

«ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ (ΠΡΑΣΙΝΗ) ΟΙΚΙΑ»

Πράσινοι τοίχοι από τον διάσημο γάλλο βοτανολόγο Patrick Blanc.

Χαλκίδα, 2010

ΒΙΒΛΙΟΓΡΑΦΙΚΗ ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ:
«ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ (ΠΡΑΣΙΝΗ) ΟΙΚΙΑ»

Επιβλέπων καθηγητής:

Νίκος Παρανυχιανάκης

Μέλη Εξεταστικής Επιτροπής:

Θεοχάρης Τσούτσος
Διονυσία Κολοκοτσά

ΠΕΡΙΕΧΟΜΕΝΑ

1.ΕΙΣΑΓΩΓΙΚΑ ΘΕΜΑΤΑ.....	13
1.1.ΑΝΑΛΥΣΗ ΥΠΑΡΧΟΥΣΑΣ ΚΑΤΑΣΤΑΣΗΣ.....	14
1.2.ΟΙΚΟΛΟΓΙΚΟ ΑΠΟΤΥΠΩΜΑ.....	16
1.2.1. ΠΕΡΙΒΑΛΛΟΝΤΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ ΤΟΥ ΚΤΙΡΙΑΚΟΥ ΤΟΜΕΑ.....	16
1.2.2. ΟΙΚΟΛΟΓΙΚΟ ΑΠΟΤΥΠΩΜΑ.....	18
1.3.ΑΝΑΓΚΗ ΣΤΡΟΦΗΣ ΠΡΟΣ ΤΗΝ ΔΕΙΦΟΡΙΑ.....	22
1.4.ΔΙΕΘΝΕΙΣ ΣΥΝΘΗΚΕΣ – ΠΟΛΙΤΙΚΗ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΈΝΩΣΗΣ (Ε.Ε.).....	25
1.4.1. ΣΥΝΘΗΚΕΣ.....	25
1.4.2. Το Πρωτόκολλο του Κιότο.....	28
1.4.3. ΠΟΛΙΤΙΚΗ Ε.Ε. ΓΙΑ ΤΗΝ ΚΑΤΑΠΟΛΕΜΗΣΗ ΤΗΣ ΑΛΛΑΓΗΣ ΤΟΥ ΚΛΙΜΑΤΟΣ.....	30

2.ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΠΡΑΣΙΝΗ ΟΙΚΙΑ.....	37
--	-----------

Ψωματάκης Βαγγέλης

1999.05.0064

Χαλκίδα, 2010

ΕΙΣΑΓΩΓΗ.....	37
2.1.ΒΙΟΚΛΙΜΑΤΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ.....	38
2.1.1. ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΣ ΣΤΟ ΝΟΤΙΑ.....	40
2.1.2. ΠΑΘΗΤΙΚΑ ΗΛΙΑΚΑ ΣΥΣΤΗΜΑΤΑ ΘΕΡΜΑΝΣΗΣ.....	42
2.1.3. ΤΕΧΝΙΚΕΣ ΦΥΣΙΚΟΥ ΔΡΟΣΙΣΜΟΥ.....	43
2.1.4. ΣΥΣΤΗΜΑΤΑ ΚΑΙ ΤΕΧΝΙΚΕΣ ΦΥΣΙΚΟΥ ΦΩΤΙΣΜΟΥ.....	44
2.2.ΠΕΡΙΒΑΛΛΟΝΤΙΚΑ ΥΛΙΚΑ ΔΟΜΗΣΗΣ.....	46
2.2.1. ΑΡΝΗΤΙΚΕΣ ΠΕΡΙΒΑΛΛΟΝΤΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ ΚΑΤΑ ΤΗΝ ΠΑΡΑΓΩΓΗ ΤΩΝ ΥΛΙΚΩΝ.....	47
2.2.2. ΕΜΠΕΡΙΕΧΟΜΕΝΗ - ΓΚΡΙΖΑ ΕΝΕΡΓΕΙΑ.....	48
2.2.3. ΤΟΣΙΚΟΤΗΤΑ ΤΩΝ ΥΛΙΚΩΝ.....	51
2.2.4. ΟΙΚΟΛΟΓΙΚΗ ΣΗΜΑΝΣΗ.....	54
2.2.5. ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΠΡΟΤΙΜΗΣΗ.....	54
2.2.6. ΔΟΜΙΚΑ ΥΛΙΚΑ.....	57
2.2.6.1. Το ξύλο.....	57
2.2.6.2. Λίθοι.....	58
2.2.6.3. Σκυρόδεμα.....	59
2.2.6.4. Κεραμικά Υλικά Τοιχοποιίας.....	60
2.2.6.5. Οικολογικά Επιχρίσματα (kourasani) (Κουρούς Ι., Καραγιάννης Β., 2009).....	61
2.2.6.6. Υλικά Τοιχοποιίας από πηλό και άχυρο - Cob.....	62
2.2.6.7. Χρώματα-βαφές.....	62
2.2.6.8. Πλαστικά υλικά.....	64
2.2.6.9. Μέταλλα.....	66
2.2.6.10. Γύψος.....	68
2.2.6.11. Γυαλί.....	68
2.2.6.12. Νέα υλικά.....	68
2.2.6.13. Παραδοσιακά υλικά.....	70
2.3.ΕΞΟΙΚΟΝΟΜΗΣΗ ΕΝΕΡΓΕΙΑΣ.....	73
2.3.1. ΚΑΤΑΝΑΛΩΣΗ ΕΝΕΡΓΕΙΑΣ ΣΤΟΝ ΚΤΙΡΙΑΚΟ ΤΟΜΕΑ.....	73
2.3.2. ΕΝΕΡΓΕΙΑ ΚΑΙ ΠΕΡΙΒΑΛΛΟΝ.....	76
2.3.3. Η ΠΟΛΙΤΙΚΗ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΈΝΩΣΗΣ ΚΑΙ ΤΗΣ ΕΛΛΑΔΑΣ.....	77
2.3.4. ΜΕΛΕΤΗ ΕΝΕΡΓΕΙΑΚΗΣ ΑΠΟΔΟΣΗΣ ΚΤΙΡΙΟΥ.....	80
2.4.ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ ΣΤΟΝ ΚΤΙΡΙΑΚΟ ΤΟΜΕΑ.....	90
2.4.1. ΦΩΤΟΒΟΛΤΑΪΚΑ ΣΥΣΤΗΜΑΤΑ (Φ/Β).....	92

2.4.1.1. Κατηγορίες Φωτοβολταϊκών Συστημάτων (Σύνδεσμος Εταιριών Φωτοβολταϊκών - Σ.Ε.Φ., 2008).....	93
2.4.1.2. Πλεονεκτήματα Φωτοβολταϊκών Συστημάτων	98
2.4.1.3. Εφαρμογές Φωτοβολταϊκών Συστημάτων στον κτιριακό τομέα.....	100
2.4.1.4. Τρόποι σύνδεσης Φωτοβολταϊκών Συστημάτων στον οικιακό-κτιριακό τομέα.....	104
2.4.2. ΑΙΟΛΙΚΗ ΕΝΕΡΓΕΙΑ ΣΤΟΝ ΟΙΚΙΑΚΟ ΤΟΜΕΑ.....	106
2.4.2.1. Αιολική Ενέργεια.....	106
2.4.2.2. Αιολικό Δυναμικό.....	110
2.4.2.3. Ανεμογεννήτριες.....	114
2.4.2.3.1. Ανεμογεννήτριες Οριζόντιου Άξονα – ΑΟΑ.....	116
2.4.2.3.2. Ανεμογεννήτριες Κατακόρυφου Άξονα – ΑΚΑ.....	116
2.4.2.3.3. Κατηγοριοποίηση ανεμογεννητριών με βάση την ισχύ – Καμπύλες Απόδοσης.....	119
2.4.2.3.4. Λογισμικό υπολογισμού της παραγόμενης ισχύος των ανεμογεννητριών.....	123
2.4.2.4. Οικιακές Εφαρμογές.....	125
2.4.3. ΓΕΩΘΕΡΜΙΑ ΣΤΟΝ ΟΙΚΙΑΚΟ ΤΟΜΕΑ.....	127
2.4.3.1. Ανοικτά Γεωθερμικά Συστήματα.....	130
2.4.3.2. Οριζόντια Κλειστά Γεωθερμικά Συστήματα.....	131
2.4.3.3. Κατακόρυφα Κλειστά Γεωθερμικά Συστήματα.....	132
2.4.3.4. Κωνικά Κλειστά Γεωθερμικά Συστήματα.....	133
2.4.3.5. Απλά Κάθετα Κλειστά Γεωθερμικά Συστήματα.....	133
2.4.3.6. Γεωθερμικές Μονάδες Κλιματισμού.....	134
2.4.3.6.1. Μονάδες Εξαναγκασμένης Ανακυκλοφορίας Αέρα (Fan Coil Units).....	134
2.4.3.6.2. Ενδοδαπέδια.....	134
2.4.3.6.3. Καλοριφέρ χαμηλών θερμοκρασιών.....	135
2.4.3.6.4. Κανάλια Αέρα.....	135
2.4.3.7. Εξοπλισμός εγκατάστασης εντός του κτιρίου.....	135
2.4.3.7.1. Γεωθερμική Αντλία Θερμότητας Νερού - Νερού.....	136
2.4.3.7.2. Γεωθερμική Αντλία Θερμότητας Νερού - Αέρα.....	137
2.5. ΔΙΑΧΕΙΡΙΣΗ ΡΥΠΩΝ – ΑΝΑΚΥΚΛΩΣΗ.....	138
2.5.1. ΑΣΤΙΚΑ – ΟΙΚΙΑΚΑ ΑΠΟΡΡΙΜΜΑΤΑ.....	138
2.5.2. ΑΝΑΚΥΚΛΩΣΗ.....	141
2.5.2.1. Ανακύκλωση Συσκευασιών	142
2.5.2.2. Ανακύκλωση Βιοδιασπώμενων (Ζυμώσιμων) Υλικών - Κομποστοποίηση.....	142
2.5.2.3. Ανακύκλωση Βρόχινου Νερού (Ομβρία Υδατα).....	145
2.5.2.4. Ανακύκλωση Γκριζου Νερού.....	146
2.5.2.5. Συστήματα Συνδυασμένης Ανακύκλωσης Βρόχινου και Γκριζου Νερού.....	149

3. ΣΥΜΠΕΡΑΣΜΑΤΑ..... 151

3.1. ΤΡΕΧΟΥΣΑ ΚΑΤΑΣΤΑΣΗ – ΣΥΓΧΡΟΝΕΣ ΑΝΑΓΚΕΣ..... 151

3.2. ΒΙΟΚΛΙΜΑΤΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ..... 152

3.3. ΕΝΕΡΓΕΙΑ..... 153

ΠΑΡΑΡΤΗΜΑ Ι :

ΠΙΝΑΚΕΣ ΟΡΙΩΝ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΚΤΙΡΙΩΝ 156

ΠΑΡΑΡΤΗΜΑ ΙΙ :

ΠΙΝΑΚΕΣ ΜΗΝΙΑΪΩΝ ΚΑΙ ΕΤΗΣΙΩΝ ΗΛΙΑΚΩΝ ΔΕΛΟΜΕΝΩΝ..... 160

ΠΑΡΑΡΤΗΜΑ ΙΙΙ :

ΧΡΗΣΗ ΤΗΣ ΑΝΑΛΥΤΙΚΗΣ ΚΑΤΑΝΟΜΗΣ «WEIBULL» ΓΙΑ ΤΟΝ ΥΠΟΛΟΓΙΣΜΟ ΤΟΥ ΑΙΟΛΙΚΟΥ ΔΥΝΑΜΙΚΟΥ 165

<u>III.1 ΚΑΤΑΝΟΜΗ «WEIBULL»</u> <u>(ΚΑΛΛΙΤΣΑΛΗΣ Ι., 2005)</u>	165
<u>III.2 ΑΝΑΛΥΣΗ ΤΟΥ ΔΙΟΛΙΚΟΥ ΔΥΝΑΜΙΚΟΥ ΤΗΣ ΕΛΛΑΔΑΣ ΚΑΤΑ «WEIBULL»</u>	167
<u>III.3 ΧΡΗΣΗ ΑΝΑΛΥΤΙΚΩΝ ΚΑΤΑΝΟΜΩΝ ΣΤΗΝ ΕΚΤΙΜΗΣΗ ΤΟΥ ΔΙΟΛΙΚΟΥ ΔΥΝΑΜΙΚΟΥ</u>	171
<u>III.3.1 ΚΑΜΙΤΥΛΗ «WEIBULL»</u>	172
<u>III.3.2 ΚΑΜΙΤΥΛΗ «RAYLEIGH»</u>	173

<u>ΒΙΒΛΙΟΓΡΑΦΙΑ – ΔΙΕΥΘΥΝΣΕΙΣ</u>	174
--	-----

<u>ΕΛΛΗΝΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ</u>	174
<u>ΞΕΝΟΓΛΩΣΣΗ ΒΙΒΛΙΟΓΡΑΦΙΑ</u>	178
<u>ΔΙΑΔΙΚΤΥΑΚΕΣ ΔΙΕΥΘΥΝΣΕΙΣ-ΠΗΓΕΣ</u>	179

ΠΙΝΑΚΑΣ ΕΙΚΟΝΩΝ	
------------------------	--

<u>ΕΙΚΟΝΑ 1-1: ΟΙΚΟΛΟΓΙΚΟ ΑΠΟΤΥΠΩΜΑ ΑΝΑ ΚΑΤΟΙΚΟ ΚΑΙ ΧΩΡΑ (ΠΗΓΗ: WWF, «ΖΩΝΤΑΝΟΣ ΠΛΑΝΗΤΗΣ, ΈΚΘΕΣΗ 2008»)</u>	21
---	----

<u>ΕΙΚΟΝΑ 1-2: ΣΤΟΧΟΣ ΠΕΡΙΟΡΙΣΜΟΥ (ΚΟΚΚΙΝΟ ΧΡΩΜΑ) Ή ΜΕΙΩΣΗΣ (ΓΑΛΑΖΙΟ ΧΡΩΜΑ) ΤΩΝ ΕΚΠΟΜΠΩΝ ΟΠΩΣ ΠΡΟΒΛΕΠΕΤΑΙ ΣΤΟ ΠΑΡΑΡΤΗΜΑ Β ΤΟΥ ΠΡΩΤΟΚΟΛΛΟΥ ΤΟΥ ΚΙΟΤΟ</u>	27
--	----

<u>ΕΙΚΟΝΑ 2-3: ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΣ ΣΤΟ ΝΟΤΟ ΓΙΑ ΤΟ ΒΟΡΕΙΟ ΗΜΙΣΦΑΙΡΙΟ</u>	40
---	----

<u>ΕΙΚΟΝΑ 2-4: ΕΣΩΤΕΡΙΚΗ ΔΙΑΤΑΞΗ ΧΩΡΩΝ ΚΑΤΟΙΚΙΑΣ - ΔΙΑΓΡΑΜΜΑΤΙΚΗ ΚΑΤΟΨΗ ΒΙΟΚΛΙΜΑΤΙΚΟΥ ΚΕΛΥΦΟΥΣ (ΠΗΓΗ: Τ.Ο. Τ.Ε.Ε. 20702-5/2010)</u>	41
--	----

<u>ΕΙΚΟΝΑ 2-5: ΠΟΣΟ ΤΗΣ ΕΜΠΕΡΙΕΧΟΜΕΝΗΣ (ΓΚΡΙΖΑΣ) ΕΝΕΡΓΕΙΑΣ ΓΙΑ ΔΙΑΦΟΡΑ ΥΛΙΚΑ (ΣΑΡΓΕΝΤΗΣ Φ., ΚΟΡΩΝΑΙΟΣ Α., 2005)</u>	48
--	----

<u>ΕΙΚΟΝΑ 2-6: ΕΝΣΩΜΑΤΩΜΕΝΗ ΕΝΕΡΓΕΙΑ ΓΙΑ ΠΡΟΪΟΝΤΑ ΞΥΛΟΥ (ΣΑΡΓΕΝΤΗΣ Φ., ΚΟΡΩΝΑΙΟΣ Α., 2005)</u>	50
---	----

<u>ΕΙΚΟΝΑ 2-7: ΕΜΠΕΡΙΕΧΟΜΕΝΗ (ΓΚΡΙΖΑ) ΕΝΕΡΓΕΙΑ ΠΟΥ ΈΧΕΙ ΚΑΤΑΝΑΛΩΘΕΙ ΓΙΑ ΤΗΝ ΚΑΤΑΣΚΕΥΗ ΤΥΠΙΚΟΥ ΔΙΩΡΟΦΟΥ ΚΤΙΡΙΟΥ (ΣΑΡΓΕΝΤΗΣ Φ., ΚΟΡΩΝΑΙΟΣ Α., 2005)</u>	50
--	----

<u>ΕΙΚΟΝΑ 2-8: ΠΑΡΑΔΕΙΓΜΑΤΑ ΟΙΚΟΛΟΓΙΚΗΣ ΣΗΜΑΝΣΗΣ ΑΠΟ ΑΝΑΓΝΩΡΙΣΜΕΝΟΥΣ ΦΟΡΕΙΣ (ΠΗΓΗ: HTTP://WWW.GREENPEACE.ORG/GREECE/EL/)</u>	54
---	----

<u>ΕΙΚΟΝΑ 2-9: ΜΕΙΚΤΗ ΕΝΕΡΓΕΙΑΚΗ ΚΑΤΑΝΑΛΩΣΗ Ε.Ε.-25. ΚΑΤΑΝΑΛΩΣΗ: 1725 ΜΤ.Ι.Π. 25</u>	73
---	----

<u>ΕΙΚΟΝΑ 2-10: ΚΑΤΑΝΑΛΩΣΗ ΕΝΕΡΓΕΙΑΣ ΣΤΑ ΕΛΛΗΝΙΚΑ ΚΤΙΡΙΑ (ΠΗΓΗ: Υ.Π.Ε.ΧΩ.Δ.Ε. 2001)</u>	74
--	----

<u>ΕΙΚΟΝΑ 2-11: ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕΣ ΣΤΗΝ ΕΛΛΑΔΑ (ΠΗΓΗ: Κ.Α.Π.Ε. 2007)</u>	75
---	----

