоне нагревается,
устремляется вверх и выходит через
отверстия в окружающее простран-
ство, тем самым увеличивая произво-
дительность естественной вытяжки
из помещения.

Вертикальные фонтаны состоят
из четырёх пластиковых труб большого
диаметра, расположенных на восточ-
ном фасаде здания. Вода в трубах раз-
даётся сверху через оросители. Разда-
ча воды создаёт разрежение воздуха
в трубе. Вместе с тем в трубе сделаны
отверстия, через которые наружный

воздух эжектируется в трубу и, охлаж-
даясь, поступает в помещения.

Крышный дефлектор и система
приточной вентиляции через верти-
кальные фонтаны работают в паре.
Их работой управляет система ав-
томатики, которая в свою очередь
оперирует данными от датчиков

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 2 3

На крыше здания установлен дефлектор из оцинкованной стали, конструкцию которого разрабатывали посредством
CFD-моделирования. В левом верхнем углу можно увидеть световоды и солнечный коллектор

В периоды, когда условия наружного воздуха позволяют использовать
естественную вентиляцию, приводы открывают 87 оконных проёмов. При
этом система автоматики здания полностью отключает систему механической
вентиляции и кондиционирования воздуха

* Вертикальный фонтан (passive cooling shower tower)
представляет собой вертикальную трубу из полиэти-
лена высокого давления (ПВД), установленную по фа-
саду здания и имеющую отверстия, выходящие нару-
жу и в помещение. В верхней части трубы размещён
элемент, напоминающий большую душевую насадку,
раздающую воду. Вода направляется вниз, создавая
разрежение рядом с собой. За счёт этого в трубу эжек-
тируется воздух с улицы (через наружное отверстие),
который затем охлаждается раздающейся водой (пря-
мое испарительное охлаждение) и поступает в поме-
щения через отверстие. Возникает несколько вопро-
сов к работе системы, в частности, как осуществляется
обеззараживание воздуха. – Примеч. Ред.

контроля параметров воздуха, уста-
новленных в помещениях, и дан-
ными от мини-метеостанции,
находящейся на крыше здания. Есте-
ственная приточная вентиляция мо-
жет осуществляться через автомати-
чески открываемые окна в периоды,
благоприятные для проветривания
помещений неподготовленным на-
ружным воздухом.

Эти решения позволяют заменить со-
бой систему кондиционирования воз-
духа мощностью 56 кВт и способны
функционировать бóльшую часть года.
Благодаря установке данных систем го-
довое потребление энергии система-
ми отопления, вентиляции и кондицио
нирования воздуха снижено на 24 %.

Контроль климата
в помещениях
Компания DPR пропагандирует прин-
ципы устойчивого развития в том

2 4 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Команда проекта приложила максимальные усилия, чтобы снизить
потребление электроэнергии. В частности, все компьютеры в здании пред-
ставляют собой ноутбуки с модулем быстрого подключения к монитору
и периферийным устройствам (док-станции). Системные блоки, потребля-
ющие огромное количество электроэнергии и выделяющие много тепло-
ты, попросту запрещены собственником здания. Всё прочее офисное и бы-
товое оборудование выбрано с учётом показателей энергопотребления.
У главного входа расположен рубильник, с помощью которого отключают-
ся все розетки, предназначенные для приборов, не требующих беспере-
бойного питания. Его опускает сотрудник, который последним покидает
офис. Более того, компания DPR постоянно ведёт разъяснительную работу
среди персонала о важности соблюдения мер экономии при пользовании
освещением и электроприборами. Результатом внедрения подобных прак-
тик стало снижение электропотребления на 38 %.

Н а г р у з к а л и н и й , п и т а ю щ и х р о з е т к и

Годовое удельное потребление
энергии – 85 кВт•ч/м2.

Годовое потребление первич-
ной энергии – –28,5 кВт•ч/м2.

Годовая удельная стоимость
потребляемой энергии –
0 долл. США/м2.

Годовое производство возоб-
новляемой энергии (фотоэлек-
трические модули) –
93,5 кВт•ч/м2.

Чистое годовое удельное по-
требление энергии –
8,5 кВт•ч/м2.

Экономия относительно реко-
мендаций стандарта ASHRAE
90.1–2007 – 45,5 %.

Градусо-сутки отопительного
периода – 923 °С•сут.

Градусо-сутки периода охлаж-
дения – 4 626 °С•сут.

Среднее время эксплуатации
помещений – 2 080 ч/год.

Э н е р г е т и ч е с к и е
х а р а к т е р и ст и к и

При выборе материалов для системы вертикальных фонтанов учитывались
функциональность и удобство эксплуатации. В результате применили
полиэтилен высокого давления

http://zvt.abok.ru/

числе и внутри своего коллектива.
Исполнение этих принципов в здании,
по сути находящемся в пустыне, сни-
жает уровень собственного комфорта.
Сотрудники могут самостоятельно вы-
бирать, какую температуру воздуха
на их рабочем месте должна поддер-

живать климатическая система, но при
этом должны соблюдать рекоменда-
цию по повышению значения допусти-
мой температуры, т. к. это способствует
уменьшению энергопотребления.

Внутри установлены 13 потолоч-
ных вентиляторов диаметром лопа-

стей 2,5 м. Они увеличивают пере-
мешивание и подвижность воздуха
в помещениях, что ведёт к измене-
нию теплоощущений людей и, со-
гласно утверждениям команды про-
екта, позволяет поменять интервал
допустимых значений температуры
с 22–24 °C на 20–28 °C с сохранени-
ем того же уровня теплового ком-
форта.

Опросы сотрудников в течение
первого года эксплуатации и анализ
энергопотребления системами ОВК
доказали работоспособность этого
решения.

Электропотребление
Получив удачный опыт создания офи-
са с нулевым потреблением энергии
в Сан-Диего, специалисты компании
DPR отчётливо осознали необходи-
мость снижения электрической нагруз-
ки линий, питающих розетки. Практика
показала значительное влияние этого
показателя на конечное энергопотре-
бление зданием.

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 2 5

С т р у к т у р а э н е р г опот р е б л е н и я с я н в а р я 2 0 1 2 г о д а
по ф е в р а л ь 2 0 1 3 г о д а

Естественное освещение офисных помещений реализовано за счёт большой площади остекления северного
и восточного фасадов и использования световодов

Н
оя

бр
ь

Д
ек

аб
рь

Я
нв

ар
ь

2

4

6

8

10

12

14

16

18

20

М
В

т•
ч

Ф
ев

ра
ль

Я
нв

ар
ь

Ф
ев

ра
ль

М
ар

т

А
пр

ел
ь

М
ай

И
ю

нь

И
ю

ль

А
вг

ус
т

Се
нт

яб
рь

О
кт

яб
рь

2012 2013

Горячее водоснабжение

Электроснабжение

Искусственное
освещение

ОВК

Для нового офиса в Фениксе всё
электрооборудование выбрано исхо-
дя из показателей его энергопотребле-
ния. Помимо этого, проектом предус-
мотрено принудительное отключение
электропотребителей от сети.

У главного входа расположен ру-
бильник, с помощью которого отклю-
чаются все розетки, предназначенные
для приборов, не требующих беспе-
ребойного питания. Сотрудникам по-
казали, как подключать электропри-
боры в сеть, и проинструктировали,

что человек, покидающий офис по-
следним, обязан перевести рубиль-
ник в положение «выключено».

Подбор оборудования
Компьютерная модель теплового ба-
ланса здания, разработанная для
проекта, учитывает множество фак-
торов, влияющих на динамику ми-
кроклимата в помещении. Благода-
ря этому проектировщики подобрали
оборудование, опираясь не на пико-
вые, а на расчётные нагрузки, макси-

мально приближенные к реальным
значениям в период эксплуатации.

Такой подход помогает избежать
создание систем с перерасходом.
По оценке американских специали-
стов, в большинстве зданий систе-
ма отопления имеет запас в среднем
в 25 %, а система кондиционирова-
ния воздуха – 15 %. При разработке
энергетической модели здания уста-
новленная мощность оборудования
систем жизнеобеспечения может
быть снижена на 35 %.

Системы вентиляции
и кондиционирования воздуха
с механическим побуждением
Описанная выше система естествен-
ной вентиляции и кондициониро-
вания воздуха не может полностью
обеспечить комфортный микрокли-
мат на протяжении всего года, поэто-
му команда проекта решила сохра-
нить ранее установленные крышные
системы ОВК.

Затем стала рассматриваться воз-
можность замены существующих
крышных систем на более современное

2 6 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Годовое потребление воды:
• �хозяйственно-питьевое водо-

снабжение – 185 л;
• �полив территорий – 1 500 л;
• �вертикальные фонтаны – 36 л.

О б ъ ё м во д опот р е б л е н и я

«Поиск компромисса в настройке
температурного режима стал на-
стоящим вызовом. У каждого со-
трудника собственное ощущение
теплового комфорта. Кто-то лю-
бит прохладу, а кому-то больше
нравится быть в тепле. Но были и
откровенные ошибки в настройке
климатической системы. Напри-
мер, в зимний период многие со-
трудники стали надевать на рабо-
те шапки и перчатки. После этого
нам пришлось перенастроить ин-
тервал допустимых температур в
сторону сужения».

Из блога DPR Construction

Все без исключения проекты могут
значительно выиграть от установ-
ки системы мониторинга энерго-
потребления и проведения обуче-
ния и опросов сотрудников по теме
экономии энергии. Офис компании
DPR в Фениксе не стал исключени-
ем. После анализа данных о систе-
мах жизнеобеспечения, собранных
за первый год эксплуатации, был
разработан план действий (обуче-
ние для сотрудников и незначи-
тельная адаптация систем), благо-
даря которому удалось исключить
пиковые нагрузки.

Грамотное использование есте-
ственного освещения может пол-
ностью исключить потребность
в искусственном свете. Большая
площадь остекления и примене-
ние в проекте световодов привели
к тому, что сотрудники в первый год
эксплуатации не включали элек-
трические светильники, что зафик-
сировано системой мониторинга
энергопотребления зданием.

Вопрос с пылью. Использова-
ние автоматически открывающих-
ся окон и больших гаражных во-
рот, с одной стороны, способствует
связи сотрудников с окружающим
здание пространством, а с другой,
становится причиной попадания
в помещения большого количества
пыли, что неизбежно в условиях пу-
стыни. Выбирая между примене-
нием дополнительных фильтров,
ограждений и прочих решений, сни-
жающих поступление пыли, заказ-
чик решил просто увеличить часто-
ту уборки помещений, что менее
энергозатратно и к тому же создаёт
дополнительные рабочие места.

Низкотехнологичные решения –
пресс-папье. Использование в про-
екте потолочных вентиляторов по-
казало увеличение подвижности
воздуха и снижение нагрузки на си-
стему кондиционирования воздуха.
Вместе с тем возникал и нежелатель-
ный эффект – бумаги на рабочем сто-
ле сотрудников часто разлетались.
Решить проблему удалось благодаря
снижению скорости вращения венти-
ляторов и закупке пресс-папье.

Удовлетворённость сотрудников
климатом в помещениях. В пер-
вый год эксплуатации проводились
опросы сотрудников о степени удов-
летворённости качеством микро-
климата в помещениях. Летом,
при наружной температуре воз-
духа 34 °C, 71% персонала отве-
тил, что микроклимат в помеще-
нии их полностью устраивает и они
чувствуют себя комфортно. Зимой,
при настройке системы автоматики
на поддержание в помещении тем-
пературы 18,5 °C, сотрудники жало-
вались, что они мёрзнут. В результа-
те система была перенастроена для
поддержания зимой температуры
в помещениях 20 °C.

Дестратификаторы в деле. После
анализа данных системы мониторин-
га о нагрузках на систему воздушно-
го отопления было принято решение
использовать 13 вентиляторов с ди-
аметром лопастей 2,5 м не только
в летнее время, но и в зимнее в ка-
честве дестратификаторов на малой
скорости. Время показало, что реше-
ние было оправданным и нагрузку
на систему отопления действитель-
но удалось снизить.

П о л е з н а я и н ф о р м а ц и я

http://zvt.abok.ru/

оборудование. Был проведён анализ
стоимости жизненного цикла, кото-
рый показал, что любой из вариантов
новых систем имеет срок окупаемо-
сти около 20 лет, что не соответству-
ет принятой заказчиком в расчётах
величины в восемь лет. Тем не ме-
нее, учитывая физическую изношен-
ность существующего оборудова-
ния и ориентированность проекта
на экологическую устойчивость, за-
казчик принял решение о замене ста-
рых систем. После нескольких меся-
цев эксплуатации энергоаудиторская
проверка выявила превышение фак-
тических показателей энергопотре-
бления вновь установленным обо-
рудованием на 45 % относительно
расчётных. Но это не стало критич-
ным для показателей полного энер-
гопотребления здания благодаря
внедрению в проект стратегий сни-
жения энергопотребления.

Прочие меры по снижению
энергопотребления
После анализа ежедневных отчётов
по энергопотреблению зданием за-
казчик провёл совещание с персона-
лом по плановым показателям энер-
гопотребления и влиянии настроек
температурного режима системы кон-
диционирования воздуха на эти пока-
затели. Для возврата к расчётным зна-
чениям энергопотребления системой
кондиционирования воздуха было

также решено отключать крышные си-
стемы ОВК на ночь. При этом темпе-
ратура воздуха в помещениях не кон-
тролируется до самого утра.

В офисе открытой планировки уста-
новлены высокоэффективные ком-
пактные люминесцентные лампы
и датчики освещённости. Во всех
остальных помещениях смонтирова-
ны датчики присутствия. В совокуп-
ности с максимальным использова-
нием дневного света и мотивацией

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 2 7

Кровля:
• �Тип: существующие деревян-

ные перекрытия были подвер-
гнуты дополнительной тепло
изоляции.

• �Приведённое сопротивление
теплопередаче – 7,3 м2·°С/Вт.

Стены:
• �Тип: существующие стены с но-

вым слоем теплоизоляции.
• �Приведённое сопротивление

теплопередаче – 3,23 м2·°С/Вт.

Площадь остекления фасада:
• северного – 43 %;
• южного – 0 %;
• восточного – 38 %;
• западного – 0 %.

Окна:
�Коэффициент теплопроводности:
 – �оконных конструкций –

0,15 Вт/(м2·К);
 – стёкол – 0,28 Вт/(м2·К).
Коэффициент светопропуска-
ния – 53 %.

Местоположение:
• Широта – 33,42° с. ш.

О г р а ж д а ю щ и е
к о н ст р у к ц и и

Офис стал своего рода фениксом: здание, дважды заброшенное своими
владельцами и выглядевшее словно бельмо на карте города до 2010 года,
было выкуплено компанией DPR для последующей реконструкции под
собственный офис. Реализованные экологически устойчивые решения
продлили жизнь зданию и сохранили его для будущих поколений

персонала на выполнение плана
по энергопотреблению эти проект-
ные решения позволяют сократить
фактическое потребление энергии
системой искусственного освеще-
ния на 23 % относительно расчёт-
ных показателей. Все светильники
вне помещений оборудованы свето-
диодными лампами. Они настроены
на автоматическое отключение в не-

рабочее время. Проектом предусмо-
трен мониторинг энергопотребления
системой искусственного освещения
по помещениям и системам.

Водопотребление
Вода является ценным ресурсом
в Аризоне, поэтому несколько страте-
гий снижения водопотребления были
подробно проработаны для оценки

возможности окупаемости инвестиций
за восьмилетний период. Оказалось,
что большинство из них не соответ-
ствуют этому сроку. Возможности сбо-
ра и использования дождевой воды
в данном регионе весьма ограничены.

В проекте установлено оборудова-
ние с низким расходом воды:

•• писсуары без смыва водой;
•• унитазы с двойным режимом сли-
ва воды;

•• сенсорные смесители с расходом
воды 0,06 л/с и автоматическим от-
ключением через 10 сек;

•• душевые насадки с расходом воды
0,18 л/с;

•• кухонные смесители с расходом
воды 0,06 л/с.
Применение такого оборудова-

ния, как показали расчёты, даёт воз-
можность снизить водопотребление
на 41 % относительно рекомендаций
LEED v2009.

Система хозяйственно-питьевого
водоснабжения оборудована филь-
тром для очистки от хлора.

Поскольку потребление горячей
воды в офисном здании не вели-
ко, проектировщики легко подобра-
ли компактную систему солнечного

2 8 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Фотоэлектрические модули и система вертикальных фонтанов создают образ экологически устойчивого здания.
Фотоэлектрических модули с пиковой производительностью в 79 кВт полностью обеспечивают потребление
электроэнергии зданием и затеняют зону парковки

Г р а ф и к и э н е р г опот р е б л е н и я с я н в а р я 2 0 1 2 г о д а
по ф е в р а л ь 2 0 1 3 г о д а

Н
оя

бр
ь

Д
ек

аб
рь

Я
нв

ар
ь

2

4

6

8

10

12

14

16

18

20

М
В

т•
ч

Ф
ев

ра
ль

Я
нв

ар
ь

Ф
ев

ра
ль

М
ар

т

А
пр

ел
ь

М
ай

И
ю

нь

И
ю

ль

А
вг

ус
т

Се
нт

яб
рь

О
кт

яб
рь

2012 2013

Расчётное значение
Фактическое значение
Производительность фотоэлектрических элементов

Разница между расчётным и факти-
ческим энергопотреблением в меж-
сезонье обусловлена высокой эф-
фективностью систем естественной
вентиляции и прямого испарительно-
го охлаждения в этот период

Снижение энергопотребления в январе
и феврале 2013 года вызвано тем, что по-
толочные вентиляторы, предусмотрен-
ные для летнего периода, были включены
зимой на малых оборотах и работали как
дестратификаторы, что снизило нагрузку
на систему отопления

http://zvt.abok.ru/

коллектора со сроком окупаемости
менее восьми лет.

Ограда с виноградной лозой по-
зволяет уменьшить подвижность воз-
духа на прилегающей территории.
В сочетании с эффективной системой
автоматического капельного полива
это решение должно снизить расход
воды на полив прилегающих терри-
торий на 75 % относительно базовой
модели LEED v2009. Фактическое сни-
жение в первый год эксплуатации со-
ставило 19 %.

Конденсат от системы кондициони-
рования воздуха собирается и исполь-
зуется в системе вертикальных фонта-
нов, которая потребляет 36 л в год.

Возобновляемые источники
энергии
После разработки всех разделов про-
екта систем жизнеобеспечения ин-
женеры начали расчёт и подбор сол-
нечных фотоэлектрических модулей.
Детальный анализ показал, что для
достижения нулевого потребления
энергии из внешних сетей необходи-
мо установить модули мощностью
79 кВт. Модули смонтированы на на-
весе открытой служебной парковки,
под которым автомобили сотрудни-
ков защищены от солнечных лучей.

Мониторинг энергопотребления
Строительные работы были заверше-
ны в октябре 2011 года. С этого момен-
та собственник здания документирует
ежедневное энергопотребление.

Результаты мониторинга выводятся
на большой экран в офисе открытой
планировки, и сотрудники могут наб
людать за значениями энергопотреб
ления всеми системами здания в ре-
альном времени.

Анализируя данные системы мони-
торинга энергопотребления, эксплу-
атирующая организация производит
работы по донастройке и оптимиза-
ции систем жизнеобеспечения.

За первый год эксплуатации
(2012 год) потребление энергии соста-

вило 129 589 кВт•ч, что на 6 % ниже
проектного значения. Солнечные фо-
тоэлектрические модули произвели
142 844 кВт•ч электроэнергии.

Стоимость экологической
устойчивости
В случае здания офиса DPR увеличе-
ние бюджета строительства относи-
тельно средних по рынку затрат со-
ставило всего 15 %, что в сочетании
со сроком окупаемости в восемь лет
полностью оправдывает ожидания за-
казчика. Решение о модернизации су-
ществующей в здании системы вен-
тиляции увеличило расчётный срок
окупаемости до 10 лет. Тем не менее
фактические показатели энергомо-
ниторинга за два года эксплуатации
свидетельствуют о том, что реальный
срок окупаемости не на много превы-
сит восемь лет.

Выводы
Опыт компании DPR показывает,
что заброшенное здание старой по-
стройки можно превратить в эколо-
гически устойчивый офис с нулевым
энергопотреблением. Применение
CFD-моделирования и разработка
компьютерной модели теплового ба-
ланса здания позволяют найти эф-
фективные решения для систем жиз-

необеспечения и избежать лишнего
запаса в производительности систем
при подборе оборудования.

Перевод и техническое
редактирование выполнены

Владимиром Устиновым. ●

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 2 9

Джей С. Робинc (Jay S. Robins) –
аккредитованный специалист по
LEED (AP BD + C), инженер-про-
ектировщик систем отопления и
вентиляции в региональном офи-
се Smith Group JJR в Фениксе
(штат Аризона, США).

© ASHRAE. Перепечатано и пере-
ведено с разрешения журнала High
Performing Buildings (весна, 2014).
Ознакомиться с этой и другими стать
ями на английском языке вы можете
на сайте www.hpbmagazine.org.

О б а вто р е

Владелец: DPR Construction.

Архитектура, ландшафтный ди-
зайн: Smith Group JJR.

Инженерные системы: Bel-Aire
Mechanical.

Моделирование энергопотреб
ления: DNV KEMA ENERGY &
Sustainability / Smith Group JJR.

Общестроительное проектиро-
вание: Paul Koehler Associates.

Консультант по экологической
устойчивости: DNV KEMA Energy &
Sustainability.

У ч а ст н и к и п р о е к т а

Водопотребление. Санитарно-
технические устройства в туале-
тах и душевых с экономичным ре-
жимом расхода воды.

Вторичное использование ма-
териалов. Все демонтирован-
ные материалы были отправлены
на вторичную переработку, так же
как и 78 % строительного мусора.

Естественное освещение. Боль-
шие окна на северном и восточ-
ном фасадах (естественное за-
тенение оградой с виноградной
лозой), система световодов.

Индивидуальный контроль.
Индивидуальные контроллеры
температуры в офисном помеще-
нии, контроль производительно-
сти световодов.

Транспортная доступность.
В 400 м от здания находится
остановка трамвая. Собственник
здания обеспечивает развозку
сотрудников.

Основные экоустойчивые ре-
шения. Естественная вентиля-
ция через открывающиеся окна
и дверные проёмы, световоды,
вертикальные фонтаны (прямое
испарительное охлаждение).

К л ю ч е в ы е осо б е н н ост и
п р о е к т а

http://www.hpbmagazine.org/

3 0 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

О п ы т в о п л о щ е н и я

Энергоэффективный
дом в Хабаровске

В Северном районе Хабаровска с 2010 года успешно функционирует
жилой дом, оснащённый современным энергосберегающими тех-
нологиями. В экспериментальном здании обеспечено комфортное
и безопасное проживание жильцам. О некоторых результатах, по-
лученных в процессе эксплуатации здания, об эффективности ис-
пользования инновационного инженерного оборудования пойдёт
речь в этой статье.

Сергей Николаевич Канев

http://zvt.abok.ru/

Ограждающие конструкции
Стены здания за счёт использо-
вания ограждающих конструкций
типа «сэндвич» (рис. 1) значитель-
но снижают энергопотребление.

