

Norrtäljeanstalten – Hus 9

Energieffektivisering enligt Totalmetodiken

Beställt av:

Petra Kinnerberg, Specialfastigheter

Utfört av:

CIT Energy Management AB, 412 88 Göteborg

Datum:

2015-03-11

Denna rapportmall har tagits fram som en del i projektet "The Total Concept method for major reduction of energy use in non-residential buildings", som finansierats av Intelligent Energy Europe Programme och BELOK.

Projektets hemsida: www.totalconcept.info

BELOKS hemsida: www.belok.se

Version 1.2- mars 2015

Co-funded by the Intelligent Energy Europe
Programme of the European Union

Ansvarsfriskrivning

Hela ansvaret för innehållet i denna publikation ligger hos författarna. Det återspeglar inte nödvändigtvis den Europeiska Unionens åsikter. Varken EACI eller Europakommissionen ansvarar för hur informationen i publikationen kan komma att användas.

Innehållsförteckning

1	Bakgrund	4
2	Projektets omfattning och metod	7
3	Byggnaden och dess tekniska system i nuläget	8
3.1	Byggnaden och dess utformning	9
3.2	Byggnadens användning.....	9
3.3	Inomhusklimat.....	10
3.4	Byggnadsskal.....	11
3.5	Tekniska system	13
3.5.1	Ventilation och eftervärmare	13
3.5.2	Värme, hetvatten och shuntar	16
3.5.3	Kyla	19
3.5.4	Belysning.....	19
3.5.5	Maskiner	19
3.5.6	Vatten och tappvarmvatten.....	20
3.5.7	Styr- och övervakningssystem för de tekniska installationerna	20
4	Energi- och resursanvändning.....	21
4.1	Energistatistik	21
4.2	Värmeeffektbehov	22
4.3	Slutanvändare	22
4.3	Referensnivå för energieffektivisering	25
5	Identifierade energibesparingsåtgärder.....	27
5.1	Åtgärd 1 - Byte till energieffektivare belysning i produktions - och lagerdelarna	27
5.2	Åtgärd 2. Tilläggsisolering av fasad.....	28
5.3	Åtgärd 3. Byte av fem vikportar.....	30
5.4	Åtgärd 4. Byte av LB01 för allmänventilation och reducerat luftflöde.....	31
5.5	Åtgärd 5. Ombyggnation av processventilation	32
6	Åtgärds paket med Totalmetodiken	33
6.1	Indata för lönsamhetsberäkningar	33
6.2	Resultat från lönsamhetsberäkningar.....	34
7	Ytterligare åtgärdsförslag	36
7.1	Åtgärd Y1 – Installation av aerotemperar	36
7.2	Åtgärd Y2 – Installation av hetvattenväxlare	37
8	Slutsatser och sammanfattning	38
	Bilaga 1 Indata för energisimuleringar	39
	Bilaga 2 Beräkningsåtgärder för olika åtgärdsförslag	44

Sammanfattning

Denna rapport har tagits fram som en del av projektet "The Total Concept method for major reduction of energy use in non-residential buildings" som stöds av programmet Intelligent Energy Europe och BELOK (Beställargruppen för Lokaler). Projektet syftar till att utveckla, testa och stödja Totalkonceptet i fem EU-länder i norra Europa.

Totalmetodiken är en metod för att effektivisera energiprestanda i befintliga lokalbyggnader. I projektets föreliggande del har ett ekonomiskt lönsamt åtgärds paket för Hus 9 på Norrtäljeanstalten tagits fram, med sammanlagt fem stycken mer eller mindre investeringstunga åtgärdsförslag. Därutöver har ytterligare två åtgärder tagits fram för att säkerställa möjlighet till önskat termiskt klimat och möjlighet till värmemätning. Åtgärds paketet förbättrar energiprestandan från referensnivåns 128 kWh/m² till 96 kWh/m² (all el och värme fördelat på uppvärmd area). Huruvida det föreslagna åtgärds paketet realiserar eller ej är naturligtvis upp till Specialfastigheter. På samma sätt kan Specialfastigheter själva välja att plocka bort enskilda åtgärder.

	Elbesp. [MWh/år]	Värmebesp. [MWh]	Kostn.besp. [kkkr]	Tot invest.kostn. [kkkr]	Energirel invest.kostn. [kkkr]
Åtgärd 1 Belysning	25	-13	8	301	60
Åtgärd 2 Tilläggsisolering	0	104	78	2 643	793
Åtgärd 3 Vikportar	0	25	19	220	0
Åtgärd 4 Allmänventilation	53	72	91	3 700	740
Åtgärd 5 Processventilation	-27	34	7	2 000	400
Summa	51	222	203	8 864	1 993
Åtgärd Y1 Aerotemp	-	-	-	462	0
Åtgärd Y2 Hetvattenväxlare	-	-	-	115	0
Summa (Y1-Y2)				577	0

I nuläget är det för svalt i delar av Hus 9. Energibesparingarna i tabellen ovan jämförs därför med en referensnivå som bottnar i ett scenario då temperaturnivåerna är de önskade. Tabellen nedan är en sammanfattning av byggnadens energiprestanda (all energi) för nuläge, referensnivå och åtgärds paket.

Nuläge	Referensnivå	Åtgärds paket
121 kWh/m ²	128 kWh/m ²	96 kWh/m ²

I figuren nedan visualiseras åtgärds paketet i ett internräntediagram där kalkylräntan enligt Specialfastigheters önskemål satts till 5,7 % (markerad linje) och energiprisutvecklingen satts till 2 % (utöver inflation). Den översta punkten i grafen visar att åtgärds paketets internränta blir ca 11 %.

I stapeldiagrammet nedan visas byggnadens totala energianvändning efter genomfört åtgärds paket jämfört med den s.k. referensnivån.

1 Bakgrund

Denna rapport har tagits fram av CIT Energy Management AB som en del av projektet ”*The Total Concept method for major reduction of energy use in non-residential buildings*”, som stöds av programmet Intelligent Energy Europe och BELOK (Beställargruppen för Lokaler). Projektet syftar till att utveckla, testa och stödja Totalkonceptet i fem EU-länder i norra Europa: Norge, Finland, Estland, Danmark och Sverige. Totalmetodikens utvecklades ursprungligen i Sverige inom BELOK.

Totalmetodikens är en metod för att effektivisera energiprestanda i befintliga lokalbyggnader (ej bostäder). Metodiken omfattar ett systematiskt tillvägagångssätt att arbeta med byggnaders energianvändning med syfte att uppnå maximal kostnadseffektiv energibesparing. Totalmetodikens baseras på en handlingsplan som bl.a. inbegriper ett åtgärdspaket som motsvarar de lönsamhetskriterier fastighetsägaren ställt upp.

Enligt projektbeskrivningen skall Totalmetodikens först genomföras i ett antal utvalda svenska lokalbyggnader för att testa och vidareutveckla metodikens verktyg och arbetsmaterial. För detta ändamål valdes Hus 9 på Norrtäljeanstalten ut som en av testbyggnaderna av fastighetsägaren, och tillika BELOK-medlemmen, Specialfastigheter.

Föreliggande rapport redovisar resultat från det första steget i Totalmetodikens som innebär en detaljerad energigenomgång och besiktning av den aktuella byggnaden i syfte att ta fram ett antal energibesparingsåtgärder. Först beräknas åtgärdernas energibesparingspotential och investeringskostnader varpå ett sammataget åtgärdspaket som i sin helhet motsvarar fastighetsägarens lönsamhetskrav, tar form.

Arbetet med det aktuella demonstrationsprojektet inleddes i maj 2014.

Följande personer har involverats i projektet:

Deltagare	Kontakt
<i>CIT Energy Management AB</i>	
Stefan Aronsson - Konsult (projektledare)	stefan.aronsson@cit.chalmers.se
Daniel Olsson – Konsult	daniel.olsson@cit.chalmers.se
<i>Specialfastigheter</i>	
Petra Kinnerberg – Energistrateg	petra.kinnerberg@specialfastigheter.se
Torbjörn Sjöberg – Drifttekniker	torbjorn.sjoberg@specialfastigheter.se
<i>Kriminalvården</i>	
Josef Manninger – Verks.ledare Hus 9	josef.manninger@kriminalvarden.se

Installationsrelaterade investeringskostnader har bedömts i samråd med bl.a. Tobias Wallerius på Bravida.

2 Projektets omfattning och metod

Målet med detta projekt är alltså att utföra Steg 1 i Totalmetodikens genom att ta fram ett energieffektiviserande åtgärdspaket för Hus 9 på Norrtäljeanstalten. Arbetet baseras på följande huvudaktiviteter som inkluderas i Totalmetodikens Steg 1:

- Insamling och sammanställning av grundläggande information om byggnaden och dess användning.
- Energibesiktning på plats och identifiering av energieffektiviserande åtgärder.
- Bedömning av investeringskostnader.
- Energiberäkningar.
- Lönsamhetsberäkningar och framtagande av åtgärdspaket.

Följande övergripande bakgrundsinformation erhöles från fastighetsägaren Specialfastigheter och brukaren Kriminalvården:

- Ritningar (arkitekt och VVS)
- Energistatistik (el och fjärrvärme)
- Börvärden för termiskt klimat
- Närvaroschema (verksamhet)
- Drifftider (luftbehandling, kompressor, belysning, mm)
- Driftövervakningsschema
- Uppmätta ventilationsflöden
- Maskinförteckning (drifftider och märkeffekt)
- Energideklaration (år 2010)

Under juli månad 2014 genomfördes två energigenomgångar på plats av CIT Energy Management (CIT EM) tillsammans med Specialfastigheter och Kriminalvården. Därefter togs en beräkningsmodell fram med det dynamiska och välkända energiberäkningsprogrammet IDA ICE. Investeringskostnader baseras på VVS-projektörer på Bravida, kalkyllitteraturen Sektionsfakta, belysningstillverkaren Fagerhult samt elinstallatörsfirman Östersjö Elektriska som regelbundet utför installationsarbete på Norrtäljeanstalten.