<u>ΕΙΚΟΝΑ 2-12: Ο ΡΥΘΜΟΣ ΑΥΞΗΣΗΣ ΚΑΤΑΝΑΛΩΣΗΣ ΕΝΕΡΓΕΙΑΣ ΓΙΑ ΤΟΝ ΚΤΙΡΙΑΚΟ ΤΟΜΕΑ ΠΑΝΩ ΑΠΟ 7% (ΠΗΓΗ: ΥΠ.ΑΝ.)</u>	76
<u>ΕΙΚΟΝΑ 2-13: ΕΛΛΗΝΙΚΟ ΚΤΙΡΙΑΚΟ ΑΠΟΘΕΜΑ (ΠΗΓΗ: Ε.Σ.Υ.Ε., 2006 - ΜΠΑΛΑΡΑΣ Κ., 2009)</u>	78
<u>ΕΙΚΟΝΑ 2-14: ΜΟΝΩΣΗ ΣΤΟ ΕΛΛΗΝΙΚΟ ΚΤΙΡΙΑΚΟ ΑΠΟΘΕΜΑ (ΠΗΓΗ: Ε.Σ.Υ.Ε., 2006)</u>	79
<u>ΕΙΚΟΝΑ 2-15 : ΥΠΟΛΟΓΙΣΜΟΣ ΕΝΕΡΓΕΙΑΚΗΣ ΑΠΑΙΤΗΣΗΣ ΤΩΝ ΚΤΙΡΙΩΝ ΓΙΑ ΘΕΡΜΑΝΣΗ-ΨΥΞΗ. ΜΕΛΕΤΗ ΕΝΕΡΓΕΙΑΚΗΣ ΑΠΟΔΟΣΗΣ -ΑΠΛΗ ΜΕΘΟΔΟΣ ΩΡΙΑΙΟΥ ΒΗΜΑΤΟΣ-</u>	87
<u>ΕΙΚΟΝΑ 2-16: ΥΠΟΛΟΓΙΣΜΟΣ ΕΝΕΡΓΕΙΑΚΗΣ ΚΑΤΑΝΑΛΩΣΗΣ ΚΤΙΡΙΟΥ ΓΙΑ ΘΕΡΜΑΝΣΗ ΚΑΙ ΨΥΞΗ. ΜΕΛΕΤΗ ΕΝΕΡΓΕΙΑΚΗΣ ΑΠΟΔΟΣΗΣ -ΑΠΛΗ ΜΕΘΟΔΟΣ ΩΡΙΑΙΟΥ ΒΗΜΑΤΟΣ- (ΠΗΓΗ: Κ.ΕΝ.Α.Κ., 2010 - ΑΥΓΕΛΗΣ Α., 2009)</u>	88
<u>ΕΙΚΟΝΑ 2-17: ΥΠΟΛΟΓΙΣΜΟΣ ΕΝΕΡΓΕΙΑΚΗΣ ΚΑΤΑΝΑΛΩΣΗΣ ΚΤΙΡΙΟΥ ΓΙΑ ΖΕΣΤΟ ΝΕΡΟ ΧΡΗΣΗΣ ΚΑΙ ΦΩΤΙΣΜΟ (ΠΗΓΗ: Κ.ΕΝ.Α.Κ., 2010 - ΑΥΓΕΛΗΣ Α., 2009)</u>	89
<u>ΕΙΚΟΝΑ 2-18: ΚΑΤΑΝΟΜΗ ΤΗΣ ΠΑΡΑΓΟΜΕΝΗΣ ΕΝΕΡΓΕΙΑΚΗΣ ΙΣΧΥΟΣ ΑΝΑ ΕΝΕΡΓΕΙΑΚΗ ΠΗΓΗ, ΣΤΗΝ ΕΛΛΑΔΑ ΤΟ 2010 (ΠΗΓΗ: CORLESS V., FJØSNA E., Κ.Α., 2010)</u>	90
<u>ΕΙΚΟΝΑ 2-19: ΠΩΣ ΘΑ ΉΠΡΕΠΕ ΝΑ ΚΙΝΗΘΕΙ Ο ΕΝΕΡΓΕΙΑΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΤΗΣ ΧΩΡΑΣ; (ΠΗΓΗ: ΈΡΕΥΝΑ ΤΗΣ PUBLIC ISSUE ΓΙΑ ΤΗΝ WWF ΕΛΛΑΣ, ΜΑΡΤΙΟΣ 2010)</u>	91
<u>ΕΙΚΟΝΑ 2-20: ΠΟΙΟΣ ΕΙΝΑΙ Ο ΣΗΜΑΝΤΙΚΟΤΕΡΟΣ ΛΟΓΟΣ ΓΙΑ ΤΗΝ ΚΑΘΥΣΤΕΡΗΣΗ ΔΙΕΞΕΛΙΞΗΣ ΤΩΝ ΑΠΕ ΣΤΗΝ ΕΛΛΗΝΙΚΗ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ; (ΠΗΓΗ: ΈΡΕΥΝΑ ΤΗΣ PUBLIC ISSUE ΓΙΑ ΤΗΝ WWF ΕΛΛΑΣ, ΜΑΡΤΙΟΣ 2010)</u>	92
<u>ΕΙΚΟΝΑ 2-21: ΕΙΣΤΕ ΜΑΛΛΟΝ ΥΠΕΡ, Ή ΜΑΛΛΟΝ ΚΑΤΑ ΤΗΣ ΕΓΚΑΤΑΣΤΑΣΗΣ ΔΙΟΛΙΚΩΝ ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΟΧΗ ΣΑΣ; (ΠΗΓΗ: ΈΡΕΥΝΑ ΤΗΣ PUBLIC ISSUE ΓΙΑ ΤΗΝ WWF ΕΛΛΑΣ, ΜΑΡΤΙΟΣ 2010)</u>	92
<u>ΕΙΚΟΝΑ 2-22: (Α) ΦΩΤΟΒΟΛΤΑΪΚΟ ΣΤΟΙΧΕΙΟ, (Β) ΦΩΤΟΒΟΛΤΑΪΚΟ ΠΛΑΤΙΣΙΟ, (Γ) ΦΩΤΟΒΟΛΤΑΪΚΟ ΠΑΝΕΛΟ</u>	93
<u>ΕΙΚΟΝΑ 2-23: ΕΓΚΑΤΕΣΤΗΜΕΝΗ ΙΣΧΥΣ Φ/Β ΣΕ ΔΙΑΦΟΡΕΣ ΕΥΡΩΠΑΪΚΕΣ ΠΕΡΙΟΧΕΣ (ΠΗΓΗ: EUROPEAN PHOTOVOLTAIC INDUSTRY ASSOCIATION - ΕΡΙΑ)</u>	100
<u>ΕΙΚΟΝΑ 2-24: ΕΤΗΣΙΑ ΠΑΡΑΓΩΓΗ ΕΝΕΡΓΕΙΑΣ ΑΠΟ ΦΩΤΟΒΟΛΤΑΪΚΑ ΚΡΥΣΤΑΛΛΙΚΟΥ ΠΥΡΙΤΙΟΥ ΣΕ ΒΕΛΤΙΣΤΗ ΚΑΤΑΣΤΑΣΗ (ΠΗΓΗ: ΣΥΝΔΕΣΜΟΣ ΕΤΑΙΡΙΩΝ ΦΩΤΟΒΟΛΤΑΪΚΩΝ - Σ.Ε.Φ., 2009)</u>	101

<u>ΕΙΚΟΝΑ 2-25: ΕΦΑΡΜΟΓΗ ΦΩΤΟΒΟΛΤΑΪΚΩΝ ΣΥΣΤΗΜΑΤΩΝ ΣΤΗΝ ΟΡΟΦΗ ΚΤΙΡΙΟΥ.....</u>	<u>103</u>
<u>ΕΙΚΟΝΑ 2-26: ΕΦΑΡΜΟΓΗ ΦΩΤΟΒΟΛΤΑΪΚΩΝ ΣΥΣΤΗΜΑΤΩΝ ΣΤΗΝ ΟΡΟΦΗ ΒΙΟΚΛΙΜΑΤΙΚΗΣ ΟΙΚΙΑΣ.....</u>	<u>103</u>
<u>ΕΙΚΟΝΑ 2-27: ΣΚΙΑΣΤΡΑ ΜΕ ΦΩΤΟΒΟΛΤΑΪΚΑ ΠΛΑΤΣΙΑ.....</u>	<u>103</u>
<u>ΕΙΚΟΝΑ 2-28: ΣΤΕΓΑΣΤΡΟ ΠΑΡΚΙΝΓΚ ΜΕ ΟΡΟΦΗ ΑΠΟ ΦΩΤΟΒΟΛΤΑΪΚΕΣ ΣΥΣΤΟΙΧΙΕΣ.</u>	<u>104</u>
<u>ΕΙΚΟΝΑ 2-29: ΠΑΡΑΔΕΙΓΜΑ ΕΓΚΑΤΑΣΤΑΣΗΣ ΔΙΑΣΥΝΔΕΔΕΜΕΝΟΥ ΣΥΣΤΗΜΑΤΟΣ ΦΩΤΟΒΟΛΤΑΪΚΩΝ</u>	<u>105</u>
<u>ΕΙΚΟΝΑ 2-30: ΤΑ ΚΥΡΙΑ ΜΕΡΗ ΔΙΑΣΥΝΔΕΔΕΜΕΝΟΥ ΣΥΣΤΗΜΑΤΟΣ ΦΩΤΟΒΟΛΤΑΪΚΩΝ.....</u>	<u>105</u>
<u>ΕΙΚΟΝΑ 2-31: ΠΑΡΑΔΕΙΓΜΑ ΕΓΚΑΤΑΣΤΑΣΗΣ ΑΥΤΟΝΟΜΟΥ ΣΥΣΤΗΜΑΤΟΣ ΦΩΤΟΒΟΛΤΑΪΚΩΝ</u>	<u>106</u>
<u>ΕΙΚΟΝΑ 2-32: ΕΓΚΑΤΕΣΤΗΜΕΝΗ ΑΙΟΛΙΚΗ ΕΝΕΡΓΕΙΑ ΣΤΗΝ ΕΥΡΩΠΗ (MW) ΣΤΟ ΤΕΛΟΣ ΤΟΥ 2010</u>	<u>107</u>
<u>ΕΙΚΟΝΑ 2-33: ΕΥΡΩΠΑΪΚΟΣ ΑΤΛΑΝΤΑΣ ΑΝΕΜΩΝ (ΠΗΓΗ: RISO NATIONAL LABORATORY ΔΑΝΕΙΑΣ).....</u>	<u>109</u>
<u>ΕΙΚΟΝΑ 2-34: ΧΑΡΤΗΣ ΑΙΟΛΙΚΟΥ ΔΥΝΑΜΙΚΟΥ ΤΗΣ ΕΛΛΑΔΑΣ (ΠΗΓΗ: ΕΛΛΗΝΙΚΗ ΕΠΙΣΤΗΜΟΝΙΚΗ ΈΝΩΣΗ ΑΙΟΛΙΚΗΣ ΕΝΕΡΓΕΙΑΣ).....</u>	<u>110</u>
<u>ΕΙΚΟΝΑ 2-35: ΘΕΜΑΤΙΚΟΣ ΧΑΡΤΗΣ ΕΚΤΙΜΗΣΗΣ ΤΟΥ ΤΕΧΝΙΚΑ ΚΑΙ ΟΙΚΟΝΟΜΙΚΑ ΕΚΜΕΤΑΛΛΕΥΣΙΜΟΥ ΑΙΟΛΙΚΟΥ ΔΥΝΑΜΙΚΟΥ ΓΙΑ ΤΗΝ ΔΥΤΙΚΗ ΚΡΗΤΗ (ΠΗΓΗ: ΚΕΝΤΡΟ ΑΝΑΝΕΩΣΙΜΩΝ ΠΗΓΩΝ ΕΝΕΡΓΕΙΑΣ, HTTP://WWW.CRES.GR).....</u>	<u>111</u>
<u>ΕΙΚΟΝΑ 2-36: ΓΡΑΦΙΚΗ ΠΑΡΑΣΤΑΣΗ ΤΗΣ ΚΑΤΑΝΟΜΗΣ WEIBULL ΜΕ ΣΤΑΘΕΡΗ ΤΗΝ ΠΑΡΑΜΕΤΡΟ ΚΛΙΜΑΚΑΣ Λ.....</u>	<u>113</u>
<u>ΕΙΚΟΝΑ 2-37: ΤΑ ΚΥΡΙΑ ΜΕΡΗ ΜΙΑΣ ΑΝΕΜΟΓΕΝΝΗΤΡΙΑΣ ΟΡΙΖΟΝΤΙΟΥ ΑΞΟΝΑ.....</u>	<u>114</u>
<u>ΕΙΚΟΝΑ 2-38: ΑΝΕΜΟΓΕΝΝΗΤΡΙΑ ΟΡΙΖΟΝΤΙΟΥ ΑΞΟΝΑ (ΠΗΓΗ:).....</u>	<u>115</u>
<u>ΕΙΚΟΝΑ 2-39: ΤΟΠΟΘΕΤΗΣΗ ΤΟΥ ΚΥΡΙΟΥ ΜΗΧΑΝΙΣΜΟΥ ΑΝΕΜΟΓΕΝΝΗΤΡΙΑΣ ΣΤΟΝ ΠΥΛΩΝΑ.....</u>	<u>116</u>
<u>ΕΙΚΟΝΑ 2-40: ΑΝΕΜΟΓΕΝΝΗΤΡΙΕΣ ΚΑΤΑΚΟΡΥΦΟΥ ΑΞΟΝΑ. 1. DARRIEUS ΚΑΙ 2. SAVONIUS.....</u>	<u>117</u>

<u>ΕΙΚΟΝΑ 2-41: ΑΝΕΜΟΓΕΝΝΗΤΡΙΑ ΚΑΤΑΚΟΡΥΦΟΥ ΑΞΟΝΑ. ΤΥΠΟΥ DARRIEUS.....</u>	<u>117</u>
<u>ΕΙΚΟΝΑ 2-42: ΑΝΕΜΟΓΕΝΝΗΤΡΙΕΣ ΚΑΤΑΚΟΡΥΦΟΥ ΑΞΟΝΑ: (1) ΤΥΠΟΥ DARRIEUS (2) ΤΥΠΟΥ SAVONIUS.....</u>	<u>118</u>
<u>ΕΙΚΟΝΑ 2-43: ΕΝΔΕΙΚΤΙΚΗ ΚΑΤΗΓΟΡΙΟΠΟΙΗΣΗ ΑΝΕΜΟΓΕΝΝΗΤΡΙΩΝ ΜΕ ΒΑΣΗ ΤΗΝ ΙΣΧΥ ΠΟΥ ΑΠΟΔΙΔΟΥΝ. ΟΙ ΑΝΕΜΟΓΕΝΝΗΤΡΙΕΣ ΣΤΟ ΠΡΑΣΙΝΟ ΦΩΝΤΟ ΠΡΟΤΕΙΝΟΝΤΑΙ ΚΑΙ ΓΙΑ ΟΙΚΙΑΚΗ ΧΡΗΣΗ.....</u>	<u>119</u>
<u>ΕΙΚΟΝΑ 2-44: ΠΑΡΑΔΕΙΓΜΑ ΚΑΜΠΥΛΩΝ ΑΠΟΔΟΣΗΣ ΑΝΕΜΟΓΕΝΝΗΤΡΙΑΣ.....</u>	<u>121</u>
<u>ΕΙΚΟΝΑ 2-45: Η ΔΙΕΠΑΦΗ ΔΙΑΔΙΚΤΥΑΚΗΣ ΕΦΑΡΜΟΓΗΣ ΓΙΑ ΤΟΝ ΥΠΟΛΟΓΙΣΜΟ ΤΗΣ ΠΑΡΑΓΟΜΕΝΗΣ ΙΣΧΥΟΣ ΣΕ ΣΥΓΚΕΚΡΙΜΕΝΗ ΤΟΠΟΘΕΣΙΑ ΑΠΟ ΣΥΓΚΕΚΡΙΜΕΝΗ ΑΝΕΜΟΓΕΝΝΗΤΡΙΑ (ΠΗΓΗ: ΔΑΝΙΚΟΣ ΣΥΝΔΕΣΜΟΣ ΑΙΟΛΙΚΩΝ ΒΙΟΜΗΧΑΝΙΩΝ - WWW.WINDPOWER.ORG).....</u>	<u>123</u>
<u>ΕΙΚΟΝΑ 2-46: ΔΙΑΓΡΑΜΜΑ ΠΥΚΝΟΤΗΤΑΣ ΙΣΧΥΟΣ ΑΠΟ ΔΙΑΔΙΚΤΥΑΚΗ ΕΦΑΡΜΟΓΗ (ΠΗΓΗ: ΔΑΝΙΚΟΣ ΣΥΝΔΕΣΜΟΣ ΑΙΟΛΙΚΩΝ ΒΙΟΜΗΧΑΝΙΩΝ - WWW.WINDPOWER.ORG).....</u>	<u>123</u>
<u>ΕΙΚΟΝΑ 2-47: ΔΙΑΓΡΑΜΜΑ ΚΑΜΠΥΛΗΣ ΙΣΧΥΟΣ ΑΠΟ ΔΙΑΔΙΚΤΥΑΚΗ ΕΦΑΡΜΟΓΗ (ΠΗΓΗ: ΔΑΝΙΚΟΣ ΣΥΝΔΕΣΜΟΣ ΑΙΟΛΙΚΩΝ ΒΙΟΜΗΧΑΝΙΩΝ - WWW.WINDPOWER.ORG).....</u>	<u>123</u>
<u>ΕΙΚΟΝΑ 2-48: ΔΙΑΓΡΑΜΜΑ ΣΥΝΤΕΛΕΣΤΗ ΙΣΧΥΟΣ ΑΠΟ ΔΙΑΔΙΚΤΥΑΚΗ ΕΦΑΡΜΟΓΗ (ΠΗΓΗ: ΔΑΝΙΚΟΣ ΣΥΝΔΕΣΜΟΣ ΑΙΟΛΙΚΩΝ ΒΙΟΜΗΧΑΝΙΩΝ - WWW.WINDPOWER.ORG).....</u>	<u>124</u>
<u>ΕΙΚΟΝΑ 2-49: WIND ATLAS ANALYSIS AND APPLICATION PROGRAM (ΠΗΓΗ: HTTP://WWW.WASP.DK).....</u>	<u>125</u>
<u>ΕΙΚΟΝΑ 2-50: ΧΑΡΤΗΣ ΓΕΩΘΕΡΜΙΚΩΝ ΠΕΔΙΩΝ ΣΤΗΝ ΕΛΛΑΔΑ</u>	<u>128</u>
<u>ΕΙΚΟΝΑ 2-51: ΜΟΝΤΕΛΟ ΑΝΟΙΚΤΟΥ ΓΕΩΘΕΡΜΙΚΟΥ ΣΥΣΤΗΜΑΤΟΣ.....</u>	<u>130</u>
<u>ΕΙΚΟΝΑ 2-52: ΜΟΝΤΕΛΟ ΟΡΙΖΟΝΤΙΟΥ ΚΛΕΙΣΤΟΥ ΓΕΩΘΕΡΜΙΚΟΥ ΣΥΣΤΗΜΑΤΟΣ.....</u>	<u>131</u>
<u>ΕΙΚΟΝΑ 2-53: ΕΛΙΚΟΕΙΔΗΣ ΕΠΙΣΤΡΩΣΗ ΓΕΩΣΥΛΛΕΚΤΗ ΟΡΙΖΟΝΤΙΟΥ ΚΛΕΙΣΤΟΥ ΓΕΩΘΕΡΜΙΚΟΥ ΣΥΣΤΗΜΑΤΟΣ.....</u>	<u>132</u>
<u>ΕΙΚΟΝΑ 2-54: ΜΟΝΤΕΛΟ ΚΛΕΙΣΤΟΥ ΚΑΤΑΚΟΡΥΦΑ ΓΕΩΘΕΡΜΙΚΟΥ ΣΥΣΤΗΜΑΤΟΣ.....</u>	<u>132</u>
<u>ΕΙΚΟΝΑ 2-55: ΜΟΝΤΕΛΟ ΚΩΝΙΚΟΥ ΚΛΕΙΣΤΟΥ ΓΕΩΘΕΡΜΙΚΟΥ ΣΥΣΤΗΜΑΤΟΣ.....</u>	<u>133</u>