Толщина такой конструкции (все-
го 800 мм: облицовочный кир-
пич – 120 мм, вспученный ба-
зальт – 180 мм и высокообжиговый
кирпич – 500 мм) эквивалентна
по термическому сопротивлению
кирпичной кладке толщиной око-
ло 2 200 мм.

Энергоэффективные окна с дере-
вянными рамами, стеклопакетами
со встроенными жалюзи регулиру-
ют солнечную инсоляцию.

Облицовочный кирпич

12
0

18
0

50
0

Вспученный базальт

Кирпич

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 3 1

Р и с . 1 . С х е м а о г р а ж д а ю щ е й к о н с т р у к ц и и « с э н д в и ч »

Энергоэффективное окно
со стеклопакетами со встроенными
жалюзи

Среднегодовая температура –
2,4 °С.

Средняя температура наиболее
холодного месяца – –23,5 °С.

Средняя температура наиболее
жаркого месяца – 26,6 °С.

Среднегодовое количество
осадков – 684 мм.

К Л ИМАТИЧЕСКИЕ
ХА Р АКТЕ Р ИСТИКИ Р АЙ О НА
СТ Р О ИТЕ Л Ь СТВА

Наименование: энергоэффектив-
ный жилой дом.

Расположение:
Хабаровск (Россия).

Основное назначение: жилое
здание.

Типы помещений: жилые,
технические.

Количество квартир – 8.

Количество этажей – 4.

Общая площадь – 2 000 м2.

Завершение основных строи-
тельных работ: декабрь 2010 года.

О б щ а я и н ф ор м а ц и я

Отопление, вентиляция
и кондиционирование
воздуха
Система отопления в здании соз-
дана на базе медных труб со сталь-
ными радиаторами, которые обо-
рудованы термостатическими
клапанами.

Тепловые насосы, установлен-
ные в доме, используют низкопотен-
циальную теплоту земли для нужд
кондиционирования воздуха в по-
мещениях, также предусмотрена
и рекуперация теплоты сбросного
воздуха в системах вентиляции. Те-
плообменный контур тепловых на-
сосов расположен горизонтально
под полом технического помещения
на глубине 1 м, что составляет при-
мерно 5 м от поверхности земли.
На практике этой глубины оказалось
недостаточно, поскольку в летний
период сбрасывается большое коли-
чество тепловой энергии, которую
грунт принять не в состоянии. Те-
плообменный контур, проложенный
на глубине 3 м от пола техническо-
го помещения, устранил бы эту про-
блему. Для утилизации сбросной те-
плоты на общедомовой территории
построен отдельный бассейн.

3 2 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Радиаторы надёжно защищены
термостатическими клапанами

Автоматизированный индивидуальный тепловой пункт с погодным
регулированием

Этажное техпомещение

Коммутационный
шкаф

Вентустановка

Система
кондициони-
рования

http://zvt.abok.ru/

Энергоэффективность
С начала эксплуатации здания инно-
вационные технологии, применяе-
мые в нём, проходят «обкатку». Уже
получены некоторые результаты, по-
зволяющие оценить их эффектив-
ность (табл. 1).

Энергопотребление эксперимен-
тального дома значительно ниже,
чем у аналогичных по площади до-
мов, эксплуатируемых в Хабаров-
ске даже при условии поддержания
в квартирах комфортной температу-
ры внутреннего воздуха на уровне
23–25 °C (согласно нормативу, доста-
точно 20–22 °C) (табл. 2). Так, напри-
мер, в 2009 году (первая очередь
строительства завершена в 2007
году) жильцы данного дома заплати-
ли за отопление на 60 % меньше, чем
жильцы в аналогичной по площади
квартире типового дома, не оснащён-
ного общедомовым прибором учёта
тепловой энергии.

Энергопотребление в здании зна-
чительно сократилось благодаря ис-
пользованию:

•• ограждающих конструкций типа
«сэндвич»;

•• энергоэффективных деревян-
ных окон со стеклопакетами
со встроенными жалюзи, позво-
ляющими регулировать посту-
пление солнечной энергии в по-
мещение;

•• системы отопления на базе мед-
ных труб со стальными радиатора-
ми, оборудованными термостати-
ческими клапанами;

•• автоматизированного индивиду-
ального теплового пункта с по-
годным регулированием, позво-
ляющим сэкономить около 20%
тепловой энергии;

•• теплоты вентиляционных выбросов
(рекуперация теплоты даёт около
30% экономии энергии);

•• общедомового и поквартирного
учёта всех энергоресурсов (вода,
теплота и электроэнергия).
Общедомовые приборы учёта

В здании установлены общедомовые и поквартирные приборы учёта
электроэнергии, воды и теплоты

Все узлы управления инженерными коммуникациями квартир вынесены
в специальное техническое помещение в лестничной клетке

Т а б л . 2 . Ср а в н и т е ль н ы й а н а л и з э к с п л у а т а ц и о н н ы х р а с х о д о в в 2 0 1 1 – 2 0 1 4 г о д а х (з а I к в а р т а л)

Показатель

Квартира в Хабаровске

В энергоэффективном доме В многоквартирном жилом
доме (Северный микрорайон)

В многоквартирном жилом доме
(Железнодорожный район)

Содержа-
ние и тех­
обслужи­
вание

Комму-
нальные
услуги

Всего

Содержа-
ние и тех­
обслужи­
вание

Комму-
наль-
ные
услуги

Всего

Содержа-
ние и тех­
обслужи­
вание

Комму-
нальные
услуги

Всего

Общая площадь
квартиры, м2 150 59 48

Эксплуатационные
расходы за I квартал
2011 года, руб.:
- январь
- февраль
- март
- всего за I квартал
- �среднемесячные

за I квартал

6 774
6 774
6 774

20 322

6 774

5 462
2 727
1 400
9 589

3 196

12 236
9 501
8 174

29 911

9 970

3 824
4 568
4 202

12 594

4 198

4 154
4 724
4 255

13 133

4 378

7 978
9 292
8 457

25 727

8 576

2 987
3 043
3 043
9 073

3 024

3 596
3 596
3 596

10 788

3 596

6 583
6 639
6 639

19 861

6 620

Среднемесячный
тариф, руб. за 1 м2 – – 66,5 – – 145 – – 138

Переплата, % – – 0 – – 218 – – 208

Эксплуатационные
расходы за I квартал
2012 года, руб.:
- январь
- февраль
- март
- всего за I квартал
- �среднемесячные

за I квартал

8 109
8 109
8 109

24 327

8 109

5 138
3 905
2 829
11 872

3 957

13 247
12 014
10 238
35 499

11 833

2 500
2 500
2 500
7 500

2 500

5 583
5 805
5 592

16 980

5 660

8 083
8 305
8 082
24 470

8 157

2 057
2 057
2 057
6 170

2 057

3 895
3 427
3 920
11 332

3 777

5 952
5 484
5 977
17 413

5 804

Среднемесячный
тариф, руб. за 1 м2 – – 78,9 – – 138 – – 121

Переплата, % – – 0 – – 175 – – 153

Эксплуатационные
расходы за I квартал
2013 года, руб.:
- январь
- февраль
- март
- всего за I квартал
- �среднемесячные

за I квартал

8 109
8 109
8 109

24 327

8 109

6 957
6 847
3 204

15 363

5 218

15 066
14 956
11 313
39 980

13 327

2 500
2 500
2 500
7 500

2 500

5 228
5 271
5 098
15 597

5 199

7 728
7 771
7 590

23 089

7 697

2 057
2 165
2 165
6 387

2 129

3 680
3 604
3 568
10 752

3 617

5 734
5 769
5 733

17 236

5 745

Среднемесячный
тариф, руб. за 1 м2 – – 89 – – 130 – 130 180

Переплата, % – – 0 – – 146 – – 135

Эксплуатационные
расходы за I квартал
2014 года, руб.:
- январь
- февраль
- март
- всего за I квартал
- среднемесячные
за I квартал

9 374
9 374
9 374

28 122
9 374

6 091
5 075
3 118

14 284
4 761

15 465
14 449
12 492
42 406
14 135

1 850
1 850
1 850
5 550
1 850

5 344
5 371
5 390
16 105
5 368

7 194
7 221
7 240

21 655
7 212

2 165
2 165
2 165
6 495
2 165

3 967
3 693
4 072

11 732
3 911

6 132
5 858
6 237

18 227
6 076

Среднемесячный
тариф, руб. за 1 м2 – – 94 – – 122 – – 126,5

Переплата, % – – 0 – – 130 – – 135

Т а б л . 1 . Т е х н и ч е с к и е х а р а к т е р и с т и к и т е п ло в о г о н а с о с а G T - 0 4 2

Параметр
Режим работы

Кондиционирование воздуха в летний
период

Отопление в переходный период
(апрель, октябрь)

Температура наружного воздуха, °С 25–27 5–10

Температура внутреннего воздуха, °С 21–23 21–23

Потребление электроэнергии, кВт 2–3 2–3

Коэффициент преобразования 4–5 4,5–5,5

и оборудование, регулирующее по-
дачу энергоресурсов, расположе-
ны в специально предусмотренном
техническом помещении на лест-
ничной площадке. Это позволяет
в случае необходимости отключить
одну квартиру от энергоресурса,
что актуально в свете действия но-
вых правил оказания коммуналь-
ных услуг.

В подземной части дома находит-
ся автостоянка, в которой даже зи-
мой температура не опускается ниже
12 °C за счёт тепловой энергии, сбра-
сываемой в летний период от си-
стемы кондиционирования воздуха
в землю.

Если присваивать зданию класс
энергоэффективности, то, согласно
современной классификации, оно бу-
дет соответствовать классу А+.

Комфортность
Хабаровский экспериментальный
дом предлагает поистине беспре-
цедентные по комфортности усло-
вия проживания. Многие параме-
тры (температура, воздухообмен,
влажность) устанавливаются и под-
держиваются в соответствии с по-
желаниями жильцов. Заданные
параметры регулируются во вре-
мени не только в каждой отдель-
ной квартире, но и в любой из жи-
лых комнат.

Помимо этого, все квартиры ос-
нащены встроенным пылесосом.
Это современная технология очист-
ки помещения позволяет избежать
мелкодисперсного загрязнения
внутреннего воздуха в процессе
уборки квартиры. Опасные для здо-
ровья мельчайшие частицы пыли

с огромной скоростью засасывают-
ся шлангом и выбрасываются по си-
стеме воздуховодов за пределы
дома. Поскольку воздух выбрасыва-
ется наружу, в помещении создаёт-
ся разрежение и усиливается при-
ток свежего воздуха. Встроенный
пылесос потребляет на 10% больше

энергии, чем обычный. Но в данном
случае вопрос идёт не об эконо-
мичности, а о качестве внутренне-
го воздуха.

На каждую квартиру приходится
два теплых места для автомобилей,
расположенные в подземной части
дома.

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 3 5

Уличное освещение осуществляется
с использованием светодиодных ламп

Гелиоустановки, используемые
для нужд горячего водоснабжения

Водоснабжение
На крыше жилого дома установ-
лена гелиосистема из девяти сол-
нечных коллекторов, обеспечи-
вающих в летний период горячее
водоснабжение. Первоначально
они были обвязаны по последова-
тельной схеме, которая в процессе
эксплуатации оказалась неэффек-
тивной. После того как их обвя-

зали по параллельно-последова-
тельной схеме, эффективность их
работы увеличилась примерно
на 30%.

В доме применена система двой-
ной очистки воды: техническая вода
питьевого качества использует-
ся в ванной и туалетных комнатах,
а прошедшая через специальные до-
полнительные фильтры – питьевая
вода тонкой очистки – для приготов-
ления пищи.

Специальные трапы для удале-
ния воды, которыми оснащены

все квартиры дома, позволяют за-
щитить жильцов нижних этажей
от затопления при аварийных си-
туациях. Сигнал об аварии посту-
пает консьержу, имеющему воз-
можность с пульта дистанционного
управления отключить аварийную
квартиру от общей системы водо-
снабжения.

Автоматизация
В каждой квартире установлен техни-
ческий компьютер, на дисплей кото-
рого выводится следующая инфор-
мация:

•• показатели микроклимата (влаж-
ность, температура, СО2) в каждом
помещении квартиры;

•• сведения об энерго- и ресурсопо-
треблении квартиры (расход го-
рячей и холодной воды, тепловой
и электрической энергии). Инфор-
мация подаётся в режиме реаль-
ного времени и сохраняется в ар-
хиве. Поэтому есть возможность
получить и проанализировать со-
бранные результаты, указав точ-
ную дату (часы, сутки, месяцы).
Длительность хранения архива –
три года;

•• данные о плате за использованные
энергоресурсы (в текущем и архив-
ном режимах). На основании этой
информации жильцы могут само-
стоятельно изменять параметры
внутреннего воздуха в помещении
и регулировать уровень комфорта
в целях экономии;

•• информация с видеокамер, уста-
новленных на лестничной клетке
придомовой территории. Видео-
камеры позволяют не только на-
блюдать за посетителями дома,
но также контролировать откры-
тие/закрытие автомобильных
ворот, ограничивающих въезд
во двор, и подъездных дверей;

•• информация о состоянии блока
сигнализации, с помощью которо-
го квартиру ставят либо снимают
с сигнализации.

3 6 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Бак-накопитель и первая ступень
очистки воды

Система тонкой очистки воды

http://zvt.abok.ru/

В каждой квартире есть блоки
управления системами вентиляции
и теплового насоса, с помощью кото-
рых можно автоматически включать
и выключать системы вентиляции
и кондиционирования воздуха.

Все узлы управления инженерны-
ми коммуникациями и оборудовани-
ем квартир размещены в лестничной
клетке в специальном техническом
помещении, поэтому обслуживаю-
щему персоналу нет необходимости
заходить в квартиры.

Безопасность
Существуют две системы безопасно-
сти здания: внешняя и внутренняя.
Территория дома ограждена забо-
ром и оборудована камерами виде-
онаблюдения. Показания с них пе-
редаются на пульт консьержа, где
находится тревожная кнопка для
вызова вневедомственной охраны.
Каждая квартира оснащена систе-
мой внутренней сигнализации, сиг-
налы с которой также поступают
на пульт консьержа.

При возникновении аварийных
ситуаций и отключении центра-
лизованных систем тепло-, водо-
и электроснабжения дом может
бесперебойно функционировать
в автономном режиме в течение
двух суток. Это стало возможным
благодаря системе резервного элек-
тро- и водоснабжения. При возник-
новении нештатных ситуаций ритм
жизнедеятельности жильцов не из-
менится и останется таким же ком-
фортным.

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 3 7

Технические компьютеры
размещены в каждой квартире

Автоматические блоки системы
вентиляции и кондиционирования
воздуха

Выводы
Тариф на содержание и ремонт
квартир в Северном микрорайоне
в 2014 году по сравнению с 2011–
2012 годами снизился на 40%,
а по сравнению с 2013 годом – ещё
на 26%. Это произошло по решению
арбитражного суда, несмотря на со-
противление управляющей органи-
зации.

В тариф на содержание и ремонт
квартир в Северном и Железнодо-
рожном районе Хабаровска вклю-
чён стандартный набор: текущий
ремонт подъездов; уборка подъ-
ездов и территории; вывоз му-
сора; освещение подъездов; те-
кущий ремонт сантехнического
оборудования, расположенного
в подвале.

Штат обслуживающего персонала
для выполнения этих работ состо-
ит из дворника, слесаря-сантехника,
слесаря-электрика.

В тариф на содержание и ре-
монт квартир в энергоэффектив-
ном доме входят текущий ремонт
подъезда; уборка подъезда и тер-
ритории; вывоз мусора; охрана;
услуги консьержа; услуги садов-
ника; обслуживание инженер-
ных систем вентиляции, отопле-
ния, кондиционирования воздуха,
автоматизированного индивиду-
ального теплового пункта с погод-
ным регулированием, систем во-
доподготовки, узлов учёта теплоты
и воды общедомовых и поквартир-
ных, дизель-генератора, солнеч-
ных коллекторов, тепловых насо-
сов; содержание парковочных мест,
расположенных в техническом эта-
же (на каждую квартиру приходится
два парковочных места); съём и по-
дача данных в ресурсоснабжающие
организации с приборов учёта те-
плоты, воды, электроэнергии.

Штат обслуживающего персона-
ла состоит из дворника, садовника,
консьержа, инженера-электрика, ин-
женера-автоматчика, инженера-те-
плотехника, инженера по обслужи-
ванию дизель-генератора, тепловых
насосов и солнечных коллекторов,
инженера по обслуживанию прибо-
ров учёта энергоресурсов.

Стоимость содержания и ремон-
та квартиры в энергоэффективном
доме в 2–3 раза выше, чем в обыч-
ных многоквартирных домах Ха-
баровска, но при этом поддер-
живается более высокий уровень
комфорта. ●

3 8 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Сергей Николаевич Канев –
канд. техн. наук, член-корр.
РАИНЭС, Хабаровский центр
энергоресурсосбережения (ХЦЭ).

О б а в т ор е

Дизель-генератор

Пульт консьержа в холле здания

http://zvt.abok.ru/

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 3 9

Основные разделы форума:
� �Нормативно-методическое обеспечение устойчивого

функционирования жизнеобеспечивающих систем
муниципальных образований

� �Вентиляция, кондиционирование воздуха
и холодоснабжение

� �Отопительные системы: приборы и оборудование

� �Теплоэнергоснабжение

� �Коммерческий учет энергоресурсов

� �Энергоаудит и энергетическая паспортизация

� �Зеленое строительство. Технологии и архитектура

� �Водоснабжение, водоотведение и водоподготовка

� �Экологическое строительство и нетрадиционные
источники энергии

� �Теплозащита зданий и теплоизоляционные материалы

� �Уличное и внутридомовое освещение

� �Светопрозрачные ограждающие конструкции

� �Автоматизация и управление инженерным
оборудованием зданий

� �Пожарная безопасность зданий и сооружений

� �Газоснабжение

� �Капитальный ремонт и реконструкция зданий

� �Саморегулирование строительной деятельности

Место проведения:
Москва, ул. Новый Арбат, д. 36, здание Правительства Москвы

По вопросам участия обращайтесь в оргкомитет
Тел. (495) 984-99-72		 E-mail: potapov@abok.ru
Подробная информация о мероприятии на events.abok.ru

29-31 октября
2014 года

XXXI конференция и выставка

МОСКВА:

Ре
кл

ам
а

ЭНЕРГОЭФФЕКТИВНЫЙ
ГОРОД

Российская Муниципальная
Академия

http://abok.ru/
http://events.abok.ru/
http://www.ros-ma.ru/

4 0 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

По мере развития уровня ма-
териального сознания и бла-
гополучия среды обитания

улучшение её качества и гармонич-
ное сосуществование с природой
становятся всё актуальнее для обще-
ства, что проявляется в современной
архитектуре и дизайне. В результате
популяризации зелёной темы и зелё-
ных инициатив существенное значе-
ние приобретают экологичные усло-
вия жизни населения и принципы их
обеспечения.

Не секрет, что здания, построенные
в современном стиле, зачастую пред-
ставляют собой объекты с большой
площадью остекления – это объяс-
няет повышенное внимание архитек-
торов к возможности использования
больших окон.

Сплошное остекление – не толь-
ко дизайнерская находка, но и раз-
умное, эффективное использование
энергии возобновляемых источни-
ков. Большие окна позволяют зданию
стильно выглядеть, дают возмож-
ность жителю наслаждаться практи-
чески панорамным видом, при этом
само здание освещается и даже обо-

гревается за счёт солнечной энергии.
Проблема теплопотерь уже реше-

на – современные технологии позво-
ляют стеклу не отдавать тепло, а со-
хранять его, что даёт возможность
экономить на отоплении. Некоторые
трудности могут возникать при ис-
пользовании неподходящих систем
и приборов отопления.

Почему же принимаются дизайнер-
ские решения, лишающие примене-
ние обширного остекления смысла?
Это сложно представить, но может
быть потому, что эти специалисты не
знают о существовании отопитель-
ных приборов, сконструированных
специально для установки в пол?

 В течение последних лет на рос-
сийском рынке появилось довольно
много импортных и отечественных
встроенных в пол конвекторов, од-
нако в целом они похожи. Отличное
от этих вариантов предложение есть
у компании «Терморос» – это иннова-
ционное оборудование Jaga.

Бельгийская компания Jaga (про-
износится «Яга») с 1962 года извест-
на тем, что производит не рядовые
отопительные приборы (ей принад-

лежит 75 % европейского рынка мед-
но-алюминиевых конвекторов), а ин-
новационные: например, конвектор
с деревянной передней панелью или

И н н о в а ц и о н н ы е т е х н о л о г ии

Группа компаний
«Терморос» с 1997 года офи-
циально представляет бель-
гийский завод отопительных
приборов Jaga на российском
рынке. Завод Jaga имеет бо-
лее чем 50-летний опыт произ-
водства и является одним из
крупнейших производителей
отопительных приборов в Ев-
ропе. «Терморос» предлагает
весь ассортимент Jaga: от про-
стых отопительных приборов до
приборов дизайн- и арт-серии,
а также промышленные отопи-
тельные приборы.
За почти 17-летний период рос-
сийские инженеры установи-
ли отопительное оборудование
Jaga более чем на тысяче объ-
ектов, среди которых Государ-
ственный комплекс «Дворец кон-
грессов» в Санкт-Петербурге,
Центральный выставочный зал
«Манеж», Большой театр, Госу-
дарственная Третьяковская га-
лерея, Комплекс «Башня “Феде-
рация“» в Москве.

О к о м п а н и и

JAGA: инновационные
приборы отопления

И
ст

оч
ни

к:
 w

w
w

.te
rm

or
os

.c
om

http://zvt.abok.ru/
http://www.termoros.com/

с покрытием из натурального камня
и даже радиатор в виде колоны с си-
стемой вентиляции.

Настоящим хитом, завоевавшим
огромную популярность и пользую-
щимся неизменным спросом, остают-
ся конвекторы с теплообменниками
системы Low-H

2O (буквально означа-
ет «мало воды»). Чрезвычайно низкая
тепловая инерция Low-H2O делает их
очень экономичными. По результатам
исследования в Experience Lab (соб-
ственная лаборатория Jaga с камера-
ми искусственного климата объемом
600 м3 и многофункциональным за-
лом, в общей сложности 120 измере-
ний компьютеризировано проводятся
на месте посредством находящего-
ся в диспетчерской регистратора кли-
мата), на разогрев конвекторов Jaga
требуется на 25 % меньше затрат те-
пловой энергии, чем на стальные па-
нельные радиаторы.

Первым в России встраиваемым
в пол прибором отопления, имя ко-
торого давно стало нарицательным,
стал Mini Сanal.

Mini Canal – это встраиваемый
в пол прибор отопления, работаю-
щий по принципу естественной кон-
векции. Благодаря такой особен-
ности установки видимой частью
остаётся только декоративная решёт-
ка, которая может быть выполнена из
различных материалов (дерево, не-
ржавеющая сталь, алюминий) и раз-
нообразной расцветки (около 40), что
позволяет подобрать нужный ото-
пительный прибор для любого инте-
рьера. Mini Canal идеален для поме-
щений с окнами в пол, для витрин,
холлов, фойе – везде, где прибор ото-
пления должен быть скрыт от глаз.