Rapporten delas upp i följande avsnitt:

- Byggnadens nuvarande situation
Beskrivning av byggnadens aktuella situation, hur den används, dess inomhusklimat och olika klimathållningssystem.
- Energianvändning
Beskrivning av byggnadens aktuella beräknade och kända energianvändning, totalt och fördelat på olika energianvändare.

- Energibesparingsåtgärder
Översikt av de identifierade energibesparingsåtgärderna och dess beräknade energi- och kostnadsbesparingar
- Åtgärdspaket baserat på Totalmetodiken
Resultat från lönsamhetsberäkningarna: beskrivningar av detaljer om åtgärdspaketet, investeringskostnader och beräknade energi- och kostnadsbesparingar efter implementering av förslaget åtgärdspaket.
- Slutsatser
Slutsatser från projektet - Steg 1 i Totalmetodiken.

3 Byggnaden och dess tekniska system i nuläget

Norrtäljeanstalten är en sluten klass 1 anstalt för manliga fångar. Fängelset ligger i Norrtälje. På anstalten finns 204 platser för intagna, fördelade sju på avdelningar. Där finns även 240 anställda¹.

Utöver anstaltens fem boendepaviljonger finns flera verksamhetsbyggnader av vilka produktions- och utbildningsbyggnaden - Hus 9 - är den klart största.

Figur 1 Flygfoto över Norrtäljeanstalten. Hus 9 är inringat.

¹ Enligt Wikipedia

3.1 Byggnaden och dess utformning

Hus 9 är en avlång byggnad med kortsidorna riktade mot väster och öster. Byggnaden består av fyra ungefär lika stora sektioner; Del 1, Del 2, Del 3, Del 4 som av verksamhetsskäl delvis hålls avskilda från varandra med väggar och inomhusportar. Del 1 ligger i byggnadens östra del och Del 4 i dess västra. Alla fyra sektionerna omfattas av det föreliggande energieffektiviseringsprojektet.

Byggnaden uppfördes 1958 och har sedan dess hållits relativt intakt, bortsett från att lågdelen renoverades under första halvan av 90-talet och att stora delar av byggnaden då indelades i dagens verksamhetszoner för olika paviljonger. Brukarnas användning av den har dock succesivt anpassats till olika verksamhetsinriktningar och beläggning.

Hus 9 har en bruttoarea på totalt 8 124 m² samtidigt som den uppvärmda arean enligt definitionen i Boverkets byggregler uppgår till 8 030 m². Med undantag för någon mindre överbyggnad för installationsutrymme på taket, når byggnaden som högst drygt 6,5 m midskepps. Omkringliggande byggnader är relativt låga och inte placerade i absolut närhet till Hus 9, vilket är en av anledningarna till varför avskuggning bortses från vid energiberäkningarna framöver.

Figur 1 Planritning - Hus 9, Norrtäljeanstalten

3.2 Byggnadens användning

Byggnaderna på Norrtäljeanstalten brukas av Kriminalvården men ägs och förvaltas av fastighetsbolaget Specialfastigheter. Bortsett från en kontorsdel för Kriminalvårdens anställd är Hus 9 en lokalbyggnad för produktions- och programverksamhet. Merparten av byggnadens lokalarea utgörs av stora produktionshallar för snickeriarbete och mekaniskt verkstadsarbete samt lagerhållning. Snickeriverksamheten kan delas upp i två delar, en för ”snickeri” med tillverkning av bl.a. möbler, och en för ”husbyggnad” med

tillverkning av bl.a. prefabricerade trähuselement. I den mekaniska verkstadsdelen bedrivs legotillverkning av olika metallprodukter så som exempelvis markplacerade prisskyltar i plåt för utomhusbruk. I anslutning till de stora hallarna för trä- och metallarbeten finns även rum för bl.a. lackering, målning och svetsning. Snickeri- och verkstadsverksamheten kräver en ansevärd mängd maskiner, varav en stor andel är anslutna till olika typer av processventilation för att i evakuera svetsrök, träspån, lackeringsemissioner, mm.

Utöver de nämnda produktionshallarna med stödutrymmen och kontorsdel, rymmer Hus 9 även lokaler för s.k. programverksamhet, vilket bl.a. omfattar utbildning av vårumstekniker och heta arbeten samt program för återanpassning genom individuella program så som självhushållskök och kreativa sysslor. I byggnaden finns också diverse förråd, ett gym, toaletter och två rum med kompressorer, varav den ena är reserv.

Sedan byggnaden uppfördes för mer än 50 år sedan har användning, maskinpark och sektionering ändrats flera gånger, i vissa fall utan att värme- och ventilationssystemen anpassats till de nya förutsättningarna.

Tabell 1 Sammanställning över byggnadens olika typerum – Hus 9, Norrtäljeanstalten

Typerum	Area [m ²]
Lager (virke)	935
Snickeri	2 330
Husbyggnad (prefab)	1 410
Mekanik	1 080
Utbildning	360
Kontor	1 245
Övrigt	670
Totalt	8 030

Måndag - torsdag är verksamhetstiden kl. 07.30 - 16.30, med uppehåll för lunch. På fredagar är den genomsnittliga verksamhetstiden kl. 07.30 – 13.00. Personal är på plats något innan och efter.

Allt som allt handlar det om knappt 100 personer i byggnaden samtidigt dagtid.

3.3 Inomhusklimat

Krav på termiskt klimat, luftkvalitet och ljus varierar beroende på vilken verksamhet som avses. Nivåerna regleras i hyresavtalet mellan Kriminalvården och Specialfastigheter.

Driftansvarig och verksamhetsansvarig för Hus 9 konstaterade att det under vintertid ofta upplevs för kallt i vissa delar. Enligt dem berodde detta dels på att lufttemperaturens börvärde för några av verksamheterna är i lägsta laget, men kallstrålning och kanske

framförallt drag bidrar också negativt. Sommartid är det vanligt med det motsatta, med väldigt hög temperatur inomhus om det är varmt och soligt ute samtidigt som maskinparken alstrar en anseelig mängd värme, värme som till delar förvisso evakueras med processventilation men som ändå höjer inomhustemperaturen till önskade nivåer.

Tabell 2 Aktuella och önskade (framöver) börvärdestemperaturer vintertid för olika typrum i Hus 9 - Norrtäljeanstalten.

Typrum	Aktuell börvärdestemperatur [°C]	Önskad börvärdestemperatur [°C]
Lager (trä)	≥ 12	16 – 18
Snickeri	≥ 17	18 – 19
Husbyggnad (prefab)	≥ 12	16 – 18
Mekanik	≥ 17	18 – 19
Programverksamhet	≥ 17 alt. 20 – 22 ⁽²⁾	18 – 19 alt. 20 – 22 ⁽²⁾
Kontor	20 – 22	20 – 22

Utöver en betydande andel ofrivillig ventilation genom klimatskal så tillser systemen för allmän- och processventilationen att luftkvaliteten sannolikt är god, åtminstone att döma av de luftflödesmätningar som gjorts tidigare. Mer om ventilation i Stycke 3.5.1.

Beträffande ljusmiljön saknas mätunderlag, men några klagomål på ljusmiljön framkom i varje fall inte under energiinventeringen. Eftersom belysning är en viktig aspekt vid en energiinventering gjordes dock en belysningsöversyn i produktionshallarna. Genom att ”räkna baklänges” med kända data om installerad belysningseffekt, tekniska ljus- och belysningsprestanda, areor mm. framgår att ljusnivån sannolikt ligger på rätt nivå som det är, jämfört med gällande föreskrifter från Arbetsmiljöverket som anger 200 – 500 lux beroende på verksamhet. Mer om belysning i Stycke 3.5.4 senare.

3.4 Byggnadsskal

Klimatskalet på Hus 9 är överlag påvert, med i princip oisolerade väggar, äldre fönster, undermåliga portar och oisolerad bottenplatta. Taket har dock ny gummiduk och isolering sedan 2006 – 2008 och två av portarna är nyss bytta. Eftersom byggnaden är relativt låg för sin storlek får taket ett dominerande inflytande på klimatskalets transmissionsförluster. Det nylagda taket är således en välsignelse i sammanhanget.

Fasadens väggar är generellt sett oisolerade i en nutida mening, med en bäranade stomme av murade lättbetongblock på 20 cm. Även om lättbetong värmeisolerar betydligt bättre än armerad konstruktionsbetong så är den isolerande förmågan hos de utvändiga väggarna i Hus 9 låg jämfört med dagens dito, som bäst kanske en femtedel så bra.

² Beror på verksamhet

Jämfört med många andra verkstadslokaler har Hus 9 med sina 9 % fönster (av fasaden) förmodligen relativt mycket fönster. En snabb okulärbesiktning av fönstrens kvalitet gav vid handen att de är i jämförelsevis bra skick, åtminstone är det stora flertalet sannolikt tillräckligt bra för att inte behöva bytas av den anledningen. Det finns tre olika typer av fönster: tjocka englasfönster, tvåglasfönster och treglasfönster. Framförallt de två förstnämnda kategorierna är av äldre modell vilket i detta fall innebär att deras värmeisolerande förmåga kan antas vara ca 1/3 så bra som nutida isolerfönster.

Ofrivilligt luftläckage är alltid svårt att bedöma med annat än provryckning. Men med tanke på att fasaden ”punkteras” av ett relativt stort antal fönster, portar och dörrar så kan man nog anta att det är stort. Särskilt de äldre portarna antas orsaka stora läckageluftflöden baserat på att dagsljus i flera fall med lätthet kunde noteras i långa och breda springor mellan de stängda portarna och dess karm.