<u>ΕΙΚΟΝΑ 2-56: ΕΓΚΑΤΑΣΤΑΣΗ ΣΕ ΜΗΧΑΝΟΣΤΑΣΙΟ ΜΕ ΓΕΩΘΕΡΜΙΚΗ ΑΝΤΛΙΑ ΘΕΡΜΟΤΗΤΑΣ ΚΑΙ BOILER.....</u>	<u>136</u>
<u>ΕΙΚΟΝΑ 2-57: ΜΕΣΗ ΕΤΗΣΙΑ ΠΑΡΑΓΩΓΗ ΑΣΤΙΚΩΝ ΑΠΟΡΡΙΜΜΑΤΩΝ ΓΙΑ ΤΙΣ ΧΩΡΕΣ ΤΟΥ ΟΟΣΑ ΤΟ 2003, ΣΕ KG ΑΝΑ ΚΑΤΟΙΚΟ. (ΠΗΓΗ: OECD FACTBOOK 2006 -ECONOMIC, ENVIRONMENTAL AND SOCIAL STATISTICS)</u>	<u>139</u>
<u>ΕΙΚΟΝΑ 2-58: ΠΟΙΟΤΙΚΗ ΣΥΣΤΑΣΗ ΤΩΝ ΑΣΤΙΚΩΝ ΑΠΟΒΛΗΤΩΝ ΣΤΗΝ ΕΛΛΑΔΑ ΜΕ ΒΑΣΗ ΤΟΝ ΕΘΝΙΚΟ ΣΧΕΔΙΑΣΜΟ ΔΙΑΧΕΙΡΙΣΗΣ ΣΤΕΡΕΩΝ ΑΠΟΒΛΗΤΩΝ (2003).....</u>	<u>140</u>
<u>ΕΙΚΟΝΑ 2-59: ΣΥΝΘΕΣΗ ΑΣΤΙΚΩΝ ΣΤΕΡΕΩΝ ΑΠΟΡΡΙΜΜΑΤΩΝ ΣΕ ΔΙΑΦΟΡΕΣ ΠΟΛΕΙΣ ΤΗΣ ΕΛΛΑΔΑΣ (ΠΗΓΗ: Τ.Ε.Ι. ΧΑΛΚΪΔΑΣ).....</u>	<u>140</u>
<u>ΕΙΚΟΝΑ 2-60: ΠΑΡΑΓΩΓΗ ΑΠΟΡΡΙΜΜΑΤΩΝ ΣΥΣΚΕΥΑΣΙΑΣ ΑΝΑ ΚΑΤΟΙΚΟ ΚΑΙ ΧΩΡΑ</u>	<u>141</u>
<u>ΕΙΚΟΝΑ 2-61: ΟΙΚΙΑΚΟΙ ΚΑΛΟΙ ΚΟΜΠΟΣΤΟΠΟΪΗΣΗΣ.....</u>	<u>143</u>
<u>ΕΙΚΟΝΑ 2-62: ΥΠΕΡΓΕΙΕΣ ΥΔΑΤΟΛΕΞΑΜΕΝΕΣ (HTTP://WATERFORAFRICA.CO.ZA/PRODUCTS/TANKS/SLIM-LINE-SPACE-SAVER-RAIN-WATER-STORAGE-TANK.HTM).....</u>	<u>145</u>
<u>ΕΙΚΟΝΑ 2-63: ΕΓΚΑΤΑΣΤΑΣΗ ΣΥΣΤΗΜΑΤΟΣ ΣΥΛΛΟΓΗΣ, ΑΠΟΘΗΚΕΥΣΗΣ ΣΕ ΥΠΟΓΕΙΑ ΔΕΞΑΜΕΝΗ ΚΑΙ ΑΝΑΚΥΚΛΩΣΗΣ ΒΡΟΧΙΝΟΥ ΝΕΡΟΥ.....</u>	<u>146</u>
<u>ΕΙΚΟΝΑ 2-64: ΔΙΑΓΡΑΜΜΑ ΣΥΣΤΗΜΑΤΟΣ ΑΝΑΚΥΚΛΩΣΗΣ ΓΚΡΙΖΟΥ ΝΕΡΟΥ. Η ΚΟΚΚΙΝΗ ΓΡΑΜΜΗ ΔΕΪΧΝΕΙ ΤΗΝ ΡΟΗ ΤΟΥ ΕΠΕΞΕΡΓΑΣΜΕΝΟΥ ΚΑΙ ΕΠΑΝΑΧΡΗΣΙΜΟΠΟΙΟΥΜΕΝΟΥ ΝΕΡΟΥ</u>	<u>147</u>
<u>ΕΙΚΟΝΑ 2-65: ΔΙΑΓΡΑΜΜΑ ΣΥΣΤΗΜΑΤΟΣ ΒΙΟΛΟΓΙΚΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ ΓΚΡΙΖΟΥ ΝΕΡΟΥ</u>	<u>148</u>
<u>ΕΙΚΟΝΑ 2-66: ΣΚΑΡΙΦΗΜΑ ΣΥΝΔΥΑΣΤΙΚΟΥ ΣΥΣΤΗΜΑΤΟΣ ΑΝΑΚΥΚΛΩΣΗΣ ΒΡΟΧΙΝΟΥ ΚΑΙ ΓΚΡΙΖΟΥ ΝΕΡΟΥ.....</u>	<u>149</u>
<u>ΕΙΚΟΝΑ 0-67: ΌΡΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΓΡΑΦΕΙΩΝ ΓΙΑ ΤΙΣ 4 ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕΣ.....</u>	<u>156</u>
<u>ΕΙΚΟΝΑ 0-68: ΌΡΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΚΤΙΡΙΩΝ ΠΡΩΤΟΒΑΘΜΙΑΣ ΚΑΙ ΔΕΥΤΕΡΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ ΓΙΑ ΤΙΣ 4 ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕΣ.....</u>	<u>156</u>
<u>ΕΙΚΟΝΑ 0-69: ΌΡΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΚΤΙΡΙΩΝ ΤΡΙΤΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ ΓΙΑ ΤΙΣ 4 ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕΣ.....</u>	<u>157</u>
<u>ΕΙΚΟΝΑ 0-70: ΌΡΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΝΟΣΟΚΟΜΕΙΩΝ ΚΑΙ ΚΛΙΝΙΚΩΝ ΓΙΑ ΤΙΣ 4 ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕΣ.....</u>	<u>157</u>

ΕΙΚΟΝΑ 0-71: ΌΡΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΔΙΑΓΝΩΣΤΙΚΩΝ ΚΕΝΤΡΩΝ ΚΑΙ ΙΑΤΡΕΙΩΝ ΓΙΑ ΤΙΣ 4 ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕΣ.....157

ΕΙΚΟΝΑ 0-72: ΌΡΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΞΕΝΟΔΟΧΕΙΩΝ ΓΙΑ ΤΙΣ 4 ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕ.....158

ΕΙΚΟΝΑ 0-73: ΌΡΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΕΜΠΟΡΙΚΩΝ ΚΑΤΑΣΤΗΜΑΤΩΝ ΓΙΑ ΤΙΣ 4 ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕΣ.....158

ΕΙΚΟΝΑ 0-74: ΌΡΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΑΘΛΗΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ (ΚΛΕΙΣΤΩΝ ΓΥΜΝΑΣΤΗΡΙΩΝ) ΓΙΑ ΤΙΣ 4 ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕΣ.....158

ΕΙΚΟΝΑ 0-75: ΌΡΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΑΘΛΗΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ (ΚΛΕΙΣΤΩΝ ΚΟΛΥΜΒΗΤΗΡΙΩΝ) ΓΙΑ ΤΙΣ 4 ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕΣ.....158

ΕΙΚΟΝΑ 0-76: ΌΡΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΜΟΝΟΚΑΤΟΙΚΙΩΝ ΓΙΑ ΤΙΣ 4 ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕΣ.....159

ΕΙΚΟΝΑ 0-77: ΌΡΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΠΟΛΥΚΑΤΟΙΚΙΩΝ ΓΙΑ ΤΙΣ 4 ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕΣ.....159

ΕΙΚΟΝΑ 0-78: ΌΡΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΚΑΤΗΓΟΡΙΩΝ ΑΕΡΟΔΡΟΜΙΩΝ ΓΙΑ ΤΙΣ 4 ΚΛΙΜΑΤΙΚΕΣ ΖΩΝΕΣ.....159

*«...οι φυσικοί πόροι του πλανήτη επαρκούν για να καλύψουν τις
ανάγκες όλων,...την **πλεουξία** κανενός...»*

Μαχάτμα Γκάντι

1. ΕΙΣΑΓΩΓΙΚΑ ΘΕΜΑΤΑ

«...η καταστροφή του περιβάλλοντος δεν είναι απλώς Λογική, είναι ότι διδάσκεστε στα κολλέγια. Αν πάρετε για παράδειγμα ένα μάθημα οικονομικών ή πολιτικών επιστημών, διδάσκεστε ότι οι άνθρωποι θα πρέπει να είναι λογικοί συσσωρευτές πλούτου, καθένας δραστηριοποιούμενος με γνώμονα την μεγιστοποίηση του προσωπικού του πλούτου στην αγορά. Η αγορά υποτίθεται ότι είναι δημοκρατική, καθώς όλοι έχουν δικαίωμα ψήφου. Φυσικά κάποιος έχει παραπάνω ψήφους από κάποιους άλλους επειδή οι ψήφοι εξαρτώνται από το πλήθος των δολαρίων που διαθέτουν. Ας υποθέσουμε ότι πιστεύουμε αυτά που μας διδάσκουν. Συνεπώς, προκειμένου να κερδίσετε επιπλέον δολάρια καταστρέφετε το περιβάλλον. Ο λόγος είναι στοιχειώδης. Οι άνθρωποι που θα επιβαρυνθούν (και θα πληρώσουν), λόγω της καταστροφής, είναι τα εγγόνια σας, τα οποία τυγχάνει να μην έχουν ψήφο στη αγορά...»

Νόαμ Τσόμσκι, συνέντευξη στον Yifat Susskind

MADRE, August, 2001

«...δεν ανεβαίνω σε τούτο το βήμα έχοντας κρυμμένα σχέδια, αλλά μάχομαι για το μέλλον μου. Το να χάσεις το μέλλον σου δεν είναι σαν να χάνεις τις εκλογές ή κάποιες βαθμίδες στο χρηματιστήριο...»

...είμαι μονάχα ένα παιδί κι ωστόσο ξέρω πως αν όλα τα χρήματα που ξοδεύονται στον πόλεμο ξοδεύονταν για εύρεση περιβαλλοντικών λύσεων, στον τερματισμό της ένδειας και στη δημιουργία πραγματικών ειρηνευτικών συμφωνιών, ... αχ, τι όμορφος που θα ήταν τότε ο κόσμος!

Στο σχολείο, ακόμα και στο νηπιαγωγείο μας διδάσκετε πώς να συμπεριφερόμαστε στη ζωή. Μας διδάσκετε πώς να μη μαλώνουμε, να τα βρίσκουμε μεταξύ μας, να μοιραζόμαστε, να μην είμαστε πλεονέκτες. Τότε γιατί πάτε και κάνετε αυτά που μας λέτε να μην κάνουμε; Μην ξεχνάτε γιατί παίρνετε μέρος σ' αυτές τις διασκέψεις, για ποιόν το κάνετε...Είμαστε τα δικά σας παιδιά. Εσείς αποφασίζετε σε τι κόσμο θα μεγαλώσουμε...

...τέλος θα σας θέσω μια πρόκληση: **ταιριάξτε λόγια με έργα.**»

Severn Cullis-Suzuki, 12χρονη μαθήτρια εκπρόσωπος της ECO (Environmental Children Organization), από την ομιλία της στη συνδιάσκεψη των Ηνωμένων Εθνών για το Περιβάλλον και την Ανάπτυξη, Rio de Janeiro, 3-14 Ιουνίου 1992.

1.1. Ανάλυση υπάρχουσας κατάστασης

Αναμφισβήτητα ζούμε σε μια εποχή που χαρακτηρίζεται από ραγδαίους ρυθμούς τεχνολογικής ανάπτυξης, η οποία, ωστόσο, τείνει να γίνει συνώνυμη με την καταστροφή του περιβάλλοντος. Η αλόγιστη χρήση της τεχνολογίας και η χωρίς όρια εκμετάλλευση των πόρων του πλανήτη, σε συνδυασμό με τους φρενήρεις ρυθμούς των σύγχρονων μεγαλουπόλεων και την ανθρώπινη αδιαφορία, έχουν επιβαρύνει το φυσικό περιβάλλον οδηγώντας τον πλανήτη στα όρια του. Δυστυχώς πρόκειται για μια εφιαλτική πραγματικότητα που η ίδια η ανθρωπότητα δημιούργησε με τις πράξεις της και την οποία όλοι καλούμαστε να αντιμετωπίσουμε και να ξεπεράσουμε, προκειμένου να αποφευχθούν τεράστιες, μη αναστρέψιμες φυσικές καταστροφές. Οι «φωνές» των επιστημόνων από κάθε γωνιά του πλανήτη ενώνονται πλέον σε ένα κοινό μήνυμα, που προτρέπει σε αναθεώρηση του τρόπου ζωής μας, πριν να είναι πολύ αργά για όλη την ανθρωπότητα (Blomen E., Graus W., Πληθαράς Α., Πετρουλά Ν., 2008).

Είναι γεγονός ότι οι μεγαλουπόλεις με την υπάρχουσα δομή τους απομυζούν όλους τους πόρους του πλανήτη, καταστρέφουν και μολύνουν το φυσικό περιβάλλον και αδυνατούν να αποτελέσουν ένα βιώσιμο μοντέλο μακροπρόθεσμα. Για αυτόν τον λόγο άλλωστε χαρακτηρίζονται πλέον ως μη *αιεφόρες* (βιώσιμες) πόλεις (DePaoli C., Jackson F., κ.α., 2010).

Σύμφωνα με τον κλασικό ορισμό, «*αιεφόρος* ανάπτυξη είναι η ανάπτυξη που καλύπτει τις ανάγκες του παρόντος χωρίς να θέτει σε κίνδυνο τη δυνατότητα των μελλοντικών γενεών να καλύψουν τις δικές τους ανάγκες», με άλλα λόγια η μέριμνα ώστε η σημερινή μεγέθυνση να μην υπονομεύει τις δυνατότητες μεγέθυνσης των μελλοντικών γενεών. Η *αιεφόρος* ανάπτυξη έχει επομένως τρεις συνιστώσες - οικονομική, κοινωνική και περιβαλλοντική - που απαιτούν ισόρροπη πολιτική συνεκτίμηση.

Μπροστά στις νέες περιβαλλοντικές προκλήσεις που σχετίζονται με την αποτελεσματική διαχείριση των ασυνεχών κλιματολογικών αλλαγών κάθε ανθρώπινη δραστηριότητα οφείλει να συγκλίνει προς την *αιεφορία* ακολουθώντας μεθόδους και πρακτικές φιλικές προς το περιβάλλον. Ειδικά ο κτιριακός τομέας, αποτελεί σημαντικό συντελεστή επιβάρυνσης του περιβάλλοντος. Από την φάση παραγωγής των δομικών υλικών, τον τρόπο δόμησης μέχρι και την κατοίκηση των σημερινών οικιστικών συνόλων που χαρακτηρίζονται από πληθώρα «*άρρωστων κτιρίων*» (§ 2.2), η συνεισφορά του

κτιριακού τομέα στην παραγωγή αερίων του θερμοκηπίου είναι σημαντικότερη. Ποιος θα φανταζόταν ότι τα κτίρια συμβάλλουν περισσότερο στο φαινόμενο του θερμοκηπίου από ότι τα αυτοκίνητα; Τα κτίρια, συμπεριλαμβανομένων των κατοικιών μας, θεωρείται ότι είναι η πρωταρχική πηγή εκπομπών αερίων θερμοκηπίου στις Ηνωμένες Πολιτείες. Συγκεκριμένα περισσότερο από το 43% των συνολικών εκπομπών διοξειδίου του άνθρακα των Η.Π.Α. προέρχεται από τον κτιριακό τομέα. Στις κατοικίες οφείλεται σχεδόν το μισό αυτού του συνόλου, δηλαδή περίπου το 21% των συνολικών εκπομπών διοξειδίου του άνθρακα και περίπου το 60% των συνολικών εκπομπών προέρχεται από προμήθεια ηλεκτρικής ενέργειας από σταθμούς παραγωγής ηλεκτρικής ενέργειας που τροφοδοτούνται με άνθρακα (<http://www.environment-support.org/>).

Η βιοκλιματική, η ολιστική αρχιτεκτονική, η οικολογική δόμηση, ο ενεργειακός εν γένει σχεδιασμός, τόσο σε πολεοδομικό επίπεδο, όσο και σε επίπεδο κτιρίων, δεν είναι υπόθεση μιας ειδικότητας, αλλά πολλών και διαφορετικών επιστημών που ασχολούνται με την εκπόνηση χωροταξικών, πολεοδομικών και κτιριακών μελετών ή και διαρρύθμισης εσωτερικών χώρων με άξονες:

- Την εισαγωγή στην σύγχρονη αντίληψη για τον περιβαλλοντικό, βιοκλιματικό & ενεργειακό σχεδιασμό οικιστικών συνόλων και κτιρίων με σκοπό τον περιορισμό των καταναλώσεων πρωτογενούς ενέργειας και την αποφόρτιση του αστικού κυρίως περιβάλλοντος από ρύπους που συμβάλλουν και εντείνουν το φαινόμενο του θερμοκηπίου (μέσα από μια σύντομη ιστορική αναδρομή της εξέλιξης ανάπτυξης των πόλεων και της κατασκευής των κτιρίων).
- Την ανάπτυξη τεχνικών και μεθόδων που αφορούν, σε έναν ολοκληρωμένο ενεργειακό σχεδιασμό σε επίπεδο πόλης, κτιρίων και ελεύθερων δημόσιων χώρων.
- Τα οικονομικά και άλλα εργαλεία και μέσα επίτευξης των στόχων (Αξαράλη Ν. Κ., 2009).