Для усиления мощности Mini Canal
было разработано специальное ре-
шение – DBE (dynamic boost effect –
«технология динамического уси-
ления»). Это позволило увеличить
тепловую мощность до 300 % в срав-
нении со стандартными Mini Canal.
Помещения с этими отопительны-
ми приборами прогреваются до ком-
фортной температуры в 9 раз бы-

стрее, чем помещения с обычными
приборами. Благодаря современным
технологиям и конструкции уровень
шума вентиляторов составляет мак-
симум 29 дБ(А).

Принципиально иным по конструк-
ции и функционалу является еще один
прибор – Clima Canal, который может
работать как на отопление, так и на ох-
лаждение помещения. Это достига-
ется за счет предустановленного под-
дона для отвода конденсата, более
теплоемкого теплообменника и рабо-
ты в режиме принудительной конвек-
ции. Конструкция кожуха Clima Canal
предполагает плавную регулировку
по высоте от 8 до 13 см, что позволя-
ет подгонять сам прибор под желае-
мый размер. Использование новейших
электродвигателей EC позволяет ради-
аторам Clima Canal потреблять до 50 %
меньше электроэнергии и работать
на высоких оборотах при комфорт-
ном уровне шума, чем при использо-
вании обычных электродвигателей, а
также позволяет осуществлять удален-
ное управление посредством новей-
ших систем домашней автоматизации
и управления зданием.

Конвектор, который не имеет анало-
гов по размеру – его высота всего 6 см,
– получил название Micro Canal. При
этом Micro Canal обладает тепловой
мощностью около 1 кВт с погонного
метра при тепловом графике 75/65/20.
При использовании встраиваемых в
пол приборов часто приходится увели-
чивать глубину стяжки пола, при боль-
ших площадях это значительно увели-
чивает стоимость строительных работ.

При использовании Micro Canal воз-
можно оставить высоту стяжки исходя
только из конструктивных соображе-
ний: это помогает избежать дополни-
тельных расходов.

Новейший в линейке встраиваемых
в пол конвекторов – Quatro Canal. На-
зван он так благодаря четырёхтруб-
ному теплообменнику. Из-за этой
конструктивной особенности при-
бор Quatro Canal, несмотря на свои
компактные размеры, является одно-
временно мощной основной систе-
мой отопления, блоком охлаждения
и системой вентиляции. Радиатор
обеспечивает максимально возмож-
ный комфортный климат при тихой,
мощной и ненавязчивой работе от
современных двигателей EC. Высо-
котехнологичный «динамический»
четырёхтрубный теплообменник
и вентиляторы обеспечивают лёгкий

Те
м

пе
ра

ту
ра

 в
од

ы
, °

C

40

60

10
Время разогрева, мин

20 30 40 50

80

С р а в н е н и е э ф ф е к т и в н ос т и р а з л и ч н ы х к о н в е к т о р о в

И
ст

оч
ни

к:
 w

w
w

.te
rm

or
os

.c
om

И
ст

оч
ни

к:
 w

w
w

.te
rm

or
os

.c
om

4 2 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

переход от нагрева к охлаждению
и наоборот.

В случаях когда нет возможности
использовать приборы, встраивае-
мые пол, решением обогрева поме-
щений с большой поверхностью осте-
кления являются низкие компактные
приборы на ножках, устанавливае-
мые под ограждающую конструкцию.

В этом году Jaga представляет в Рос-
сии принципиально новый напольный
прибор – Freedom Clima. Его высота от
пола составляет всего 20 см, все под-
ключения (гидравлические и электри-
ческие) прячутся в специальные закры-
тые ножки, возможность окрашивать
прибор в любые цвета и выбирать из
нескольких вариантов решетки по-
зволяет прибору выглядеть аккурат-
но в любом интерьере. Прибор может
как обогревать, так и охлаждать поме-
щение, поддон для отвода конденса-
та входит в комплектацию конвекто-
ра. Аналогично приборам Clima Canal и
Quatro Canal вентиляторы Freedom ба-
зируются на двигателе EC, который по-
зволяет достигать высоких оборотов, а
соответственно, и мощности, уникаль-
ной для таких видов и габаритов при-
боров – около 2 кВт с погонного ме-
тра при температурном напоре 50 °С
(75/65/20). Эти приборы идеальны для
использования в низкотемпературных
системах отопления, т. к. даже при не-
высоких температурах теплоносите-
ля они способны выделять достаточ-
ное количество теплоты для обогрева
помещений. Кожух прибора полно-
стью изготовлен из алюминия, кото-
рый можно переработать без потери
свойств этого металла.

Помимо широкого ассортимен-
та и качества продукции, Jaga отлича-
ется от других производителей своей
активной социальной позицией. У за-
вода есть пять принципов работы, пер-
вым среди которых стоит Respect The
Nature («Уважай природу»). Так, одной
из главных идей компании Jaga явля-
ется ответственность человека перед
окружающей средой, её продукция

экологически устойчива. В теплооб-
менниках Low-H

2O используется толь-
ко вторичный алюминий. Помимо того
что сама масса радиатора меньше, по
сравнению с традиционными типами
приборов отопления, а следователь-
но, на их производство затрачивается
меньше металлов и лаков, содержание
воды в таких приборах тоже ниже, что
позволяет монтировать меньшие по
объёму системы отопления и затрачи-
вать меньше ресурсов, которые необ-
ходимы для производства и монтажа
систем отопления. Срок гарантии ото-
пительных приборов Low-H

2O – 30 лет,
а срок службы значительно больше. По
его истечению этот отопительный при-
бор может быть стопроцентно рецик
лирован. Его показатели при расчёте

LCA (Life Cycle Assessment) намного луч-
ше, чем у любого другого отопительно-
го прибора, для которого такие расчё-
ты проводились.
Высокий класс приборов Jaga был под-
тверждён на выставке Mosbuild –

2013 и 2014, где ГК «Терморос» –
эксклюзивный поставщик этих при-
боров в Россию – второй раз стано-
вится победителем международной
экологической премии e3Awards в но-
минации «Энергоэффективный про-
дукт» в категории «Отопление, кон-
диционирование, вентиляция». ●

 Информация на с 40–42 печатается
на правах рекламы.

Сравнение неавтоматизированной системы отопления с установленны-
ми стальными панельными радиаторами и автоматизированной системы
отопления с приборами отопления JAGA, в которых используется теплооб-
менник Low-H2O, то затраты на топливо в течение отопительного периода
сокращаются минимум на 40 %. При мощности котла, например, в 50 кВт,
происходит значительное снижение вредных выбросов в атмосферу.

Тип Выбросы СО2, т
Общие выбросы

дымовых газов, т

Традиционные системы
отопления 13,6 306,2

Системы с конвекторами JAGA
с автоматизацией 8,1 181,5

Сокращение выбросов 5,5 124,7

За отопительный период, при мощности системы в 50 кВт.

С О КРА Щ ЕНИЕ ВРЕ Д НЫХ ВЫ Б Р О С О В О Т ПРИМЕНЕНИ Я С И С ТЕМ
о т о п л е н и я с а в т о м а т и з а ц и е й

http://zvt.abok.ru/
http://www.termoros.com/

Весна 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 4 3

http://interlight-moscow.ru.messefrankfurt.com/moscow/ru/visitors/welcome.html

4 4 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

И н н о в а ц и о н н ы е т е х н о л о г ии

 D E VA P –
новая технология

тепловлажностной

обработки воздуха

Технология DEVAP (desiccant-enhanced evaporative), разработанная
в 2011 году, вошла в ТОП‑100 важнейших научных открытий года
по версии журнала R&D. Многие американские эксперты положи-
тельно оценивают разработку в виду её технологичности и малого
энергопотребления.Данная установка позволяет сэкономить до 90 %
электроэнергии и до 60 % первичной энергии в сравнении с тради-
ционными системами кондиционирования воздуха.

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

http://zvt.abok.ru/

Одним из ключевых элемен-
тов установки, использу-
ющей технологию DEVAP,

является водонепроницаемая, но па-
ропроницаемая мембрана, произво-
димая компанией Celgard. Обработка
воздуха происходит в два этапа.

Первый этап:
•• наружный и вытяжной воздух сме-
шиваются. В примерах официально
опубликованного отчёта разработ-
чиков объём приточного воздуха
при рециркуляции состоит из 70 %
вытяжного и 30 % наружного. При
этом оговаривается, что соотноше-
ние определяется проектом исхо-
дя из соображений энергетической
эффективности и требуемого каче-
ства воздуха в помещении;

•• приточный воздух подаётся в пер-
вый теплообменник, где осуша-
ется за счёт применения жидкого
сорбента на основе воды и хлори-
да лития (LiCl) / хлорида кальция
(CaCl2).
Конструкция теплообменника раз-

бита на чередующиеся герметичные
секции, между которыми происходит
теплообмен.

В основных секциях осушения, че-
рез которые проходит влажный и тё-
плый приточный воздух, по стенкам
уложена паропроницаемая мембра-
на, внутри которой циркулирует жид-
кий сорбент. Мембрана не позволяет
сорбенту попадать в поток воздуха,
но при этом даёт возможность по-
глощать влагу из приточного воздуха
и осушать его. Производительность

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 4 5

 D E VA P –
новая технология

тепловлажностной

обработки воздуха

С х е м а к о н д и ц и о н е р а , и с п о л ь з у ю щ е г о п р и н ц и п D E V A P

Лаборатории:
• �AIL Research.
• �Synapse Product Development.
• �Государственная лаборатория

возобновляемой энергии (Ми-
нистерство энергетики США).

Разработчики: Eric Kozubal,
Jay Burch, Ron Judkoff,
Jason Woods, Steven Slayzak,
Dylan Garrett, Dylan Garrett,
Ian Graves, Redwood Stephens,
Andy Lowenstein.

У ч а с т н и к и п р о е к т а

Вода

Наружный воздух

Вытяжной воздух

Жидкий сорбент

Приточный воздух

Воздух, выбрасываемый в атмосферу

Первая стадия
(осушение воздуха)

Вторая стадия
(охлаждение приточного воздуха)

И
ст

оч
ни

к:
 w

w
w

.n
re

l.g
ov

И
ст

оч
ни

к:
 w

w
w

.n
re

l.g
ov

системы регулируется расходом жид-
кого сорбента и изменением его кон-
центрации. Поскольку такой процесс
поглощения влаги является экзотер-
мическим, а нагрев жидкого сор-
бента и приточного воздуха не же-
лателен, стенки основной секции
осушения находятся в тепловом кон-
такте с секциями охлаждения.

В аналогичной мембране секций
охлаждения циркулирует вода. Мем-
брана обдувается вытяжным возду-
хом, который затем выбрасывается
в атмосферу. При этом вода испа-
ряется, охлаждая стенку и жидкий
сорбент соответственно. Здесь реа-
лизован принцип непрямого испари-
тельного охлаждения.

Второй этап:
•• предварительно осушенный при-
точный воздух поступает в тепло-
обменник непрямого испаритель-
ного охлаждения;

•• конструкция теплообменника раз-
бита на чередующиеся герметич-
ные секции, между которыми про-
исходит теплообмен.
Аналогично теплообменнику, ис-

пользуемому на первом этапе, в од-
них секциях проходит приточный
воздух. При этом на стенках грани-
чащих секций в специальной мем-
бране циркулирует вода. Мембрану
обдувает тот же приточный воздух,
позже выбрасываемый в атмосфе-
ру. Какая доля приточного воздуха
используется для поглощения влаги
из циркулирующей воды и охлажде-
ния приточного воздуха, в отчёте чёт-
ко не указано, упоминается как «ма-
лая доля».

Регенерация жидкого сорбента
Регенерация сорбента происходит
путём его нагрева и испарения влаги.
В качестве возможных источников
тепловой энергии для нагрева сор-
бента авторами упоминаются га-
зовые котлы и солнечные коллек­
торы.

4 6 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Показатели годового
моделирования

Традиционный
кондиционер DEVAP Разница,

%

Феникс, штат Аризона (климат сухой и жаркий, пустынный субтропический)

Холодопроизводительность,
кВт•ч 55 302 55 305 0

По явной теплоте, кВт•ч 52 457 52 435 0

По скрытой теплоте, кВт•ч 2 845 2 870 1

Электропотребление на процесс
охлаждения, кВт•ч 18 609 1 717 –91

Полное электропотребление,
кВт•ч 31 255 1 891 –94

Тепловая энергия на
регенерацию сорбента, кВт•ч 0 3 707 –

Потребление первичной энергии
на процесс охлаждения, кВт•ч 63 270 9 917 –84

Полное потребление первичной
энергии, кВт•ч 106 268 10 506 –90

КПД по первичной энергии 0,87 5,58 541

Пиковое электропотребление,
кВт 11,63 2,33 –80

Водопотребление устройства:
• л
• л/кВт•ч

0
0

160 029
35,85

–
–

Водопотребление вне системы*:
• л
• л/кВт•ч

118 456
26,52

7 166
1,59

–94
–94

Хьюстон, штат Техас (климат жаркий и влажный, субтропический)

Холодопроизводительность,
кВт•ч 52 015 51 579 0

По явной теплоте, кВт•ч 34 865 34 844 0

По скрытой теплоте, кВт•ч 17 150 16 735 1

Электропотребление на процесс
охлаждения, кВт•ч 15 750 1 579 –90

Полное электропотребление,
кВт•ч 27 166 1 747 –94

Тепловая энергия на
регенерацию сорбента, кВт•ч 0 24 931 –

Потребление первичной энергии
на процесс охлаждения, кВт•ч 53 550 32 791 –39

Полное потребление первичной
энергии, кВт•ч 92 366 33 365 –64

КПД по первичной энергии 0,97 1,58 63

Пиковое электропотребление,
кВт 10,26 2,18 –79

Водопотребление устройства:
• л
• л/кВт•ч

0
0

115 636
27,7

–
–

Водопотребление вне системы*:
• л
• л/кВт•ч

102 959
24,37

6 621
1,59

–94
–93

* Разработчики отчёта и моделирования принимают, что для производства и доставки
одного кВт•ч электроэнергии генерирующая и передающая инфраструктура потребляет
3,79 л воды.

С р а в н е н и е э н е р г о п о т р е б л е н и я к о н д и ц и о н е р а
с D E V A P и т р а д и ц и о н н о й ф р е о н о в о й с и с т е м ы
к о н д и ц и о н и р о в а н и я в о з д у х а (х о л о д и л ь н а я м а ш и н а /
к о м п р е сс и о н н а я х о л о д и л ь н а я м а ш и н а)

http://zvt.abok.ru/

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 4 7

То как государство участвует в поддержке исследований и разработок, направленных на снижение энергопотре-
бления и способствует повышению экологической устойчивости, рассмотрим на примере Национальной лаборато-
рии возобновляемых источников энергии США.

История создания лаборатории
Национальная лаборатория возобновляемых источников
энергии США (National Renewable Energy Laboratory, – NREL)
основана в 1974 году, после произошедшего топливно-
го кризиса, и проводит исследования с 1977 года. Перво-
начальное название – Институт исследования солнечной
энергии (Solar Energy Research Institute). До 1991 года здесь
велись разработки только в области солнечной энергетики.
В настоящее время этот исследовательский центр нахо-
дится под контролем Департамента энергетики США.

Лаборатория сегодня
Исследовательские центры лаборатории находятся
в окрестностях Голдена, штат Колорадо. Общая пло-
щадь, занимаемая зданиями и полигонами, – 255 га.
Численность персонала – 1 500 сотрудников. Фонд
оплаты труда в 2013 году – 153 млн долл. США. В сред-
нем – 100 000 долл. США на одного сотрудника в год.

Финансирование исследований и разработок
Основным заказчиком лаборатории является госу-
дарство в лице Департамента энергетики (более 80  %
финансирования). Лаборатория выполняет заказы
и от сторонних заказчиков – частных компаний, иссле-
довательских центров и некоммерческих организаций.

Основные направления работы

Аналитика энергетического сектора.В рамках дан-
ной программы специалисты лаборатории производят
постоянный мониторинг энергетического сектора США
и ведущих экономик мира, готовят к публикации анали-
тические отчёты, разрабатывают модели и инструменты
для прогнозов энергопотребления на ближайшие годы.
Особое внимание уделяется сектору ВИЭ.

Энергия из биомассы. Исследования и разработ-
ки в области использования биомассы для получения

энергии. Характеристики биомассы, технологии получе-
ния энергии, разработка оборудования.

Здания и сооружения. Ограждающие конструкции,
программное обеспечение для моделирования энерго-
потребления, оборудование инженерных систем зданий.

Электроэнергия. Интеграция производителей электро­
энергии на основе ВИЭ в сети электроснабжения США, транс-
портировка электроэнергии, энергетический аудит и др.

Федеральная программа энергетического аудита.
Разработка и выполнение программы по снижению
энергопотребления федеральными ведомствами, орга-
низациями и государственными компаниями.

Водородные топливные элементы. Исследования
и разработки топливных элементов, использующих во-
дород для производства электроэнергии.

Геотермальная энергия. Использование геотермаль-
ной энергии для получения тепловой и электрической
энергии.

Международная деятельность. Продвижение идей
экологической устойчивости и использования ВИЭ
на межгосударственном уровне.

Солнечная энергия. Исследования и разработки в обла-
сти фотоэлектрических модулей и солнечных коллекторов.

Транспорт. Разработка двигателей на альтернативных
видах топлива, повышение эффективности двигателей
внутреннего сгорания.

Реконструкция. Разработка и реализация государ-
ственных и межгосударственных программ по стимули-
рованию собственников недвижимости к реконструкции
(в основном – утепление ограждающих конструкций)
старых зданий и использованию ВИЭ.

Энергия ветра и воды. Разработки в области повыше-
ния эффективности и снижения стоимости оборудова-
ния, генерирующего электроэнергию из энергии ветра
и воды.

М и р о в о й о п ы т . Исс л е д о в а н и я и р а з р а б о т к и в о б л а с т и в о з о б н о в л я е м о й э н е р г и и в С ША

Национальная лаборатория возобновляемых источников энергии, Голден (штат Колорадо, США)

2008 2009 2010 2011 2012 2013

328,3 525,1 536,5 388,6 352 371,6

О б ъ ё м ф и н а н с и р о в а н и я р а з р а б о т о к c 2 0 0 8
п о 2 0 1 3 г о д ы , м л н д о л л С ША

И
ст

оч
ни

к:
 w

w
w

.n
re

l.g
ov

Энергозатраты
Система DEVAP потребляет мини-
мальное количество электрической
энергии, используя воду и тепловую
энергию.

Подробное сравнение энергопо-
требления кондиционера DEVAP
и традиционной фреоновой системы
кондиционирования воздуха приве-
дено в таблице (см. с. 46).

Экологичность
Особый упор разработчики техно-
логии делают не её экологическую
устойчивость, как с точки зрения
возможности снижения потребле-
ния первичной энергии, так и с точ-
ки зрения использования экологич-
ных материалов – воды и абсолютно
безопасных сорбентов (аналогичны
по составу силикогелю в пакетиках,
широко используемых в быту).

Преимущества системы
Основными преимуществами систе-
мы являются низкое энергопотребле-
ние и возможность точного контро-
ля температуры и влажности воздуха
в обслуживаемом помещении.

Недостатки системы
О недостатках судить довольно слож-
но, поскольку статья была подготов-
лена по материалам, находящимся
в открытом доступе в Интернете, ко-
торые не содержат все технические
детали устройства теплообменников
и их характеристики.

Более того, технология является
довольно новой и практическое её
применение в настоящее время до-
вольно ограничено. Найти список
производителей, уже выпускающих
серийные модели систем кондици-
онирования воздуха, на принципе
DEVAP автору не удалось.

Подготовлено
Владимиром Устиновым
по материалам сайта
www.nrel.gov. ●

Т и п о в ы е с х е м ы с и с т е м ы в е н т и л я ц и и
и к о н д и ц и о н и р о в а н и я в о з д у х а с D E V A P

Центральный кондиционер
на базе DEVap

Cолнечный коллектор Воздух, выбрасываемый
в атмосферу

Охлаждённый
приточный воздух

Вытяжной
воздух

Наружный воздух

Горячее водоснабжение

Регенератор
сорбента

Бак с жидким
сорбентом

Природный
газ

Бак с жидким
сорбентом

Регенератор
сорбента

Влажный воздух,
выбрасываемый
в атмосферу

Центральный
кондиционер на
базе DEVap

Приточный
воздух

Вытяжной
воздух

Наружный
воздух

Установка когенерации,
может использоваться
как регенератор
сорбента

Крышный
кондиционер
на базе DEVap

Жилой дом

Коммерческие объекты (на базе крышного кондиционера)

http://www.nrel.gov/

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 4 9

http://www.aquatherm-moscow.ru/

5 0 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

З е л ё н о е с т р о и т е л ь с т в о

Как адаптировать оболочку зданий к воз-

действию наружного климата и обеспе-

чить заданный микроклимат в помещении,

можно поучиться у природы. У биоадап-

тивных ограждающих конструкций есть

большой потенциал в области сокращения

энергопотребления и предоставления ком-

фортных условий эксплуатации.

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

Roel Loonen, Adelya Khayrullina, Jan Hensen

БИОАДАПТИВНАЯ
ОБОЛОЧКА ЗДАНИЯ

http://zvt.abok.ru/

Ограждающие
конструкции
Ограждающие конструкции отделяют
внутренние помещения и их обитате-
лей от окружающей среды. С одной
стороны, ограждающие конструк-
ции защищают от суровых условий
окружающей среды, таких как ве-
тер, дождь, чрезмерное солнечное
излучение и экстремальные темпе-
ратуры; с другой – они играют роль
связующего элемента между пользо-
вателями помещений и окружающим
миром, регулируя обмен энергией
и предоставляя возможность обзора,
дневного освещения и поступления
свежего воздуха.

Во многих климатических зонах ус-
ловия окружающей среды в течение
года экстремальны и не рассматрива-
ются как комфортные. Ограждающие
конструкции способны в определён-
ной степени смягчать эти условия.

Для обеспечения здорового и бла-
гоприятного микроклимата в поме-
щениях на протяжении года время
от времени требуется интенсивное
использование искусственного осве-
щения и механических систем ото-
пления, вентиляции и кондициони-
рования воздуха. Во многих странах
применение экологичных источни-
ков энергии в строительной отрас-
ли стимулируется с целью снижения
выбросов углекислого газа, которые
на данный момент представляют
одну треть от общемирового количе-
ства (IEA, 2012). Межправительствен-
ная группа экспертов по изменению
климата определила строительную
отрасль как сектор с наивысшим эко-
номическим потенциалом для сни-
жения выбросов углекислого газа
(Ürge-Vorsatz, Novikova, 2008).

С целью улучшения энергоэффек-
тивности зданий Европейский союз

Биологическая адаптация – это способ-
ность системы реагировать на изменение
условий окружающей среды. Живые орга-
низмы способны эффективно принимать,
преобразовывать и накапливать энергию,
воду и дневной свет. В противополож-
ность живой природе большинство зда-
ний изначально задуманы как статичные
неодушевлённые объекты.