Tabell 3 Sammanställning av klimatskalsareor

Typ	Area [m ²]
Vägg	2 342
Golv	8 124
Tak	8 124
Fönster	211
Portar	139
Utedörrar	45

Tabell 4 Sammanställning av klimatskalets uppbyggnad och bedömda prestanda ur ett värmeisolerande perspektiv

Typ	Beskrivning	Prestanda	Källa	Kommentar
Vägg	20cm lättbtg	0,67 W/(m ² K)	Observerat	Vid beräkningarna antas enbart lättbetong för alla väggar. I verkligheten finns enstaka undantag
Golv	25 cm btgplatta	3,15 W/(m ² K)	Antaget	Antar att isolering saknas
Tak	20 cm lättbtg + 10 cm minull	0,23 W/(m ² K)	Drift-personal	
Fönster	mest 2-glas (klarglas)	2,9 W/(m ² K)	Observerat	Standardvärde i IDA ICE för klart 2-glasfönster
Portar	Plåt & isol	0,76 W/(m ² K)	Observerat	Vid beräkningar ges de gamla portarana en läckagearea för glipor. Nya ges ingen glipa.
Utedörrar	Plåt	0,76 W/(m ² K)	Observerat / antaget	Bortses från eftersom de antas vara stängda, dessutom antas $U_{dörr} \approx U_{vägg}$.
Luftläckage	”Relativt stort”	1,6 l/sm ² + lokala läckage vid portar	Antaget	Flödet gäller vid 50 Pa. Baserat på tidigare byggnorm (som trädde i kraft långt efter att byggnaden uppfördes)
Köldbryggor	”Stora”	-	Antaget	Ansatt som standardvärdet ”poor” i IDA ICE.

Figur 3 Del av fasad på Hus 9 – Norrtäljeanstalten. Ny port till höger i bild.

3.5 Tekniska system

3.5.1 Ventilation och eftervärmare

Hus 9 har ett antal olika ventilationssystem som försörjer byggnaden med mekanisk allmänventilation och processventilation. Generellt sett har byggnaden höga uteluftflöden vilket inte minst beror på en omfattande processventilation, men situationen ser olika ut beroende vilka zoner som avses.

Allmänventilation

Allmänventilationen utgörs av tre luftbehandlingsaggregat (LB01, LB03 och LB04) som levererar till- och frånluft enligt CAV-principen (konstant luftflöde) med värmeåtervinning. LB01 och LB04 värmeåtervinner med plattväxlare, medan LB03 värmeåtervinner med roterande växlare. Temperaturverkningsgraderna för dessa har i detta arbete ansats till 65 % respektive 75 %.

I dagsläget är det i praktiken ventilationsluften som värmer byggnaden, trots att byggnaden har ett vattenburet radiatorsystem.

Delar av tilluftflödet tillförs lokalerna med lågimpulsdon vid golvnivå. Tyvärr kunde vid genomgång konstateras att åtminstone några av lågimpulsdonen delvis eller nästan helt täckts för av olika material, vilket kraftigt påverkar friskluftspridningen och luftomblandning.

Figur 4 Förtäckt lågimpulsdon - med reducerad luftomblandning och risk för sämre luftkvalitet som följd

Överlägset störst luftflöden för allmänventilation tillförs med LB01 som försörjer mekanik- och snickerihallarna och programverksamhetsdelen med sammanlagt ca 9 m³/s. Aggregatet är mycket stort och har bl.a. därför placerats utanför själva byggnaden utmed söderfasaden där det av någon anledning kommit att kallas för ”bussen”.

Figur 5 Luftbehandlingsaggregat LB01 utmed söderfasaden. Aggregatet förser stora delar av Hus 9 med allmänventilation.

De övriga ventilationsaggregaten för allmänventilation är LB03 och LB04 som i huvudsak försörjer kontorsdelen med sammanlagt drygt 2 m³/s. Notabelt är att hallarna för husbyggnation (Del 4) och lagerhållning (Del 1 - mest ”brädgård”) helt saknar allmänventilation.

Processventilation

Processventilationen i Hus 9 är omfattande och sköts av Kriminalvården, till skillnad från allmänventilationen som sköts av Specialfastigheter. Processventilationen kan delas upp i två huvuddelar: spånsug och emissionssug där spånsugen evakuerar trädamms från träbearbetning medan emissionssugen evakuerar hälsovådlig rök från i huvudsak lackering och svetsning. Emissionssugen går på tidsschema och spånsugen regleras lokalt med spjäll då respektive träbearbetningsmaskin startas eller stoppas. I dagsläget är processventilationen kraftigt obalanserad vilket medför okontrollerade rumstryck och luftriktningar.

Emissionssugar

Emissionssugen utgörs dels av en stor fast installation vid den så kallade "lacklinjen" och dels flera mindre punktutsug där så behövs. Emissionssugen är ett rent frånluftssystem utan värmeåtervinning vars totala frånluftflöde grovt uppskattas till ca 2 m³/s.

Spånsug

Spånsugen utgörs av ett ställbart cirkulationsaggregat med omfattande bläckfisklikande förgreningar i flera av byggnadens zoner/rum.

Figur 6 Lokala spånsugsuttag vid maskin för träbearbetning

Spån och trädamms transporteras upp till filter placerade på taket, där det avskiljs från luften. Den varma spån-luften kan därefter antingen släppas ut i det fria eller återföras till byggnaden då värmebehov föreligger. Omställningen sker manuellt, dvs. med en elektrisk väljare kopplat till ett spjäll med ställdon förlagt till taket. Spånluften tas från flera rum men återförs endast till ett (snickeriet i rum 111 – Del 2). Omställningen till sommarbruk,

dvs. ingen återluft, brukar ske i början av maj och fortgår vanligtvis till ungefär i slutet av september, även om det i praktiken regleras genom att personal informerar driftansvarig om att man anser att det är för varmt eller för kallt i lokalerna.

Några uppgifter om uppmätta spånluftflöden kunde inte erhållas under projektet, varför luftflödena istället fick beräknas baserat på antal sugställen, kanaldiameter och praxis för erforderlig lufthastighet i spånsugskanaler, samt sammanläggningsfaktor för drifttider. Enligt praxis för spånsugar krävs lufthastigheter på 20 - 25 m/s för att metall och träspån skall transporteras i kanaler³. Vidare ansattes att läckageflödet är 10 %. Sammantaget blottläggs här ganska stora osäkerheter kring spånsugsflödena, men avsaknaden av alternativ ger tyvärr inget val. Fokus har därför lagts på att få ”kända” indata så korrekta som möjligt.

Maximalt spånsugsflödet beräknas fram till ca 3 m³/s.

Spånsugsen är stor rent fysiskt och har bl.a. därför placerats utanför byggnaden utmed söderfasaden, med fläktar och cyklon på taket.

Figur 7 Spånsugens uppsamling utmed söderfasaden.

3.5.2 Värme, hetvatten och shuntar

Norrtäljeanstalten är fjärrvärmeansluten sedan 2002 via en växlare som är placerad i Hus 10, ca 30 - 40 m öster om Hus 9. Förutom Hus 11 som värms med luftvärmepump värms alla 14 byggnader innanför murarna med fjärrvärme.

³ Enligt offentligt projekteringsunderlag från centralutsugstillverkaren CENTAB

Värmning av Hus 9 är i huvudsak tänkt att ske med ett vattenburet radiatorsystem, även om någon enstaka aerotemper förekommer. Delar av radiatorsystemet är intakt sedan invigningen på 50-talet, andra delar är från 80-talet

Värme till radiatorer och ventilation bereds på lite olika sätt till byggnad 9. Radiatorer i lågdelen och i högdelen ha var sin shunt och det finns en tredje shunt till aerotemperarna (få till antalet). Dessa är placerade både i Hus 9 och i 10.

För luftbehandlingsaggregaten och eftervärmarna är det annorlunda, dessa får "hetvatten" direkt från fjärrvärmecentralen. Detta medför att distributionsrören, som inte är bra isolerade, avger värme till byggnaden året runt eftersom hetvattnet är mellan 60 och 85°C. Det medför också att en läcka i detta system sänker trycket på hela denna hetvattenstam. Det finns endast 2 hetvattenstammar till alla byggnader på anstalten.

Vid tidpunkten för energibesiktningen fanns inget värmebehov, varför egentligen inga egna observationer om radiatorsystemets status kunde göras, åtminstone inte med avseende på funktion, injustering, etc. Generellt kan dock konstateras att radiatorsystem i produktionslokaler inte alltid är en så bra lösning. Ofta vill man nyttja väggar för annat än radiatorer, så som hyllor, upplag, etc. Vattenradiatorer är dessutom känsliga för törnar från exempelvis truckar. Vattenanslutna varmluftfläktar monterade högt upp på väggarna eller rent av i taken kan vara ett bättre alternativ.

I Hus 9 syntes knappt någon radiator över huvud taget eftersom de blivit täckta med hyllor, materialupplag, m.m. Problemet med täckta radiatorer är bl.a. att radiatorer, som namnet antyder, avger en ganska stor andel av sin värme genom strålning. Om exempelvis en stor gipsskiva står nära radiatoren blir det främst skivan som först värms upp. Förvisso avger den i sin tur värme till resten av rummet efter ett tag, men det blir ett trögreglerat system. Dessutom uppstår ett övertempererat mikroklimat mellan skivan och radiatoren vilket gör att radiatortermostaten kommer strypa vattentillförseln eftersom den då registrerar att det är tillräckligt varmt som det är. Radiatorers största värmeavgivning sker dock konvektivt, alltså via uppvärmning av förbipasserande luft. Om radiatorer täcks fås sämre luftförling kring radiatoren, varpå rummet inte får del av avsedd värme.

Figur 8 nedan ger en relativt representativ bild av hur produktionslokalerna ser ut. Till höger i bild framträder delar av en radiator som delvis täcks av en maskin av något slag. Att just en värmeavgivande maskin täcker en radiator kan vara extra olyckligt eftersom risken då är stor att radiatortermostaten befinner sig i ett lokalt "maskintempererat" klimat som i hög grad styrs av maskinens drift snarare än rummets värmebehov.