Η επάνοδος του όρου *βιοκλιματικό, οικολογικό, περιβαλλοντικό, πράσινο σπίτι* εμφανίζεται ως μια έννοια - κλειδί, που μπορεί να συμβάλει στην μετάβαση του κτιριακού τομέα σε πεδίο αειφόρου επένδυσης με απώτερο σκοπό την επικράτηση της αειφορίας συνολικά στα οικιστικά σύνολα με την μετατροπή των πόλεων σε *οικοπόλεις* (Randall T. 2006 -Wines J., 2008).

Οικοπόλεις (η ονομασία τους προέρχεται από τις λέξεις «οικολογία» και «πόλη») ονομάζουμε τις «βιώσιμες» πράσινες πόλεις που θα μπορούν να συνυπάρχουν σε πλήρη αρμονία με το φυσικό περιβάλλον και οι οποίες θα αποτελέσουν περιοχές οικολογικής επανόρθωσης. Η παρουσία τους δεν θα επιβαρύνει τη φύση, καθώς θα λειτουργούν ουσιαστικά ως ζωντανά κύτταρα της, συνεργαζόμενα πλήρως με αυτήν μέσα από μια διαδικασία φυσικής και αβίαστης αλληλεπίδρασης (Σινανιώτης Β. Κ., 2009).

Οι κάτοικοι των οικοπόλεων θα μπορούν να απολαμβάνουν τη φύση μέσα στις πόλεις τους, να εκμεταλλεύονται τις ανανεώσιμες πηγές ενέργειες που δεν επιβαρύνουν το περιβάλλον, να χρησιμοποιούν την ανακύκλωση σε ευρεία βάση και να αξιοποιούν τα κάθε είδους απόβλητα για εξοικονόμηση ενέργειας και πρώτων υλών, να συνυπάρχουν με μια πλούσια πανίδα και χλωρίδα, να μη χρησιμοποιούν αυτοκίνητα και να διατηρούν οργανικές καλλιέργειες μέσα στα όρια της πόλης οι οποίες θα εξασφαλίζουν την τροφή τους. Θα κατοικούν σε καλαίσθητα κτίρια με φυσικό κλιματισμό, τα οποία θα συνιστούν ένα υγιεινό περιβάλλον διαβίωσης και γενικά θα απολαμβάνουν τα οφέλη ενός οικολογικού τρόπου ζωής που χρησιμοποιεί με ορθό τρόπο την τεχνολογία και την επιστήμη και οδηγεί στην κοινωνική και ατομική ευημερία και την ουσιαστική οικονομική ανάπτυξη.

Η όλη ιδέα έχει αρχίσει ήδη να υλοποιείται σε διάφορα μέρη του κόσμου, όπως στην Κίνα (Tianjin, Dongtan, Huangbaiyu), Αυστραλία (Moreland. Melbourne), Καναδάς (Calgary), Δανία (Kalundborg), Εκουαδόρ (Loja) και άλλα μέρη.

1.2. Οικολογικό αποτύπωμα

1.2.1. Περιβαλλοντικές επιπτώσεις του κτιριακού τομέα

Ο κτιριακός τομέας και συγκεκριμένα η δόμηση χωρίς αειφόρο (βιοκλιματικό) σχεδιασμό έχει σοβαρά αρνητικές επιπτώσεις στο περιβάλλον. είναι:

- Γη
 - Απώλεια δασικής γης
 - Κατάτμηση των τύπων γης, εδαφική διάβρωση και συμπίεση
 - Απώλεια μεγάλων θηλαστικών και βιοποικιλότητας, εισαγωγή εισβολέων
 - Απώλεια γεωργικής γης

- Νερό
 - Πλήρωση (μπάζωμα) και υποβάθμιση των ρεμάτων, υγροτόπων και απώλεια ενδαιτημάτων των ψαριών
 - Ευτροφισμός, απόφραξη και εισαγωγή αποβλήτων στις τροχιές των ρεμάτων
 - Απορροή τοξικών και κακή χρήση των υπονόμων που απομακρύνουν το νερό της βροχής
 - Ανεπαρκής διήθηση
 - Υπερβολική ζήτηση για νερό
 - Ρύπανση κόλπων και ποταμών
 - Επιχωμάτωση των ποταμών
- Αέρας
 - Καταστροφή της βλάστησης που παράγει οξυγόνο και απορροφά CO₂
 - Βιομηχανικό και κυκλοφοριακό νέφος
 - Συσχέτιση της ρύπανσης του αέρα με την προαστιακή εξάπλωση
 - Ύπαρξη θειικών και νιτρικών που οδηγούν σε όξινη βροχή και ύπαρξη όζοντος κοντά στην επιφάνεια της γης
- Ενέργεια και ακατέργαστες ύλες
 - Μετάβαση από ηλιακή ενέργεια σε ορυκτά καύσιμα και υδροηλεκτρική ενέργεια
 - Μαζική κατανάλωση πρώτων υλών
 - Φαινόμενο της θερμικής νησίδιας
 - Προβλήματα διάθεσης των στερεών αποβλήτων

Ένας από τους λόγους στους οποίους οφείλονται τα προβλήματα αυτά είναι ότι πολλές από τις πρώτες ύλες που χρησιμοποιούνται στην παραγωγή και κατανάλωσή κτιριακού τομέα προέρχονται από άλλες περιοχές. Συχνά η περιβαλλοντική υποβάθμιση που ακολουθεί την δημιουργία, ή την εξαγωγή των πρώτων υλών παραμένει στην περιοχή όπου παράγονται τα προϊόντα αυτά. Επιπλέον οι πόλεις συνήθως εξάγουν τη ρύπανση και τα απόβλητά τους σε άλλες περιοχές, υποβαθμίζοντας οικοσυστήματα και αναγκάζοντας άλλους ανθρώπους να ζήσουν με τις συνέπειες των δραστηριοτήτων των κατοίκων των πόλεων.

1.2.2. Οικολογικό Αποτύπωμα

Στην προσπάθειά τους να εκφράσουν την έκταση της βιοπαραγωγικής γης που κατασπαταλεί η ανθρωπότητα για την ικανοποίηση των αναγκών της (ξύλεια, πρώτες ύλες νερό και γη που χρειάζεται για να αφομοιώσει τα απόβλητα και τους ρύπους) οι Wackernagel και Rees εισήγαγαν το 1996 την έννοια του *οικολογικού αποτυπώματος* (*ecological footprint*), που χρησιμοποιήθηκε ευρέως για την έκφραση της μη αιμοφορικότητας των πόλεων και του υπερκαταναλωτικού τρόπου ζωής (Wackernagel M., Rees W., 1996). Το οικολογικό αποτύπωμα αντιστοιχεί σε κάθε πόλη, χώρα ή μεμονωμένο άτομο μια τυποποιημένη περιοχή δάσους, αγροτικής γης ή υδάτινου περιβάλλοντος που χρειάζεται για να καλύψει τις ανάγκες της σε ξυλεία, πρώτες ύλες, νερό.

Οικολογικό Αποτύπωμα ορίζεται η συνολική έκταση παραγωγικής στεριάς ή θάλασσας η οποία είναι απαραίτητη για να παραχθούν όλοι οι φυσικοί πόροι που καταναλώνει ένας άνθρωπος, μια πόλη, μια χώρα ή η ανθρωπότητα στο σύνολό της. Η ίδια έκταση παρέχει τον αναγκαίο χώρο για την ανάπτυξη υποδομών και τον αναγκαίο χώρο για να απορροφηθούν όλα τα απόβλητα που παράγονται με τη χρήση της υπάρχουσας τεχνολογίας (Φύτου Ι., 2005).

Πρόκειται για ένα δείκτη βιωσιμότητας που μπορεί να λαμβάνεται υπόψη κατά την εφαρμογή πολιτικών σε παγκόσμιο επίπεδο, σε εθνικό επίπεδο, σε επίπεδο περιφέρειας, πόλης, χωριού ή νησιού. Το Οικολογικό Αποτύπωμα μετριέται σε εκτάρια. Για τον υπολογισμό του λαμβάνονται υπόψη και συνυπολογίζονται λεπτομερειακώς οι παρακάτω κατηγορίες:

- Η διατροφή
- η κατοικία
- οι μεταφορές
- τα προϊόντα
- οι υπηρεσίες
- η απορρόφηση των απορριμμάτων

Αποτελεί ουσιαστικά το μέτρο της κατανάλωσης των φυσικών πόρων από ένα ανθρώπινο πληθυσμό και μας πληροφορεί για τις επιπτώσεις της χρήσης των φυσικών πόρων στο περιβάλλον και για τις διαφορές που υπάρχουν μεταξύ των χωρών του

κόσμου. Ο τρόπος που χρησιμοποιούμε τους φυσικούς πόρους του πλανήτη διαμορφώνει το οικολογικό μας αποτύπωμα.

Το οικολογικό αποτύπωμα ενός καθορισμένου πληθυσμού είναι η χερσαία ή υδάτινη περιοχή που απαιτείται για να παραχθούν οι φυσικοί πόροι που καταναλώνονται και να αφομοιωθούν τα απόβλητα που παράγονται από αυτόν τον πληθυσμό σε συνεχή βάση, οπουδήποτε κι αν βρίσκεται η περιοχή αυτή.

Επειδή η γη έχει μια πεπερασμένη περιοχή, το άθροισμα όλων των οικολογικών αποτυπωμάτων πρέπει να είναι μικρότερο από τη συνολική επιφάνεια του πλανήτη για να είναι αιεφόρες οι απαιτήσεις του τρέχοντος πληθυσμού σε υπηρεσίες του οικοσυστήματος.

Ο συνολικός παραγωγικός χώρος του πλανήτη μας υπολογίζεται σε 11,4 δισεκατομμύρια εκτάρια. Ο ανθρώπινος πληθυσμός της Γης το 1999 ήταν 5,9 δισεκατομμύρια. Από τη διαίρεση 11,4/5,9 προκύπτει η παραγωγική ικανότητα του πλανήτη ανά άνθρωπο η οποία το 1999 ήταν 1,9 εκτάρια. Εάν θεωρήσουμε ότι το 12% από το συνολικό παραγωγικό χώρο της Γης επιβάλλεται να διατεθεί προς χρήση από τα άλλα είδη του πλανήτη, ο διαθέσιμος χώρος για κάθε άνθρωπο σε παγκόσμιο επίπεδο μεταπίπτει από τα 1,9 στα 1,7 εκτάρια. Ο αριθμός αυτός αποτελεί το μέτρο σύγκρισης των οικολογικών αποτυπωμάτων των κατοίκων των διαφόρων χωρών. Όταν ο ανθρώπινος πληθυσμός της Γης θα ανέλθει στα 10 δισεκατομμύρια, σε λίγα χρόνια όπως αναμένεται, τότε ο διαθέσιμος χώρος θα πέσει στα 1,1 εκτάρια για κάθε άνθρωπο (Miller P. F., Vandome F. A., McBrewster J., 2009).

Στον Πίνακα -1 παραθέτονται ενδεικτικά τα οικολογικά αποτυπώματα ορισμένων χωρών σε σχέση με την βιοπαραγωγική τους ικανότητα.

Χώρα	Οικολογικό Αποτύπωμα (εκτάρια/κάτοικο)	Παραγωγικός Χώρος (εκτάρια/κάτοικο)	
Σουηδία	6.7	7,3	Οικολογική Διατήρηση
Αίγυπτος	1,5	0,8	Οικολογική έλλειψη
Ελλάδα	5.1	2,3	Οικολογική έλλειψη
ΗΠΑ	9,7	4,4	Οικολογική έλλειψη
Παπούα Ν. Γουϊνέα	1,4	14	Οικολογική Περίσσεια

Πίνακας -1: Στοιχεία χωρών με οικολογική διατήρηση και οικολογική έλλειψη (Πηγή: Ζιάκα Γ., 2004).

Σύμφωνα με την έκθεση «Ζωντανός Πλανήτης 2008» της διεθνούς περιβαλλοντικής οργάνωσης WWF που μετρά τις επιπτώσεις του σύγχρονου τρόπου ζωής στα

οικοσυστήματα και τους φυσικούς πόρους, η ανθρωπότητα θα χρειαζόταν σχεδόν τρεις πλανήτες αν ακολουθούσε τον σημερινό τρόπο ζωής των Ελλήνων (Εικόνα 1-1). Αντίστοιχα, ένας κάτοικος της Αφρικής σύμφωνα με το οικολογικό του αποτύπωμα χρειάζεται 0,4 του πλανήτη. Απεναντίας ένας κάτοικος του Ηνωμένου Βασιλείου ανάλογα με τον τρόπο ζωής και την καταναλωτική του συμπεριφορά χρειάζεται 5,3 πλανήτες σαν τη Γη ενώ ο κάτοικος των ΗΠΑ χρειάζεται 8,5 πλανήτες.

Ο μέσος Έλληνας πολίτης χρειάζεται 59 στρέμματα βιολογικά παραγωγικής έκτασης (γη και νερό για να καλύψει τις ανάγκες του. Ταυτόχρονα, το εθνικό μας οικολογικό αποτύπωμα είναι υπερδιπλάσιο από τον ήδη ανησυχητικό παγκόσμιο μέσο όρο (27 στρέμματα ανά κάτοικο) και σχεδόν τρεις φορές μεγαλύτερο από τις δυνατότητες του πλανήτη (21 στρέμματα ανά κάτοικο). Το γεγονός αυτό οφείλεται κατά κύριο λόγο στο μεγάλο «ενεργειακό μας αποτύπωμα», δηλαδή στις συνεχώς αυξανόμενες ανάγκες μας σε ενέργεια (ετήσια αύξηση 2,4% (1990-2004) – πολύ υψηλότερη από τον ευρωπαϊκό μέσο όρο).

Ιδιαίτερα δυσμενής είναι η θέση της χώρας μας και όσον αφορά την κατανάλωση νερού.

Με μέση ετήσια κατανάλωση 2.389 κυβικών μέτρων ανά κάτοικο, έχουμε το δεύτερο μεγαλύτερο «υδατικό αποτύπωμα» μετά τις ΗΠΑ και διπλάσιο του παγκόσμιου μέσου όρου (1.243 κυβικά μέτρα / έτος / κάτοικο).

Το μεγάλο υδατικό μας αποτύπωμα αποδίδεται στην αυξημένη χρήση νερού για τη γεωργία (87%), στις απώλειες που παρουσιάζει το απαρχαιωμένο αρδευτικό και υδρευτικό δίκτυο της χώρας, αλλά και στη συνολική κακοδιαχείριση των υδάτινων πόρων.

Αξίζει να σημειωθεί ότι έχει αναπτυχθεί εξειδικευμένο λογισμικό για τον υπολογισμό οικολογικών αποτυπωμάτων με βάση συγκεκριμένων παραμέτρων. Έτσι, μπορεί να υπολογιστεί το οικολογικό αποτύπωμα από προσωπικό έως επίπεδο κρατών:

- <http://www.wwf.gr/footprint/>
- <http://footprint.wwf.org.uk/>
- http://www.royalsaskmuseum.ca/gallery/life_sciences/footprint_mx_2005.swf
- http://www.myfootprint.org/en/visitor_information/

1.3. Ανάγκη στροφής προς την αειφορία

Με τον όρο *κατανάλωση* εννοούμε τη χρησιμοποίηση των αγαθών και των υπηρεσιών για την ικανοποίηση ανθρώπινων αναγκών. Η κατανάλωση αγαθών και η χρησιμοποίηση των υπηρεσιών, είναι απαραίτητη για την επιβίωση, την υγεία, την ασφάλεια και την εν γένει καλή ποιότητα ζωής.

Καταναλώνω, άρα υπάρχω. Θα υπάρχει όμως πάντα κάτι για κατανάλωση αν δεν διασφαλιστεί το μέλλον; Ίσως το αληθινό πρόβλημα να μην είναι η υπερβολή στην κατανάλωση αλλά ο αυξανόμενος ρυθμός εκείνων που αποκλείονται από την κατανάλωση. Σήμερα στο Δυτικό κόσμο υπάρχουν νέες ζώνες φτώχειας που προκαλούν ανησυχία. Και σε ένα κόσμο που κυριαρχείται από τον καταναλωτισμό, όποιος αποκλείεται από αυτόν είναι σαν να μην υπάρχει.

Θα πρέπει να γίνει κατανοητό ότι η κατανάλωση δεν είναι μια απλή οικονομική συναλλαγή. Είναι μια συμπεριφορά, μια στάση και μια έκφραση ζωής με πολλές και σημαντικές διαστάσεις και αντιφάσεις. Διαστάσεις οικονομικές, κοινωνικές, πολιτισμικές, ηθικές, ανθρωπιστικές, περιβαλλοντικές. Οι υποκειμενικές ανάγκες καθορίζουν την καταναλωτική συμπεριφορά η οποία έχει σχέση με τη φιλοσοφία, τις

ηθικές αξίες, την παιδεία και την προσωπικότητα του ατόμου. Είναι λοιπόν εξαιρετικά σημαντικό να μάθει κανείς από πολύ νωρίς να ορίζει τις ανάγκες του, να τις εναρμονίζει με τις επιθυμίες του ώστε να μην οδηγείται στην υπερκατανάλωση. Να μπορεί να διαχειρίζεται τους οικονομικούς του πόρους και να γνωρίζει την αγοραστική του δύναμη. Να εξασφαλίζει ένα επίπεδο διαβίωσης χωρίς να θυσιάζει το περιβάλλον, να είναι επιλεκτικό άτομο, με κριτική σκέψη απέναντι στις προκλήσεις κυρίως της διαφήμισης. Να γνωρίζει τις υποχρεώσεις του και να ασκεί τα δικαιώματά του ως υπεύθυνος πολίτης και καταναλωτής.

Ο σεβασμός προς το περιβάλλον μέσα από την κατανάλωση είναι μια από τις σημαντικότερες παραμέτρους των νέων καταναλωτικών προτύπων που δημιουργούνται. Είναι η πιο σημαντική και πολύπλευρη συνιστώσα του καταναλωτισμού. Εμείς οι καταναλωτές του Δυτικού κόσμου πρέπει να αντιληφθούμε ότι με τη συμπεριφορά μας και τις καθημερινές μας αγοραστικές επιλογές συμβάλλουμε θετικά στην προστασία ή αρνητικά στην καταστροφή του περιβάλλοντος.

Παγκοσμίως παράγονται και καταναλώνονται περισσότερα υλικά προϊόντα από ποτέ. Σήμερα ένας βιομηχανικός εργάτης παράγει σε μια εβδομάδα όσα παράγονταν από ένα συνάδελφό του το 18ο αιώνα μέσα σε τέσσερα χρόνια. Σε μια μέρα ο σημερινός άνθρωπος καταναλώνει τόσους φυσικούς πόρους, όσους κατανάλωνε ένας άνθρωπος μέσα σε ένα χρόνο, πριν διακόσια χρόνια.