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

Рул Лунен (Roel Loonen) – ма-
гистр Технического универси-
тета Эйндховена, Нидерланды.
В 2010 году окончил с отличи-
ем магистратуру и продолжил
научную деятельность в каче-
стве PhD-студента. Его проект
посвящён методам обратного
моделирования климатически
адаптируемых строительных
оболочек. В 2011 году занял по-
чётное первое место в междуна-
родном конкурсе среди студен-
тов REHVA International Student
Competition – 2011. С января
2012 года президент сообще-
ства PhD-студентов на факульте-
те Built Environment.
Аделя Хайруллина (Adelya
Khayrullina) – магистр Уфим-
ского государственного нефтя-
ного технического университета
(УГНТУ, Башкортостан), инже-
нер-строитель по специальности
«промышленное и гражданское
строительство». В 2012 году за-
щитила магистерскую диссер-
тацию о потенциале ветровой
энергии на территории город-
ской застройки с применени-
ем методов математического
моделирования CFD. С октября
2012 года студентка Техниче-
ского университета Эйндхове-
на, Нидерланды, кафедра строи-
тельной физики и инженерного
оборудования зданий.
Ян Хенсен (Jan Hensen) – про-
фессор Технического универси-
тета Эйндховена, Нидерланды,
кафедра строительной физи-
ки и инженерного оборудования
зданий.
Профессор Чешского техниче-
ского университета в Праге,
кафедра моделирования экс-
плуатационных условий. Его
исследовательская и препо-
давательская деятельность ос-
нована на моделировании зда-
ний с целью оптимизации их
дизайна и проектных решений,
повышения энергоэффективно-
сти и улучшения эксплуатацион-
ных показателей в помещениях.
В 2013 году награждён звани-
ем почётного члена IBPSA. Хен-
сен – выдающийся член науч-
ных сообществ ASHRAE, REHVA;
удостоен многочисленных науч-
ных и инженерных наград. Член
редколлегии журналов Building
and Environment, Energy and
Buildings, International Journal of
Low-Сarbon Technologies, а также
основатель и главный редактор
Journal of Building Performance
Simulation.

О б а в т о р а х

[]

занимается разработкой обязатель-
ных к применению норм как для
строящихся, так и для реконструи-
руемых зданий (Energy Performance
of Buildings Directive – Директива
по энергопотреблению зданий). Эти
нормы направлены на снижение
энергопотребления зданий за счёт
использования эффективной тепло
изоляции и снижения инфильтрации.

Временами создаётся впечат-
ление, что пассивная стратегия

не уделяет внимания комфортному
микроклимату в помещениях. Дей-
ствительно существует много при-
меров зданий с низким уровнем
комфорта (преимущественно с пере-
гревом в летнее время), при проек-
тировании которых главной целью
ставилось снижение энергопотреб
ления.

Попытка уравновесить требова-
ния энергоэффективности и каче-
ства микроклимата в помещениях

привела к альтернативному, вдох-
новлённому природой направлению
в проектировании. Суть его в приспо-
сабливаемости ограждающих кон-
струкций. Бионика (биомиметика,
biomimicry) – новое направление в на-
уке, изучающее природные структуры
и их применение в жизни человека,
формирует концептуальные решения
в архитектуре. С помощью современ-
ных технологий строительства, ин-
новаций в сфере строительных мате-
риалов и контролируемых фасадных
компонентов возможна разработка
новаторских фасадов, способных реа-
гировать на изменения окружающей
среды и функционировать как живой
организм (Loonen et al., 2013; Loonen,
2014). Созданные природой ограж-
дающие конструкции, такие как ра-
кушки, кожа, оболочки, претерпели
значительные изменения в процессе
эволюции: снизился расход энергии,
но при этом сохранилась способность
разрастаться и воспроизводиться.
Применяя принципы функционирова-
ния живых организмов в архитектуре,
можно создать ключевой компонент
для развития экологичного строитель-
ного сектора.

Принципы биоадаптивных
конструкций
Биологическая адаптация – это спо-
собность системы приспосабливать-
ся, т. е. удовлетворять заданным тре-
бованиям, в том числе при изменении
условий окружающей среды. Стро-
ительные оболочки (ограждающие
конструкции), обладающие этим свой-
ством, способны самостоятельно ре-
агировать на изменение окружающих
их условий, в частности солнечное из-
лучение, скорость и направление ве-
тра, температура воздуха, осадки
и т. д. Таким образом удаётся сокра-
тить энергопотребление по сравне-
нию с традиционными статичны-
ми зданиями, т. к. ценные источники
энергии будут эффективно использо-
ваться, только когда они действитель-

5 2 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Закрытие фасада

Открытие фасада при повышении влажности воздуха

Р и с . 1 . П р о т о т и п ф а с а д н о й с и с т е м ы M e t e o r o s e n s i t i v e
A r c h i t e c t u r e

Примечание. Автор исследований и оригинальных фотографий Reichert et al., 2014.

http://zvt.abok.ru/

но необходимы (Loonen et al., 2013).
Биоадаптируемые фасады играют
роль своего рода климатического по-
средника между требованиями ком-
форта и условиями окружающей сре-
ды (Wigginton, Harris, 2002).

Фасады со встроенной функцией
биоадаптивности могут быть спроек-
тированы непосредственно под кон-
кретного пользователя.

Архитектура, чувствительная
к погодным условиям
Первые бионические проекты, реа-
лизованные в строительстве, явля-
лись в основном экспериментальной
архитектурой или частными жи-
лыми домами. В настоящее время
бионические проекты реализуются
на уровне строительных материалов
и компонентов, подразумевающих
нетрудоёмкое производство и широ-
кую область применения.

Одним из наиболее известных
и изученных примеров деформа-
ции в природе является открытие
и закрытие еловых шишек в ответ
на изменение влажности. Учё-
ные S. Reichert, A. Menges и D. Correa

в 2014 году заимствовали этот фено-
мен и использовали его в разработ-
ке инновационного фасада. Данный
подход, названный Meteorosensitive
Architecture, предполагает примене-
ние упругой деформации фанерной
структуры в фасадной системе, реа-
гирующей на влажность. Замечатель-
ное свойство этой структуры в том,
что материал реагирует как сенсор
и как силовой привод. Материал мо-
жет быть «запрограммирован» для
реагирования на преобладающие ус-
ловия окружающей среды различны-
ми способами (рис. 1).

Павильон Quadracci
Безошибочно вдохновлённое крыль
ями птиц знаковое сооружение Burke
Brise Soleil (архитектор Сантьяго Кала-
трава) ограждает павильон Quadracci
Музея искусств в Милуоки (штат Ви-
сконсин, США). Архитектурное укра-
шение состоит из 72 стальных рёбер,
охватывающих кровлю стеклянно-
го купола высотой 27 м, и синхрон-
но открывающихся и закрывающихся

в соответствии со временем рабо-
ты музея. Морфологическое сход-
ство с птицей задумано не только
с эстетической, но и с функциональ-
ной точек зрения. Солнечные ламе-
ли динамично защищают помещение
от избыточного солнечного излуче-
ния, но не способом, связанным с ор-
нитологической задумкой этого фа-
сада. Можно, безусловно, поспорить
на тему эффективности этой кон-
струкции и его преимуществами пе-
ред традиционными фасадными ре-
шениями.

BIQ House
Существуют также ограждающие
конструкции, способные адаптиро-
ваться за счёт внедрённых и функ-
ционирующих в них живых организ-
мов. Пример – биофасад BIQ House
на международной выставке зданий
в Гамбурге (Германия). BIQ House обо-
рудован интегрированными в фасад
биологическими реакторами – про-
зрачными контейнерами с микрово-
дорослями, которые выращиваются

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 5 3

Сооружение Burke Brise Soleil в Музее искусств в Милуоки (Висконсин, США)

И
ст

оч
ни

к:
 h

tt
ps

:/
/w

w
w

.fl
ic

kr
.c

om
/p

ho
to

s/
cr

az
ye

gg
95

/1
87

68
26

26
, C

C
BY

-N
D

2.
0

lic
en

se

в фасадных элементах. Во время ро-
ста водоросли выполняют функции
системы затенения, солнечных те-
пловых коллекторов и поглотителей
углекислого газа. После культивиро-
вания часть водорослей может быть
высушена и использована в качестве
биомассы (Wurm, 2013).

Искусственная сосудистая
система для теплового
регулирования окон
Внутренние сосудистые системы, при-
сутствующие в большинстве тепло-
кровных организмов, формируют ос-
нову для биоадаптируемого оконного
стекла, разработанного в Wyss Institute

for Biologically Inspired Engineering Гар-
вардского университета (США) (Hatton
et al., 2013). Стекло снабжено матри-
цей тончайших прозрачных водяных
каналов, играющей роль микроструй-
ного теплообменника для контро-
ля температуры поверхности стекла
(рис. 2). Благодаря регулированию по-
тока воды в системе, достигается ди-
намическое терморегулирование.

5 4 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Фасад из водорослей BIQ House на международной выставке зданий
в 2013 году в Гамбурге (Германия)

Пустое стекло Стекло, заполненное водой

Р и с . 2 . И с к у с с т в е н н о с оз д а н н а я с о с у д и с т а я с и с т е м а в с т е к л е с с е т к о й 1 0 ч 1 0 с м 2 ,
д и а м е т р к а н а л о в 1 м м

И
ст

оч
ни

к:
 w

w
w

.x
at

ak
ah

om
e.

co
m

И
ст

оч
ни

к:
 h

tt
p:

//
w

w
w

.fl
ic

kr
.c

om
/p

ho
to

s/
_b

un
dj

ug
en

d/
10

27
03

41
57

3
, C

C
BY

 2
.0

 li
ce

ns
e

Примечание. Автор исследований и оригинальных фотографий Hatton et al., 2013.

http://zvt.abok.ru/

Исследователи сообщают об охлаж-
дающей способности данной систе-
мы на 7–9 °C при сравнительно малом
потоке воды и верят в значительный
потенциал снижения энергопотреб
ления при применении инновацион-
ного стекла на всей площади фасада
(Hatton et al., 2013). Следующей целью
является увеличение теплоёмкости
данной конструкции с помощью при-
менения материалов с изменяемым
фазовым состоянием (phase change
materials, PCM) на уровне нанострук-
туры.

Smart Energy Glass
«Переключаемые» окна (Smart Energy
Glass) способны контролировать свето-
проницаемость в ответ на изменяющи-
еся условия окружающей среды и тре-
бования по освещению помещений.

В настоящее время данная техноло-
гия производства окон обещает стать
важным игроком в проектировании
энергоэффективных зданий. Более
того, такие окна предоставляют воз-
можность регулировать уровень есте-
ственного освещения без слепящей
яркости и перегревания помещений.
Прогресс за последние годы привёл
к выпуску в продажу первого поколе-
ния «переключаемых» стеклопаке-
тов. Smart Energy Glass не только по-
глощает часть солнечного излучения,
но и конвертирует его в электричество.
Благодаря своим свойствам, это стек-
ло является идеальным решением при
реконструкции зданий, т. к. стеклопа-
кеты не требуют дополнительных про-
водов или источников питания.

Скользящий дом
Скользящий дом (Sliding House) –
проект, реализованный dRMM
Architecture в Суффолке (Великобри-
тания). Выглядит он как простое дере-
вянное строение и, возможно, не осо-
бо впечатлит вас с первого взгляда.
Однако стоит узнать, что скрывает
в себе это непримечательное здание.
Дизайн дома настолько уникален,

что ни один архитектурный термин
не сможет должным образом его
определить. Лучший способ описать
дом – это сказать, что он скользит.
Наружная стена здания представляет
собой оболочку (вторую «кожу»), ко-

торая скользит вдоль продольной оси
здания и скрывает под собой фасад.
Скользя туда и обратно, мобильная
оболочка здания предоставляет жи-
телям невероятную свободу в выборе
внешнего вида и функционирования

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 5 5

Установка «переключаемых» стеклопакетов (Smart Energy Glass)

Скользящий дом (Sliding House) в Суффолке (Великобритания)

И
ст

оч
ни

к:
 w

w
w

.p
ee

rp
lu

s.
nl

Ph

ot
o

©
 A

le
x

de
 R

ijk
e

здания. Освещение и сфера интерье-
ров могут быть изменены за счёт про-
стого перемещения оболочки. Можно
также регулировать систему отопления
и кондиционирования воздуха в тече-
ние года. Здание будто натягивает оде-
яло при холодах и скидывает его, если
жителям хочется больше солнца и све-
жего воздуха.

Прозрачная солнечная панель,
следующая за солнцем
Представьте подсолнухи, следующие
за лучами солнца. Что если и фото
электрические системы затенения
могли бы постоянно ориентировать-
ся на солнце? Solar Swing – это инте-

грированная в здание прозрачная сол-
нечная панель, которая оптимизирует
естественное освещение и генерацию
электроэнергии от солнечного излуче-
ния. Здание превращается в источник
энергии и хорошего самочувствия для
его пользователей. Данное решение
сможет заменить традиционные све-
топрозрачные фасады и кровли. В от-
личие от обычных солнцезащитных
приспособлений, способных только
абсорбировать и отражать свет, Solar
Swing использует линзы для концен-
трации солнечного света и проецирует
полученную энергию на маленькие фо-
тоэлектрические ячейки. Рассеянный
свет при этом не блокируется, и систе-

ма предоставляет естественное днев-
ное освещение без слепящего блеска.

«Земля, ветер и огонь»
Концепция «земля, ветер и огонь» ре-
ализует потенциал возобновляемых
источников энергии (геотермальные
источники, ветер и солнечная энер-
гия) для того, чтобы не использовать
ископаемое топливо для вентиляци-
онного и охлаждающего оборудова-
ния (Bronsema, 2013). Здесь оболочка
здания играет ключевую роль в созда-
нии комфортного микроклимата в по-
мещениях.

Концепция состоит из трёх главных
компонентов для кондиционирования
воздуха и вентиляции и создания не-
обходимой тяги (разницы давлений)
(рис. 3):

1.	Кровля формы Venturi – для уве-
личения притока свежего воздуха
(естественная вентиляция).

2.	Фасад-теплообменник Climate
Cascade с системой распыления
за счёт гравитации – для испари-
тельного охлаждения.

3.	Солнечный (тепловой) дымоход – под
воздействием солнечного излучения
нагревается и стимулирует тягу.
Результаты математического моде-

лирования доказывают, что приме-
нение дополнительных систем хра-
нения теплоты позволяет достигнуть
нулевого энергопотребления здания
(Bronsema, 2013).

Средства проектирования
Бионика – развивающаяся отрасль
в архитектуре и строительстве, и зна-
чительное число биовдохновлённых
адаптируемых фасадов прошли путь
от концепции к реальности. Существу-
ют споры, что во многих случаях термин
«биовдохновлённый» присвоен ограж-
дающим конструкциям по надуман-
ной причине. Более того, некоторые
биовдохновлённые здания часто

5 6 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Прозрачная солнечная панель Solar Swing

И
ст

оч
ни

к:
 w

w
w

.s
ol

ar
sw

in
g.

nl

http://zvt.abok.ru/

не продуманы и не всегда соответству-
ют принципам природы.

Для того чтобы достичь основатель-
ного применения бионики в архитек-
туре, с потенциалом влияния на эф-
фективность жизнедеятельности,
необходимо установить более основа-
тельный, систематичный и рациональ-
ный «переводный» процесс от при-
роды к ограждающим конструкциям
(Badarnah, 2013). Препятствиями к это-
му процессу можно назвать:

•• труднодоступность информации
при систематизации природных
принципов;

•• сложности в проведении аналогии
между биологическими существами
и зданиями (недостаточно знаний);

•• конфликт между требованиями
функциональности и эстетики;

•• масштабирование – сложно-
сти перехода от микронаблюде-
ний к принципам проектирования

на уровне человека или здания.
Недавно был предложен ряд мето-

дологий и средств для стимулирова-
ния проектирования вдохновлённых
природой зданий.

С одной стороны, эти методы фо-
кусируются на классификации и ор-
ганизации. Здесь стоит отметить ре-
зультаты проекта Austrian BioSkin.
По завершении стадии фундамен-
тальных исследований были отобра-
ны 240 организмов, обладающих по-
тенциалом применения их функций
в фасадных системах. В результате
были сформированы 43 биологиче-
ских принципа для ограждающих кон-
струкций, которые подробно описаны
в базе данных и находятся в свобод-
ном доступе в Сети.

С другой стороны, были попыт-
ки разработать методологии, помо-
гающие проектировщикам от стадии
изысканий до разработки концеп-

ции. Ссылаясь на адаптируемые фа-
садные системы, стоит отметить
диссертацию PhD Лидии Бадарнах
(Технический университет Делфта, Ни-
дерланды). В своей работе она разра-
ботала избирательную методологию
для создания концепций огражда-
ющих конструкций, вдохновлённых
природой. Автор также описывает
различные принципы построения ор-
ганизмов в доступной для архитекто-
ров и инженеров форме.

Вышеописанные методы помогут
выдвинуть идеи биовдохновлённых
адаптируемых фасадов из среды пло-
хо изученных и образных концепций
в строительную практику.

Литература
1. �Badarnah L. Towards the LIVING Envel-

ope: Biomimetics for Building Envelope
Adaptation: PhD Thesis. Delft Univer-
sity of Technology, 2013.

2. �Braun D. H. Bionisch Inspirierte Ge-
bäudehüllen: PhD Thesis. Stuttgart
University, 2008.

3. �Bronsema B. Earth, Wind & Fire – Nat-
ural Air Conditioning: PhD Thesis. Delft
University of Technology, 2013.

4. �Brownell B. Transmaterial 3: A Catalog
of Materials That Redefine Our Physic-
al Environment. N. Y.: Princeton Archi-
tectural Press, 2010.

5. �Chen P. Y., McKitrrick J., Meyers M. A.
Biological Materials: Functional Adap-
tations and Bioinspired Designs //
Progress in Material Science. 2012.
Vol. 57 (8). Pp. 1492–1704.

6. �Loonen R. C. G. M. Climate Adaptive
Building Shells. 2014.

7. �Loonen R. C. G. M., Trčka M., Cósto-
la D., Hensen J. L. M. Climate Adapt-
ive Building Shells: State-of-the-Art
and Future Challenges // Renew-
able and Sustainable Energy Reviews.
2013. Vol. 25. Sept. Pp. 483–493.
doi:10.1016/j.rser.2013.04.016.

8. www.pinterest.com/CABSoverview

С полным списком литературы
можно ознакомиться

на сайте www.zvt.abok.ru. ●

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 5 7

Р и с . 3 . П р и н ц и п е с т е с т в е н н о й в е н т и л я ц и и с и с т е м ы
« з е м л я , в е т е р и ого н ь » .

1 �– �Зона избыточного
давления.

2 – Офисные помещения.
3 – Вентиляционный канал.
4 �– �Система рекуперации

теплоты FiWiHex.
5 �– �Дополнительный

вентилятор.
6 �– �Выброс воздуха, тяга

усиливается благодаря
кровле формы Venturi.

7 – �Воздушная заслонка
для рециркуляции.

8 �– �Система аккуму
лирования теплоты.

9 – �Техническое помещение.

Кровля формы Venturi

Фасад-теплообменник
Climate Cascade

Солнечный (тепловой)
дымоход

Примечание. Иллюстрация заимствована из диссертации PhD Bronsema, 2013

http://zvt.abok.ru/
http://www.pinterest.com/ewayea/houses-homes-climate-adaptive-buildings/

5 8 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

И н н о в а ц и о н н ы е т е х н о л о г ии

Функциональное
освещение:

современные тенденции
и технологии

Функциональное освещение – это высококонкурентная область,
где постоянное усовершенствование технологий является
скорее рядовым явлением. Изменения затрагивают все сторо-
ны этой области. Появляются новые осветительные приборы,
повышается эффективность источников света, внедряются
системы управления и пр. Большие перспективы связывают со
светодиодным освещением – сферой, развивающейся стреми-
тельными темпами.

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

Алексей Михайлов

http://zvt.abok.ru/

Классификация
Искусственное освещение можно
подразделить на несколько больших
категорий. Выделяют функциональ-
ное (рабочее), аварийное, охранное
и дежурное освещение. Отдельную
группу составляет архитектурное
освещение, роль которого в боль-
шей степени декоративная и сводит-
ся к созданию антуража и расста-
новки акцентов.

Основной сегмент занимает функ-
циональное освещение. Оно обеспе-
чивает нормируемые осветительные
условия (тот белый свет, под кото-
рым удобно работать) во всех поме-
щениях, а также на участках вне зда-
ния, предназначенных для работы,
прохода людей и движения транс-
порта.

Функциональное освещение тоже
делится на несколько видов. По спо-
собу монтажа выделяют встраивае-
мые, подвесные, устанавливаемые
на поверхность, свободно разме-
щаемые на полу светильники. Су-
ществуют также излучающие вниз
светильники, многокомпонентные
системы освещения, светильники

для высоких и низких пролётов, ма-
гистральные системы, реечные ис-
точники света.

В зависимости от области приме-
нения выделяют, например, осве-
щение магазинов, предприятий,
гостиниц, ресторанов, офисов, спор-
тивных объектов, теплиц, школ, при-
легающих территорий.

В каждой группе применяют свой
подход. Так, освещение промышлен-
ных предприятий является наиболее
сложным и комплексным сегмен-
том искусственного освещения. Свет
играет важнейшую роль в обеспече-
нии безопасности производствен-
ного процесса. Самым верным под-
ходом здесь является применение
комплекса наиболее современных
решений, например магистральных
систем с интеллектуальной систе-
мой управления для получения мак-
симальной экономии энергии. То же
относится к логистическим объек-
там. Применение систем управления
освещением на них крайне актуаль-
но. Специфика этих центров тако-
ва, что освещение требуется только
в отдельных зонах склада, в кото-

рых находятся люди. При этом свет
может включаться по расписанию
или только во время проезда по-
грузчиков по складу и совершении
погрузочно-разгрузочных работ.

Энергоэффективность
Энергоэффективность источников
света является главным показате-
лем в сфере функционального осве-
щения, в отличие, например, от ар-
хитектурной подсветки, где этот
вопрос в настоящее время стоит
на третьем, а иногда и на более низ-
ком месте (на первом плане – слож-
ность разработки решения, ком-
пактность светильников, создание
эффектов и пр.).