Figur 8 Vanligt med täckta radiatorer i produktionshallarna.

Termostaters funktion är en färskvara, särskilt i utrymmen med nedsmutsning. Inte nog med att termostaters värmekänsliga kropp förlorar sin elasticitet med tiden i alla system, det är dessutom troligt att fjädringsmekanismens kraftig försämras med tiden av trädamm och andra luftburna föroreningar knutna till produktionen.

Värmesystem med bristfällig funktion leder ofta till klagomål vilket generera merarbete för driftpersonal. I sådana lägen är det lätt gjort att problemet åtgärdas med förhöjd framledningskurva, vilket visserligen kan lösa ett lokalt värmeunderskottproblem, men som på andra håll i byggnaden kan ge onödigt varma rum, vilket ofta löses genom vädring och försämrade energiprestanda. Vattenburna värmesystem kräver regelbunden injustering för avsedd funktion, även om intervallen mellan injusteringstillfällena kan tillåtas vara många år.

Utan bekräftande temperaturmätningar kan således värmesystemet i Hus 9 av flera anledningar ändå anses ha bristfällig funktion, särskilt i produktionshallarna. Enligt uppgift från Specialfastigheter har man problem med ojämna temperaturnivåer mellan olika rum vid olika tidpunkter och årstider. För att komma tillrätta med detta värms vissa rum av förhöjd tillufttemperatur

Hittills har bara radiatorsystemet beskrivits, men 2012/2013 genomfördes en åtgärd som gjorde att husbyggnadshallen numera även har luftburen värme. I hallens närhet står en stor kompressor som används många timmar varje dag. Denna genererar mycket värme som tidigare inte togs omhand på något bra sätt. Åtgärden som genomfördes innebar att överskottsvärmen från kompressorn nu tillförs husbyggnadshallen via luftkanaker och ett mindre luftbehandlingsaggregat.

Figur 9 Värme från kompressor tas tillvara och tillförs husbyggnadshallen.

3.5.3 Kyla

Hus 9 saknar komfortkyla.

3.5.4 Belysning

Vad gäller belysning fokuserades främst på produktionshallarna med tillhörande rum vid energiinventeringen, dels pga. hallarnas relativa storlek men också för att de är belysningsintensiva med långa drifttider. För dessa zoner utgörs i princip all belysning av dubbla lysrörsarmaturer med 2 x 58 W lysrör av T8-modell. För den typen av lysrör ligger drifttiden på lite drygt 40 W per armatur⁴. Varje armatur är således på ca 140 W. I produktionshallarna med tillhörande produktionsrum finns drygt 250 st. dubbelarmaturer vilket ger en sammanlagd installerad effekt på hela 36 kW.

Idag tänds belysningen manuellt av den personal som är först i lokalen på morgonen och släcks på eftermiddagen av den personal som går sist ut. Belysningen är endast rumssektionerad, vilket i de stora hallarna innebär att respektive strömbrytare tänder och släcker ett mycket stort antal armaturer. De anslutande rummen tänds och släcks dock lokalt med strömbrytare i respektive rum.

Faktum är att hela byggnaden utom toaletterna i kontorsdelen har manuell tändning och släckning av belysning.

3.5.5 Maskiner

Eftersom Hus 9 är en lokalbyggnad för tillverkande verksamhet finns ett stort antal eldrivna maskiner i produktionshallarna och dess tillhörande rum. Dessutom finns där en

⁴ ByggaBodialogen – Utbildning i byggande för hälsosam inomhusmiljö och effektiv energi- och resurshushållning. Utbildning för drifttekniker, driftingenjörer och fastighetsförvaltare

rejäl tryckluftkompressor, dels för de tryckluftdrivna maskinerna men också för den tryckluftdrivna befuktning med vattendysor som finns för att upprätthålla erforderlig luftfuktighet för trävirket. Kompressorns märkeffekt är på 37 kW, vilket vid helfart förmodligen motsvarar ca 30 kW uttagen eleffekt och vid halvfart kanske 10 kW. Kompressorn uppgavs gå på helfartsdrift ca 8 h/vardag och halvfartsdrift 5,5 h/vardag.⁵

Beträffande bearbetningsmaskinerna för produktionen bistod Kriminalvården med en maskinförteckning över sammanlagt 35 maskiner av varierande storlek och märkeffekter (2-68 kW), varav flera är anslutna till processventilationens punktuttag. I maskinförteckningen angavs också respektive maskins ungefärliga drifttider.

Exakt vad som avses med begreppet drifttid för maskinerna är oklart, förmodligen är det en blandning mellan tomgång och max. Vidare är den maximalt uttagna eleffekten alltid lägre än den angivna märkeffekten. Som indata till energiberäkningarna ansätts att den verkligt uttagna eleffekten under normaldrift är ungefär 35 % av märkeffekten, mer om det i Bilaga 1- Indata för energisimuleringar.

3.5.6 Vatten och tappvarmvatten

Allt tappvarmvatten på Norrtäljeanstalten värms med fjärrvärme. Enligt tidigare är fjärrvärmeväxlaren placerad i grannhuset, Hus 10. Vid energiinventeringen påträffades inga vidtagna vattenbesparande åtgärder så som snålspolande munstycken, engreppsblandare, etc. dock uppgavs att vatteninstallationer numera succesivt byts mot bättre och mer vattensnål teknik. I sammanhanget bör nämnas att tappvarmvattenfrågan medvetet nedprioriterades under de tidsbegränsade besöken på plats, eftersom tappvarmvattenanvändningen och eventuella besparingsförslag för den antogs oansenliga i jämförelse med mycket övrigt.

3.5.7 Styr- och övervakningssystem för de tekniska installationerna

Alla klimathållningssystem i Hus 9 övervakas och styrs centralt med programmet TAC Vista där det tydligt framgår vilka system som försörjer vad, samt uppmätta aktuella temperaturer, börvärdestemperaturer, principiellt kopplingsschema, namn på pumpar, fläktar, mm. Övervakningssystemet installerades 2002, innan dess fanns ett system av märket Landis & Gyr.

⁵ Enligt elektriker för anläggningen

4 Energi- och resursanvändning

4.1 Energistatistik

Som nämnts i Kapitel 3 värms Norrtäljeanstalten av fjärrvärme. Tyvärr finns bara en enda värmemätare för hela anläggningen. Eftersom det totalt finns 13 fjärrvärmeförsörjda byggnader innanför murarna med skiftande verksamhet och värmebehov, görs här inget försök att fördelningsberäkna fram värmeenergianvändningen för Hus 9 utifrån köpt fjärrvärmestatistik. Angivna värden framöver för värmeenergianvändning och värmeeffekt är således helt och hållet framtagna med energisimuleringsprogrammet IDA ICE, version 4.6 där klimatdata för Bromma flygplatt 1977 använts som referensår (ett ofta använt referensår för byggnader i någorlunda närhet till Stockholm).

Vidare finns tyvärr bara en elmätare för Hus 9. Fördelningen mellan fastighetsel och verksamhetsel var således oklar på förhand. Den redovisade elenergifördelningen framöver är följaktligen helt och hållet framtagna med energiberäkningsprogrammet IDA ICE. Vad gäller den *uppmätta* elenergin för 2013 bör noteras att den statistiken inkluderar ett stort antal kupévärmare som använts under framförallt vintern 2013 för att höja rumstemperaturen lokalt på flera av byggnadens arbetsplatser, elenergi som alltså egentligen borde etiketteras som värmeenergi.

Tabell 5 Årlig energianvändning i Hus 9 – Norrtäljeanstalten.

Energianvändare	Enhet	2013	2012
Värme (beräknad) ^I	MWh	429	-
Total el (uppmätt) ^{II}	MWh	595	612
Verksamhetsel (beräknad)	MWh	453	-
Fastighetsel (beräknad) ^{III}	MWh	105	-
Totalt (beräknat)^{III}	MWh	987	-

^I Exklusive tappvarmvatten

^{II} Inklusivt kupévärmare

^{III} Exklusive kupévärmare

Vid beräkning med IDA ICE har simuleringarna för elenergianvändningen i någon mån kalibrerats med kända värden för köpt elenergianvändning 2013.

För att kunna jämföra energianvändningen i en aktuell byggnad med andra byggnader används nyckeltalet kWh/m² uppvärmd golvarea (energiprestanda). En sammanställning av energi-prestanda för de olika energianvändarna ser ut såhär:

- Värme: 53 kWh/m²
- Fastighetsel: 13 kWh/m²
- Verksamhetsel: 56 kWh/m²
- Totalt: 121 kWh/m²

I detta fall är dock energiprestanda ett mycket trubbigt verktyg eftersom det inte riktigt är anpassat för tillverkande industrier där själva verksamheten i sig är en så stor energianvändare. För tillverkande industrier används därför ofta hellre nyckeltal som sätter byggnadens totala energianvändning i relation till antalet produkter som produceras. Tyvärr är även detta ofta ett bristfälligt verktyg som riskerar passa dåligt på Hus 9, dels eftersom där produceras så olika typer av produkter (stolar, plåtskyltar, husbyggnadselement, mm) men också för att byggnaden härbeholder ett flertal olika typer av verksamheter inom ramen för Kriminalvårdens programverksamhet för intagna. Vidare konstateras att stora delar av byggnaden är klart undertempererad, med börvärde på bara 12 °C i vissa delar, vilket gör jämförelsen med andra lokaler ännu mer otydlig. Med detta sagt läggs förslagsvis alla associationer med nationella eller branschframtagna referensvärden åt sidan för Hus 9, åtminstone i denna skrivelse.