Η ευτυχία που μας υπόσχεται η κατανάλωση δεν έρχεται ποτέ. Τα έχουμε όλα, είμαστε ελεύθεροι, μπορούμε να προμηθευτούμε το κάθε τι σε οποιαδήποτε στιγμή. Ωστόσο αισθανόμαστε ανασφαλείς και δυστυχημένοι. Αν κάποτε βγούμε απ' αυτό το σύστημα, αυτό θα συμβεί μόνο με μια ριζική πολιτισμική στροφή και πίστη σε αξίες πολύ διαφορετικές απ' αυτές που οδηγούν στην ξέφρενη κατανάλωση.

Ένας παρατηρητής του κόσμου μας, θα διαπίστωνε με θλίψη ότι όλες οι προσπάθειες για ευημερία της ανθρωπότητας και της διατήρησης του βιοφυσικού περιβάλλοντος, έχουν αποτύχει. Η διαπίστωση αυτή δεν είναι καθόλου αυθαίρετη και καθόλου κολακευτική για το γένος του ανθρώπου. Αρκεί να σκεφθούμε ότι δύο δισεκατομμύρια άνθρωποι, από τα έξι και πλέον, που φιλοξενεί ο γαλάζιος πλανήτης, ζουν κάτω από το όριο της φτώχειας

και όπως είναι γνωστό η φτώχεια και επιδεινώνει και προκαλεί μεγαλύτερα περιβαλλοντικά προβλήματα.

Παρά την πρόοδο της ανθρωπότητας το δεύτερο μισό του εικοστού αιώνα η ψαλίδα ανάμεσα στην ευμάρεια των ολίγων και τη στέρηση των πολλών συνεχώς μεγαλώνει, χωρίς αυτό να σημαίνει ότι οι ανεπτυγμένες χώρες δεν έχουν περιβαλλοντικά οικονομικά, κοινωνικά και άλλα προβλήματα.

Για τη συμπεριφορά και τις επιλογές του απέναντι στο περιβάλλον, ο άνθρωπος δεν πρέπει απλά και μόνο να ανησυχεί, αλλά είναι επιτακτική ανάγκη να επαναπροσδιορίσει τις επιλογές του με στόχο μία βιώσιμη ανάπτυξη, μία βιώσιμη κοινωνία, ένα βιώσιμο μέλλον.

Είναι απαραίτητο να ληφθούν δραστικά μέτρα σε παγκόσμιο επίπεδο, καθώς αυξάνεται η αλληλεξάρτηση μεταξύ των κρατών και η παγκοσμιοποίηση της οικονομίας είναι γεγονός.

Το δικαίωμα στην ανάπτυξη και στην ευημερία το έχουν όλες οι χώρες του κόσμου. Ποια όμως ανάπτυξη εξασφαλίζει στις κοινωνίες μια καλύτερη ποιότητα ζωής, ως προς την υγεία, την παιδεία, την απασχόληση, τη διάρκεια ζωής, την ασφάλεια, τον πολιτισμό, την αισθητική, την αλληλεγγύη μεταξύ των ανθρώπων και το σεβασμό προς το περιβάλλον;

Η απάντηση ίσως να προέρχεται από ένα νέο πρότυπο ανάπτυξης, τη λεγόμενη Αειφόρο ή Βιώσιμη ανάπτυξη. Πρόκειται για μια συνολική αντίληψη ανάπτυξης η οποία στο σχεδιασμό της λαμβάνει σοβαρά υπόψη οικονομικές, κοινωνικές και περιβαλλοντικές παραμέτρους

Αειφόρος ή Βιώσιμη ανάπτυξη είναι η ανάπτυξη που ανταποκρίνεται στις ανάγκες του ανθρώπου σήμερα, χωρίς να διακυβεύεται η δυνατότητα των μελλοντικών γενεών να αντιμετωπίσουν θετικά τις δικές τους ανάγκες.

1.4. Διεθνείς Συνθήκες – Πολιτική της Ευρωπαϊκής Ένωσης (Ε.Ε.)

1.4.1. Συνθήκες

Η Σύμβαση-Πλαίσιο των Ηνωμένων Εθνών για τις κλιματικές μεταβολές (United Nations Framework Convention on Climate Change - UNFCCC) αποτέλεσε το πρώτο αποφασιστικό βήμα αντιμετώπισης της κλιματικής αλλαγής. Η Σύμβαση υπογράφηκε τον Ιούνιο του 1992 στο Ρίο ντε Τζανέιρο της Βραζιλίας, στο πλαίσιο της Συνδιάσκεψης για τη Γη, από τις 154 εκ των 178 χωρών που συμμετείχαν. Αν και η Σύμβαση δεν έθετε νομικές δεσμεύσεις και υποχρεώσεις αποτέλεσε την αρχή της συνεργασίας των χωρών για την μείωση των συγκεντρώσεων των αερίων του θερμοκηπίου στην ατμόσφαιρα.

Η Ελλάδα κύρωσε τη Σύμβαση με το Νόμο 2205 τον Απρίλιο του 1994 (ΦΕΚ 60/Α/1994).

**Εικόνα 1-2: Στόχος περιορισμού (κόκκινο χρώμα) ή μείωσης (γαλάζιο χρώμα) των εκπομπών όπως προβλέπεται στο Παράρτημα Β του Πρωτοκόλλου του Κιότο
(Πηγή: http://el.wikipedia.org/wiki/Πρωτόκολλο_του_Κιότο)**

Το επόμενο βήμα - ορόσημο αποτέλεσε η ψήφιση του «Πρωτοκόλλου του Κιότο στη Σύμβαση - Πλαίσιο των Ηνωμένων Εθνών για την αλλαγή του κλίματος» κατά την 3^η Σύνοδο των Συμβαλλομένων Μερών το Δεκέμβριο του 1997, στο Κιότο της Ιαπωνίας. Το Πρωτόκολλο καθορίζει στο Παράρτημα Β νομικά δεσμευτικούς στόχους εκπομπών για τις ανεπτυγμένες χώρες (Μέρη του Παραρτήματος Ι της Σύμβασης-Πλαίσιο όπως αυτό ενδέχεται να τροποποιείται). Συγκεκριμένα, οι χώρες αυτές δεσμεύτηκαν να μειώσουν τις συνολικές εκπομπές έξι αερίων του θερμοκηπίου (Διοξείδιο του άνθρακα (CO₂), Μεθάνιο (CH₄), Υποξείδιο του αζώτου (N₂O), Υδροφθοράνθρακες (HFCs), Υπερφθοράνθρακες (PFCs) και Εξαφθοριούχο θείο (SF₆) κατά 5% τουλάχιστον κάτω από τα επίπεδα του 1990 στο διάστημα 2008-2012 (γνωστό ως η πρώτη περίοδος δέσμευσης). Η Ελλάδα υπέγραψε το Πρωτόκολλο του Κιότο τον Απρίλιο του 1998, παράλληλα με τα υπόλοιπα Κράτη-Μέλη της Ευρωπαϊκής Ένωσης και το κύρωσε τον Μάιο του 2002 με το Νόμο 3017 (ΦΕΚ117/Α/2002). Η Ευρωπαϊκή Ένωση δεσμεύτηκε, βάσει του άρθρου 4 του Πρωτοκόλλου του Κιότο, να πετύχει την περίοδο 2008-2012 μείωση των ανθρωπογενών εκπομπών των 6 αερίων του θερμοκηπίου κατά 8%, σε σύγκριση με τα επίπεδα του 1990 (http://el.wikipedia.org/wiki/Πρωτόκολλο_του_Κιότο). Για την Ελλάδα, σύμφωνα με τη συμφωνία στο Συμβούλιο Υπουργών Περιβάλλοντος τον Ιούνιο του 1998 (burden-sharing agreement), ορίστηκε μέγιστη επιτρεπόμενη αύξηση της τάξης του 25%. Σύμφωνα με το άρθρο 25 του Πρωτοκόλλου του Κιότο, αυτό θα τεθεί σε ισχύ 90 ημέρες από την ημερομηνία κατά την οποία τουλάχιστον 55 Μέρη της Σύμβασης-Πλαίσιο, συμπεριλαμβανομένων των Μερών του Παραρτήματος Ι που αντιπροσωπεύουν συνολικά τουλάχιστον 55% των συνολικών εκπομπών CO₂ κατά το 1990, έχουν καταθέσει πράξεις επικύρωσης, αποδοχής, έγκρισης ή προσχώρησης σε αυτή. Το Πρωτόκολλο τέθηκε τελικά σε ισχύ στις 16 Φεβρουαρίου 2005, μετά από την επικύρωσή του και από τη Ρωσία στις 18 Νοεμβρίου 2004 και την εκπλήρωση των δύο παραπάνω όρων. Μέχρι το τέλος Φεβρουαρίου του 2006 το Πρωτόκολλο είχε επικυρωθεί από 162 Μέρη. Τα ανεπτυγμένα κράτη που έχουν επικυρώσει το Πρωτόκολλο αντιπροσωπεύουν το 61,6% των συνολικών εκπομπών CO₂ (οι ΗΠΑ που έχουν δηλώσει ότι δεν θα το επικυρώσουν αντιπροσωπεύουν το 36,1% των εκπομπών CO₂). Για την

επίτευξη των στόχων που θέτει το Πρωτόκολλο του Κιότο, μια χώρα μπορεί είτε να χρησιμοποιήσει εγχώριες πολιτικές και μέτρα για να μειώσει τις εκπομπές της, είτε να χρησιμοποιήσει παράλληλα και κάποιους από τους τρεις «ευέλικτους μηχανισμούς» με βάση την οικονομία της αγοράς που προβλέπονται από το Πρωτόκολλο: την από Κοινού Εφαρμογή (Joint Implementation/JI), το Μηχανισμό Καθαρής Ανάπτυξης (Clean Development Mechanism/CDM) και την Εμπορία Εκπομπών (Emissions Trading/ET).

1.4.2. Το Πρωτόκολλο του Κιότο

Με βάση τις διαδικασίες που προβλέπονται από τη Σύμβαση, στην Τρίτη Σύνοδο των Συμβαλλομένων Μερών (Κιότο, Δεκέμβριος 1997) υιοθετήθηκε Πρωτόκολλο στη Σύμβαση, γνωστό ως Πρωτόκολλο του Κιότο. Το Πρωτόκολλο στοχεύει σε συνολική μείωση των εκπομπών τουλάχιστον κατά 5% την πενταετία 2008-2012 σε σύγκριση με τα επίπεδα του 1990. Για την επίτευξή του, τα ανεπτυγμένα Κράτη - Μέρη του Πρωτοκόλλου καλούνται να εξασφαλίσουν ότι οι εκπομπές τους, για 6 συνολικά αέρια, δεν θα υπερβούν τα όρια που τους τίθενται με το Πρωτόκολλο αυτό, στο Παράρτημα Β. Το Πρωτόκολλο τέθηκε σε ισχύ το 2005 (http://el.wikipedia.org/wiki/Πρωτόκολλο_του_Κιότο).

Κύρωση του Πρωτοκόλλου

Η Ελλάδα υπέγραψε το Πρωτόκολλο τον Απρίλιο του 1998, παράλληλα με τα υπόλοιπα Κράτη Μέλη (Κ.Μ.) της Ε.Ε. και την Ευρωπαϊκή Επιτροπή. Όλα τα Κ.Μ. της Ε.Ε. κύρωσαν το Πρωτόκολλο το Μάιο 2002. Η Ελλάδα το κύρωσε με το [Νόμο 3017/2002 \(ΦΕΚ Α'117\)](#). Σύμφωνα με το Πρωτόκολλο, η Ε.Ε. και τα Κ.Μ. της έχουν υποχρέωση μείωσης των εκπομπών κατά 8% κατά τη περίοδο 2008-2012 σε σύγκριση με τις εκπομπές του έτους βάσης (1990). Βάσει του άρθρου 4 του Πρωτοκόλλου που επιτρέπει την από κοινού ανταπόκριση στις υποχρεώσεις που αναλαμβάνονται από το Πρωτόκολλο, στο Συμβούλιο Υπουργών Περιβάλλοντος της Ε.Ε. της 4ης Μαρτίου 2002, επετεύχθη συμφωνία σε απόφαση του Συμβουλίου για την "έγκριση εξ ονόματος της Ευρωπαϊκής Κοινότητας του Πρωτοκόλλου του Κιότο της Σύμβασης Πλαίσιο των Ηνωμένων Εθνών για την αλλαγή του κλίματος και την από κοινού ανταπόκριση στις αντιστοίχως αναλαμβανόμενες υποχρεώσεις". Η απόφαση αυτή κοινοποιήθηκε στη

Γραμματεία της Σύμβασης στη Βόννη, την ίδια μέρα που έγινε η κατάθεση των πράξεων κύρωσης του Πρωτοκόλλου στο θεματοφύλακα (Νέα Υόρκη).

Η Ελλάδα σύμφωνα με την απόφαση αυτή, δεσμεύεται να περιορίσει την αύξηση των εκπομπών της στο 25% για το διάστημα 2008-2012, προκειμένου να συνεισφέρει στο κοινό στόχο της Ε.Ε. για 8% μείωση των εκπομπών της για το αυτό διάστημα. Για να ανταποκριθεί στη δέσμευσή της αυτή, η χώρα μας εκπόνησε το [Εθνικό Πρόγραμμα](#) μείωσης εκπομπών αερίων φαινομένου θερμοκηπίου για την περίοδο 2000-2010.

Τα **κύρια σημεία** του Πρωτοκόλλου συνοψίζονται ως εξής:

- ✓ Τα ανεπτυγμένα κράτη δεσμεύονται να μειώσουν τις συνολικές τους εκπομπές κατά τουλάχιστον 5%. Ο στόχος αυτός αναφέρεται σε έξι αέρια (διοξείδιο του άνθρακα, μεθάνιο, υποξείδιο του αζώτου, υδροφθοράνθρακες, πλήρως φθοριομένοι υδρογονάνθρακες και εξαφθοριούχο θείο).
- ✓ Ο στόχος κάθε κράτους πρέπει να επιτευχθεί την περίοδο 2008-2012.
- ✓ Δυνατότητα εκπλήρωσης των υποχρεώσεων από κοινού. Τα Κράτη δύνανται να δηλώσουν κοινή εκπλήρωση των υποχρεώσεών τους, μέσω μιας συμφωνίας που θα συνάψουν, όπου θα καταγράφεται η υποχρέωση κάθε κράτους ως προς το επίπεδο των εκπομπών και η οποία πρέπει να κατατεθεί μαζί με το κείμενο επικύρωσης.
- ✓ Δυνατότητα εκπλήρωσης μέρους των υποχρεώσεων μέσω τριών ευέλικτων μηχανισμών. Το Πρωτόκολλο του Κιότο παρέχει τη δυνατότητα να επιτυγχάνεται η εκπλήρωση μέρους των υποχρεώσεων μέσω τριών μηχανισμών: από κοινού εφαρμογή, μηχανισμός «καθαρής» ανάπτυξης και εμπόριο εκπομπών. Η γενική προϋπόθεση είναι η εκπλήρωση των υποχρεώσεων μέσω των μηχανισμών αυτών να είναι συμπληρωματική των εθνικών δράσεων για την επίτευξη του στόχου.
- ✓ Υιοθέτηση πολιτικών και μέτρων. Το Πρωτόκολλο δεσμεύει τα Κράτη-Μέρη του σε εφαρμογή ή υιοθέτηση πολιτικών και μέτρων για την επίτευξη του στόχου του Πρωτοκόλλου, σύμφωνα με τις εθνικές συνθήκες κάθε κράτους. Περιλαμβάνει και ενδεικτικό κατάλογο συγκεκριμένων μέτρων που μπορούν να εφαρμοσθούν από τα Κράτη-Μέρη.

- ✓ Συνεκτίμηση αποδεκτών (καταβόθρες). Το Πρωτόκολλο περιλαμβάνει διατάξεις για την συνεκτίμηση των αποδεκτών (καταβόθρες), οι οποίες αν και χρειάζονται περαιτέρω μελέτη και διευκρινήσεις, παρέχουν κατ' αρχήν τη δυνατότητα συνυπολογισμού της πρόσληψης διοξειδίου του άνθρακα από τα δάση και τις καλλιεργούμενες γαίες στη μείωση των εκπομπών.
- ✓ Αυστηρό καθεστώς συμμόρφωσης. Το Πρωτόκολλο προβλέπει την εγκαθίδρυση ενός αυστηρού καθεστώτος συμμόρφωσης
- ✓ Δεν υπάρχουν ποσοτικοί στόχοι για αναπτυσσόμενες χώρες.

Ενενήντα μέρες μετά την επικύρωση του Πρωτοκόλλου και από τη Ρωσία ικανοποιήθηκαν πλέον και οι δύο απαραίτητοι όροι προκειμένου να τεθεί σε ισχύ το Πρωτόκολλο του Κιότο, δηλ. να έχει κυρωθεί τουλάχιστον από 55 κράτη - Μέρη της Σύμβασης για τις κλιματικές αλλαγές, και μεταξύ αυτών να συμπεριλαμβάνονται Μέρη του Παραρτήματος I της Σύμβασης (ανεπτυγμένες χώρες) που αντιπροσωπεύουν τουλάχιστον το 55% των συνολικών εκπομπών διοξειδίου του άνθρακα των χωρών αυτών κατά το 1990.

1.4.3. Πολιτική Ε.Ε. για την καταπολέμηση της αλλαγής του κλίματος (Πηγή: http://europa.eu/legislation_summaries/environment)

Η αλλαγή του κλίματος αποτελεί για την ανθρωπότητα μια από τις σοβαρότερες προκλήσεις των επόμενων ετών. Η αύξηση της θερμοκρασίας, το λιώσιμο των πάγων, τα αυξανόμενα φαινόμενα ξηρασίας και πλημμυρών αποτελούν σαφείς ενδείξεις της αλλαγής του κλίματος. Οι κίνδυνοι για τον πλανήτη και τις μελλοντικές γενιές είναι τεράστιοι και χρειάζεται να λάβουμε αμέσως μέτρα για την αντιμετώπισή τους. Η Ευρωπαϊκή Ένωση συμμετέχει εδώ και αρκετά χρόνια, τόσο σε ευρωπαϊκό όσο και σε διεθνές επίπεδο, στη μάχη κατά της αλλαγής του κλίματος, η οποία αποτελεί πλέον μείζονα προτεραιότητα του στρατηγικού της προγραμματισμού και, κατά συνέπεια, της κλιματικής της πολιτικής. Στο πλαίσιο αυτό, η Ευρωπαϊκή Ένωση έχει εντάξει τον έλεγχο των αερίων του θερμοκηπίου σε όλους τους τομείς δράσης της επιδιώκοντας τους εξής στόχους: βελτίωση της αποδοτικότητας της κατανάλωσης ενέργειας, μείωση των παραγόμενων ρύπων, ανάπτυξη φιλικότερων προς το περιβάλλον και πιο ισορροπημένων

συστημάτων μεταφορών, ενίσχυση της υπευθυνότητας των επιχειρήσεων κατά τρόπο ώστε να μη θίγεται η ανταγωνιστικότητά τους, υπαγωγή του χωροταξικού σχεδιασμού και της γεωργίας στις επιταγές της προστασίας του περιβάλλοντος και δημιουργία ενός πλαισίου ευνοϊκού για την έρευνα και την καινοτομία.