Согласно СП 52.13330.2011 «Есте-
ственное и искусственное освеще-
ние», для искусственного освещения
следует использовать энергоэконо-
мичные источники света, отдавая
предпочтение при равной мощности
источникам света с наибольшей све-
тоотдачей и сроком службы. В пер-
вую очередь это разнообразные
энергосберегающие газоразрядные
и люминесцентные лампы. Вместе

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 5 9

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

с тем в условиях общего сокращения
расходов, разработки новых стан-
дартов, зелёных инициатив и при-
нятия законодательных актов, на-
правленных на защиту окружающей
среды, наметилась тенденция воз-
растания интереса к светодиодным
решениям. Будучи сравнительно
молодой технологией, светодиод-
ному освещению удалось стреми-
тельно развиться, и на данный мо-
мент это наиболее перспективное
направление в светотехнике. Свето-
диодные осветительные приборы
могут использоваться практически
во всех категориях искусственного
освещения. Это световое решение
максимально экологично с точки
зрения того, что оно помогает сбе-
речь энергетические ресурсы пла-
неты. Кроме того, в отличие от лю-
минесцентных ламп, светодиоды
не содержат ртути, поэтому не явля-
ются опасными отходами и не тре-
буют специальной утилизации.
Правильно сконструированные све-
тодиодные приборы превосходят
традиционные светильники по ряду

показателей. Они обеспечивают ста-
бильный высококачественный цвет-
ной и белый свет практически без
видимых цветовых перепадов меж-
ду светильниками; имеют более вы-
сокую энергоэффективность; со-
храняют высокий световой поток
в течение всего срока эксплуатации;
требуют минимальных затрат на об-
служивание и т. д.

В настоящее время основные уси-
лия всех ключевых игроков рынка
в светодиодной сфере сосредоточе-
ны на двух моментах – повышении
эффективности светодиодных ре-
шений и их удешевлении. По мере
усовершенствования технологии
светодиодные светильники смогут
предоставить огромные возможно-
сти при модернизации систем. На-
пример, бóльшая часть промыш-
ленного освещения в России редко
достигает показателя менее
10 Вт/м2/100 лк, а удельная мощ-
ность современных решений может
составлять менее 2 Вт/м2/100 лк.
Большой потенциал и в уличном ос-
вещении. В этой области приобрели

широкое распространение светиль-
ники с натриевыми газоразрядны-
ми лампами, недостатком которых
является получаемый яркий грязно-
жёлтый свет, под которым невоз-
можно определить цвет предмета.
По сути высокое качество цветопе-
редачи для освещения магистра-
ли и не нужно. Важно то, что натри-
евые лампы вырабатывают много
света, который позволяет хоро-
шо различать движение на дороге.
Но пока не создана такая светоди-
одная система освещения, которая
превзошла бы по экономичности
это решение.

Тем временем, динамика рынка
такова, что в течение нескольких де-
сятилетий происходит ежегодное
снижение стоимости светодиодов
в среднем на 20 % и повышение эф-
фективности по параметрам свето-
вого потока на уровне 35 %. То есть
общая эффективность светодио-
дов удваивалась каждые 1,5–2 года
(данные LEDs Magazine). Сейчас тем-
пы немного снизились. Вероятнее
всего, в будущем темпы продолжат
замедляться, но тенденция сохра-
нится, и основной упор будет сделан
на ещё большем повышении эффек-
тивности технологии.

Современные решения для
промышленных объектов
и офисов
В промышленном секторе получили
распространение две категории све-
тильников – хай-беи и магистраль-
ные системы.

Хай-беи (high bay systems, до-
словно – светильники для высоких
пролётов) чаще всего используют
на производственных предприятиях
и в крупных логистических центрах.
Данное световое решение основа-
но на точечных типах световых при-
боров. Светильники этой категории
круглосимметричные (по своей фор-
ме напоминают колокола) и в диа-
метре достигают 800 мм.

6 0 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Светильники типа хай-бей

http://zvt.abok.ru/

В настоящий момент основная
доля хай-беев изготавливается
на металлогалогенных лампах (один
из видов газоразрядных ламп высо-
кого давления), заменивших ранее
распространённые натриевые лам-
пы (они не соответствуют требова-
ниям СП 52.13330.2011 для общего
и местного освещения, по кото-
рым источники света должны иметь
цветовую температуру от 2 400
до 6 800 K и цветопередачу не ме-
нее Ra = 50). Металлогалогенные
лампы сочетают в себе очень высо-
кий уровень светопередачи, долгий
срок службы и имеют максимальную
эффективность среди всех газораз-
рядных ламп. Существуют также све-
тильники с люминесцентными и све-
тодиодными лампами. Последние
не нашли широкого распростране-
ния в России из-за их большой сто-
имости.

Помимо высокой эффективности,
особенностью светильников это-
го типа является устойчивая работа
в агрессивных средах (в помещениях,
где возможны протечки, задымле-
ние, выпадение конденсата и т. д.).
Закрытый светильник и лампы в спе-
циальной защитной оболочке ис-
ключают попадание осколков и рту-
ти в окружающую среду. Благодаря
хорошим оптическим характеристи-
кам их с успехом применяют также
в помещениях с высокими потол-

ками (порядка 15–20 м), напри-
мер в выставочных залах и больших
спортивных комплексах. Существуют
осветительные установки, где све-
тильники для высоких пролётов при-
менены на высотах 40 м и более.

Магистральные системы (light-line
systems) знакомы большинству по су-
пермаркетам. Это так называемая
световая линия, устанавливаемая
на регулируемых подвесах. В мага-
зинах линейные типы светильников,

как правило, подвешивают над тор-
говым оборудованием (прилавками,
холодильными камерами и пр.).

По эффективности магистраль-
ные системы превосходят хай-беи.
Во-первых, их можно подвесить
на различную высоту и создать оп-
тимальную освещённость по верти-
кали и горизонтали в конкретном
помещении. Во-вторых, они хоро-
шо себя зарекомендовали при рабо-
те с системой управления. В отличие

Встроенный осветительный прибор с видимой линией светодиодов

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 6 1

Магистральная система с люминесцентной лампой

от хай-беев, в магистральных систе-
мах обычно применяют люминес-
центные лампы или светодиодный
модуль. И та и другая технология
позволяет автоматизировать систе-
му освещения. Данные светильники
быстро разгораются, что позволяет
их моментально включать и вы-
ключать. Металлогалогенные лам-
пы, напротив, разгораются очень
медленно (иногда до 10 мин). Бе-
лый свет в них достигается горени-
ем огромного количества солей раз-
ных металлов, и перед тем, как его
получить, свечение лампы сменяет-
ся с одного цвета на другой. Минус
таких ламп – резкая зависимость
от напряжения. Если лампу вклю-
чить, не дав ей остыть, то она может
выйти из строя. Чтобы этого не про-
изошло, в конструкции металло-
галогенных светильников предус-
матривают пускорегулирующий
аппарат, блокирующий включение
лампы до того состояния, при кото-
ром она сможет разжечься, не на-
вредив себе.

Офисный сектор представлен
в основном светильниками встраи-
ваемого и подвесного типов.

Наиболее рационально осветить
помещение и создать комфортные
условия для сотрудников позволя-
ют подвесные светильники. Глав-
ное условие для этого – хорошо
выполненный проект освещения,
в котором продумана расстановка
рабочих мест и учтены вероятные
изменения (если возможно). В этом
случае каждый светильник распо-
лагается непосредственно над ра-
бочим столом и без каких-либо
потерь обеспечивает требуемое
нормами для конкретного вида
деятельности освещение (напри-
мер, для работы, связанной с раз-
личением объектов очень высокой
точности, можно добиться необ-
ходимой освещённости рабочей
поверхности в 500 лк).

Выбирая эту систему освещения,
следует учитывать, что перестанов-
ка или изменение количества рабочих
мест в большинстве случаев создадут
огромную проблему. Линия светиль-
ников уже расставлена, и сдвинуть
их уже никуда нельзя без серьёзных
финансовых потерь. Если у компании
нет уверенности, что офис не претер-
пит изменений достаточно продолжи-

тельное время, то на это решение луч-
ше не идти.

Система освещения на встроен-
ных светильниках, пусть и не столь
эффективна, но позволяет решить
вопрос с возможным «движением»
внутри фирмы. Компании, как пра-
вило, остаётся выбирать между раз-
личными типами ламп. Основная
европейская тенденция для этой ка-
тегории светильников – переход
с люминесцентных ламп Т8 (диаметр
25,4 мм) на Т5 (диаметр 15,9 мм)
и далее на светодиоды. В России, как
отмечают некоторые аналитики, ско-
рее всего, минуют стадию Т5 и сра-
зу перейдут на светодиодные лампы,
поскольку уже сейчас налажен вы-
пуск недорогих, пусть и уступающих
в качестве светодиодов.

Отдельного внимания заслуживает
достаточно новый тип офисных осве-
тительных приборов – торшерные
светильники. Данная технология ста-
новится всё более востребованной
в Европе и США в связи с появлением
зелёной сертификации. Это доволь-
но дорогое решение. По этой при-
чине в нашей стране такие освети-
тельные приборы пока используются
лишь в единичных проектах. Главная
особенность торшерных светильни-
ков – свобода перемещения. В слу-
чае перестановок внутри компании
их можно легко переместить, в отли-
чие от подвесных приборов. Кроме
того, они имеют низкую высоту под-
веса, благодаря чему можно напра-
вить свет адресно, как в случае с под-
весными светильниками.

Сертификация
Эффективная система освещения
позволяет получить высокие баллы
в системах сертификации, в частно-
сти в LEED и BREEAM.

В качестве примера здания, в кон-
цепции организации пространства
которого акцент сделан на свет, мож-
но привести офис компании Jones
Lang LaSalle. Такой подход позволил

6 2 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Встроенный осветительный прибор со сниженным уровнем пульсации (линия
светодиодов спрятана). Светильник является полностью управляемым. Кроме
того, через него можно управлять ведомыми устройствами. Главный светиль-
ник, установленный у окна, получает информацию через датчик присутствия
и освещённости, после чего уменьшает или увеличивает уровень освещённости.
Далее, например, если в комнату поступает больше солнечного света, он димми-
рует следующий за ним светильник до 10 %, а более дальний – до 30 % и т. д.

http://zvt.abok.ru/

не только сократить потребление
энергоресурсов, но и создать ком-
фортные условия для сотрудников,
а также клиентов компании. В офис-
ных помещениях установлены под-
весные люминесцентные светиль-
ники, оборудованные датчиками
освещённости и присутствия. Обе-
спечена возможность ручного кон-
троля параметров освещённости.
Интересной деталью являются ди-
намические светодиодные пане-
ли, расположенные на потолке зоны
ресепшн. Они представляют собой
многоцветные программируемые
светодиодные модули, покрытые
звукопоглощающей тканью. Все све-
тильники объединены интеллекту-
альной системой управления.

Основные требования зелёных
стандартов – это наличие системы
управления, обеспечивающей авто-
матическое включение и выключение
света, изменение уровня освещён-
ности в зависимости от уровня есте-
ственного света и пр., а также дости-
жение высокого показателя удельной
мощности освещения, измеряемого
в Вт/м2/100 лк (как указывалось выше,
у эффективных решений этот показа-
тель может составлять 2 Вт/м2/100 лк
и менее). Параметр показывает, ка-
кая мощность в ваттах необходима
на 1 м2, чтобы добиться освещённо-
сти в 100 лк. Зачастую при модерни-
зации очень сложно выявить, какой
экономии удалось достичь, исполь-
зуя просто показатель освещённости
(в люксах). На объекте нормы могли
попросту не соблюдаться, и, условно
говоря, вместо заявленной освещён-
ности в 400 лк было всего 100 лк. При-
менение усреднённого показателя
в Вт/м2/100 лк позволяет решить эту
проблему.

Офис отвечает основным прин-
ципам сразу двух экологических
стандартов – LEED (c оценкой «Зо-
лотой») и BREEAM («Хорошо»). Век-
торы в этих системах смещены
в разные стороны, что особенно
проявляется при оценке офисных
зданий. LEED прежде всего требу-
ет достижения экономии энергоре-
сурсов. В BREEAM в первую очередь
необходимо создать комфортные
условия для человека, а уже во вто-
рую – добиваться экономии. При
этом нужно неукоснительное со-

блюдение всех европейских стан-
дартов по освещению, а они очень
жёсткие. Чем больше экономии по-
лучится, тем выше окажутся баллы.
И это действительно сложно – сэко-
номить там, где эргономика на вы-
сочайшем уровне. ●

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 6 3

Светильник торшерного типа

Эффективная система освещения
позволяет получить высокие баллы
в системах сертификации, в частности
в LEED и BREEAM

Алексей Михайлов – менеджер
по работе с ключевыми клиента-
ми компании Philips Lighting.

О б а в т о р е

6 4 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

О п ы т в о п л о щ е н и я

УСТОЙЧИВОЕ РАЗВИТИЕ
ГОРОДОВ.

SONGDO – Международный деловой район

Одновременно с повышением экологичности и энергоэффектив-
ности отдельных зданий происходит создание целых городов, в ос-
нове которых заложена концепция устойчивого развития. Между-
народный деловой район Songdo – одно из таких мест. Основной
целью его строительства является достижение наивысшего уровня
гармонизации с окружающей природной средой.

Мартин Бисмарк

И
ст

оч
ни

к:
 w

w
w

.g
al

ei
nt

l.c
om

http://zvt.abok.ru/

Район Songdo строится в Инч-
хоне (Южная Корея) на «отво-
ёванной» у моря территории,

занимающей около 610 га. Проект за-
пущен в 2010 году, а к 2020 году здесь
появятся 350 зданий различного на-
значения. Жилая часть площадью
3,2 млн м2 рассчитана на проживание
около 75 000 человек. В деловом цен-
тре (4,7 млн м2) будут созданы рабо-
чие места для 300 000 человек.

Гармонизация с окружающей
природной средой
Для оптимизации экономических,
энергетических характеристик не-
обходимо получать всеобъемлю-
щую картину всего баланса здания
и после ввода проекта в эксплуата-
цию. Это же относится и к социаль-
ной составляющей: ресурсосбере-

жение не должно понижать уровень
комфорта.

Учёт самых строгих требований
устойчивого строительства на всех
этапах жизненного цикла – главная

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 6 5

Проект Центра искусств

Постройка жилых небоскрёбов
Central Park II

Наименование: «Сонгдо»
(Songdo).

Расположение: Инчхон (Юж-
ная Корея), в 65 км на юго-запад
от Сеула.

Собственники: Gale International,
Posco, Morgan Stanley Real Estate.

Архитектор: Kohn Pedersen Fox
(Нью-Йорк, США).

Основное назначение: междуна-
родный деловой район.

Общая площадь – 610 га.

Население: 75 000 жителей
и 300 000 рабочих.

Завершение основных строи-
тельных работ: 2020 год.

О б щ а я и н ф о р м а ц и я

И
ст

оч
ни

к:
 w

w
w

.g
al

ei
nt

l.c
om

И
ст

оч
ни

к:
 w

w
w

.g
al

ei
nt

l.c
om

особенность этого грандиозного
по масштабам проекта. Строитель-
ство ведётся в соответствии с нор-
мами национальных и международ-
ных стандартов в области защиты
окружающей среды.

В проекте уделяется особое внима-
ние не только строительству зданий,
но и благоустройству территории:
около 40 % площади будут занимать
зелёные зоны отдыха. В центре горо-

да на участке в 40 га расположен Цен-
тральный парк (Songdo Central Park),
имеющий традиционное для Кореи
оформление. При этом в нём приме-
нены передовые технологии: уже соз-
дана система каналов, заполненных
морской водой.

Город спроектирован с использо-
ванием более 100 зелёных техно-
логий. Повсеместно установлены
солнечные панели, в системах ОВК
применяются геотермальные источ-
ники теплоты и холода. Конструкции

имеют вакуумную изоляцию, кото-
рая представляет собой высокоэф-
фективную систему термического
уплотнения (тепловой изоляции), су-
щественно сокращающую транспорт
теплоты, обусловленный молеку-
лами газа. Система ICT (information
communication technology), исполь-
зуемая в проекте, позволяет оп-
тимизировать энергопотребление
и экономить первичные источни-
ки энергии (от 30 до 100 % по срав-
нению с аналогичными зданиями).
Каждое здание способно самосто-
ятельно вырабатывать в среднем
35 % энергии из возобновляемых
источников.

Экологичный транспорт
Songdo имеет собственную линию ме-
тро и общественный транспорт, связы-
вающие все районы города. В местах,
предназначенных для парковки, уста-
новлены зарядные станции для элек-
тромобилей. Поощряется использо-
вание автомобилей группами людей.
Наряду с этим есть развитая сеть тро-
туаров и велосипедных дорожек.

Энергосбережение
Проектом предусматривается внедре-
ние новейших технологий для мак-
симального снижения водо- и энер-
гопотребления. В частности, зелёные
крыши дадут возможность смягчить

6 6 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Северо-восточный азиатский
торговый центр

Около 40 % площади будут занимать
зелёные зоны отдыха

И
ст

оч
ни

к:
 w

w
w

.g
al

ei
nt

l.c
om

И
ст

оч
ни

к:
 w

w
w

.g
al

ei
nt

l.c
om

http://zvt.abok.ru/

эффект теплового острова, характер-
ного для крупных городов. Централь-
ный пневматический сбор мусора за-
менит традиционную систему. Будут
также использованы современные
теплоизоляционные материалы, а це-
мент частично заменят шлаки, образу-
ющиеся при выработке металла.

Автоматизация
В ноябре 2013 года на территории
международного кампуса Универси-
тета Йонсея было успешно заверше-
но строительство одного из первых
комплексов района – POSCO Green
Building. Это пятиэтажное офисное
здание общей площадью 5 571 м2,
пять трёхэтажных жилых зданий, че-
тырёхмодульные жилые дома и вы-
ставочный холл. POSCO Green Building
оборудован системами автоматиза-
ции BEMS (building energy management
system – система автоматизации ин-

женерного оборудования зданий
и энергоменеджмента) и BMS (building
management system – система авто-
матизации инженерного оборудо-
вания зданий). BEMS управляет все-
ми системами ОВК и освещения OLED
(organic light-emitting diode – органи-
ческие светодиоды), постоянно ана-
лизируя процесс выработки, рас-
пределения и потребления энергии
(измеряется разница температур в ре-
зультате солнечного излучения и т. п.).
Система автоматизации повышает
энергоэффективность и осуществля-
ет энергетический менеджмент. Все
показания, поступающие с счётчиков,
анализируются в режиме реально-
го времени. Это позволяет оптимизи-

ровать не только параметры устано-
вок, но и поведение обслуживающего
персонала и вовремя выявлять по-
грешности и неисправности. Свободно
программируемые контроллеры, име-
ющие протокол BACnet/IP (класс B-BC),
обеспечивают надёжную работу си-
стемы автоматизации. К ним посту-
пают данные о температуре, влажно-
сти, потреблении тепловой энергии.
Вопросы оптимизации можно решать
этими устройствами благодаря об-
ширным библиотекам стандартных
установок и функциональных блоков,
используемых компанией «Саутер»
во многих подобных проектах по все-
му миру. ●

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 6 7

Мартин Бисмарк – директор до-
черней компании Sauter Building
Control International GmbH. На-
чал работать в фирме в 1992 году
в качестве инженера-программи-
ста по системам автоматизации
инженерного оборудования зда-
ний и АСУ. В 1994 году назначен
маркет-менеджером по России.
С 1999 года заместитель дирек-
тора, а с 2004-го – директор ком-
пании.

О б а в т о р е

Комплекс Convensia

И
ст

оч
ни

к:
 w

w
w

.g
al

ei
nt

l.c
om

И
ст

оч
ни

к:
 w

w
w

.g
al

ei
nt

l.c
om

6 8 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

З ё л е н о е с т р о и т е л ь с т в о

Ежегодно возрастающее энергопотребление зданий серьёзным об-
разом сказывается на изменении климата и истощении природных
ресурсов. Во всём мире на здания приходится примерно 40 % выбро-
сов углекислого газа и более 50 % отходов. Эти глобальные проблемы –
вызов строительной отрасли, перед которой стоят задачи не только
сохранить ресурсы для последующих поколений, но также осознан-
но использовать природное топливо и поддерживать в долгосрочной
перспективе качество жизни людей, находящихся в зданиях.
Ключ к решению, по мнению DGNB, в зелёном строительстве.

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

по-немецки

DGNB: Устойчивое
строительство

http://zvt.abok.ru/

От экологии к устойчивости
Зелёное строительство – больше,
чем просто забота об экологии.
Такой подход подразумевает, по-
мимо экономии ресурсов, созда-
ние зданий, которые оправдают
себя с экономической точки зре-
ния. Зелёные здания рассматрива-
ются на всех этапах своего жизнен-
ного цикла – от проектирования
до демонтажа. Кроме того, зелёное
строительство нацелено на учёт по-
требностей людей, благодаря чему
жить и работать в таких зданиях
значительно комфортнее. Важную
роль играют также техническое ос-
нащение и удачное месторасполо-
жение, для этого необходимо ком-
плексно и продуманно подойти
к проектированию здания.

Инвестиции, которые себя
оправдывают
При оценке здания по-прежнему
принято исходить из того, сколь-
ко будет стоить здание по оконча-
нии строительства, а не на протя-
жении всего срока службы объекта.
При этом в первые годы эксплуата-
ции затраты могут достигать от 70
до 80 %.

Бытует и мнение, что внедре-
ние зелёных технологий значитель-
но удорожает проект. Однако за-
частую это не так. Если на самом
начальном этапе учесть все аспек-
ты, связанные с повышением эколо-
гичности здания, можно сократить
до минимума размер дополнитель-
ных вложений. Ежегодные эксплу-
атационные расходы в таких зда-
ниях, как правило, невысокие.
Во времена постоянного удорожа-
ния энергоносителей это важный
аргумент для потенциальных арен-
даторов и покупателей. Значитель-
но сократить расходы удаётся так-
же при реконструкции и демонтаже
здания. Таким образом, итоговые
затраты оказываются даже меньше,
чем у обычных зданий.

Сертификация
Сертификация по DGNB затрагивает
наиболее важные аспекты устойчи-
вого строительства. Оценка произ-
водится с учётом всего жизненного
цикла здания и в соответствии с бо-
лее чем 50 критериями, сгруппиро-
ванными в шесть категорий:

•• качество окружающей среды;
•• экономическая эффективность;
•• социально-культурные качества
и функциональность;

•• техническая оснащённость;
•• качество процесса;
•• качество месторасположения.
Система ставит цели и оставляет

свободу выбора методов их достиже-
ния. Отсутствие рамок даёт возмож-
ность воплощать в жизнь самые сме-
лые решения.

В зависимости от набранных бал-
лов зданию присуждаются «Бронзо-
вый», «Серебряный» или «Золотой»
сертификаты.

Сертификация по DGNB измеря-
ет и доказывает отдельные досто-
инства здания, делает их очевидны-
ми. Возможность оценить качество

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 6 9

DGNB (Deutsche Gesellschaft
für Nachhaltiges Bauen) – Совет
устойчивого строительства Гер-
мании. В сообществе состоят бо-
лее 1 200 организаций-членов
и более 500 экспертов на обще-
ственных началах.
С целью поддержки зелёного
строительства советом разра-
ботана система сертификации
и оценки экологичных, экономи-
чески и энергетически эффек-
тивных зданий и целых районов,
удобных для обитания. На се-
годняшний день выдано поряд-
ка 640 сертификатов, приблизи-
тельно 280 проектов находятся
на стадии оценки.

www.dgnb.de

О D G N B

Ш е с т ь к а т е г о р и й к о н ц е п ц ии у с т о й ч и в о г о р а з в и т и я D G N B

Примечание. Проценты показывают, значимость каждой из категорий при оценке зда-
ния. Качество месторасположения учитывается отдельно.