Som nämndes i Kapitel 3.3 finns önskemål om förhöjda temperaturnivåer framöver i vissa delar av byggnaden. Utan ytterligare åtgärder, mer än att bara höja temperaturerna enligt Tabell 2 i de aktuella delarna, fås då en ökad värmeenergianvändning från nuvarande 429 MWh (beräknat) till 484 MWh per år. Detta gör att energiprestandan försämras från 53 kWh/m² till 60 kWh/m² per år (utan tappvarmvatten).

4.2 Värmeeffektbehov

Eftersom det bara finns en värmeenergimätare för hela Norrtäljeanstalten går det inte att använda befintlig energistatistik för att bedöma ungefärligt värmeeffektbehovet i Hus 9. Istället beräknas maximalt värmeeffektbehov med hjälp av energisimuleringsprogrammet IDA ICE även här.

Beräkningsmodellen för byggnaden i dagsläget ger ett maximalt värmeeffektbehov på ungefär 400 kW, varav radiatorsystemet behöver ca 235 kW och luftbehandlingssystemet behöver ca 165 kW. Notera att tappvarmvatten bortses från även här.

I fallet med ökade inomhustemperaturer i vissa utrymmen enligt Tabell 2, beräknas det maximala värmeeffektbehovet till ca 430 kW.

4.3 Slutanvändare

Figur 10 visar total beräknad värmeenergianvändning för Hus 9 fördelad på vattenburen radiatorvärme och värmeenergi till luftvärmare i nuläget. Precis som tidigare bortses här från tappvarmvatten eftersom den är så svårbedömd i denna byggnad med tanke på verksamheten och att vatten (kallt) används för att fukta delar av produktionslokalerna, varför uppmätt vattenanvändning vore meningslös.

Figur 10 Beräknad värmeenergifördelning i Hus 9 mellan radiatorvärme och tilluftvärme i nuläget. Tappvarmvatten bortses från. Byggnadens totala beräknade värmeenergiprestanda är 53 kWh/m².

Som framgår av Figur 10 tillför radiatorsystemet byggnaden mer än tre gånger så mycket värmeenergi jämfört med vad som tillförs via luftburen värme. Detta är dock beräknat, verkligheten är mer komplicerad.

När det gäller elanvändning kan den fördelas över fler användare, så som belysning, maskiner, kompressor, fläktar och pumpar, mm. Vid energiinventeringen fanns dock tyvärr ingen möjlighet att analysera pumparnas funktion och prestanda i värmesystemet. Inte heller underlag för ungefärliga tryckförluster i det befintliga värmesystemet. I beräkningarna har tyvärr sannolikt en allt för bra verkningsgrad och för låga tryckförluster antagits, baserat på beräkningsprogrammets initialvärden och funktion. Vidare är tryckförlusterna i programmets initialutförande små, vilket sammantaget med den ideala regleringen och höga verkningsgraden gör att pumpelenergin sannolikt är underskattad i de genomförda beräkningarna.

I Figur 11 visas hur den totala beräknade elenergiprestandan på 69 kWh/m² fördelas mellan byggnadens olika elenergianvändare.

Beräknad elenergifördelning

Figur 11 Beräknad elenergifördelning i Hus 9 mellan belysning, fläktar/pumpar, kompressor och maskiner i nuläget. Notera att begreppet ”maskiner” här även inkluderar mindre apparater så som kontorsutrustning, köksutrustning, mm. Notera även att pumpdelen för värmesystemet är underskattat och att pumpel för varmvattencirkulation av tappvarmvatten saknas.

Utan att gå händelserna allt för mycket i förväg genom att redan nu beskriva olika åtgärdsförslag, så kan här ändå konstateras att elenergin till maskinerna kommer lämnas utan åtgärdsförslag. Åtgärdsförslagen kommer istället landa på byggnaden, dess funktion och stödsystem, inte på verksamhetens kärna (tillverkningen). Med maskinelen borta ur resonemanget framöver utgör istället fläktar en stor del av den totala elenergianvändningen. Figur 12 redovisar den beräknade elenergianvändningen för byggnadens olika ventilationssystem för allmänventilation och olika typer av processventilation.

Figur 12 Beräknad elenergifördelning för fläktar i allmänventilation och processventilation i nuläget.

Vid energiberäkningarna har de olika fläktarnas fläkteffekter baserats på erfarenhetsvärden och vissa observationer. Mer om antagna SFP-värden ($\text{kW}/(\text{m}^3/\text{s})$) i Bilaga 1.

4.3 Referensnivå för energieffektivisering

Som beskrevs i Kapitel 3.3 kommer börvärdestemperaturerna höjas för några delar av byggnaden enligt Tabell 2. I praktiken innebär det att lagerlokalen för trävirke i byggnadens östra del kommer få relativt kraftigt ökad inomhustemperatur, medan husbyggnadsdelen enligt beräkningarna, inte får så mycket varmare än vad man redan har vintertid eftersom den lokalen försörjs av tillräckligt med överskottsvärme från kompressorn. Enligt beräkningsresultaten har husbyggnadsdelen redan idag flera grader högre rumstemperatur vintertid än vad börvärdet anger.

I övrigt finns inga konkreta kommunicerade förändringsplaner i närtid utöver fortlöpande underhåll och utbyte av uttjänt teknik vid behov. *Referensnivån för Hus 9 likställs således med nuläget, kompletterat med de ökade temperaturnivåerna enligt Tabell 2, se Figur 13*

Figur 13 Beräknad energianvändning för nuläget respektive läget närmast framöver (Referensnivån) då innetemperaturen i vissa delar av byggnaden höjts enligt Tabell 2. Den totala energianvändningen enligt Referensnivån för Hus 9 (inklusive fastighetsel) blir 1043 MWh istället för nulägets 987 MWh, vilket motsvarar 130 kWh/m² istället för nulägets 123 kWh/m².

Värmeenergifördelningen vid Referensnivån exkl. tappvarmvatten, framgår av Figur 14.

Figur 14 Beräknad värmeenergifördelning i Hus 9 mellan radiatorvärme och tilluftvärme vid *Referensnivån*. Tappvarmvatten bortses från. Byggnadens totala beräknade värmeenergi prestanda är då 60 kWh/m².

5 Identifierade energibesparingsåtgärder

Här beskrivs de tekniska och ekonomiska detaljerna för de identifierade energibesparingsåtgärderna. Varje åtgärd redogörs för under respektive rubrik.

Alla kostnader i denna rapport är exklusive moms.

5.1 Åtgärd 1 - Byte till energieffektivare belysning i produktions - och lagerdelarna

Typ av åtgärd	Installationsteknisk
Beräknad energibesparing - Fjärrvärme	- 13 MWh/år (ökning)
Beräknad energibesparing - El	25 MWh/år
Beräknad effektbesparing – Fjärrvärme	-17 kW (ökning)
Beräknad effektbesparing – El	12 kW
Beräknad övrig besparing (SEK/år):	-
Beräknad total kostnadsbesparing:	8 kkr/år
Total investeringskostnad:	301 kkr
Energiandel (enl. Specialfastigheter)	20 %
Beräknad energiinvesteringskostnad:	60 kkr
Ekonomisk livslängd:	15 år

Nuvarande status

I produktionshallarna med tillhörande rum utgörs i princip all belysning av dubbla lysrörsarmaturer à 2 x 58 W lysrör av T8-modell. Sammanlagt finns 254 armaturer, där varje armaturs effektbehov är sammanlagt 155 W inklusive driftdon. Med alla armaturer tända fås en belysningseffekt på ca 39 kW.

Belysningen regleras manuellt.

Åtgärdsbeskrivning

Dubbelarmaturerna i husbyggnadsdelen, virkeslagret, snickeriet, lackeringen och verkstaden monteras ned och ersätts med moderna industriarmaturer som har bättre reflektorer och energieffektivare driftdon, s.k. HF-don. Av verksamhetsskäl (säkerhetsskäl) har ej sektionering och närvarostyrning medtagits i kalkylen.

Energi- och kostnadsbesparing

Ovan reducerade energibesparingar baseras på att de nya armaturernas effektivare reflektorer möjliggör en reduktion av lysrörens effekt, från 58 W/rör till 49 W/rör. Effektminskningen till trots bedöms lokalerna bli ljusare än tidigare⁶. Lysrörens

⁶ Enligt produktblad och sakkunnig från Fagerhult

reducerade effekt i kombination med effektivare HF-don gör att belysningseffekten i respektive dubbelarmatur minskar från 155 W till 106 W.

Åtgärdsförslaget innebär att den totala belysningseffekten i de aktuella delarna av byggnaden minskar från 39 kW till ca 27 kW.

Varmare delar av året med värmeöverskott inomhus kommer all belysningsbesparing att resultera i en motsvarande stor energi- och kostnadsbesparing, medan besparingen begränsas något under kalla delar av året genom att den reducerade belysningsvärmens då måste ersättas med fjärrvärme. Den årliga kostnadsbesparingens beror alltså delvis på prisskillnaden mellan el och fjärrvärme.

Om det bedöms möjligt att sektionera och närvarostyra belysningen så blir elenergibesparingen större och värmeenergin större. Detta har dock ej beräknats här. Den angivna besparingen för Åtgärd 1 kan således vara i underkant.

Investeringskostnad

Investeringskostnaden för armaturerna är bedömda av Fagerhult, medan arbetskostnaderna för åtgärderna är högst ungefärligt bedömda av Östersjö Elektriska som å andra sidan har stor erfarenhet av elinstallationer på Norrtäljeanstalten.

Eftersom åtgärden genomförs på hög höjd och kanske inte minst i en säkerhetsklassad fastighet blir arbetskostnaden högre än den skulle blivit för motsvarande oklassad byggnad med lägre takhöjd. Arbetskostnaden för Åtgärd 1 bedöms till 123 kkr. och materialkostnaden bedöms till 178 kkr.