Η ΚΟΙΝΟΤΙΚΗ ΚΛΙΜΑΤΙΚΗ ΠΟΛΙΤΙΚΗ

- Ένα ρεαλιστικό και μακρόπνοο πλαίσιο πολιτικής

Βάσει των εργασιών που ανελήφθησαν στο πλαίσιο του ευρωπαϊκού της προγράμματος για την αλλαγή του κλίματος (ΕΠΑΚ), η Ευρωπαϊκή Ένωση ανέπτυξε μια ρεαλιστική κλιματική στρατηγική και προτείνει τη λήψη συγκεκριμένων μέτρων με σκοπό τον περιορισμό της αύξησης της θερμοκρασίας του πλανήτη κατά 2B° C σε σχέση με τα προβιομηχανικά επίπεδα.

- Στρατηγική σχετικά με την αλλαγή του κλίματος: βάσεις της στρατηγικής
- Στρατηγική σχετικά με την αλλαγή του κλίματος: μέτρα αντιμετώπισης του φαινομένου μέχρι το 2020 και μετέπειτα
- Δρομολόγηση του ΕΠΑΚ

- Η μείωση των αερίων του θερμοκηπίου ως πρωταρχικός στόχος

Η μείωση των αερίων του θερμοκηπίου αποτελεί θεμελιώδες στοιχείο της ευρωπαϊκής δράσης. Η Ε.Ε. ελέγχει τακτικά τις εκπομπές και την απορρόφηση αυτών των αερίων χάρη σε ένα μηχανισμό παρακολούθησης. Με σκοπό να μειώσει σταδιακά τις εκπομπές της, η Ε.Ε. έχει επιπλέον θέσει σε εφαρμογή ένα σύστημα που βασίζεται στους κανόνες της αγοράς, στην εμπορία ποσοτώσεων για τις εκπομπές αερίων του θερμοκηπίου, καθώς και σε συγκεκριμένους κανόνες όσον αφορά τα φθοριούχα αέρια του θερμοκηπίου.

- Μείωση των αερίων θερμοκηπίου μέχρι το 2020
- Μηχανισμός παρακολούθησης των εκπομπών αερίων που συμβάλλουν στο φαινόμενο θερμοκηπίου

- Σύστημα εμπορίας των δικαιωμάτων εκπομπής αερίων που προκαλούν το φαινόμενο θερμοκηπίου
- Μείωση των φθοριούχων αερίων του θερμοκηπίου
- Μείωση των εκπομπών αερίων θερμοκηπίου που δεν καλύπτονται από το σύστημα εμπορίας δικαιωμάτων εκπομπών
- Η επιτήρηση και η προσαρμογή στις αναπόφευκτες συνέπειες της αλλαγής του κλίματος

Οι συνέπειες της αλλαγής του κλίματος είναι ήδη αισθητές. Το σύστημα επιτήρησης GMES επιτρέπει τον υπολογισμό της έκτασης αυτών των συνεπειών, ενώ ορισμένοι άλλοι κοινοτικοί μηχανισμοί παρέχουν ένα πλαίσιο απόκρισης σε συμβάντα έκτακτης ανάγκης, όπως π.χ. ο μηχανισμός συνεργασίας στον τομέα της πολιτικής προστασίας και τα ειδικά μέτρα για την αντιμετώπιση των πλημμυρών και της ξηρασίας. Η Επιτροπή προτίθεται εξάλλου να εκδώσει το 2007 μια Πράσινη Βίβλο η οποία θα αφορά την προσαρμογή στην αλλαγή του κλίματος στην Ευρώπη.

- Παγκόσμια Παρακολούθηση του Περιβάλλοντος και της Ασφάλειας
- Προσαρμογή στην αλλαγή του κλίματος
- Μηχανισμός συνεργασίας στον τομέα της πολιτικής προστασίας
- Αξιολόγηση και διαχείριση των πλημμυρών
- Καταπολέμηση της αποψίλωσης των δασών
- Καταπολέμηση της παράνομης υλοτομίας (πρόταση)
- Το πρωτόκολλο του Κιότο και οι κοινοτικές δεσμεύσεις στα πλαίσια των διεθνών διαπραγματεύσεων

Σε διεθνές επίπεδο, η Ε.Ε. πρωτοστατεί στη μάχη κατά της αλλαγής του κλίματος και συμμετέχει ενεργά στις σχετικές διαπραγματεύσεις. Το 1998, υπέγραψε το πρωτόκολλο του Κιότο στη σύμβαση-πλαίσιο των Ηνωμένων Εθνών για τις κλιματικές μεταβολές, το οποίο αφορά έξι αέρια του θερμοκηπίου. Επιπλέον, για να βοηθήσει τις αναπτυσσόμενες

χώρες να αντεπεξέλθουν στις προκλήσεις της αλλαγής του κλίματος, η Ε.Ε. ενέκρινε σχετική στρατηγική αναπτυξιακής συνεργασίας.

- Πρωτόκολλο του Κιότο για τις κλιματικές μεταβολές
- Εφαρμογή του πρωτοκόλλου του Κιότο
- Παγκόσμια συμμαχία κατά της αλλαγής του κλίματος
- Οι κλιματικές αλλαγές στο πλαίσιο της συνεργασίας για την ανάπτυξη

ΠΙΟ ΚΑΘΑΡΗ ΚΑΙ ΑΠΟΔΟΤΙΚΗ ΕΝΕΡΓΕΙΑ

- Πράσινο βιβλίο: Ευρωπαϊκή στρατηγική για αειφόρο, ανταγωνιστική και ασφαλή ενέργεια
- Προσανατολισμός της αγοράς ενέργειας στην ασφάλεια και την αειφορία

Η Ε.Ε. έθεσε τις βάσεις για μια πραγματικά κοινή ευρωπαϊκή ενεργειακή πολιτική με τη δέσμη μέτρων που εγκρίθηκε το 2007 (δέσμη «ενέργεια»). Στο πλαίσιο αυτό, επιδιώκει τη μεταστροφή της αγοράς ενέργειας προς πιο αειφόρες πρακτικές, ιδίως μέσω φορολογικών μέτρων.

- Μια ενεργειακή πολιτική για την Ευρώπη
 - Φορολογία της ενέργειας
 - Αειφόρος παραγωγή ηλεκτρικής ενέργειας από ορυκτά καύσιμα
 - Επίδειξη της δέσμευσης και αποθήκευσης του διοξειδίου του άνθρακα
- Έλεγχος και εξορθολογισμός της κατανάλωσης ενέργειας χάρη στη βελτίωση της ενεργειακής απόδοσης

Η Ε.Ε. εξέδωσε μια Πράσινη Βίβλο, δίνοντας έναυσμα σε ευρείες διαβουλεύσεις, και ενέκρινε ένα σχέδιο δράσης για την περίοδο 2007-2010 με σκοπό να αναγάγει τη βελτίωση της ενεργειακής απόδοσης και την εξοικονόμηση ενέργειας σε βασικό άξονα της ευρωπαϊκής ενεργειακής πολιτικής. Θέσπισε επίσης συγκεκριμένα μέτρα τα οποία αφορούν, μεταξύ άλλων, την απόδοση και την επισήμανση των προϊόντων που καταναλώνουν ενέργεια.

- Ενεργειακή απόδοση με ορίζοντα το 2020
- Πράσινη Βίβλος για την ενεργειακή απόδοση
- Σχέδιο δράσης για την ενεργειακή απόδοση (2007-2012)
- Προς ένα ευρωπαϊκό στρατηγικό σχέδιο ενεργειακών τεχνολογιών
- Μετατροπή των ανανεώσιμων πηγών ενέργειας σε μια πραγματική και οικονομικά συμφέρουσα επιλογή

Το 2007, η Ε.Ε. έθεσε ως στόχο, με χρονικό ορίζοντα το έτος 2020, να εξασφαλίσει ότι το 20% των ενεργειακών πόρων που καταναλώνονται στην Ευρώπη προέρχονται από ανανεώσιμες πηγές. Για να επιτύχει τον στόχο αυτό, η Ε.Ε. θέσπισε μέτρα, μεταξύ άλλων στους τομείς της βιομάζας και των βιοκαυσίμων, με σκοπό την προώθηση των ανανεώσιμων πηγών ενέργειας και την ανάπτυξη της αντίστοιχης αγοράς.

- Προώθηση της χρήσης ενέργειας από ανανεώσιμες πηγές
- Χάρτης πορείας για τις ανανεώσιμες πηγές ενέργειας
- Σχέδιο δράσης για τη βιομάζα
- Στρατηγική της Ε.Ε. για τα βιοκαύσιμα

ΠΙΟ ΚΑΘΑΡΕΣ ΚΑΙ ΙΣΟΡΡΟΠΗΜΕΝΕΣ ΜΕΤΑΦΟΡΕΣ

- Επίτευξη των στόχων της πολιτικής μεταφορών

Η αναζωογόνηση της πολιτικής μεταφορών, μέσω μιας Λευκής Βίβλου που εγκρίθηκε το 2001, θα αποτελέσει μια σημαντική συνεισφορά στη μείωση του αντίκτυπου των μεταφορών στην αλλαγή του κλίματος. Ο στόχος αυτός περιλαμβάνει ιδιαίτερα την ορθότερη διαχείριση των εμπορευματικών μεταφορών και τη χρήση των διαθέσιμων τεχνολογικών εργαλείων.

- Λευκή Βίβλος: η ευρωπαϊκή πολιτική μεταφορών έως το έτος 2010
- Η εφοδιαστική των εμπορευματικών μεταφορών στην Ευρώπη
- Συμφιλίωση των οδικών και των εναέριων μεταφορών με το περιβάλλον

Η Ε.Ε. θέσπισε μεγάλο αριθμό μέτρων με σκοπό τη μείωση των επιπτώσεων των οδικών και των εναέριων μεταφορών στο περιβάλλον, τα οποία αφορούν μεταξύ άλλων τον περιορισμό των ρύπων, τη διαχείριση της κυκλοφορίας και τη φορολογία.

- Επιβολή τελών στα βαρέα οχήματα: οδηγία για το «ευρωπαϊκό σήμα τελών κυκλοφορίας» (Eurovignette)
- Φορολογία των επιβατικών αυτοκινήτων
- Αεροπορία και κλιματολογικές αλλαγές
- Πλαίσιο για τη δημιουργία του Ενιαίου Ευρωπαϊκού Ουρανού
- Ενιαίος ευρωπαϊκός ουρανός II
- Clean Sky
- Εσωτερικευση του εξωτερικού κόστους των μεταφορών
- Προώθηση των σιδηροδρομικών και των πλωτών, καθώς και των διατροφικών μεταφορών

Με στόχο την εξισορρόπηση των μορφών μεταφοράς και την προώθηση των λιγότερο ρυπογόνων μέσων μεταφοράς, η Ε.Ε. ενθαρρύνει την ανάπτυξη μέτρων υπέρ των σιδηροδρομικών, των πλωτών και των διατροφικών μεταφορών.

- Λευκή Βίβλος: στρατηγική για την ανασυγκρότηση των σιδηροδρόμων της Κοινότητας
- Πρόγραμμα δράσης «NAIADES» : προώθηση της εσωτερικής ναυσιπλοΐας
- Πράσινη Βίβλος για μια θαλάσσια πολιτική Αρχεία
- Πρόγραμμα για την προαγωγή των θαλάσσιων μεταφορών μικρών αποστάσεων
- Στρατηγική για τη μείωση των ατμοσφαιρικών εκπομπών των ποντοπόρων πλοίων
- Το πρόγραμμα Marco Polo II

ΠΙΟ ΥΠΕΥΘΥΝΕΣ ΚΑΙ ΑΝΤΑΓΩΝΙΣΤΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

Οι επιχειρήσεις είναι υποχρεωμένες να συνεκτιμούν τις περιβαλλοντικές παραμέτρους και να περιορίζουν τις επιπτώσεις των δραστηριοτήτων τους στο περιβάλλον (αρχή «ο ρυπαίνων πληρώνει»). Για το σκοπό αυτό, έχουν στη διάθεσή τους διάφορα μέσα διαχείρισης.

- Περιβαλλοντική ευθύνη - οδηγία

Η ΓΕΩΡΓΙΑ ΚΑΙ Η ΧΩΡΟΤΑΞΙΑ ΣΤΗΝ ΥΠΗΡΕΣΙΑ ΤΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

Η βελτίωση της διαχείρισης των εδαφών και της χρήσης τους μπορεί να συμβάλει στη μείωση των εκπομπών αερίων του θερμοκηπίου που οφείλονται σε ανθρώπινες δραστηριότητες, μεταξύ άλλων χάρη στην αποθήκευση του άνθρακα και την προώθηση δραστηριοτήτων που παράγουν ελάχιστες εκπομπές.

- Αποθήκευση του διοξειδίου του άνθρακα σε γεωλογικούς σχηματισμούς
- Θεματική στρατηγική για την προστασία του εδάφους
- Ταφή αποβλήτων
- Παραγωγή και επισήμανση βιολογικών προϊόντων

ΕΝΑ ΚΑΤΑΛΛΗΛΟ ΠΛΑΙΣΙΟ ΓΙΑ ΤΗΝ ΚΑΙΝΟΤΟΜΙΑ

Η Ε.Ε. έχει δημιουργήσει διάφορους μηχανισμούς άμεσης ή έμμεσης χρηματοδοτικής ενίσχυσης, προς υποστήριξη ιδίως των καινοτόμων έργων και της τεχνολογικής ανάπτυξης.

- Σχέδιο ΣΕΤ για την ανάπτυξη τεχνολογιών χαμηλών ανθρακούχων εκπομπών
- Έβδομο πρόγραμμα-πλαίσιο (2007-2013)
- Πρόγραμμα-πλαίσιο για την καινοτομία και την ανταγωνιστικότητα (ΠΚΑ) (2007-2013)
- Σχέδιο δράσης προς όφελος των οικολογικών τεχνολογιών
- Στρατηγικό σχέδιο ενεργειακών τεχνολογιών (ΣΕΤ)

2. ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΠΡΑΣΙΝΗ ΟΙΚΙΑ

ΕΙΣΑΓΩΓΗ

Ο κατασκευαστικός τομέας (κτιρίων) είναι υπεύθυνος για το 40% της συνολικής ενεργειακής κατανάλωσης και για το 35% κατανάλωσης πρώτων υλών, σε εθνικό επίπεδο (Πίνακας 2-2).

Κτιριακός Τομέας	40%
Μεταφορές	32%
Βιομηχανία	28%

Πίνακας 2-2 Κατανάλωση Ενέργειας ανά τομέα δραστηριότητας (Πηγή: Μπαλαράς Κ., 2009).

Η ενεργειακή κατανάλωση αυτή, είτε με την μορφή θερμότητας (κυρίως από χρήση πετρελαίου), είτε ηλεκτρισμού αποτελεί σοβαρή οικονομική επιβάρυνση, ενώ παράλληλα έχει σαν αποτέλεσμα ατμοσφαιρική ρύπανση ευρείας κλίμακας (κυρίως CO₂) και κατά συνέπεια επιδείνωση του φαινομένου του θερμοκηπίου. Στην Ελλάδα το 35% των εκπομπών αερίων θερμοκηπίου και το 10-35% των δομικών αποβλήτων αποδίδεται στον κτιριακό κατασκευαστικό τομέα.

Μείωση της κατανάλωσης ενέργειας, πόρων και εκπομπών στον κτιριακό τομέα μπορεί να επιτευχθεί ακολουθώντας ορισμένες μεθόδους και τεχνικές για κατάλληλη κτιριακή σχεδίαση (βιοκλιματική σχεδίαση) και μεγιστοποίηση εξοικονόμησης ενέργειας (παθητικά ηλιακά συστήματα).

Σύμφωνα με την αμερικάνικη υπηρεσία προστασίας περιβάλλοντος (E.P.A.: <http://www.epa.gov/greenbuilding/pubs/about.htm>) τα «Πράσινα Κτίρια» είναι δομές που ακολουθούν πρακτικές και διαδικασίες φιλικές προς το περιβάλλον σε όλη την διάρκεια του κύκλου ζωής τους, δηλαδή από την σχεδίαση, κατασκευή, λειτουργία, συντήρηση, ανακαίνιση μέχρι και την αποδόμηση και συνολική ανακύκλωση τους.

Τα «Πράσινα Κτίρια» επεκτείνουν και συμπληρώνουν την διαδικασία της κλασσικής σχεδίασης κτιρίων εξασφαλίζοντας οικονομία, χρηστικότητα, την ανθεκτικότητα και την άνεση.

Για την επίτευξη των παραπάνω, τα περιβαλλοντικά - «πράσινα» κτίρια υιοθετούν τις αρχές της βιοκλιματικής αρχιτεκτονικής σχεδίασης (§ 2.1) και της οικολογικής δόμησης (§ 2.2). Οι ενεργειακές πηγές των κτιρίων αυτών είναι αποκλειστικά (ή στο μεγαλύτερο ποσοστό τους) ανανεώσιμες και η ανακύκλωση (απορριμμάτων, βρόχινου ή/και γκριζου νερού) συμβάλει καθοριστικά στην μείωση του συνολικού οικολογικού αποτυπώματος τους.

Στο κεφάλαιο αυτό προτείνεται ένα ολοκληρωμένο σύνολο μεθόδων, τεχνικών και στρατηγικών που ορίζουν το πλαίσιο αρχών περιβαλλοντικής σχεδίασης και υλοποίησης οικίας. Σκοπός ενός τέτοιου συνόλου αρχών είναι να περιγράφει (στον αρτιότερο δυνατό βαθμό) τις συνθήκες που πρέπει να διέπουν την σχεδίαση και ανάπτυξη μιας κατοικίας φιλικής, τόσο προς τους ανθρώπους που θα την κατοικούν, όσο και προς το ευρύτερο περιβάλλον. Παράλληλα, οι αρχές περιβαλλοντικής σχεδίασης προτείνουν τρόπους για την ελαχιστοποίηση κατανάλωσης ενέργειας, πόρων και εκπομπών, κατά την διαδικασία υλοποίησης μιας περιβαλλοντικής κατοικίας.

Αρκετά παραδείγματα τέτοιων κατοικιών παρατηρούνται στον ελλαδικό χώρο, αν και το ποσοστό, επί του συνόλου των ελληνικών κτιρίων, των περιβαλλοντικών κατοικιών είναι μικρό (Μάντζιου Λ. 2009).