Качество
окружающей

среды
22,5 %

Экономическая
эффективность

22,5 %

Социально-
культурные качества
и функциональность

22,5 %

Техническая
оснащённость

22,5 %

Качество процесса
10 %

Качество месторасположения

http://www.dgnb.de/

здания по совокупности критери-
ев отличает DGNB от других систем
оценок, таких как LEED (Руковод-
ство в энергетическом и экологиче-
ском проектировании) или BREEAM
(Метод оценки экологической эф-
фективности от Исследовательского

института строительства), которые
в большей степени служат для оцен-
ки и классификации.

Онлайн-платформа DGNB Navigator
разработана в дополнение к системе.
Здесь производители могут внести
данные о своей продукции согласно

системе вышеуказанных критериев.
Этот сервис позволяет быстро сори-
ентироваться и выбрать подходящее
для сертифицируемого объекта ре-
шение.

Международная сеть DGNB
Система DGNB распространяется
по миру благодаря постоянно ра-
стущей сети консультантов и ау-
диторов. Сейчас в организации
работают более 650 аудиторов, по-
ловина из которых занимается сер-
тификацией объектов за пределами
Германии. Предложение по кон-
сультированию также постоянно
расширяется. Профессиональны-
ми консультантами DGNB являются
более 400 специалистов. Подготов-
ка будущих экспертов DGNB осу-
ществляется при сотрудничестве
с партнёрами из Бразилии, Китая,
Испании, а также России. Сама кон-
цепция DGNB значительно облегча-
ет интернационализацию: за счёт
гибкости система может быть легко
адаптирована под требования прак-
тически любой страны.

Пример проекта
Вскоре после образования DGNB по-
следовали зарубежные проекты,
прошедшие сертификацию в этой
системе. В частности, в Китае пер-
вым зданием, получившим предва-
рительный сертификат «Золотой»,
стал Центр науки и культурно-
го обмена в Чжанцзяне (Zhangjiang
Science and Culture Exchange Centre),
расположенный в шанхайском райо-
не Пудун. Цель проекта – быть сим-
волом экологичности для других
зданий Китая. Например, энергоза-
траты планируется снизить пример-
но на 60%, по сравнению со средне-
статистическими зданиями Китая.
В основном это станет возможным
благодаря применению эффектив-
ных наружных ограждающих кон-
струкций и теплоизоляции фаса-
дов. Система климатизации будет

7 0 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

С ис т е м а с е р т и ф и к а ц ии D G N B

Суммарный индекс
эффективности (total
performance index), %

Минимальный индекс
эффективности (minimum

performance index), %
Сертификат

35 и более –
Сертифи-
цировано

50 и более 35
Бронзо-

вый

65 и более 50
Серебря-

ный

80 и более 65 Золотой

Те
хн

ич
ес

ка
я

ос
на

щ
ен

но
ст

ь
72

,7
 %

Экономическ
ая

эф
фекти

вность
 57,1

 %

Качество процесса 68,6 %

Качество окруж
аю

щ
ей

 среды
 76,5 %

Социально-культурные качества

и функциональность 63,1 %

67,5 %
Индекс

эффектив-
ности

http://zvt.abok.ru/

построена на использовании ге-
отермальной тепловой энергии
и естественной вентиляции. Строи-
тельство осуществят с применени-
ем ресурсосберегающих технологий.
О комфорте пользователей также
позаботятся: во все помещения бу-
дет проникать дневной свет, а пла-
нировку можно будет приспособить
под изменяющиеся потребности.

Предварительный сертификат
DGNB устанавливает очень высокую
планку уже на начальной стадии, –
утверждает архитектор Яо Йинг из
Liujie Architecture Design Co. Ltd. –
Застройщики и архитекторы могут
с самого начала планировать и оп-
тимизировать этот проект с учётом
требований экологичности и, соот-
ветственно, проводить более успеш-
ную маркетинговую кампанию».

DGNB в России
Сообщество динамично развивает-
ся и в России. В Москве успешно про-
ведены два образовательных курса
DGNB, подготовивших 68 консуль-
тантов и аудиторов, которые теперь
могут осуществлять сертификацию
объектов по этой системе. Сегодня

российское отделение DGNB работа-
ет над адаптацией критериев систе-
мы сертификации к местным услови-
ям. Эксперты под контролем DGNB
разрабатывают системную версию
для России, учитывая местные усло-
вия и опыт пилотных проектов.

Благодарим Совет устойчивого
строительства Германии (DGNB)
за предоставленные материалы. ●

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 7 1

Проект Центра науки и культурного обмена в Чжанцзяне, Шанхай (Китай)

Бизнес-центр «Ленинский, 119» –
первое зелёное здание в России,
сертифицированное по стандарту
DGNB (оценка «Золотой»)

И
ст

оч
ни

к:
 w

w
w

.le
ni

ns
ki

y1
19

.ru
И

ст
оч

ни
к:

 w
w

w
.ru

ss
la

nd
.a

hk
.d

e

7 2 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

З е л ё н о е с т р о и т е л ь с т в о

ЭНЕргоэффективные
дома Дании

Зелёное строительство предполагает минимальное воздействие на окру-
жающую среду и направлено на снижение выбросов углекислого газа
(как индикатор расхода энергии). Это целая система, из которой беспо-
лезно выдергивать отдельные элементы, утверждают датчане. В Дании
в качестве пилотных проектов выбираются не только дома и кварта-
лы (жилой дом в Остербро), но и города. Один из них – Копенгаген, ко-
торый должен стать «карбонейтральным» к 2025 году. Другой – Сённер-
борг, где реализуется план Project Zero, рассчитанный до 2029 года.

Николай Шилкин, Алла Насонова

http://zvt.abok.ru/

Национальная идея
В 2011 году в Дании создано Мини-
стерство климата, энергетики и стро-
ительства, что демонстрирует ком-
плексный подход страны к теме
зелёного строительства на прави-
тельственном уровне. Еще в се-
редине 1970‑х годов в результате
нефтяного кризиса в стране при-
шлось полностью запретить движе-
ние автомобильного транспорта (кро-
ме экстренных служб) в выходные
дни. С тех пор энергетическая неза-
висимость, комфорт и безопасность
граждан – национальная сверхидея
датчан. В стране объявлена зада-
ча стать независимыми от ископае-
мых видов топлива к 2050 году. Осу-
ществить этот переход необходимо
экономически эффективно. Пока по-
лучается: с начала 2000‑х годов ВВП
Дании увеличился на 80 %, а выбро-
сы СО2 остались на прежнем уровне.

Велохайвеи
Одна из составляющих экологической
политики – зелёная мобильность.
Ожидается, что к 2025 году 75 % всех
перемещений по городу будет осу-
ществляться на велосипеде, обще-
ственном транспорте либо пешком.

1

1

2 2

2

2

3
C

Зима 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 7 3

П л а н и ф а с а д з д а н и я

1 – «солнечная» стена
2 – солнечные коллекторы
3 – застеклённые балконы

Наименование: жилой дом
в районе Остербро.

Расположение:
Копенгаген (Дания).

Основное назначение:
жилое здание.

Типы помещений: жилые,
общественные (магазин).

Этажность – 5 (76 квартир).

Площадь:
• общая – 11 047 м2;
• жилая – 9 896 м2;
• �тёплого чердака и магазина –

1 151 м2.

Завершение работ по рекон-
струкции: 1995 год.

О б щ а я и н ф о р м а ц и я

А 20–30 % легкового и 30–40 % грузо-
вого автотранспорта перейдут на во-
дородное топливо, биогаз или биоэта-
нол (этанол, получаемый в процессе
переработки растительного сырья).

В Копенгагене поражает количе-
ство трёхколесных велосипедов с те-
лежками разных модификаций. Для
четверти семей с детьми именно ве-
лосипед является основным транс-
портным средством. К 2015 году их
будет не менее 30 %.

Для велосипедистов создают соот-
ветствующую инфраструктуру. Све-
тофоры настроены на зелёную вол-
ну именно для велосипедистов.

К 2025 году столицу с пригородами
соединит система велохайвеев – ско-
ростных трасс, где возможно движе-
ние только на велосипедах.

Теплоснабжение
Дания – страна централизованного
теплоснабжения. В отличие от Рос-
сии потери в сетях там не 70 %,
а всего 3–5 %. Централизованное те-
плоснабжение считается основой
энергоэффективной политики стра-
ны. Здесь запрещено электрическое
отопление.

Сейчас в Дании разрабатывается
программа использования системы

центрального теплоснабжения для ох-
лаждения домов летом.

В стране активно строят «солнечные»
бойлерные – водонагревательные кол-
лекторы устанавливают не на крышах
зданий, а на полях. Рассматривается
возможность использовать для обогре-
ва ветровые электростанции.

Электросеть
Электрическая сеть Дании являет-
ся частью объединенной скандинав-
ской электросети. Цены на этом рынке
корректируются каждый час, и скач-
ки бывают существенными (до 150 %).
В Швеции и Норвегии основу электроге-
нерации составляют гидроэлектростан-
ции. Когда в этих странах идут дожди,
цена на электроэнергию падает и элек-
тричество, вырабатываемое на ТЭЦ
в Дании за счёт сжигания топлива, ста-
новится неконкурентоспособным.

Особым почетом у энергетиков поль-
зуются ветряки. Датчан не останавли-
вает даже то, что подключение этих
крайне нестабильных источников элек-
троэнергии к сети требует больших за-
трат. Другое направление – перевод
ТЭЦ на установки когенерации (одно-
временного производства теплоты
и электроэнергии). В качестве топли-
ва все чаще используются альтернатив-
ные источники энергии (биомасса, пел-
леты – гранулы из древесных отходов,
биоэтанол) и бытовой мусор (сжигается
около 80 % всех отходов).

7 4 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Здание школы

Велосипедные дорожки на улицах Дании

http://zvt.abok.ru/

Теплоизоляция
Первоочередной задачей по энерго
сбережению в Европе является утепле-
ние ограждающих конструкций. В до-
мах Дании традиционно
использовалось однослойное осте-
кление. В Сённерборге подавляющая
часть домов относится к трём послед-
ним классам по энергоэффективности
из семи возможных. Именно в Сённер-
борге в 2008 году был построен пер-
вый в Дании активный дом. Толщина
его стен с изоляцией – 60 см; 42 м2 сол-
нечных панелей генерируют 6 кВт·ч
энергии, что покрывает потребно-
сти семьи. Для отопления и охлажде-
ния используются тепловые насосы.
С 2009 по 2012 год стоимость солнеч-
ных панелей снизилась почти в 2 раза.
Сегодня 1 500 из 37 500 домов Сённер-
борга имеют солнечное электроснаб-
жение, часть из них делится энергией.

В Копенгагене 70 % старых домов
не имеют удовлетворительных показа-

телей по энергоэффективности. Сред-
ние затраты на капитальный ремонт
(замена окон, утепление) составили
22 000 евро на индивидуальный дом.

Приведём далее пример жилого
здания в Остербро (Osterbro), цен-
тральном районе Копенгагена. Ре-
конструкция этого дома привела
к значительному сокращению затрат
энергии на отопление, вентиляцию
и горячее водоснабжение. Задачей
проекта было достичь снижения по-
требления энергии до 50 %.

Жилое здание в Остербро
Реконструкция здания (на 76 квартир),
построенного в середине прошлого
века, осуществлялась в 1994–1995 го-
дах при поддержке EU Thermie – евро-
пейской комиссии по исследованию,
развитию, демонстрации и внедре-
нию неядерных энергетических техно-
логий. Реконструкция включала в себя
следующее:

•• Использование энергии солнца.
Для снижения теплопотребления

здание оборудовали пассивным сол-
нечным коллектором для подогрева
приточного воздуха в системе вентиля-
ции и солнечными коллекторами для

Зима 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 7 5

Расположение: Копенгаген, Дания.

Географические координаты –
56° с. ш., 13° в. д.

Высота над уровнем моря – 22 м.

Среднегодовая температура –
7,8 °С.

Средняя температура наиболее
холодного месяца – –0,4 °С.

Средняя температура наиболее
жаркого месяца – 17,1 °С.

К л и м а т и ч е с к и е
х а р а кт е р и с т и к и р а й он а
с т р о и т е л ь с тв а

С х е м а г о р я ч е г о во д о с н а б ж е н и я с и с по л ь з ов а н и е м а кт и вн ы х с о л н е ч н ы х ко л л е кто р ов

приготовления горячей воды в системе
горячего водоснабжения.

Интенсивность солнечной радиа-
ции района реконструкции, падающая
на поверхность, различается в зави-
симости от ориентации и угла накло-
на к горизонту. В холодный период
на вертикальную поверхность с юж-
ной стороны поступает приблизитель-
но такое же количество солнечной ра-
диации, что и на крышу со скатом 45°.
На поверхность западной ориентации,
по сравнению с крышей, радиации по-

ступает почти столько же летом и на-
половину меньше зимой.

Устройство пассивного солнечно-
го коллектора для подогрева при-
точного воздуха в системе вентиля-
ции выполнено следующим образом:
южный (обращенный во внутренний
двор) фасад здания покрыт прозрач-
ными теплоизоляционными панеля-
ми площадью 178 м2 («солнечная»
стена). Наружный воздух поступает
в здание через воздушный промежу-
ток между ограждающими конструк-

циями и прозрачными панелями
«солнечной» стены, подогреваясь
энергией солнца. Двенадцать квар-
тир, расположенных с южной сторо-
ны здания, получают таким образом
приточный воздух для системы вен-
тиляции. Вклад солнечной радиации
в подогрев наружного воздуха в год –
105 кВт•ч на 1 м2 конструкции стены,
в среднем за год теплопоступления
по всей поверхности «солнечной»
стены – 18 690 кВт•ч.

Конструкция «солнечной» стены,
помимо подогрева приточного возду-
ха в системе вентиляции, обеспечи-
вает и дополнительную теплоизоля-
цию здания. Это позволило отказаться
от дополнительного утепления на-
ружных ограждающих конструкций
здания по всей площади «солнеч-
ной» стены. Конструкция «солнеч-
ной» стены оказалась в два раза до-
роже предполагаемой из-за большого
количества окон и дорогостоящих со-
пряжений между окнами и стеной.

Солнечные коллекторы (для горячего
водоснабжения) вмонтированы в кон-
струкцию крыши здания с восточной,

7 6 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

С х е м а покв а р т и р но й м е х а н и ч е с ко й с и с т е м ы в е нт и л я ц и и с по д о г р е во м п р и то ч но г о
во з д у х а в « с о л н е ч но й » с т е н е

Термодатчик контролирует температуру приточного воздуха.
Если температура приточного воздуха, поступающего
из «солнечной» стены, слишком высока, его забор
осуществляется через приточное устройство на крыше

Датская энергетическая компания Dong Energy

http://zvt.abok.ru/

западной и южной сторон. Все три груп-
пы солнечных коллекторов установле-
ны под углом 45°.Общая площадь кол-
лекторов составляет 238 м2.

Вода, подогретая в солнечных кол-
лекторах, направляется при помощи
циркуляционного насоса в баки-акку-
муляторы и по мере необходимости
расходуется жильцами.

Циркуляционные насосы включа-
ются только в случае, если темпе-
ратура воды в солнечных коллекто-
рах превышает температуру воды
в баках-аккумуляторах.

Годовая производительность
1 м2 солнечных коллекторов состав-
ляет 354 кВт•ч, общая производитель-
ность всей площади коллекторов –
84 252 кВт•ч. Эта система позволя-
ет покрыть 60–65 % ежегодных затрат
энергии на горячее водоснабжение.

•• Устройство теплоизоляции.
Вертикальные ограждающие кон-

струкции, не изолированные «сол-
нечной» стеной, были утеплены те-
плоизоляционным материалом
Rockwool толщиной 200 мм.

Чердак был утеплён слоем мине-
ральной ваты толщиной 300 мм. Глав-
ный архитектор Копенгагена дал
разрешение на покрытие теплоизоля-
ционным слоем наружных стен только
со стороны двора, с тем чтобы не нару-
шать традиционных для Копенгагена
фасадов из старого кирпича.

В здании были установлены новые
конструкции окон из трехслойных сте-
клопакетов. Приведённое сопротив-
ление теплопередачи окна (стеклопа-
кета и оконного переплёта) составляет
0,80 м2•°C/Вт. Для сравнения, старые
окна имеют сопротивление теплопере-
даче 0,25 м2•°C/Вт. С выбором конструк-
ции окон также возникли трудности.

Главный архитектор Копенгагена
не давал разрешение на изменение
традиционной для Дании формы окон
типа «датского флага». Проблема за-
ключалась в том, что у такого типа окон
площадь фрамуг занимает 50 % от об-

щей площади окна, а это снижает при-
веденное сопротивление теплопере-
дачи окна даже при использовании
высокоэффективных стеклопакетов.

•• Реконструкция системы
вентиляции.
Установка новых герметичных трех-

слойных окон повысила требования
к вентиляционной системе. Для улуч-
шения качества микроклимата во всех
квартирах была установлена меха-
ническая вентиляция с подогревом
приточного воздуха в противоточных
теплообменниках-утилизаторах, по-
требляющих минимальное количе-
ство электрической энергии (35–50 Вт
на одну квартиру). Разработка эконо-
мичных систем механической вентиля-
ции осуществлялась в сотрудничестве
с фирмами ABB Energy и Temovex. Эф-
фективность теплообменников состав-
ляла 80 %. Двенадцать квартир, при-
мыкающих к южному фасаду здания,
выходящему во двор, получают наруж-
ный воздух, предварительно подогре-
тый в конструкции «солнечной» стены.

Рассматривалось два варианта уста-
новки теплообменников: использова-

ние индивидуальных теплообменни-
ков в каждой квартире или установка
одного теплообменника на черда-
ке на каждые пять располагаемых
одна над другой квартир. Несмотря
на то что первый вариант был дороже,
для удобства жильцов, которых не вы-
селяли из квартир во время рекон-
струкции, теплообменники были уста-
новлены в каждой квартире. Кроме
того, это позволяло изучить эффектив-
ность устройства поквартирных меха-
нических систем вентиляции.

•• Реконструкция системы
теплоснабжения.
В проекте реконструкции была за-

ложена идея использования низко-
температурных отопительных прибо-
ров, работающих на обратной воде
централизованного теплоснабжения.

Однако теплоснабжающая орга-
низация отметила, что за последние
годы температура обратной воды сни-
зилась до 50 °C и в ближайшие годы
может достичь еще более низких зна-
чений. Такая тенденция показывает
нецелесообразность использования
в реконструируемом здании только

Зима 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 7 7

Р а с п р е д е л е н и е т е п л опо с т у п л е н и й от ц е нт р а л и з ов а нно г о
т е п л о с н а б ж е н и я и от с о л н е ч но й р а д и а ц и и

низкотемпературной обратной воды,
более целесообразно использовать
её параллельно с прямой водой в це-
лях эксперимента.

За первый год эксплуатации здания
(1996 год) затраты энергии на отопле-
ние здания в Остербро, получаемой
от централизованного теплоснаб-
жения, составили 61 кВт•ч/м2 для
9 896 м2 жилой площади. Около поло-

вины зданий этого типа в Дании име-
ют энергопотребление на отопление
и горячее водоснабжение примерно
140 кВт•ч/м2, четверть таких зданий
потребляет 102 кВт•ч/м2. До рекон-
струкции (1994 год) в данном здании
затраты энергии на отопление и го-
рячее водоснабжение составляли
125 кВт•ч/м2. После реконструкции го-
довое энергопотребление сократилось
с 1 241 до 607 МВт•ч, причём затра-
ты энергии на отопление сократились
на 54 %, затраты энергии на горячее во-
доснабжение – на 37,5 %. Общее сни-
жение энергопотребления составило
51 %. Период окупаемости энергосбе-
регающих окон составил 7 лет.

Ожидаемое снижение затрат энер-
гии должно было составить примерно
60 %. Авторы проекта надеялись до-
стичь этой величины путём дальней-
шего усовершенствования системы.
Например, в 1999 году в здании были
установлены терморегуляторы новой
конструкции, позволяющие усовер-
шенствовать регулирование темпе-
ратуры отопительных приборов, что
позволяет снизить затраты энергии
на отопление. Снижение затрат энер-
гии возможно также при правильной
эксплуатации жильцами оборудова-
ния климатизации. Например, в про-
цессе эксплуатации вентиляционных
установок была отмечена низкая эф-
фективность теплообменника в неко-

торых квартирах из-за снижения
жильцами температуры в ванной ком-
нате и туалете, откуда воздух удаляет-
ся через теплообменник.

В любом случае, реализация про-
екта позволила начать разработку аб-
солютно новых стандартов по эко-
номичной и энергоэффективной
реконструкции зданий, которые мог-
ли бы использоваться при реконструк-
ции жилых домов в Копенгагене.

Период окупаемости энергосбере-
гающих мероприятий, использован-
ных в проекте, составил 33,5 лет, од-
нако при исключении дорогостоящей
«солнечной» стены срок окупаемо-
сти уменьшается до 12,5 лет.

Наилучшие энергосберегающие
мероприятия, реализованные в дан-
ном здании, в настоящее время ис-
пользуются во многих других ре-
конструируемых объектах в Дании,
демонстрируя возможный потенциал
повышения энергетической эффек-
тивности строительной отрасли. ●

7 8 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

Николай Шилкин – канд. техн.
наук, доцент МАрхИ.
Алла Насонова – журналист,
пишущий об энергоэффективности
и инновационных технологиях
в строительстве; сотрудник
кафедры общей химии
Московского государственного
строительного университета.

О б а вто р а х

• �Замена старых окон на стеклопа-
кеты с повышенными теплозащит-
ными свойствами.

• �Дополнительная теплоизоляция
наружных ограждающих конструк-
ций и чердака.

• �Устройство механической систе-
мы вентиляции с рекуперацией
теплоты (эффективность – 80 %)
и низким потреблением энергии
(35–50 Вт на квартиру).

• �Применение конструкции «солнеч-
ных» стен для подогрева приточ-
ного воздуха системы вентиляции.

• �Использование на крыше солнеч-
ных коллекторов для горячего во-
доснабжения.

• �Использование низкотемператур-
ных радиаторов для отопления по-
мещений.

• Остекление балконов.
• �Установка новой водосберегаю-

щей арматуры.
• �Использование системы контроля

и управления.

Э н е р г о с б е р е га ю щ и е
м е р оп р и я т и я ,
р е а л и з ов а нн ы е в ж и л о м
з д а н и и в К оп е н га г е н е

Энергоэффективный дом в Сённерборге

http://zvt.abok.ru/

Зима 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 7 9

http://www.hthb.ru/

Делегация НП «АВОК» приняла участие в работе 58‑й Генеральной
ассамблеи REHVA, которая состоялась 28–29 апреля в Дюссельдорфе.
На форум собрались 100 делегатов из 27 стран – членов REHVA,
а также руководители организаций ASHRAE, Eurovent Assosiation,
Eurovent Certita Certification, Европейской ассоциации по тепловым
насосам (EHPA) и представители компаний – членов REHVA. Главная
тема ассамблеи – поиск путей решения задач, поставленных Евро‑
союзом в Директиве по энергопотреблению зданий (EPBD). В част‑
ности, условия перехода к строительству зданий с почти нулевым
потреблением энергии (NZEB) к 2020 году. Главный редактор журна‑
ла REHVA, профессор Olli Seppänen отметил, что «кризис на Украине
оправдывает жёсткую энергетическую политику ЕС, в которой энер‑
гоэффективность зданий играет ключевую роль».