I Åtgärd 1 är fördyringen pga. anstaltsmiljö medtagen. Dock är projekterings- och byggherrekostnader inte medräknade.

5.2 Åtgärd 2. Tilläggsisolering av fasad

Typ av åtgärd	Byggnadsteknisk
Beräknad energibesparing - Fjärrvärme	104 MWh/år
Beräknad energibesparing - El	-
Beräknad effektbesparing - Fjärrvärme	37 kW
Beräknad effektbesparing – El	-
Beräknad övrig besparing (SEK/år)	-
Beräknad total kostnadsbesparing:	78 kSEK/år
Total investeringskostnad:	2 643 kkr
Energiandel (enl. Specialfastigheter)	30 %
Beräknad energiinvesteringskostnad:	793 kSEK
Ekonomisk livslängd	40 år

Nuvarande status

Väggkonstruktionen utgörs av lättbetongblock, merparten av den beklädd med fasadplåt. Lättbetongblock har förvisso en skapligt isolerande förmåga ungefär i nivå med trä, men väggarna får med dagens mått mätt ändå anses som dåliga ur ett värmeisolerande perspektiv, med ett bedömt U-värde på $0,67 \text{ W/m}^2\text{K}$.

Väggarnas totala area är drygt 2300 m^2 . Infiltrationen antas vara enligt tidigare byggregler, dvs. $1,6 \text{ l/sm}^2$ för lokaler vid 50 Pa differenstryck, vilket nog egentligen är i underkant. Utöver detta läckage finns även stora läckage kring de äldre portarna, se Kapitel 5.3 nedan.

Väggarnas värmeförluster via köldbryggor antas vara relativt stora och ansätts därför till det förinlagda värdet för omdömet ”poor” i beräkningsprogrammet IDA ICE, se Bilaga 1.

Åtgärdsbeskrivning

Fasaden tilläggsisolerar utvändigt med 95 mm mineralull och ett nytt yttre plåtskikt.

Energi- och kostnadsbesparing

Tilläggsisoleringen gör att väggarnas U-värden förbättras, från $0,67 \text{ W/m}^2\text{K}$ till $0,24 \text{ W/m}^2\text{K}$. Köldbryggorna ändras från standardvärdet ”poor” i beräkningsprogrammet till ”good”, vilket är en genomsnittlig antagen förbättring med en faktor 10 för fasadens olika köldbryggstyper. Väggarnas luftläckage antas bli halverat, vilket motsvarar en sänkning för *hela* byggnaden med $0,1 \text{ l/sm}^2$ vid 50 Pa , från $1,6$ till $1,5 \text{ l/sm}^2$.

Åtgärdsförslaget innebär att byggnadens värmeenergiprestanda reduceras 22% jämfört med Referensnivån, från 60 kWh/m^2 till 47 kWh/m^2 .

Investeringskostnad

Investeringskostnaden för tilläggsisoleringen är framtagen med hjälp av gällande Sektionsfakta och byggprojektledningsföretaget Akuro i Göteborg.

Eftersom åtgärden genomförs på säkerhetsklassad fastighet blir arbetskostnaden högre än den skulle blivit för motsvarande byggnad på annan fastighet. Arbetskostnaden för Åtgärd 2 bedöms till 1645 kkr och materialkostnaden bedöms till 997 kkr .

I Åtgärd 2 är fördyringen pga. anstaltsmiljö inte medtagen. Inte heller projekterings- och byggherrekostnader är medräknade.

5.3 Åtgärd 3. Byte av fem vikportar

Typ av åtgärd	Byggnadsteknisk
Beräknad energibesparing - Fjärrvärme	25 MWh/år
Beräknad energibesparing - El	-
Beräknad effektbesparing – Fjärrvärme	31 kW
Beräknad effektbesparing – El	-
Beräknad övrig besparing (SEK/år)	-
Beräknad total kostnadsbesparing:	19 kSEK/år
Total investeringskostnad: 220	220 kkr
Energiandel (enl. Specialfastigheter)	0 %
Beräknad energiinvesteringskostnad:	0 kSEK
Ekonomisk livslängd	20 år

Nuvarande status

Byggnaden har ett stort antal portar. Av dessa är sju större vikportar i plåt som ofta öppnas i samband med olika materialtransporter för produktionen. I dagsläget är två av dem bytta till tätare och mer välisolerade vikportar i plåt. De kvarvarande fem äldre portarna är i dåligt skick och behöver bytas.

Under energiinventeringen noterades glipor runt de äldre vikportarna. I beräkningsprogrammet ansattes därför en läckagearea för dessa till 0,1 m²/löpmeter portkarm, vilket för de fem äldre portarna totalt motsvarar ett 0,6 m² stort hål. Tyvärr kunde de äldre vikportarnas värmeisolerande förmåga inte fastställas. Deras U-värde antas vara ca 0,8 W/m²K vilket möjligtvis är ett för bra värde.

Åtgärdsbeskrivning

De fem äldre vikportarna monteras ned och ersätts av nya.

Energi- och kostnadsbesparing

De nya portarna har sannolikt en bättre värmesulerande förmåga än de äldre, och ges ett bedömt U-värde på ca 0,5 W/m²K. Den huvudsakliga värmeenergibesparingen, och inte minst komfortförbättringen, fås dock av att de nya portarna blir näst intill helt täta.

Åtgärdsförslaget innebär att byggnadens värmeenergiprestanda reduceras ca 5 % jämfört med Referensnivån, från 60 kWh/m² till 57 kWh/m².

Investeringskostnad

Eftersom åtgärden genomförs på säkerhetsklassat område blir arbetskostnaden högre än den skulle blivit för motsvarande byggnad på annan fastighet. Arbetskostnaden för Åtgärd 3 bedöms till 20 kkr och materialkostnaden bedöms till 200 kkr.

I Åtgärd 3 är fördyringen pga. anstaltsmiljö medtagen. Dock är projekterings- och byggherrekostnader inte medräknade.

5.4 Åtgärd 4. Byte av LB01 för allmänventilation och reducerat luftflöde

Typ av åtgärd	Installationsteknisk
Beräknad energibesparing - Fjärrvärme	72 MWh/år
Beräknad energibesparing - El	53 MWh/år
Beräknad effektb sparing - Fjärrvärme	103 kW
Beräknad effektb sparing - El	21 kW
Beräknad övrig besparing (SEK/år)	-
Beräknad total kostnadsbesparing:	91 kSEK/år
Total investeringskostnad:	3 700 kkr
Energiandel (enl. Specialfastigheter)	20 %
Beräknad energiinvesteringskostnad:	740 kSEK
Ekonomisk livslängd	20 år

Nuvarande status

Luftbehandlingsaggregat LB01 försörjer delar av programverksamheten samt produktionshallarna med ett sammanlagt till- och frånluftflöde på ca 9500 l/s, där den absolut största delen går till produktionshallarna. Den nuvarande LB01-anläggningen är från 1995 med ett bedömt totalt fläkteffektbehov (SFP-värde) på motsvarande 2,7 kW/(m³/s). Plattvärmväxlarens temperaturverkningsgrad antas vara 0,6.

Åtgärdsbeskrivning

Luftbehandlingsaggregat LB01 byts till ett nytt med roterande värmeåtervinning. I samband med detta sänks också luftflödena till ungefär en tredjedel. Att luftflödena kan reduceras så drastiskt beror på att dagens luftflöden vida överstiger kraven, särskilt om det ses som en del av det totala ventilationsflödet dit också processventilationen hör.

Energibesparing

Energi- och effektb sparingspotentialerna i tabellen ovan utgår från att luftflödet sänks från 9500 l/s till ca 3000 l/s. Vidare antas att den nya roterande värmeåtervinnaren har en temperaturverkningsgrad på 0,8 och att de nya fläktarnas totala SFP-värde bedöms vara 1,5 kW/(m³/s).

Investeringskostnad

Investeringskostnaden för åtgärden är ett mycket grovt budgetpris framtaget av Bravida Uppsala.

I material- och installationskostnaden för Åtgärd 4 är fördyringen pga. anstaltmiljön medtagen. I investeringskostnaden ingår även projektering, men ej byggherrekostnader.

5.5 Åtgärd 5. Ombyggnation av processventilation

Typ av åtgärd	Installationsteknisk
Beräknad energibesparing - Fjärrvärme	34 MWh/år
Beräknad energibesparing - El	- 27 MWh/år (ökning)
Beräknad effektbesparing - Fjärrvärme	- 2 kW (ökning)
Beräknad effektbesparing – El	-
Beräknad övrig besparing (SEK/år)	-
Beräknad total kostnadsbesparing:	25 kSEK/år
Total investeringskostnad:	2000 kkr
Energiandel (enl. Specialfastigheter)	20 %
Beräknad energiinvesteringskostnad:	400 kSEK
Ekonomisk livslängd	20 år

Nuvarande status

Emissionssugarna evakuerar förorenad luft från främst lackerings- och svetsarbete med ett maximalt flöde på 2 000 l/s. Emissionssugen saknar värmeåtervinning. *Spånsugen* evakuerar främst luft som förorenas med trädamn från olika träbearbetningsprocesser. Maximalt samtidigt uttaget spånsugsflödet beräknas vara 3 000 l/s. Filtreerad återluft från spånsugen aktiveras manuellt vid värmeunderskott.

Processventilationen upphov till stor obalans i rumstryck eftersom denna frånluft endast till viss del ersätts med ventilationsluft. Resterande ersätts med infiltration.

Åtgärdsbeskrivning

Emissionssugarna får nytt gemensamt frånluftaggregat och byggs om till ett system med batterivärmeväxlare. Spånsugen förses med batterivärmeväxlare. Ett nytt tilluftsaggregat med batterivärmeåtervinning tillför balanserat flöde till snickeriet. Överluftsdon installeras mellan snickeriet och övriga rum som har processventilation för att utjämna rumstrycken. Dagens system med återluft ersätts då med FTX-system och luftkvaliteten säkras.