2.1. Βιοκλιματικός Σχεδιασμός

Ο *βιοκλιματικός σχεδιασμός* είναι μια προσέγγιση σχεδίασης κτιρίων και χώρων (εσωτερικών και εξωτερικών), που λαμβάνει υπόψη το μικροκλίμα της περιοχής και αξιοποιεί τα στοιχεία της φύσης (ήλιο, άνεμο, νερό, χλωρίδα, έδαφος) για να εξοικονομήσει μέρος της ενέργειας που απαιτείται για την θέρμανση, δροσισμό και φωτισμό των κτιρίων (Hyde R., 2008).

Στο βιοκλιματικό σχεδιασμό έχει ιδιαίτερη σημασία η εξοικονόμηση ενέργειας στα κτίρια. Η εξοικονόμηση αυτή επιτυγχάνεται με ορθολογικό σχεδιασμό, όσον αφορά στη χωροθέτηση και τον προσανατολισμό του κτιρίου, το μέγεθος, τον προσανατολισμό και τη θέση των ανοιγμάτων, την προστασία του κελύφους (θερμομόνωση, ανεμοπροστασία, ηλιοπροστασία). Ιδιαίτερα σημαντική, στην εξοικονόμηση ενέργειας, είναι η σωστή εφαρμογή και λειτουργία συστημάτων

φυσικού δροσισμού, θέρμανσης, φωτισμού και αερισμού. Προτιμότερα είναι τα συστήματα που είναι απλά στην κατασκευή και στη λειτουργία τους και που συνδυάζουν θερμικά οφέλη καθ' όλη τη διάρκεια του έτους. Πολύ σημαντική επίσης, είναι η εξασφάλιση επαρκούς ηλιοπροστασίας (σκίασης) και φυσικού αερισμού το καλοκαίρι. Η εξοικονόμηση ενέργειας με το βιοκλιματικό σχεδιασμό ποικίλει ανάλογα με τον τύπο του κτιρίου, το κλίμα της περιοχής και από τις επί μέρους τεχνολογίες που χρησιμοποιούνται (Τζανακάκη Ε., 2006).

Βασικά στοιχεία του βιοκλιματικού σχεδιασμού αποτελούν τα παθητικά συστήματα που ενσωματώνονται στα κτίρια με στόχο την αξιοποίηση των περιβαλλοντικών πηγών για θέρμανση, «μίξη και φωτισμό των χώρων, αλλά κυρίως οι τεχνικές δόμησης των κτιρίων που βελτιώνουν τη φυσική λειτουργία και την ενεργειακή συμπεριφορά του κελύφους διεποχιακά (Τσίπρας Κ., Τσίπρας Θ., 2005).

Η αξιοποίηση της ηλιακής ενέργειας και των περιβαλλοντικών πηγών μέσω των *παθητικών ηλιακών συστημάτων (Π.Η.Σ.)* επιτυγχάνεται στα πλαίσια της συνολικής θερμικής λειτουργίας του κτιρίου και της σχέσης κτιρίου - περιβάλλοντος. Η δε θερμική λειτουργία ενός κτιρίου αποτελεί μία δυναμική κατάσταση, η οποία:

- εξαρτάται από τις τοπικές κλιματικές και περιβαλλοντικές παραμέτρους (την ηλιοφάνεια, τη θερμοκρασία εξωτερικού αέρα, τη σχετική υγρασία, τον άνεμο, τη βλάστηση, το σκιασμό από άλλα κτίρια), αλλά και τις συνθήκες χρήσης του κτιρίου (κατοικία, γραφεία, νοσοκομεία κλπ.) και
- βασίζεται στην αντίστοιχη ενεργειακή συμπεριφορά των δομικών του στοιχείων και των ενσωματωμένων παθητικών ηλιακών συστημάτων, αλλά και το ενεργειακό προφίλ που προκύπτει από την λειτουργία του κτιρίου.

Ο ολοκληρωμένος ενεργειακός σχεδιασμός κτιρίων με βάση και την βιοκλιματική αρχιτεκτονική συνεπάγεται πολλαπλά οφέλη, όπως: ενεργειακά (εξοικονόμηση ενέργειας και θερμική/οπτική άνεση), οικονομικά (μείωση καυσίμων και κόστους ηλεκτρομηχανολογικών εγκαταστάσεων), περιβαλλοντικά (μείωση ρύπων, περιορισμός φαινομένου του θερμοκηπίου), κοινωνικά (βελτίωση της ποιότητας ζωής), ενώ η εφαρμογή του βιοκλιματικού σχεδιασμού σε νέα κτίρια δεν αυξάνει το κατασκευαστικό κόστος, εφ' όσον εφαρμόζονται απλά συστήματα και τεχνολογίες.

2.1.1. Προσανατολισμός στο Νοτιά

Στην βιοκλιματική σχεδίαση μια σημαντική αρχή απαιτεί ο προσανατολισμός της οικίας να είναι προς το νότο για το βόρειο ημισφαίριο και προς το βορά για το νότιο (Εικόνα 2-3, Εικόνα 2-4).

Με προϋπόθεση την καλή μόνωση, τα μεγάλα νότια ανοίγματα ευνοούν τη διείσδυση του ήλιου τον χειμώνα, διατηρώντας τους εσωτερικούς χώρους θερμούς. Για να συσσωρεύσουμε την ηλιακή ενέργεια, χρησιμοποιούμε υλικά με θερμοσυσσωρευτικές ικανότητες, π.χ. τα συμπαγή κεραμικά τούβλα. Η εξοικονόμηση ενέργειας θέρμανσης και φωτισμού σε κατοικίες βιοκλιματικής σχεδίασης, τον χειμώνα φτάνει το 60-70%.

Εικόνα 2-3: Προσανατολισμός στο νότο για το βόρειο ημισφαίριο (Πηγή: Άτλας των Επιστημών, εφημερίδα «Η Καθημερινή», τεύχος 18).

Εικόνα 2-4: Εσωτερική διάταξη χώρων κατοικίας - Διαγραμματική κάτοψη βιοκλιματικού κελύφους (Πηγή: Τ.Ο. Τ.Ε.Ε. 20702-5/2010)

Η προσθήκη παθητικών ηλιακών συστημάτων, π.χ. ηλιακών θερμοκηπίων, με κατάλληλη ηλιοπροστασία το καλοκαίρι, συμβάλλει σημαντικά, όπως και η απρόσκοπτη κυκλοφορία του αέρα στους εσωτερικούς χώρους, η οποία επιτυγχάνεται με τη σωστή διάταξη των χώρων του σπιτιού στη νότια πλευρά. Όσο περισσότεροι τοίχοι υπάρχουν, τόσο δυσκολεύεται ο αέρας να κυκλοφορήσει. Αντίστοιχα, πρέπει τα ανοίγματα στο βορρά (όσον αφορά στο βόριο ημισφαίριο) να είναι μικρά ή η δυτική πλευρά κλειστή.

Ο σχεδιασμός ενός βιοκλιματικού σπιτιού είναι ευκολότερος σε ημιαστικές περιοχές, γιατί μέσα στις πόλεις η ρυμοτομία (και κατ' επέκταση ο προσανατολισμός δρόμων και οικοπέδων) είναι συγκεκριμένη. Αν π.χ. το οικόπεδο βρίσκεται σε δρόμο προσανατολισμένο δυτικά-ανατολικά, είναι δύσκολο να τοποθετηθεί η μεγάλη πλευρά του κτιρίου στο Νότο ώστε το σπίτι να εκμεταλλεύεται τα πλεονεκτήματα των μεγάλων νότιων ανοιγμάτων (παραθύρων) τους χειμερινούς μήνες. Σ' αυτή την περίπτωση το έργο του μηχανικού γίνεται δυσκολότερο και χρειάζεται να επιστρατεύονται ευρηματικές και έξυπνες λύσεις για την καλύτερη δυνατή σχεδίαση.

2.1.2. Παθητικά Ηλιακά Συστήματα θέρμανσης

Τα παθητικά ηλιακά συστήματα στα κτίρια αξιοποιούν την ηλιακή ενέργεια για θέρμανση των χώρων το χειμώνα, καθώς και για παροχή φυσικού φωτισμού (Τζανακάκη Ε., για το Κ.Α.Π.Ε., 2007).

Το συνηθέστερο παθητικό ηλιακό σύστημα είναι το σύστημα άμεσου (ηλιακού) κέρδους, το οποίο αξιοποιεί την ηλιακή ενέργεια για θέρμανση, με άμεσο τρόπο μέσω ανοιγμάτων κατάλληλου (νότιου) προσανατολισμού των χώρων. Εκτός από τα ανοίγματα το σύστημα αποτελείται από την απαιτούμενη θερμική μάζα (χρήση υλικών υψηλής θερμοχωρητικότητας), την κατάλληλη θερμική προστασία (θερμομόνωση κελύφους, διπλοί υαλοπίνακες) και την απαιτούμενη ηλιοπροστασία κατά τους θερινούς μήνες (Ανδρουτσόπουλος Α., 2009).

Τα υπόλοιπα παθητικά συστήματα είναι συστήματα έμμεσου κέρδους και ταξινομούνται στις παρακάτω κατηγορίες (Τζανακάκη Ε., για το Κ.Α.Π.Ε., 2007):

- **Ηλιακοί τοίχοι:** αποτελούνται από τοιχοποιίες συνδυαζόμενες με υαλοστάσιο, τοποθετημένο εξωτερικά, σε απόσταση 5-15cm. Η τοιχοποιία είναι είτε αμόνωντος τοίχος μεγάλης θερμικής μάζας (τοίχος θερμικής αποθήκευσης), είτε θερμομονωμένος (θερμοσιφωνικό πάνελ). ενώ, το υαλοστάσιο μπορεί να είναι σταθερό ή ανοιγόμενο και να φέρει μονούς ή διπλούς υαλοπίνακες. Ο ηλιακός τοίχος λειτουργεί ως ηλιακός συλλέκτης και η θερμότητα που δημιουργείται μεταφέρεται μέσω της μάζας του τοίχου ή μέσω θυρίδων στον προσκείμενο χώρο. Μια ειδική κατηγορία τοίχων θερμικής αποθήκευσης είναι ο τοίχος *Trombe-Michel* (τοίχος μάζας με θυρίδες), ο οποίος συνδυάζει και τις δύο λειτουργίες θερμικής απόδοσης.
- **Θερμοκήπια (ηλιακοί χώροι):** είναι κλειστοί χώροι που προσαρτώνται ή ενσωματώνονται σε νότια τμήματα του κτιριακού κελύφους και περιβάλλονται από υαλοστάσια. Η ηλιακή ακτινοβολία, εισερχόμενη από τα νότια υαλοστάσια του θερμοκηπίου, μετατρέπεται σε θερμική και μέρος αυτής αποδίδεται άμεσα στο χώρο (αυξάνοντας τη θερμοκρασία αέρα), ενώ μέρος αυτής αποθηκεύεται στα δομικά στοιχεία του χώρου (θερμική μάζα) και αποδίδεται με χρονική υστέρηση. Η μεταφορά της θερμικής ενέργειας από τον ηλιακό χώρο προς το εσωτερικό του κτιρίου επιτυγχάνεται μέσω θυρίδων ή ανοίγματα του διαχωριστικού δομικού στοιχείου.

- **Ηλιακά αίθρια:** είναι οι αιθριακοί χώροι του κτιρίου οι οποίοι επικαλύπτονται με υαλοστάσια και η θερμική τους λειτουργία είναι παρόμοια με αυτή των θερμοκηπίων.

Όλα τα παθητικά συστήματα πρέπει να συνδυάζονται με κατάλληλη θερμική προστασία, ικανή θερμική μάζα (για να αποθηκεύεται μέρος της θερμικής ενέργειας και να αποδίδεται σταδιακά στους χώρους), αλλά και με επαρκή συστήματα ηλιοπροστασίας (σκιασμού) και φυσικού αερισμού για το καλοκαίρι για την αποφυγή ανεπιθύμητων συνθηκών.

2.1.3. Τεχνικές Φυσικού Δροσισμού

Οι πιο συνηθισμένες και απλές μέθοδοι φυσικού δροσισμού είναι (Τζανακάκη Ε., για το Κ.Α.Π.Ε., 2007):

- Η **ηλιοπροστασία** (σκίαση) του κτιρίου, η οποία επιτυγχάνεται με διάφορους τρόπους και μέσα, όπως; η φυσική βλάστηση, τα γεωμετρικά στοιχεία (προεξοχές) του κτιρίου, σκίαστρα μόνιμα ή κινητά, εξωτερικά ή εσωτερικά των ανοιγμάτων, υαλοπίνακες με ειδικές επιστρώσεις ή ειδικής επεξεργασίας (ανακλαστικοί, επιλεκτικοί, ηλεκτροχρωμικοί. κλπ).
- Ο **φυσικός εξαερισμός** με κατάλληλο σχεδιασμό και λειτουργία των ανοιγμάτων στο κέλυφος και θυρίδες στο άνω και κάτω τμήμα των διαχωριστικών εσωτερικών τοίχων που επιτρέπουν την κίνηση του αέρα στους εσωτερικούς χώρους.

Ο νυχτερινός διαμπερής αερισμός είναι ιδιαίτερα αποτελεσματικός, ιδιαίτερα τις θερμές ημέρες, κατά τις οποίες ο ημερήσιος αερισμός δεν είναι δυνατός. Ο νυχτερινός αερισμός συνεισφέρει στην αποθήκευση «δροσιάς» στη θερμική μάζα του κτιρίου, με αποτέλεσμα την μειωμένη επιβάρυνση του κτιρίου κατά την επόμενη μέρα

Η χρήση ανεμιστήρων, ιδιαίτερα ανεμιστήρων οροφής, ενισχύει το φαινόμενο του φυσικού αερισμού, με ελάχιστη κατανάλωση ηλεκτρικής ενέργειας. Επιπλέον, συνεισφέρει στην επίτευξη θερμικής άνεσης σε θερμοκρασίες υψηλότερες από τις συνήθειες (περίπου 2-3°C). καθώς με την κίνηση του αέρα που δημιουργείται μεταφέρεται θερμότητα από το ανθρώπινο σώμα.

- Η χρήση της θερμικής μάζας για τη μείωση των θερμοκρασιακών διακυμάνσεων κατά τη διάρκεια του εικοσιτετραώρου.

Άλλες μέθοδοι παθητικού δροσισμού πιο σύνθετες και όχι τόσο ευρείας εφαρμογής, επιφέρουν επιπρόσθετα οφέλη ψύξης, και είναι:

- Θερμική προστασία του κτιριακού περιβλήματος με τεχνικές όπως φυτεμένο δώμα (πράσινη στέγη), αεριζόμενο κέλυφος, ανακλαστικά επιχρίσματα εξωτερικών επιφανειών, φράγμα ακτινοβολίας.
- Ενίσχυση του φαινόμενου του φυσικού εξαερισμού με πύργους αερισμού ή ηλιακές καμινάδες (μακλάφ).
- Δροσισμός με εξάτμιση νερού με τεχνικές όπως: υδάτινες επιφάνειες, πύργος δροσισμού, ψυκτικές μονάδες εξάτμισης (άμεσης, έμμεσης ή συνδυασμένης εξάτμισης), ή και βλάστηση (μέσω της εξατμισοδιαπνοής των φυτών).
- Δροσισμός με απόρριψη της θερμότητας στην ατμόσφαιρα υε ακτινοβολία στο νυχτερινό ουρανό.
- Δροσισμός με απόρριψη της θερμότητας από το κτίριο στη γη με αγωγή (π.χ. υπεδάφιο σύστημα αγωγών και εναλλάκτες εδάφους-αέρα).

2.1.4. Συστήματα και Τεχνικές Φυσικού Φωτισμού

Κατάλληλα σχεδιασμένα συστήματα φυσικού φωτισμού αξιοποιούν το ηλιακό φως. Τα συστήματα φυσικού φωτισμού διακρίνονται σε τέσσερις μεγάλες κατηγορίες (Τζανακάκη Ε., για το Κ.Α.Π.Ε., 2007):

- Ανοίγματα στην κατακόρυφη τοιχοποιία
- Ανοίγματα οροφής
- Αίθρια
- Φωταγωγοί

Τα συστήματα αυτά συνδυάζονται με συγκεκριμένες τεχνικές που αφορούν στο σχεδιασμό των ανοιγμάτων, στις οπτικές ιδιότητες των υαλοπινάκων, στα φωτομετρικά χαρακτηριστικά επιφανειών (υφή, χρώμα, φωτοδιαπερατότητα υλικών) και στη χρήση ανακλαστήρων, έτσι ώστε να υπάρχει επάρκεια και ομαλή κατανομή φυσικού φωτός μέσα στους χώρους. Οι συνηθέστερες τεχνολογίες φυσικού φωτισμού

αφορούν υαλοπίνακες με συγκεκριμένες ιδιότητες, πρισματικά φωτοδιαπερατά στοιχεία, διαφανή μονωτικά υλικά και ανακλαστήρες (ράφια φωτισμού ή ανακλαστικές περσίδες)

2.2. Περιβαλλοντικά υλικά δόμησης

Ο ορισμός των *περιβαλλοντικών* ή *οικολογικών* υλικών είναι αρκετά σύνθετος. Το πόσο περιβαλλοντικά φιλικό είναι ένα υλικό έχει να κάνει με μία σειρά από παραμέτρους και σε κάθε περίπτωση τα κατά τόπους δεδομένα (τόσο περιβαλλοντικά όσο και κοινωνικό-οικονομικά) είναι καθοριστικά.

Η επιλογή των δομικών υλικών σχετίζεται πολλαπλώς με την αειφορική ή μη διάσταση των κατασκευών, αφού η χρήση δομικών υλικών που δεν πληρούν ορισμένα φιλοπεριβαλλοντικά (οικολογικά) κριτήρια μπορεί να επιφέρει:

- Κατασπατάληση φυσικών πόρων και ενέργειας.
- Διαταραχή του περιβάλλοντος από την εξόρυξη-ξύλευση των πρώτων υλών, την παραγωγή, μεταφορά και χρήση των δομικών υλικών.
- Επιδείνωση του εσωτερικού περιβάλλοντος των κατασκευών και ενίσχυση του «Συνδρόμου του άρρωστου κτιρίου», συνδρόμου που μπορεί να επηρεάσει δυσμενώς την υγεία των ανθρώπων που ζουν ή εργάζονται σε ένα κτίριο.
- Πτώση της παραγωγικότητας των ανθρώπων που ζουν ή εργάζονται σε ένα κτίριο.
- Επιδείνωση του μικροκλίματος γύρω από ένα κτίριο.