Во время работы ассамблеи проведён ряд интересных деловых
встреч:
• �Президент REHVA, профессор Karel Kabele и руководство

НП «АВОК» обсудили возможность обмена аспирантами (напри‑
мер, стажировка аспирантки из Праги в Санкт-Петербургском го‑
сударственном политехническом университете в 2015 году).

• �Президент ASHRAE William P. Bahnfleth рассказал о своём видении
современного состояния дел в сфере ОВК. В процессе перегово‑
ров был намечен план публикации статей в журналах НП «АВОК»
и рассмотрена стратегия международного сотрудничества в об‑
ласти развития законодательной базы энергоэффективного стро‑
ительства.

• �Главный редактор журнала Energy and Buildings, профессор
Branislav Todorovic одобрил идеи поддержки российских учёных
и помощи в публикации результатов их научных работ в журнале
Energy and Buildings.

• �На встрече с президентом Eurovent Association Christian Herten
и президентом Eurovent Certita Certification Erick Melquiond были
рассмотрены перспективы сотрудничества и возможность аккре‑
дитации лабораторий по сертификации вентиляционного обору‑
дования, расположенных на территории Российской Федерации.

• �Состоялось знакомство с генеральным секретарём EHPA Thomas
Novak.

• �На встрече с руководством Messe Düsseldorf обсудили совместное
проведение новой выставки в Москве.

Журнал «Здания высоких технологий» взял интервью у прези‑
дента ASHRAE William P. Bahnfleth, президента Eurovent Certita
Certification Erick Melquiond, генерального секретаря Eurovent
Association Felix Van Eyken, главного редактора журнала REHVA,
профессора Olli Seppänen о современных тенденциях на рынке ОВК,
о технологиях, об инновационных разработках и оборудовании, по‑
вышающих энергоэффективность и качество микроклимата в офис‑
ных зданиях.

R E H V A

Федерация европейских
ассоциаций в области
отопления, вентиляции и
кондиционирования воздуха
(REHVA) провела 58-ю
генеральную ассамблею

Видео смотрите на сайте zvt.abok.ru

генеральная
ассамблея
генеральная
ассамблея

П р о ф е с с и о н а л ь н о е с о о б щ е с т в о

58-я58-я

http://zvt.abok.ru/

�WilliamP. Bahnfleth,
в 2013–2014 годах президент ASHRAE (США)

– Какие основные тенденции на рынке
отопления, вентиляции и кондиционирования
воздуха вы сейчас наблюдаете?

– Безусловно, развитие технологий, повышающих эф-
фективность энергопользования, продолжает оста-
ваться одной из приоритетных тенденций в сфере ото-
пления, вентиляции и кондиционирования воздуха.
Большим спросом пользуются оборудование и систе-
мы, которые способны снизить расход энергии. Одна-
ко, на мой взгляд, наиболее важной тенденцией сей-
час является увеличение внимания к задачам создания
комфортного микроклимата на ранних стадиях прора-
ботки архитектурной концепции проекта. Сейчас стро-
ятся здания с самыми различными формами и материа-
лами ограждающих конструкций, потребность которых
в отоплении, вентиляции и кондиционировании зна-
чительно меньше, чем у объектов, которые эксплуати-

ровались последние 30–40 лет. Вместо обычных пря-
моугольных коробок мы видим продолговатые формы
зданий, которые позволяют максимально использовать
возможности естественной вентиляции и естественно-
го освещения. Для меня наиболее важным моментом
представляется то, что мы перестали считать инженер-
ные системы чем-то, что добавляется к зданию после
того, как оно построено. Теперь эти системы являются
частью интегрированного процесса проектирования на-
чиная с самых ранних стадий проекта.

– Какие передовые технологии в системах ОВК
наиболее популярны в вашей стране?

– В США процесс ухода от традиционных технологий и си-
стем с низкой энергетической эффективностью идёт мед-
ленно, но, тем не менее, я бы сказал, что прогресс есть.
Нельзя утверждать, что очень большой, но он всё-таки
есть. В последние годы заметно увеличение количества
проектов с применением тепловых насосов, в том числе
с использованием геотермальной энергии – там, где соб-
ственник в состоянии себе это позволить. Сейчас в США
даже появился один университет, теплоснабжение которо-
го полностью осуществляется от системы геотермальных
тепловых насосов. Я считаю, у этой технологии большие
перспективы. Также автоматизация инженерных систем –
это та область, в которой наблюдается прогресс и в кото-
рой можно достичь многого. Сейчас есть возможность соз-
давать более умные системы, которые могут отслеживать
и самостоятельно оптимизировать уровень потребления
энергии. На мой взгляд, с помощью таких технологий мож-
но достичь вполне хороших результатов в уже построен-
ных зданиях вместо того, чтобы дожидаться, пока будут
возведены новые.

REHVA
Интервью с лидерами отрасли о перспективах

строительства и новых технологиях

– Какие системы поддержания микроклимата,
на ваш взгляд, позволяют получить наилучший
результат в бизнес-центрах?

– В офисных помещениях, я думаю, повысить уровень
комфорта можно за счёт раздельного контроля скры-
тых и явных теплопоступлений. Этот принцип лежит
в основе систем DOAS (Dedicated Outdoor Air System),
которые состоят их двух параллельно функционирую-
щих систем: системы вентиляции с подачей подготов-
ленного наружного воздуха, снимающей скрытые те-
плопоступления и частично явные теплопоступления;
и отдельной системы, работающей на снятие остав-
шейся части явных теплопоступлений (например, си-
стемы поверхностного охлаждения или климатические
балки). Это очень хорошие, эффективные технологии,
и, возможно, за ними будущее. Лично я считаю, что
системы центрального кондиционирования – это то,
от чего нам надо постараться уйти, потому что мы зна-
ем, что существуют гораздо лучшие способы получить
нужный результат.

Olli Seppänen,
профессор по отоплению, вентиляции и кондициониро-
ванию воздуха Технологического университета Хельсин-
ки (Финляндия)

– Какие основные тенденции на
рынке отопления, вентиляции и
кондиционирования воздуха вы сейчас
наблюдаете?

– Основное внимание участников рынка отопления,
вентиляции и кондиционирования воздуха в настоящий
момент сосредоточенно на технологиях эффективного
использования энергии. Однако при этом такой аспект,
как комфорт пребывания людей в зданиях, также стано-
вится центральным. Таким образом, эти две тенденции
будут объединены и зададут основной тренд в буду-
щем. Это затронет не только участников рынка систем
отопления, вентиляции и кондиционирования воздуха,
но и всего сегмента строительства и рынка недвижимо-
сти в целом.
Что касается технологий эффективного использования
энергии, то я замечаю стремление к использованию ре-
шений, таких как тепловые насосы с коэффициентом
производительности (COP), равным 5. Такие решения
могут составить серьёзную конкуренцию традицион-
ным системам центрального отопления. Не в городах,
где центральное отопление является наилучшим реше-
нием, а, например, в сельских районах. Конечно, стоит
заметить, что в некоторых случаях применение тепло-
вых насосов в качестве единственного источника энер-
гии нецелесообразно. Данные системы стоит допол-
нять традиционными источниками энергии, в частности
газовыми горелками или котлами на жидком и твёрдом
топливе.

Отдельного внимания заслуживают вопросы об ав-
томатизации инженерных систем и режима работы
по фактической потребности. На мой взгляд, в этом
скрыт значительный потенциал снижения энергопо-
требления. За примером не нужно далеко ходить: ин-
женерные системы конференц-зала, который мы толь-
ко что покинули, скорее всего, продолжают работать
в том же режиме, что и в нашем присутствии. А ведь их
производительность сейчас можно было бы значитель-
но снизить, а то и полностью отключить все системы
на время перерыва.

Ну и наконец, требования к микроклимату помеще-
ний. Думаю, что нам стоит уделить больше внимания из-
учению этого вопроса. Возможно, именно изменение
существующей концепции о необходимости круглый год
поддерживать постоянный климат в здании может сы-
грать значительную роль в снижении энергопотребле-
ния. Ведь мы можем одеваться теплее в холодный пе-
риод года и снимать часть одежды при необходимости.
Я уверен, что интервал допустимых значений темпера-
туры в помещении в будущем будет шире, чем сейчас.

Erick Melquiond,
президент Eurovent Certita Certification (Бельгия)

– Что вы можете сказать о современных
тенденциях на рынке отопления, вентиляции
и кондиционирования воздуха?

– Можно выделить две основные тенденции. Одна
из них заключается в сокращении нагрузки на системы
отопления зданий за счёт усовершенствованной
теплоизоляции. И, соответственно, снижаются условные
среднестатистические размеры и объём оборудования,
а также всех его компонентов и прочих составляющих.
Но у этой тенденции есть и побочный эффект. При
применении очень хорошей теплоизоляции в проектах,
где ранее требовалась только система отопления, сейчас

возникает необходимость и в охлаждении в тёплый
период года.

Ещё одну тенденцию можно отметить в проектиро-
вании систем вентиляции, и она также обусловлена
стремлением к энергоэффективности. Большей энер-
гоэффективности можно достичь за счёт снижения ско-
рости воздуха в системе воздуховодов – чем ниже ско-
рость, тем меньше аэродинамическое сопротивление
системы и, как следствие, меньше расход энергии. Фи-
зические размеры вентиляционного оборудования и си-
стемы воздуховодов увеличиваются, и проектные ре-
шения направлены на снижение скорости воздуха. Обе
тенденции продиктованы соображениями энергоэффек-
тивности.

– Какие передовые технологии в системах ОВК
наиболее популярны в вашей стране?

– В основном все эти технологии строятся вокруг утили-
зации тепловой энергии. Сейчас разработано множество
самых разнообразных технологий утилизации теплоты,
они используются для нагрева воды систем горячего во-
доснабжения, для отопления, для нагрева воздуха в си-
стемах вентиляции. Теплоту утилизируют всеми возмож-
ными способами с целью экономии энергии. Что касается
технологий утилизации тепловой энергии, их большое ко-
личество; это и высокоэффективные воздухо-воздушные
теплообменники различных конструкций, и тепловые на-
сосы, в том числе уже встроенные в оборудование ин-
женерных систем. Всё более уверенно заявляют о себе и
так называемые гибридные решения, цель которых обе-
спечить эффективное использование энергии весь год.
Один и тот же источник энергии не может быть эффекти-
вен круглый год, поэтому производители разрабатывают
комбинированные решения с возможностью использова-
ния разных источников энергии в зависимости от факти-
ческой эффективности в конкретный период – например,
система отопления с газовой горелкой в сочетании с те-
пловым насосом или тепловой насос и солнечные пане-
ли. За последние три года на рынке появилось много раз-
работок в этом направлении.

– Какое главное новшество в проектировании
систем ОВК за последние три года вы могли бы
отметить?

–  Главным новшеством стал отказ от подбора оборудова-
ния путём сравнения коэффициентов производительности
(COP) в режиме максимальной нагрузки, который исполь-
зовался на протяжении последних 40–50 лет, и переход
к работе с сезонными коэффициентами производительно-
сти при частичных нагрузках. И вот этот концепт, хотя его
в общем нельзя назвать новым, сейчас привёл к очень зна-
чительным переменам на рынке. В первую очередь изме-
нения затронули производителей климатического оборудо-
вания, поскольку разные нагрузки, будь то 50, 75 или 25 %-я
нагрузка, требуют разных инженерных и конструкторских
решений. И как раз в этой области мы наблюдаем всплеск
инновационных подходов и решений.

Felix Van Eyken,
генеральный секретарь Eurovent Association (Бельгия)
Erick Morten Shmelzer,
руководитель отдела по стратегическим связям с ЕС
(Eurovent Association (Бельгия))

– Какие основные тенденции
на рынке отопления, вентиляции

и кондиционирования воздуха вы сейчас
наблюдаете?

– Основные тенденции на рынке ОВК Европейского со-
юза тесно связаны с требованиями Директивы по энер-
гетической эффективности (2012/27/EU) и Директивы по
увеличению доли использования возобновляемых ис-
точников энергии (2009/28/EC). Основная цель этих до-
кументов – подвигнуть рынок к строительству зданий
с нулевым потреблением энергии. Сейчас мы наблюда-
ем значительное улучшение показателей энергоэффек-
тивности и в сегменте нового строительства, и в проек-
тах по реконструкции уже существующих зданий. Этот
эффект достигается в первую очередь за счёт улучше-
ния теплоизоляции зданий, что позволяет снижать на-
грузки на систему отопления и кондиционирования
воздуха. Во‑вторых, наблюдается значительное увели-
чение проектов с использованием ВИЭ.

Благодаря улучшению теплотехнических характери-
стик ограждающих конструкций требуемую мощность
и размеры инженерного оборудования удаётся снижать,
при этом технологии утилизации теплоты и холода ста-
новятся всё более привлекательными. На практике это
означает, что в новых зданиях, несмотря на сложность
проектирования, монтажа и довольно высокую стои-
мость, всё большую популярность получают системы
с применением тепловых насосов, солнечных коллекто-
ров, фотоэлектрических модулей, управляемые высоко-
интеллектуальными системами автоматизации.

При реконструкции и замене систем теплоснабже-
ния применяются конденсационные котлы на газе
и жидком топливе. В проектах, где пространство
на кровле позволяет устанавливать солнечные коллек-
торы, они используются для подготовки воды системы
горячего водоснабжения. Во многих странах существу-
ют фискальные меры поддержки энергетически эф-
фективных решений.

Стоит отметить, что довольно часто при рассмотре-
нии проектов реконструкции зданий заказчики при
ходят к выводу, что исходя из цели достижения тре-
буемых законом показателей энергетической

Felix Van Eyken Erick Morten Shmelzer

эффективности экономически выгоднее отказаться
от реконструкции, снести старое здание и построить
новое. Эта тенденция активно набирает обороты в по-
следние годы.

Помимо чисто законодательных мер, этому способ-
ствует и то, что в последние годы активно развивались
и методики по численному моделированию энергети-
ческих показателей здания, использующие в качестве
исходных данных огромный массив теплотехнических
характеристик ограждающих конструкций, а для ре-
конструируемых зданий получить эти данные зачастую
неоткуда. Во многих странах законодательство разре-
шает использовать «стандартные» и «усреднённые» ха-
рактеристики в качестве исходных данных, но при этом
применение в расчётах задокументированных произво-
дителями данных по современным материалам позво-
ляет значительно улучшить показатели энергетической
эффективности моделируемого здания. Это даёт воз-
можность архитекторам и инженерам получить гораз-
до больше свободы в выборе решений и проектирова-
нии здания.

В результате и у производителей материалов и обо-
рудования появляется интерес к новым разработкам,
тестам, испытаниям, сертификации и документации
свойств продукции.

– Какие передовые технологии
в системах ОВК наиболее популярны
в вашей стране?

– Самые популярные технологии ОВК в ЕС сейчас:
•• конденсационные котлы (как замена существующих
котлов на газе и жидком топливе);

•• солнечные коллекторы для горячего водоснаб
жения;

•• фотоэлектрические модули;
•• интеллектуальные системы автоматизации;
•• тепловые насосы.

В новых зданиях всё более популярными становятся
решения с использованием тепловых насосов и реше-
ния по утилизации теплоты в системах вентиляции.

– Какое главное новшество в проектировании
систем ОВК за последние три–пять лет вы
могли бы отметить?

– Полноценных изобретений за последние годы сдела-
но не было, но мы наблюдаем значительный прогресс
в сфере производства оборудования, который заключа-
ется в постоянном улучшении показателей производи-
тельности. Это касается и тепловых насосов, и котлов,
и систем аккумуляции тепловой энергии и остальных
типов оборудования.

Наверное, самые значительные результаты были до-
стигнуты в сфере автоматизации инженерных систем
здания, которые становятся всё более интеллектуаль-
ными и позволяют организовать правильное взаимо-
действие всех систем в здании.

Важно отметить также развитие программного обес
печения, применяемого инженерами для расчётов
и моделирования.

– Какие системы поддержания микроклимата,
на ваш взгляд, позволяют получить
наилучший результат в бизнес-центрах?

– Директивы ЕС относятся и к коммерческой недви-
жимости, поэтому в последние годы проекты новых
офисных зданий создаются исходя из необходимости
стремления к нулевому потреблению энергии.

Как правило, хороших показателей микроклимата уда-
ётся достичь при зонировании помещений и возможно-
сти индивидуальной настройки систем ОВК по эти зонам.
Желательно также предоставлять персоналу возмож-
ность открытия окон для периодического проветривания.

Зонирование и индивидуальное управление систе-
мами ОВК больших офисных помещений позволяет
компенсировать неравномерность теплопоступлений
от солнечной радиации, оборудования и прочих факто-
ров. Для улучшения качества воздуха желательно иметь
возможность индивидуального управления не только
тепло- и холодопроизводительностью систем, но и рас-
ходом приточного воздуха. ●

8 6 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

В Ы С О К И Е т е х н о л о г ии

Blue-Tube UV – устройство для очистки воздуха

Информация на с. 82–83 публикуется на правах рекламы.

Жители Нью-Йорка смогут управлять системой кондиционирования
воздуха через Интернет, не оплачивая трафик. Энергоснабжающая
организация Con Edison, отвечающая в том числе и за электроснаб-
жение большей части Нью-Йорка, запустила программу coolNYC. Го-
рожане, покупающие электроэнергию в Con Edison, могут получить
бесплатный модуль (инвертор), через который кондиционер подклю-
чается в сеть электропитания. В комплект также входит пульт управ-
ления температурой в помещении. Предложение рассчитано на кли-
ентов, использующих устаревшие модели кондиционеров.
Управлять кондиционером можно с помощью пульта через прило-
жение для смартфона, при этом трафик не оплачивается. Более того,
горожане, которые соглашаются предоставить компании Con Edison
право на повышение значения уставки температуры в их домах
и квартирах на несколько градусов в период пиковых нагрузок на си-
стему электроснабжения города, получают купон на 25 долл. США.

Американская компания Fresh-Aire UV с 2001 года разрабатывает ре-
шения на базе ультрафиолетовых ламп для очистки воздуха в по-
мещении.
Лампа Blue-Tube UV – это компактное устройство для систе-
мы вентиляции и кондиционирования воздуха жилых зда-
ний. Разработка получила несколько престижных наград
от профессиональных сообществ инженеров отопления,
вентиляции и кондиционирования воздуха. Помимо этого,
в 2014 году лампа стала первым устройством на рынке кли-
матической техники, получившим престижную награду Ameristar
Award for Packaging Design (дизайн упаковки товара). Как правило, ла-
уреатами премии становятся компании из списка Fortune 500 (Coca-Cola,
Pepsico, Estee Lauder и т. п.).

Подробнее о продукте: www.freshaireuv.com

Смеситель Senso от Sloan имеет графическое отображе-
ние температуры воды. Разработчики выбрали клас-
сические цвета – красный для горячей и синий для хо-
лодной воды. Настроить температуру можно простым
нажатием на сенсорную панель горячей или холодной
воды. Автоматическое включение (отключение) и воз-
можность программирования режима работы смеси-
теля позволяют обеспечить удобство для пользователя
и снижают потребление воды.

Подробнее о продукте: www.sloanvalve.com

Смеситель с подсветкой и сенсорным управлением Senso

CoolNYC – устройство для управления системой кондиционирования воздуха

http://zvt.abok.ru/
http://www.sloanvalve.com/
http://www.freshaireuv.com/

Осень 2013 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й 	 8 7

Компании Ecophon Saint-Gobain и Philips
вывели на рынок систему подвесного
кассетного потолка со встроенным ос-
вещением Soundlight Comfort. Система
состоит из светодиодных светильников
и панелей с высоким коэффициентом
звукопоглощения. В комплект входит
контроллер OccuSwitch DALI. Светиль-
ники могут менять уровень осве-
щённости по сигналу от системы ав-
томатизации здания. Вес системы
составляет 6 кг/м 2. Важным преимуще-
ством устройства являются малые габа-
риты: высота панелей 40 мм, а светиль-
ников всего 60 мм.

Подробнее о продукте:
www.soundlightcomfort.com

Подвесной кассетный потолок
Soundlight Comfort

Компания Carrier снова выбрана в качестве произво-
дителя и поставщика системы отопления, вентиляции
и кондиционирования воздуха для Сикстинской ка-
пеллы. Новая система ОВК заменит существующую си-
стему от Carrier, установленную в начале 90‑х годов
прошлого века. Необходимость модернизации вызва-
на значительным увеличением количества посетите-

лей за последние годы. Создать климатическую систе-
му, способствующую сохранению полувековых фресок
в здании 1481 года постройки с посещаемостью 6 млн
человек в год, предстоит команде инженеров компа-
нии AdvanTE3C.

Подробнее о продуктах: www.carrier.com.ru

Carrier позаботится о климате в Сикстинской капелле

Чтобы ваш продукт появился в ближайшем номере журнала «Здания высоких
технологий», отправьте информацию о нём на zvt@abok.ru.

http://carrier.com.ru/
http://www.sloanvalve.com/Our_Products/Senso_Faucet.aspx

8 8 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й 	 zvt.abok.ru

Интернет-магазин www.abokbook.ru8 8 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

К Н И Ж Н О Е О Б О З Р Е Н И Е

Автор подробно рассматривает вопросы проекти-
рования и монтажа систем, используемого сани-
тарно-технического оборудования, подбора труб

и арматуры, расчёта экономической эффективности водо-
проводно-канализационного оборудования общественных
зданий, современное состояние и перспективы устройства
энергоэффективных и ресурсосберегающих систем. В кни-
ге дана характеристика методикам определения расходов
воды и стоков; приведены гидравлические расчёты, спосо-
бы подбора труб, способы определения стоимости жизнен-
ного цикла трубопроводов, а также сравнительные расчёты
затрат для стальных и полимерных труб; размещены номо-
граммы и гидравлические таблицы.

Отдельная глава посвящена проблеме удаления ат-
мосферных осадков, так мало освещаемой в современ-
ной технической литературе: рассматриваются принци-
пы устройства систем, методика определения расходов
дождевых стоков с крыш с целью выбора диаметров труб
для их безаварийного сброса, подход к обоснованию ти-
поразмера полимерных труб, срок службы которых для
внутренних водостоков составляет 50 лет, а также излага-
ются технологические особенности монтажа.

Вопросы экономической эффективности водопро
водно-канализационного оборудования общественных
зданий рассматриваются применительно к материалам
трубопроводов. В качестве основного критерия эконо-
мичности принимается минимизация затрат на их нор-
мальное функционирование в течение расчётного срока
эксплуатации. Указанный критерий должен базировать-
ся на сопоставлении совокупности факторов (в том чис-
ле стоимости трубных изделий, транспортно-складских
расходов, затрат на производство монтажных работ, экс-

плуатацию и реновацию построенных систем водоснаб-
жения и канализации), интегрированных в единый эконо-
мический показатель приведённых затрат.