Energibesparing

Energi- och effektbesparingspotentialerna i tabellen ovan utgår bl.a. från att temperaturverkningsgraden för värmeåtervinningsbatteriet blir 0,55.

Investeringskostnad

Investeringskostnaden för åtgärden är ett mycket grovt budgetpris framtaget av Bravida Uppsala. I material- och installationskostnaden för Åtgärd 5 är fördyringen pga. anstaltsmiljön medtagen. I investeringskostnaden ingår även projektering, men ej byggherrekostnader.

6 Åtgärds paket med Totalmetodiken

Här beskrivs bl.a. indata och resultat för de utförda lönsamhetsberäkningarna.

6.1 Indata för lönsamhetsberäkningar

Följande indata har använts för lönsamhetsberäkningarna:

- Fastighetsägarens lönsamhetskriterium, kalkylränta är: 5,7 %.
- Bedömd årlig energiprisökning (utöver inflation): 2 %.
- Ekonomisk kalkyltid likställs med teknisk livslängd.
- Energi- och effektavgifter baseras på fakturor som tillhandahållits från Specialfastigheter och summeras i tabellen nedan (alla priser exkl. moms).

Fjärrvärme	Pris
Basenergi	363 kr/MWh
Spetsenergi (basenergi + spetsavgift då < 0 °C)	700 kr/MWh
Effekt	924 kr/kW
Fast avgift	6 425 kr/år

El	Pris
Elenergi	410 kr/MWh
Elskatt (Hus 9 klassas som industri)	0,5 kr/MWh
Nät vid låglast	60 kr/MWh
Nät vid höglast	95 kr/MWh
Abonnemangsavgift	285 kr/kW
Effektavgift	46 kr/kW
Fast avgift	4 700 kr/yr

Eftersom Hus 9 endast gör anspråk på en liten del av Norrtäljeanstaltens sammanlagda energiflöden och effektuttag är det vanskligt att kvantifiera anstaltens övergripande effektbesparingar till följd av åtgärder i den aktuella byggnaden. Av detta skäl har ett sammanslaget medelpris för energi- och effekt tagits fram på årsbasis utifrån tabellen ovan. De sammanslagna priserna har därefter använts i lönsamhetskalkylerna.

Bedömt sammanslaget energipris för Hus 9 (inkl. effektavgifter men exkl. moms):

- Fjärrvärme: 760 kr/MWh
- El: 690 kr/MWh

6.2 Resultat från lönsamhetsberäkningar

I de fem lönsamhetsmotiverade åtgärderna som beskrevs i Kapitel 5 är de energirelaterade investeringsandelarna relativt ringa, 0 – 30 %, vilket naturligtvis har en positiv inverkan på lönsamhetskalkylerna för de ofta investeringstunga åtgärdsförslagen. Övriga andelar av investeringarna kategoriseras som underhåll eftersom det handlar om äldre, slitna delar som också av andra skäl behöver bytas/åtgärdas.

Huruvida det föreslagna åtgärdspaketet verkligen realiserar eller ej är naturligtvis upp till Specialfastigheter att avgöra. På samma sätt kan Specialfastigheter själva välja att plocka bort enskilda åtgärder. I sin helhet ser dock åtgärdspaketet ut som följer, med beskrivna förutsättningar:

Föreslaget åtgärdspaket för Hus 9

Total årlig kostandsbesparing	203 kkr/år
Total investeringskostnad	8 935 kkr
Energirelaterad investeringskostnad	1 993 kkr
Internränta	11 %
Beräknad värmeenergibesparing	218 MWh/år
Beräknad elenergibesparing	46 MWh/år

Åtgärdspaketet förbättrar energiprestandan (all el och värme fördelat på uppvärmd area) från referensnivåns 128 kWh/m² till 96 kWh/m².

Figur 15 Föreslaget åtgärds paket för Hus 9 presenterat som internräntediagram. Specialfastigheters kalkylränta är 5,7 % och den antagna energiprisutvecklingen (utöver inflation) är satt till 2 %. Åtgärds paketets internränta blir 11 %.

Total energianvändning (all värme och el) i Hus 9

Figur 16 Specifik energianvändning efter genomfört åtgärds paket jämfört med referensnivån. Åtgärds paketet reducerar fjärrvärmeanvändningen med 45 %, fastighetselen med 20 % och verksamhetselen med 6 %.

7 Ytterligare åtgärdsförslag

Utöver de beskrivna energieffektiviseringsåtgärderna i Kapitel 5 och 6 föreslås här ytterligare åtgärder för förbättrad komfort och drift. Åtgärderna kan medföra mindre energibesparingar, men detta har ej beräknats.

7.1 Åtgärd Y1 – Installation av aerotemperar

Typ av åtgärd	Installationsteknisk
Total investeringskostnad:	462 kkr
Energiandel (enl. Specialfastigheter)	0 %
Energiinvesteringskostnad	0 kkr
Ekonomisk livslängd	20 år

Eftersom åtgärden bedöms nödvändig för att upprätthålla termisk komfort i byggnaden belastar denna investering ingen särskild åtgärd.

Nuvarande status

Dagens vattenburna radiatorsystem i produktionshallarna fungerar sannolikt mycket bristfälligt eftersom radiatorerna ofta står täckta av material, hyllor, mm.

Åtgärdsbeskrivning

För att tillgängliggöra större arbetsutrymmen och framförallt för att skapa förutsättningar för att kunna tillföra och reglera värmeavgivningen på ett bra sätt, föreslås att aerotemperar installeras. Ett sådant vattenvärmesystem har betydligt större möjlighet än nuvarande att skapa efterfrågad termisk komfort.

Investeringskostnad

Den angivna installationskostnaden baseras på att sammanlagt 21 st. aerotemperar monteras på väggar eller hängs i tak. En ny värmestam dras i taket från befintlig radiatorshunt. Eventuell nedmontering av befintligt radiatorsystem ingår ej i kostandsuppskattningen.

Arbetskostnaden för Åtgärd Y1 bedöms till 127 kkr och materialkostnaden bedöms till 335 kkr.

I Åtgärd Y1 är fördyringen pga. anstaltmiljö inte medtagen.

7.2 Åtgärd Y2 – Installation av hetvattenväxlare

Typ av åtgärd	Installationsteknisk
Total investeringskostnad:	115 kkr
Energiandel (enl. Specialfastigheter)	0 %
Beräknad energiinvesteringskostnad:	0 kkr (fråga Petra om andel)
Ekonomisk livslängd:	20 år

Nuvarande status

Luftbehandlingsaggregaten och eftervärmarna får ”hetvatten” direkt från fjärrvärmecentralen, utan någon shuntning. Detta medför att distributionsrören, som inte är bra isolerade, avger värme till byggnaden året runt eftersom hetvattnet är mellan 60 och 85°C. Det medför också att en läcka i detta system sänker trycket på hela denna hetvattenstam. Det finns endast 2 hetvattenstammar till alla byggnader på anstalten.

Åtgärdsbeskrivning

En undercentral med värmewäxlare och shunt av samma typ som fjärrvärmecentraler har installeras i det befintliga distributionssystemet. Övriga byggnader anslutna till denna hetvattenkrets äventyras då inte om man får ett haveri i byggnad 9, typ sönderfruset värmebatteri. Vidare försvinner värmeförlusterna från detta rörsystem inne i byggnad 9 under sommaren, då systemet skall vara avstängt.

Investeringskostnad

I åtgärden ingår installation av expansionskärl.

Arbetskostnaden för Åtgärd Y2 bedöms till 13 kkr och materialkostnaden bedöms till 102 kkr.

I Åtgärd Y2 är fördyringen pga. anstaltsmiljö inte medtagen.

8 Slutsatser

Projektets syfte har varit att genomföra Steg 1 i Totalmetodiken genom att ta fram ett åtgärdspaket för energieffektivisering av Hus 9 på Norrtäljeanstalten. Projektet visar att det finns ett flertal kostandseffektiva åtgärder som kan genomföras. För ett helt åtgärdspaket blir den totala besparingen (all energi) ca 25 % jämfört med referensnivån. Detta får anses bra med tanke på att verksamheten i sig använder så mycket elenergi.

Jämfört med Specialfastigheters kalkylränta på 5,7 % är åtgärdspaketet lönsamt med god marginal eftersom dess internränta är 11 %. Investeringskostnaden, och därmed lönsamheten, är dock kraftigt beroende av hur stor andel som Specialfastigheter väljer att klassa som energirelaterade åtgärder respektive underhållsåtgärder. Den energirelaterade investeringsandelen för åtgärdspaketets energibesparande del är blott 22 %. Med annan fördelning förändras givetvis lönsamheten.

Med gällande förutsättningar kan åtgärdspaketets energi- och ekonomi för Hus 9 sammanfattas i de två tabellerna nedan:

	Elbbsp. [MWh/år]	Värmebbsp. [MWh]	Kostn.besp. [kkkr]	Tot invest.kostn. [kkkr]	Energirel invest.kostn. [kkkr]
Åtgärd 1 Belysning	25	-13	8	301	60
Åtgärd 2 Tilläggsisolering	0	104	78	2 643	793
Åtgärd 3 Vikportar	0	25	19	220	0
Åtgärd 4 Allmänventilation	53	72	91	3 700	740
Åtgärd 5 Processventilation	-27	34	7	2 000	400
Summa	51	222	203	8 864	1 993
Åtgärd Y1 Aerotemp	-	-	-	462	0
Åtgärd Y2 Hetvattenväxlare	-	-	-	115	0
Summa (Y1-Y2)				577	0

Sammanfattning av energiprestanda (all energi) för nuläge, referensnivå och åtgärdspaket:

Nuläge	Referensnivå	Åtgärdspaket
121 kWh/m ²	128 kWh/m ²	96 kWh/m ²

Bilaga 1 Indata för energisimuleringar

Klimatskal – areor

Typ	Area [m ²]	Zon A väster [m ²]				Zon A öster [m ²]				Zon B norr [m ²]				Zon B väster [m ²]				Zon C [m ²]			
		Norr	Öst	Syd	Väst	Norr	Öst	Syd	Väst	Norr	Öst	Syd	Väst	Norr	Öst	Syd	Väst	Norr	Öst	Syd	Väst
Vägg	2 342	-				-				-				-				-			
Golv	8 121	1 410				1 032				1 643				358				3 621			
Tak	8 121	1 410				1 032				1 643				358				3 621			
Fönster	211	11	-	9	-	1	0	-	-	117	-	-	-	0	-	0	0	-	0	73	-
Portar	139	26	-	13	-	34	22	-	-	13	-	-	-	7	-	0	0	-	12	12	-
Utedörrar	45	0	-	0	-	0	3	-	-	12	-	-	-	0	-	2	4	-	4	20	-

Klimatskal - egenskaper

Typ	Beskrivning	Egenskap	Källa	Tider	Kommentar
Fasad	20cm lättbtg	0,67 W/(m ² K)	Observerat	-	Lättbtg. antas gälla hela byggnaden, även om undantag finns i verkligheten
Golv	25 cm btgplatta	3,15 W/(m ² K)	Antaget	-	Antar att isolering saknas
Tak	20 cm lättbtg + 10 cm minull	0,23 W/(m ² K)	Observerat	-	
Fönster	2-glas (klarglas)	2,9 W/(m ² K)	Observerat	Alltid stängda	Standardvärde i IDA ICE för vanligt 2-glas utan energibeläggning eller gas
Portar	Plåt & isol	0,76 W/(m ² K)	Observerat	5 min, 4 ggr/dag	Gamla portar ges en läckarea för glipor. Nya ges ingen glipa.
Utedörrar	Plåt.	0,76 W/(m ² K)	Obs/gissat	Alltid stängda	Bortses från eftersom de antas vara stängda, dessutom är U-dörr ≈ U-vägg
Luftläckage	Relativt stort	1,6 l/sm ²	Antaget	-	Vid 50 Pa. Baserat på gammal byggnorm.
Köldbryggor	Stora	Beror på del	Antaget	-	Ansatt som standardvärdet "poor" i IDA ICE.

Ventilation

Typ	Tilluft [l/s]	Frånluft [l/s]	Tider	Källa	Kommentar
Allmän	LB01: 9 295 LB03: 450 LB04: 1 000 Totalt: 10 745 <u>Simzon</u> A väster: 0 A öster: 0 B norr: 1 896 B väster: 345 C: 8 504 C111: 0	LB01: 4 225 LB03: 450 LB04: 1 000 Totalt: 5 175 <u>Simzon</u> A väster: 0 A öster: 0 B norr: 1 436 B väster: 345 C: 3 434 C111: 0	LB01 halfart: mån-fre 06.30–16.40 LB03 halfart: mån-tor 08.00–16.00 fre 08.00–13.00 halfart: mån-tor 06.45-08.00, 16.00-16.25 fre 06.45-13.30 LB04 halfart: mån-tor 05.40–16.30 fre 05.40–13.30 halfart: mån-tor 05.00-05.40, 16.30-17.00 fre 05.00-14.30 lör-sön: 05.00-14.30	Flöden från mätningar. Delar av LB01-flödet gissas Drifttider från Josef M SFP = 1,35/fläkt, baserat på effektuppgifter från Torbjörn	LB01 och LB04 har plattväxlare. LB03 har roterande. Innan åtgärder antas att verkningsgraden för plattväxlarna är 65 % och för den roterande 75 %

Forts. Ventilation

Typ	Tilluft [l/s]	Frånluft [l/s]	Tider	Källa	Kommentar
Spånsug (max)	Simzon A öster: 0 C: 0 C111: 1517 + läck från A _{öster} och C	<u>Simzon</u> A öster: 92 C: 1176 C111: 1517	Spånsugen har samma schema i alla aktuella zoner och är identiskt med maskinerna nedan. Dock är det bara tilluft (återluft) på vintern (1/10 – 30/4).	Ritningar Josef M	Zon Aöster och Zon C har ett frånluftaggregat som går sommartid. På vintern är det aktiva läckor från ZonAöster och från ZonC som går in till ZonC111 med respektive frånluftflöden. I ZonC111 finns ett FTX-aggregat där tilluftfläkten (SFP=0,01) stängs av sommartid. För samtliga frånluftfläktar gäller SFP=10. Fläktvärmen tillförs ZonC111 i form av 139 personer. För att våv inte skall reglera ner ges $t_{\text{till, bör}} = 40$ C Flödesberäkningar baseras på ritningar och kanalareor i kombination med rekommenderad lufthastighet för träspånsug (25 m/s). Läck 10 %
Lacksug (FF11)	-	<u>Simzon Bnorr</u> 200 <u>Simzon C</u> 400	Som för "personer" Som för "personer" minus tor, fre	Drifttider: Josef M Flöde: Grovt antagande av DO, SA	
Lacklinje	-	1400	3 h per arbetsdag	Josef M	Flöde enligt ritning. Bara "halvfart" enligt Josef.

Inomhustemperaturer

Simuleringszon	Temp [°C] – Åtg 0	Temp [°C] – Åtg 1 till E	Källa
A	≥ 12	16 – 18	Torbjörn S
B	20 – 22	20 – 22	Praxis för kontor, etc.
C	≥ 17	18 – 19	Torbjörn S
C111	≥ 18	18 – 19	Torbjörn S + antagande

Internvärme

Typ	Kvantitet	Tider	Källa	Kommentar
Belysning	45 kW	mån-tor: 07.00 – 16.30 fre: 07.00 – 13.00	Observation resp. bedömning	Räknade lysrör i delar med sådana. (58x2W+drivdon 33%). I simuleringszon B antogs 5 W/m ²
Personer	115 st	mån-tor: 07.15 – 16.30 fre: 07.15 – 13.00 2 h rast/dag	Josef M	Kontor: MET = 1,2 Verkstad: MET = 2,2
Maskiner	492 kW (maximal samtidig)	52 % kl. 7.30-8 93 % kl. 8-9 100 % kl. 9-10 76 % kl. 10-11.30 58 % kl. 11.30-12 0 % kl. 12-13 100 % kl. 13-15 64 % kl. 15-16 Lika på fredagar fm. men 0 efter kl. 12	Maskinförteckning och tider från Josef	Beräknat utifrån maskinförteckning med märkeffekter. Elfaktura – belysning, kompressor, pumpar, fläktar = maskiner. Resultatet blir att 37 % av märkeffekten används.
Kompressor	30 kW (hel) 10 kW (halv)	Helfart (vardagar): 06.00 - 11.30 13.00 - 15.30 Halvfart (vardagar) 11.30 – 13.00 15.30 – 19.30	Tider och effekt från Christer (elektriker)	Antar att verklig maxeffekt är 80 % av märkeffekt (37 kW) Värmen tillförs simuleringszon "A väster" (Enbart fuktning sker bara 1,5 h/vardag efter arbetstid, förr fuktade man mycket längre tid) OBS! Kompressorn i rum 200 används ej, bara reserv

Simuleringszoner i IDA ICE

Aggregatfördelning i IDA ICE

Simuleringszon	Huvudaggregat	LB01 [l/s]		LB03 [l/s]		LB04 [l/s]		Spånsug [l/s] (återluft vinter)		Lacksug [l/s]	Lacklinje [l/s]
		till	från	till	från	till	från	till	från		
A väster	-	-	-	-	-	-	-	-	-	-	-
A öster	Spånsug	-	-	-	-	-	-	-	68	-	-
B norr ^{II}	LB01 + LB03 + LB04 + lacksug	373	373	450	450	1 800	1 200	-	-	200	-
B väster	LB01	345	345	-	-	-	-	-	-	-	-
C ^{II}	LB01 + spånsug + lacksug + lacklinje	8 504	8 504	-	-	-	-	-	1 293	400	1 400
C111	spånsug	-	-	-	-	-	-	2962	1 668	-	-
Summa		9 222	9 222	450	450	1 800	1 200	2 962	3 029	600	1 400

Bilaga 2 Beräkningsåtgärder för olika åtgärdsförslag

Åtgärd	Rubrik	Beräkningsåtgärder
1	Byte till energieffektivare belysning (T5 med HF)	Belysningseffekten i ZonAväster, ZonAöster, ZonC och ZonC111 reduceras med faktor 0,69 (106W/155W)
2	Tilläggsisolering av väggar	Tilläggsisolering (95 mm mineralull + plåtfasad). Fasadanknutna köldbryggor ändras från "poor" till "good". Luftläckaget halveras för fasaden. Det motsvaras av en sänkning med 0,1 l/sm ² vid 50 Pa (1,5 istället för 1,6)
3	Byte av fem vikportar	Portkonstruktionen ändras till 7 cm mineralull, med plåt. Läckagearean som finns på respektive fasad reduceras med 0,01 m ² /löp meter glipa (även öppningsglipa).
4	Byte av luftbehandlingsaggregat för allmänventilation och reducerat luftflöde	LB01 får $\eta_t = 0,8$ SFP = 1,5 kW/(m ³ /s) totalt Luftflödet i respektive försörjningszon sänks till 1/3.
5	Ombyggnation av processventilation	Spånsugen görs till ett FTX aggregat med en inomhustemperaturstyrd reglering (PI) av VÅV. Börvärdestemp = 18 °C
Y1	Byte till aerotemperar	Handberäkning: Lägg till 4704 kWh el på fläktarna. Bortse från att de genererar värme. Beträffande eleffektbehovet antas att det fördelas jämnt över uppvärmningssäsongen som i sin tur antas vara hälften av årets timmar. Alltså: $4704/(8760/2) = 1 \text{ kW}$