Приложения книги содержат планировочные реше-
ния санитарно-технических узлов общественных зданий
и диск с условными графическими обозначениями, при-
меняемыми в области водоснабжения и канализации.

Изложенный в книге материал в полном объёме корре-
спондируется с российскими нормативными документами
по соответствующей тематике, в разработке части из кото-
рых автор принимал непосредственное участие. ●

Водоснабжение
и водоотведение

общественных зданий

Системы водоснабжения и водоотведения (канализация и водостоки) в об-
щественных зданиях не только обеспечивают комфортные условия для
ежедневной деятельности, но и во многом определяют денежные и другие
затраты на сооружение, эксплуатацию и ремонт зданий. Ведущий науч-
ный сотрудник ГУП «НИИМосстрой» А. А. Отставнов в своей объёмной мо-
нографии всесторонне освещает вопросы, связанные с этими системами.

http://zvt.abok.ru/
http://www.abokbook.ru/book/366/?sphrase_id=15061
http://www.abokbook.ru/

8 9Весна 2013 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й

Большое разнообразие лечебно-профилактических учреждений делает их
проектирование зачастую трудно решаемой задачей. К тому же существу-
ющие нормы не содержат всей полноты требований, отвечающих совре-
менным медицинским технологиям, противоречивы или вовсе устарели
и требуют переработки. Книга А. П. Борисоглебской, посвящённая общим
требованиям к системам отопления, вентиляции и кондиционирования
воздуха лечебно-профилактических учреждений, пользуется неизменным
спросом у специалистов.

Лечебно-профилактические
учреждения.

Общие требования к проектированию
систем отопления, вентиляции
и кондиционирования воздуха

Рекомендации по проектированию и эксплуатации
систем отопления, вентиляции и кондиционирова-
ния воздуха лечебно-профилактических учрежде-

ний приведены в шести разделах книги.
Обеспечение требуемых санитарно-гигиенических пока-

зателей микроклимата помещений различных классов чи-
стоты и воздушной среды – комплексная задача, которую
необходимо решать на всех стадиях от проектирования
до эксплуатации зданий ЛПУ. Автор уделила отдельное
внимание этой теме: в монографии подробно рассмотре-
ны санитарно-гигиенические требования к микроклима-
ту помещений. Приведены также требования к воздушной
среде, воздухораспределению, очистке и обеззаражи-
ванию воздуха, допустимым уровням шума и вибрации,
технические требования к инженерным системам и обо-
рудованию. Освещены особенности эксплуатации чи-
стых помещений лечебно-профилактических учреждений
и контроля параметров воздуха.

В приложениях содержится материал, предназначенный
для помощи специалистам в их ежедневной деятельности:
расчётная температура, кратность воздухообмена и сани-
тарная норма подачи наружного воздуха для разных клас-
сов чистоты помещений различных лечебно-профилакти-
ческих учреждений; классификация воздушных фильтров;
примеры оборудования, применяемого в системах отопле-
ния, вентиляции и кондиционирования воздуха. Особо-

го внимания заслуживает приложение, в котором собраны
примеры организации систем вентиляции и кондициони-
рования воздуха в различных помещениях лечебно-профи-
лактических учреждений. ●

Тел. (495) 621-69-46 Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 8 9

http://www.abokbook.ru/book/24/?sphrase_id=15063

9 0 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

P r o f e s s i o n a l S o c i e t y

A B O K
Russian Society of Engineers for Heating, Ventilation, Air-Condition-
ing, Heat Supply and Building Thermal Physics (ABOK) is a non-gov-
ernment public organization (founded in 1990), which implements
its activity independently and for the purpose of advancing the arts
and sciences of heating, ventilation, air-conditioning for the bene-
fit of the general public, positive effect on the environment and nat-
ural resources, to protect the interests of future generations. ABOK is
Associate member of American Society of Heating, Refrigerating and
Air-Conditioning Engineers, Inc. (ASHRAE) (since 1991) and a member
of Federation of European Heating, Ventilation and Air-Conditioning
Associations (REHVA) (since 1990).

Ис
то

чн
ик

: w
w

w.
sh

ut
te

rs
to

ck
.co

m

http://zvt.abok.ru/
http://abok.ru/

The main goal of the ABOK So-
ciety is the assistance to sci-
entific and technical advance

in the field of the subject of its activ-
ity. ABOK develops normative docu-
ments and reference books, renders
support to carrying out the certifica-
tion of equipment, participates in de-
signing the demonstration projects,
assists in contacts between Russian
and foreign firms and in the opening
of representative offices of foreign
firms in Russia. ABOK units collec-
tive and individual members – lead-
ing engineers and companies in HVAC
field. Since it was founded ABOK held
31 ABOK Congresses and more than
150 conferences, seminars, symposi-
ums and forums for specialists ABOK
webinars – is a form of education and
information dissemination.

ABOK publishes 4 journals. ABOK –
noncommercial partnership of engi-
neers – well known and recognized
among 50 000 professionals all over
Russia.

The magazines is mainly directed to
the audience of 50 000 engineers in
Russia who is responsible for making
all engineering decisions on projects
in the country as well as for choosing
the particular equipment and other
design-and-construction issues and
approaches.

Ventilation, Heating,
Air-Conditioning, Heat
Supply & Building Thermal
Physics (АВОК)
Number of issues per year: 8.
Number of copies per issue: 12 000.
ABOK journal is a full-color periodical
of the Russian Society of Engineers
for Heating, Ventilation, Air-Condi-
tioning,
Heat Supply and Building Thermal
Physics.

ABOK journal has been published
since 1990. The main purpose of the
journal is to provide information for a
broad range of specialists on the ac-

tivities of the Society; development of
energy efficient construction technol-
ogies in Russia and abroad; engineer-
ing, regulatory, and social problems in
energy conservation; new equipment
and materials; modern heating, ven-
tilation, air conditioning, cooling, re-
frigeration systems and engineering;
large Russian and international manu-
facturers of such equipment; new nor-
mative documents and standards; de-
velopment of self-contained or district
heating systems for buildings; building
thermal physics parameters and ther-
mal protection properties of enclosing
structures of buildings and facilities.

ABOK journal is distributed in 720
large centers in Russia, as well as in
Austria, Azerbaijan, Belarus, Canada,
Czech Republic, Denmark, Estonia,
Finland, France, Georgia, Germany,
Hungary, Ireland, Italy, Kazakhstan,
Latvia, Lithuania, Norway, Slova-
kia, Sweden, Switzerland, Turkey, UK,
Ukraine, and USA.

ABOK journal is also distributed
at large exhibitions and conferences
held in Moscow, St. Petersburg, Nizh-
ny Novgorod, Kazan, Tyumen, Novo-
sibirsk, Volgograd, Rostov-on-Don,
Omsk.

Energy Conservation journal
Energosberezheniye
Number of issues per year: 8.
Number of copies per issue: 13 000.

This is a full-color analytical jour-
nal aiming to reach a wide range of
specialists in the area of construc-
tion, housing and utility services,
and power engineering. The journal
has been published since 1995 by
the Fuel and Energy Administration
of the Moscow City Government and
the Russian Society of Engineers for
Heating, Ventilation, Air-Condition-
ing, Heat Supply and Building Ther-
mal Physics.

Russia to discuss the following
topics:

•• New engineering, technological,
economic, regulatory and legal de-
velopments in the area of energy
and resource conservation in con-
struction, housing and utility servic-
es, and energy sector.

•• Reviews, analytical and reference in-
formation on the status of the Rus-
sian market for goods and services in
the construction, housing and utility
services, and energy sectors, as well
as reference information on manu-
facturers and suppliers of such goods
and services.

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 9 1

9 2 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

•• Information on the upcoming exhi-
bitions, seminars, workshops and
conferences to consider energy and
resource conservation issues and
demonstrate energy and resource
conservation products for various
branches of the economy.
Other subject – matters of in-

terest and use to a wide range of
readers, including issues relating
to product certification, power
tariffs in various locales in Russia,
regulations on holding show com-
petitions and tenders to imple-
ment specific energy conservation
projects in Moscow, etc.

Santechnika journal (water
supply, pipes, fittings)
Number of issues per year: 6.
Number of copies per issue: 10 000.

The target audience of specialized
scientific, technical, review and ana-
lytical SANTECHNIKA journal (water
supply, pipes, fittings) is specialists
and managers of construction, erect-
ing and trade organizations, the staff
of design institutes and architectur-
al studios.

The main topics of the magazine
are water supply and disposal, pump
equipment, pipeline systems, plumb-
ing fittings and equipment, specific
tools, and heating equipment.

Santechnika journal provides spe-
cialists with a full range of informa-

tion in the area of water supply and
removal, covers specialized exhibi-
tions, forums, conferences and semi-
nars that take place in Russia and oth-
er countries all around the World.

The journal is issued from the year
of 1997. It is distributed in Russia, CIS
and other foreign countries among
construction, design, subcontractor,
trade and erecting companies, edu-
cational establishments, commercial
and government organizations which
are specialized in the area of water
supply and disposal, pipeline systems,
pump equipment and engineering
plumbing.

Sustainable Building
Technologies e-journal
Number of issues per year: 4.
Number of subscribers:
E-journal and a website: 70 000.

Sustainable Building Technologies
is a new mediaproject which is is-
sued as an e-journal and a website.
Its mission is to inform and update
all industry decisionmakers includ-
ing investors, developers, architects,
and engineers of the benefits of sus-
tainable technologies and green con-
struction:

•• green building standards in imple-
mentation;

•• energy and resource efficient tech-
nologies;

•• innovations and legal framework
•• feasibility studies;
•• the audience covered: 400 cities in
Russia and the CIS;

•• 90 to 120 pages in each issue
•• free subscription (through the web-
site, App Store and Google play);

•• technical and economic calcula-
tions

•• clear infographics, colourful im-
ages;

•• up to 30 projects presented in each
issue;

•• an English-language section
providing a review of the situation
in Russia;

•• representation in the social
media.

Contact information
�Editor in chief:
�Marianna Brodach,
vice-president ABOK
�e-mail:
brodatch@abok.ru
�Website:
www.abok.ru
www.zvt.abok.ru ●

http://zvt.abok.ru/
http://zvt.abok.ru/
http://abok.ru/

Весна 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 9 3

Р
ек

ла
м

а

Регистрация и график проведения вебинаров на сайте webinar.abok.ru

Вебинары АВОК – это не только онлайн-трансляция, но и целевая рассылка

приглашений по адресной электронной базе НП «АВОК», включающей более

70 000 контактов. В пакет входит размещение информации о проводимом

вебинаре на главной странице сайта www.abok.ru, ежедневно посещаемой

5 000 специалистами.

Видеозапись проведенного вебинара размещается в специальном разделе

на сайте www.abok.ru. Как показывает опыт, запись просматривает от 300

до 1000 специалистов, не успевших принять непосредственное участие

в вебинаре.

Проведено более 90 мероприятий в формате мастер-классов, конференций,

семинаров, консультаций ведущих специалистов, презентаций компаний.

В вебинарах АВОК приняло участие более 20 000 специалистов из 287 городов

России, а также из 82 городов, расположенных в 22-х зарубежных странах.

Вебинары АВОК –
профессиональному сообществу

http://webinar.abok.ru/

S u m m a r y

ABOK Experts about Sochi Olympic Facilities � p. 6
Sightseeing Congress Tour took place to Sochi – «Innovative Technologies at
Olympic Infrastructure Facilities», organized by ABOK with information partnership
of the e-magazine and website «Sustainable Building Technologies». The objective
of the Congress Tour was demonstration of the innovative engineering solutions at
facilities in Sochi built for XXII Olympics and XI Paralympic winter games, as well as
meetings with the operators of these facilities.

Interview with the Expert � p. 10
Interview with Alexander Golovachov, expert in the field of buildings and
constructions about the national features of exploitation in Russia.

Phoenix Rising � p. 18
Jay S. Robin
Before 2010, one might not have imagined that a chronically neglected and
abandoned building – a former home for an adult boutique in Phoenix – could be
transformed into a highly sustainable, net zero energy building.

Energy Efficient Residential Building in Khabarovsk � p. 30
A residential building equipped with modern energy saving technologies has been
operating in the northern district of Khabarovsk since 2010.

JAGA: Innovative Heating Appliances � p. 40
Numerous foreign and Russian floor-mounted convectors came to the Russian market
over the past several years. Company Termoros is offering innovative Jaga equipment.

DEVAP – the new technology of heat-moisture treatment
of air � p. 44
Technology DEVAP (desiccant-enhanced evaporative), developed in 2011,
was included in TOP‑100 the most important scientific discoveries of the year by
the magazine R&D.

Bio-inspired Adaptive Building Skins � p. 50
Roel Loonen, Adelya Khayrullina, Jan Hensen
Adaptability is the ability of a system to act in response to variations in
environmental conditions. Living organisms are able to efficiently capture,
convert, store and process energy, water and sunlight. Unlike nature, buildings
are typically conceived as static, inanimate objects.

Functional Lighting: Modern Trends and Technologies � p. 58
Alexey Mikhailov
Functional lighting is a highly competitive area where technologies are
constantly improving. New lighting fixtures are being designed, efficiency of light
sources is improving and control systems are being implemented.

6 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S zvt.abok.ru

П р о ф е с с и о н а л ь н о е с о о б щ е с т в о

ЭКСПЕРТЫ НП «АВОК»
НА ОлимПийСКих

ОбъЕКТАх СОчи

ВЫСОКАЯ ОЦЕНКА ПОлучЕНА

25–28 июня 2014 года состоялся экскурсионный конгресс-тур в Сочи –
«инновационные технологии на объектах олимпийской инфра-
структуры», организованный НП «АВОК» при информационном
партнёрстве электронного журнала и сайта «Здания высоких тех-
нологий». Целью конгресс-тура стали демонстрация инновацион-
ных инженерных решений на построенных к XXII Олимпийским
и XI Паралимпийским зимним играм 2014 года объектах в Сочи,
а также встречи со службой эксплуатации этих сооружений.

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

1 8 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S zvt.abok.ru

О п ы т в О п л О щ е н и я

ПРЯМОЕ ИСПАРИТЕЛЬНОЕ
ОХЛАЖДЕНИЕ В ОФИСЕ.

ВОзРОЖДЕНИЕ В ФЕНИкСЕ

До 2010 года никто не мог и предположить, что заброшенное здание
посреди пустыни, в котором раньше располагался самый крупный секс-
шоп в Фениксе (штат Аризона, США), превратится в замечательный
офис с нулевым потреблением энергии. Воплотить труднодостижимую
идею в реальность удалось региональному отделению строительной
компании DPR. Отчасти этому способствовала другая нестандартная
идея – использование системы естественной вентиляции с прямым
испарительным охлаждением воздуха.

JAY S. RobinS

Применение естественной вентиляции
и освещения в офисе открытой планировки
создаёт в рабочем коллективе позитивную
атмосферу, возникающую от осознания
совместного вклада в дело снижения
негативного воздействия человека
на окружающую среду

Применение естественной вентиляции
и освещения в офисе открытой планировки
создаёт в рабочем коллективе позитивную
атмосферу, возникающую от осознания
совместного вклада в дело снижения
негативного воздействия человека
на окружающую среду

Применение естественной вентиляции
и освещения в офисе открытой планировки
создаёт в рабочем коллективе позитивную
атмосферу, возникающую от осознания
совместного вклада в дело снижения
негативного воздействия человека
на окружающую среду

4 4 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S zvt.abok.ru

И н н о в а ц И о н н ы е т е х н о л о г И И

 D E VA P –
новая технология

тепловлажностной

обработки воздуха

технология DEVAP (desiccant-enhanced evaporative), разработан-

ная в 2011 году, вошла в топ-100 важнейших научных открытий

года по версии журнала R&D. Многие американские эксперты

положительно оценивают разработку в виду её технологичности

и малого энергопотребления.

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

9 4 	 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S 	 zvt.abok.ru

http://zvt.abok.ru/

Sustainable Development of the Cities. Songdo –
International Business District � p. 64
Martin Bismark
Simultaneously with enhancement of the environment friendliness
and energy efficiency of individual buildings there are whole towns
being created based on the sustainability concept. One of such
places is International business district Songdo.

DGNB: German-style Sustainable Construction � p. 68
The building industry has to not only preserve the natural resources
for the future generations, but also consciously use the natural fuel.
DGNB believes that the key to achieving this objective is the green
construction.

Energy Efficient Buildings of Denmark � p. 72
Nikolay Shilkin, Alla Nasonova
The green construction presumes minimum impact on the environment
and is aimed at reduction of carbon dioxide emissions. It’s a whole system
that one cannot take out separate elements from, say the Danish. Story
about the pilot projects that implement the Project Zero plan in Denmark.

Professional Society � p. 80
ABOK delegation took part in 58th General REHVA Assembly that took
place on 28–29 April in Düsseldorf. The Forum was attended by delegates
from 27 REHVA member countries and managers of ASHRAE, Eurovent
Assosiation, Eurovent Certita Certification, European Heat Pumps
Association (EHPA) and representatives of REHVA member companies.

Book Review� p. 88
«Water Supply and Sewage of Public Buildings» – book by
A. A. Otstavnov, leading scientific associates of HUP «NIIMosstroy»,
gives a comprehensive overview of the questions related to the water
supply and sewage systems.
Recommendations for design and operation of heating,
ventilation and air conditioning systems in medical and preventive
treatment institutions are given in six chapters of the book by
A. P. Borisoglebskaya «Medical and Preventive Treatment Institutions.
General Requirements for Design of Heating, Ventilation and Air
Conditioning Systems».

Professional Society: ABOK � p. 90
ABOK is Associate member of American Society of Heating, Refrigerating
and Air-Conditioning Engineers, Inc. (ASHRAE) (since 1991) and a member
of Federation of European Heating, Ventilation and Air-Conditioning
Associations (REHVA) (since 1990).

6 8 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S zvt.abok.ru

З ё л е н о е с т р о и т е л ь с т в о

Ежегодно возрастающее энергопотребление зданий серьёзным об-
разом сказывается на изменении климата и истощении природных
ресурсов. Во всём мире на здания приходится примерно 40 % выбро-
сов углекислого газа и более 50 % отходов. Эти глобальные проблемы –
вызов строительной отрасли, перед которой стоят задачи не только
сохранить ресурсы для последующих поколений, но также осознан-
но использовать природное топливо и поддерживать в долгосрочной
перспективе качество жизни людей, находящихся в зданиях.
Ключ к решению, по мнению DGNB, в зелёном строительстве.

И
ст

оч
ни

к:
 w

w
w

.s
hu

tt
er

st
oc

k.
co

m

по-нЕмЕцКи

DGNB: УстойчиВоЕ
строитЕльстВо

7 2 S U S T A I N A B L E B U I L D I N G T E C H N O L O G I E S zvt.abok.ru

З е л ё н о е с т р о и т е л ь с т в о

ЭНЕргоЭффЕктивНыЕ
дома даНии

Зелёное строительство предполагает минимальное воздействие
на окружающую среду и направлено на снижение выбросов углекисло-
го газа (как индикатор расхода энергии). Это целая система, из кото-
рой бесполезно выдергивать отдельные элементы, утверждают датча-
не. в дании в качестве пилотных проектов выбираются не только дома
и кварталы (жилой дом в остербро), но и города. один из них – копен-
гаген (550 000 жителей), который должен стать «карбонейтральным»
к 2025 году. другой – Сеннерборг (77 000 жителей), где реализуется план
Project Zero, рассчитанный до 2029 года.

Николай ШилкиН, алла НасоНова

Делегация НП «АВОК» приняла участие в работе 58‑й Генеральной
ассамблеи REHVA, которая состоялась 28–29 апреля в Дюссельдор‑
фе. На форум собрались 100 делегатов из 27 стран – членов REHVA,
а также руководители организаций ASHRAE, Evrovent, Eurovent
Certita Certification, Европейской ассоциации по тепловым насосам
(EHPA) и представители компаний – членов REHVA. Главная тема ас‑
самблеи – поиск путей решения задач, поставленных Евросоюзом
в Директиве по энергопотреблению зданий (EPBD). В частности, ус‑
ловия перехода к строительству зданий с почти нулевым потребле‑
нием энергии (NZEB) к 2020 году. Главный редактор журнала REHVA,
профессор Olli Seppänen отметил, что «кризис на Украине оправды‑
вает жёсткую энергетическую политику ЕС, в которой энергоэффек‑
тивность зданий играет ключевую роль».

Во время работы ассамблеи проведён ряд интересных деловых
встреч:
• Президент REHVA, профессор Karel Kabele и руководство НП

«АВОК» обсудили возможность обмена аспирантами (например,
стажировка аспирантки из Праги в Санкт‑Петербургском государ‑
ственном политехническом университете в 2015 году).

• Президент ASHRAE William P. Bahnfleth рассказал о своём видении
современного состояния дел в сфере ОВК. В процессе перегово‑
ров был намечен план публикации статей в журналах НП «АВОК»
и рассмотрена стратегия международного сотрудничества в об‑
ласти развития законодательной базы энергоэффективного стро‑
ительства.

• Главный редактор журнала Energy and Buildings, профессор
Branislav Todorovic одобрил идеи поддержки российских учёных
и помощи в публикации результатов их научных работ в журнале
Energy and Buildings.

• На встрече с президентом Eurovent Christian Herten и президен‑
том Eurovent Certita Certification Erick Melquiond были рассмотре‑
ны перспективы сотрудничества и возможность аккредитации
лабораторий по сертификации вентиляционного оборудования,
расположенных на территории Российской Федерации.

• Состоялось первое знакомство с генеральным секретарём EHPA
Thomas Novak.

• На встрече с руководством Messe Düsseldorf обсудили совместное
проведение новой выставки в Москве.

Журнал «Здания высоких технологий» взял интервью у президента
ASHRAE William P. Bahnfleth, президента Eurovent Certita Certification
Erick Melquiond, генерального секретаря EuroventFelix Van Eyken,
главного редактора журнала REHVA, профессора Olli Seppänen о со‑
временных тенденциях на рынке ОВК, о технологиях, об инноваци‑
онных разработках и оборудовании, повышающих энергоэффектив‑
ность и качество микроклимата в офисных зданиях.

R E H V A

Федерация европейских
ассоциаций в области
отопления, вентиляции
и кондиционирования
воздуха (REHVA) провела
58-ю генеральную
ассамблею

генеральная
ассамблея
генеральная
ассамблея

П р о Ф е с с и о н а л ь н о е с о о б щ е с т в о

58-я58-я

Лето 2014 	 З Д А Н И Я В Ы С О К И Х Т Е Х Н О Л О Г И Й � 9 5

Ре
кл

ам
а

Журнал для умных

БЕСПЛАТНАЯ ПОДПИС К А z v t . a b o k . r u / s u b s c r i p t i o n

Ре
кл

ам
а

zvt.abok.ru

E-MAGAZINE «SUSTAINABLE BUILDING TECHNOLOGIES»

http://zvt.abok.ru/
http://zvt.abok.ru/subscription/