Τα δομικά υλικά που θα χρησιμοποιηθούν για την κατασκευή τη συντήρηση και τον εξοπλισμό ενός κτιρίου εξαρτώνται άμεσα από μια σειρά από οικονομικές, περιβαλλοντολογικές και ενεργειακές παραμέτρους. Ο κύκλος των εργασιών που συνδέεται με την παραγωγή και τη διακίνηση των δομικών υλικών είναι τεράστιος και κατ' επέκταση τα κριτήρια επιλογής των υλικών έχουν μεγάλη σημασία. Τα υλικά διαμορφώνουν σε μεγάλο βαθμό την ποιότητα του εσωτερικού αέρα των κτιρίων και μπορεί να έχουν σημαντική επίδραση στην υγεία των χρηστών. Παράλληλα τα υλικά καθορίζουν σε μεγάλο βαθμό τη θερμική και οπτική συμπεριφορά των κτιρίων και επηρεάζουν το εξωτερικό περιβάλλον. Η διαδικασία παραγωγής των υλικών, ο κύκλος ζωής τους και η τελική τους διάθεση (απόρριψη) έχει σημαντικές επιπτώσεις στο γενικότερο περιβάλλον.

Στα νέα αναπτυσσόμενα υλικά, γίνεται προσπάθεια να μην έχουν αρνητική επίδραση στο περιβάλλον. Στόχος τους θα ήταν να έχουν ένα θετικό εποικοδομητικό ρόλο στο οικοσύστημα. Επειδή όμως ιδεατά υλικά δεν υπάρχουν, η βιοκλιματική σχεδίαση πρέπει να απαιτεί την χρήση δομικών υλικών φιλικών προς το περιβάλλον.

Υπάρχουν κάποια κριτήρια που αν τα λάβουμε υπόψη μπορούμε να ορίσουμε ποια υλικά είναι καταλληλότερα από περιβαλλοντική άποψη για τον κάθε τόπο. Τα κριτήρια αυτά είναι:

1. Αρνητικές περιβαλλοντικές επιπτώσεις κατά την παραγωγή των υλικών.
2. *Εμπεριεχόμενη, ή γκρίζα ενέργεια* στα υλικά.
3. Τοξικότητα των υλικών.

2.2.1. Αρνητικές περιβαλλοντικές επιπτώσεις κατά την παραγωγή των υλικών

Το πρώτο κριτήριο έχει να κάνει με τις επιπτώσεις στο περιβάλλον που προκύπτουν από την εξόρυξη του υλικού ή της πρώτης ύλης για την παραγωγή του καθώς και από την επεξεργασία του υλικού. Οι επιπτώσεις στο περιβάλλον είναι πολλαπλές κάθε φορά, σχετίζονται με την ρύπανση και την μόλυνση που προξενούν στην ατμόσφαιρα, το έδαφος το υπέδαφος και τον υδροφόρο ορίζοντα, τις ποσότητες σπάνιων ή αναντικατάστατων φυσικών πόρων που απορροφούν, τις ποσότητες των μη αφομοιώσιμων, μη ανακυκλώσιμων ή τοξικών οικοδομικών απορριμμάτων που παράγουν και τέλος τις επιπτώσεις στο φυσικό τοπίο (Woolley T., Kimmins S., Harrison P., Harrison R., 2005).

Τα κυριότερα περιβαλλοντικά προβλήματα που σχετίζονται με την παραγωγή δομικών υλικών είναι:

- Το πρόβλημα του πλεονάσματος θερμότητας.
- Το πρόβλημα του διοξειδίου του άνθρακα.
- Φαινόμενο του θερμοκηπίου και κλιματικές αλλαγές.

2.2.2. Εμπεριεχόμενη - Γκριζα Ενέργεια

Το δεύτερο κριτήριο αφορά την συνολική εμπεριεχόμενη (ή αλλιώς γκριζα) ενέργεια του υλικού, δηλαδή την ενέργεια που απαιτείται για την αποκομιδή, μεταφορά και επεξεργασία του.

Εικόνα 2-5: Ποσό της εμπεριεχόμενης (γκρίζας) ενέργειας για διάφορα υλικά (Σαργέντης Φ., Κορωναίος Α., 2005).

Η εμπεριεχόμενη ενέργεια ενός υλικού είναι μείζονος σημασίας καθότι υλικά με μεγάλη εμπεριεχόμενη ενέργεια προκαλούν κατά διαδικασία παραγωγής τους μεγάλες εκπομπές CO₂ και θερμική ρύπανση. Το αλουμίνιο για παράδειγμα που είναι ένα πλήρως ανακυκλώσιμο

Εικόνα 25: Εμπεριεχόμενη (γκρίζα) ενέργεια λόγω μεταφοράς (Σαργέντης Φ., Κορωναίος Α., 2005).

υλικό απαιτεί τεράστια ποσά ενέργειας κατά την κατεργασία και την επεξεργασία του.

Τα διαγράμματα που ακολουθούν και αναφέρονται στην εμπειριεχόμενη ενέργεια των υλικών είναι ποιοτικού χαρακτήρα μιας και η εμπειριεχόμενη ενέργεια περιέχει πολλές μεταβλητές παραμέτρους για κάθε διαφορετική περίπτωση αλυσίδας παραγωγής ενός υλικού (Σαργέντης Φ., Κορωναίος Α., 2005).

Η εμπειριεχόμενη ενέργεια ενός υλικού που παράγεται σε μία χώρα με συγκεκριμένη παραγωγική διαδικασία είναι πολύ πιθανόν να είναι πολύ διαφορετική από την εμπειριεχόμενη ενέργεια του ίδιου υλικού που παράγεται σε άλλη χώρα με διαφορετική παραγωγική διαδικασία .

Εξάλλου στην εμπειριεχόμενη ενέργεια περιλαμβάνουμε και την ενέργεια μεταφοράς του υλικού στην τελική του θέση. Η μεταφορά ενός εξαιρετικά οικολογικού υλικού από την άλλη άκρη του κόσμου έχει τελικά αρνητικό ενεργειακό (και οικονομικό) ισοζύγιο (Σφάλμα: Δεν βρέθηκε η πηγή παραπομπής).

Το ξύλο, για παράδειγμα, που είναι ανανεώσιμη πρώτη ύλη με μικρή γκρίζα ενέργεια, όταν έρχεται από τον Αμαζόνιο η εμπειριεχόμενη ενέργειά του αυξάνεται κατά πολύ.

Η εμπειριεχόμενη ενέργεια ενός υλικού εξαρτάται κυρίως από την επεξεργασία που δέχεται το υλικό αυτό. Για το λόγο αυτό διαφορετική είναι η εμπειριεχόμενη ενέργεια που περιέχεται σε διαφορετικές μορφές του ίδιου υλικού (Εικόνα 2-6).

Είναι γνωστό ότι χρησιμοποιούνται πολλά και διαφορετικά υλικά σε ένα κτίριο με διαφορετικό ποσοστό συμμετοχής το καθένα. Συμφωνά με το ποσοστό συμμετοχής κάθε υλικού στην κατασκευή προκύπτει η συνολική εμπειριεχόμενη ενέργεια των υλικών του κτιρίου (Εικόνα 2-7).

Εικόνα 2-6: Ενσωματωμένη ενέργεια για προϊόντα ξύλου (Σαργέντης Φ., Κορωναίος Α., 2005).

Η ενέργεια έχει υψηλό κόστος και το σύστημα έχει αντιδράσει σχεδόν από μόνο του και χρησιμοποιεί υλικά με μικρή εμπεριεχόμενη ενέργεια.

Εικόνα 2-7: Εμπεριεχόμενη (γκρίζα) ενέργεια που έχει καταναλωθεί για την κατασκευή τυπικού διόροφου κτιρίου (Σαργέντης Φ., Κορωναίος Α., 2005).

2.2.3. Τοξικότητα των υλικών

Ένα τρίτο κριτήριο έχει να κάνει με την έκλυση βλαβερών για την υγεία ρύπων και τις τοξικές επιδράσεις που ασκούν, τόσο κατά την χρήση τους αλλά και κατά την καύση τους ή καταστροφή τους.

Ως *τοξικότητα* ορίζεται η ιδιότητα ορισμένων υλικών που χρησιμοποιούνται στις κατασκευές και αποτελούνται ή περιέχουν ουσίες που ονομάζονται τοξικές και οι οποίες, όταν απελευθερώνονται μπορεί να επηρεάσουν την ποιότητα του εσωτερικού αέρα και την υγεία των χρηστών του κτιρίου .

Η ποιότητα του αέρα του εσωτερικού χώρου εξαρτάται από τα υλικά κατασκευής. Τα δομικά υλικά προκειμένου να χαρακτηριστούν οικολογικά δεν πρέπει να γίνονται τοξικά για τον άνθρωπο σε καμία φάση της δόμησης. Πολλές φορές χρώματα, συγκολλητικές ουσίες και άλλα υλικά που μπαίνουν στη τελική φάση της κατασκευής περιέχουν πτητικές οργανικές ενώσεις οι οποίες είναι ιδιαίτερα τοξικές (Brown K., Sim R., Abramson J., Gray N., 1994 - Λαζαρίδης Μ., 2005). Αξίζει να σημειωθεί ότι η ποιότητα του αέρα στους εσωτερικούς χώρους χρίζει ιδιαίτερης προσοχής, καθώς εκτιμάτε ότι ο σύγχρονος άνθρωπος ζει σε εσωτερικούς χώρους το μεγαλύτερο διάστημα της ζωής του. Για τον λόγο αυτό έχει αναπτυχθεί λογισμικό, το οποίο λαμβάνοντας υπόψη την σχετική έρευνα των τελευταίων χρόνων υπολογίζει βάσει μοντέλων την ποιότητα του αέρα στους εσωτερικούς χώρους (Χαλιός Χ., Καζάκος κ.α., 2002).

Είναι σημαντικό επίσης το τελικό προϊόν της κατασκευαστικής διαδικασίας, το κτίριο, να εξασφαλίζει *συνθήκες άνεσης* για τους ενοίκους του, για όλη την προβλεπόμενη διάρκεια ζωής του (με δεδομένο ότι θα τηρηθούν βασικοί κανόνες υγιεινής και σωστής συντήρησης).

Ως *συνθήκες άνεσης* ονομάζονται οι συνθήκες που εξασφαλίζουν την αίσθηση της απόλυτης φυσικής και πνευματικής ευημερίας των ενοίκων ενός κτιρίου. Οι συνθήκες άνεσης σ' ένα κτίριο είναι συνάρτηση των εξής παραγόντων (Φεΐδαρος Δ., 2009):

- Θερμικής Άνεσης
- Οπτικής Άνεσης
- Ακουστικής Άνεσης

- Ποιότητας Εσωτερικού Αέρα

Στον αντίποδα, ένα κτίριο με συνθήκες χαμηλής ποιότητας διαβίωσης μπορεί να χαρακτηριστεί ως *άρρωστο κτίριο* (Δρίβας Σ., 2007).

Ο όρος *άρρωστο κτίριο* χρησιμοποιείται για να χαρακτηρίσει τα κτίρια που δεν προορίζονται για βιομηχανική χρήση αλλά για να στεγάσουν υπηρεσίες ή κατοικίες και τα οποία παρουσιάζουν προβλήματα εσωτερικής ρύπανσης. Εσωτερική ρύπανση θεωρείται η κακή ποιότητα του αέρα των εσωτερικών χώρων, η οποία σε μακροχρόνια έκθεση μπορεί να προκαλέσει λοιμώξεις, όπως:

- ρινίτιδες (αλλεργικές ή μη αλλεργικές)
- ιγμορίτιδες
- ωτίτιδες
- επιπεφυκίτιδες
- πνευμονίες
- δερματίτιδες (εκζέματα)
- παθήσεις του πεπτικού συστήματος

και άλλες ασθένειες όπως:

- νεοπλασίες
- παθήσεις του ήπατος
- παθήσεις των νεφρών
- παθήσεις του κεντρικού νευρικού συστήματος

Οι κυριότεροι βλαπτικοί παράγοντες που συναντώνται σε δομικά υλικά και ευθύνονται για την εσωτερική ρύπανση ενός άρρωστου κτιρίου είναι:

- Η **φορμαλδεΐδη (HCHO)**: είναι υποπροϊόν καύσης και ευρέως χρησιμοποιούμενη χημική ουσία που βρίσκεται σε πολλά βιομηχανικά προϊόντα. Η παρουσία της φορμαλδεΐδης στους εσωτερικούς χώρους οφείλεται κατά κύριο λόγο στη μεγάλη χρήση ρητινών που την εμπεριέχουν και από τις οποίες απελευθερώνεται. Τέτοιες ρητίνες χρησιμοποιούνται στην

κατασκευή μονωτικών υλικών, επίπλων από κόντρα πλακέ, νοβοπάν ή άλλα συνθετικά ξύλα, συνθετικών μοκετών, υφασμάτων επιπλώσεως κ.λπ

- Ο **αμιάντος**: αποτελεί τη συλλογική ονομασία ορισμένων ορυκτών ινώδους μορφής και κρυσταλλικής δομής. Ο αμιάντος ως πρώτη ή δευτερεύουσα ύλη εντοπίζεται σε περισσότερες από 3.000 διαφορετικές τεχνικές εφαρμογές. Αναμιγνύεται με διάφορες συγκολλητικές ουσίες, όπως το τσιμέντο, και χρησιμοποιείται σαν οικοδομικό υλικό με τη μορφή των φύλλων και των σωλήνων αμιαντοτσιμέντου. Επίσης χρησιμοποιείται ως μμονωτικό υλικό στα πλακάκια, τους φούρνους, τις σόμπες, τα ηλεκτρικά σίδερα και άλλα προϊόντα. Η απελευθέρωση του στον εσωτερικό χώρο των κτιρίων οφείλεται στη σταδιακή γήρανση του υλικού, καθώς επίσης και στις παρεμβάσεις συντήρησης.
- Οι **τεχνητές ορυκτές ίνες**: χρησιμοποιούνται σαν θερμομονωτικά υλικά σε υποκατάσταση του αμιάντου. Τέτοιες ίνες είναι ο πετροβάμβακας και ο υαλοβάμβακας. Η απελευθέρωση του στον εσωτερικό χώρο των κτιρίων οφείλεται κύρια στις παρεμβάσεις συντήρησης.
- Οι **πηκτικές οργανικές ουσίες**: χημικές ουσίες όπως το τριχλωροαιθυλένιο, το τριχλωροαιθάνιο, το τριχλωρομεθάνιο καθώς και άλλοι αλογονωμένοι διαλύτες, εξαερώνονται με τη θερμοκρασία των εσωτερικών χώρων από διάφορα προϊόντα (χρώματα, πλαστικά, κόλλες κ.λ.π.) στα οποία υπάρχουν ως διαλύτες.
- Τα **στερεά σωματίδια**: σε μη αεριζόμενους κλειστούς εσωτερικούς χώρους έχει παρατηρηθεί υψηλή συγκέντρωση στερεών αιωρούμενων σωματιδίων τα οποία αποτελούν και το τελικό προϊόν της εκφυλιστικής διαδικασίας των υλικών.
- Το **ραδόνιο**: αποτελεί προϊόν ραδιενεργούς μετάπτωσης του ραδίου 226 και σε ίχνη αποτελεί συστατικό στοιχείο των βράχων και του εδάφους. Απελευθερώνεται σε αέρια μορφή στους κλειστούς εσωτερικούς χώρους των κτιρίων από τα κατασκευαστικά υλικά και το νερό. Υψηλές συγκεντρώσεις από ραδόνιο παρατηρούνται και στους μη αεριζόμενους υπόγειους χώρους όπου το στοιχείο απελευθερώνεται και από το έδαφος .

2.2.4. Οικολογική Σήμανση

Για ορισμένα δομικά υλικά παρέχεται σήμερα κάποιο είδος οικολογικής σήμανσης, η οποία δίνει στον καταναλωτή ορισμένα εχέγγυα για την περιβαλλοντική φερεγγυότητα του προϊόντος. Η σήμανση αυτή μπορεί να παρέχεται είτε από εθνικούς και διακρατικούς φορείς, είτε και από ανεξάρτητους μη κυβερνητικούς φορείς (Εικόνα 2-8).

Να σημειώσουμε εδώ πως η απόκτηση κάποιου γενικού σήματος πιστοποίησης ποιότητας, π.χ. κάποιου ISO, δεν διασφαλίζει ταυτόχρονα και την περιβαλλοντική ποιότητα του προϊόντος.

Εικόνα 2-8: Παραδείγματα οικολογικής σήμανσης από αναγνωρισμένους φορείς (Πηγή: <http://www.greenpeace.org/greece/el/>).

2.2.5. Περιβαλλοντική Προτίμηση

Για την επιλογή υλικών, μεταξύ αυτών που δεν διαθέτουν κάποια οικολογική σήμανση, μία δόκιμη μεθοδολογία που ακολουθείται τα τελευταία χρόνια είναι αυτή της «Περιβαλλοντικής Προτίμησης». Η μεθοδολογία αυτή εφαρμόζεται με επιτυχία σε πολλές ευρωπαϊκές χώρες που επιλέγουν και προωθούν την οικολογική δόμηση.

Η «Περιβαλλοντική Προτίμηση» βασίζεται στην αξιολόγηση των υλικών κατασκευής με βάση την ανάλυση του κύκλου ζωής τους.

Η *ανάλυση του κύκλου ζωής* είναι μια τεχνική εκτίμησης των περιβαλλοντικών επιβαρύνσεων που συνδέονται με κάποιο προϊόν, δραστηριότητα ή διεργασία προσδιορίζοντας και ποσοτικοποιώντας την ενέργεια και τα υλικά που χρησιμοποιούνται, καθώς και τα απόβλητα που απελευθερώνονται στο περιβάλλον (Vezzoli C., Manzini E., 2008). Με την ανάλυση του κύκλου ζωής εκτιμώνται οι επιπτώσεις από τη χρήση της ενέργειας και των υλικών καθώς και των αποβλήτων κατά την παραγωγή χρήση και αποβολή ενός υλικού. Η ανάλυση περιλαμβάνει ολόκληρο τον κύκλο ζωής του προϊόντος, της διεργασίας ή της δραστηριότητας δηλαδή:

- εξαγωγή και επεξεργασία πρώτων υλών
- κατασκευή
- μεταφορά και διανομή
- χρήση
- επαναχρησιμοποίηση
- συντήρηση
- ανακύκλωση και τελική αποβολή.

Πρόκειται δηλαδή για ένα εργαλείο περιβαλλοντολογικής διαχείρισης και λήψης αποφάσεων που σκοπό έχει να αποτιμήσει τις επιδράσεις από τη χρήση ενέργειας και την επεξεργασία υλικών, συμπεριλαμβανομένης της αποβολής των αποβλήτων στο περιβάλλον όπως και να εκτιμήσει τις δυνατότητες επίτευξης περιβαλλοντικών βελτιώσεων σε συνδυασμό με την ορθολογική χρήση πρώτων υλών και ενέργειας σε κάθε στάδιο του κύκλου ζωής ενός προϊόντος.

Με την βοήθεια της ανάλυσης του κύκλου ζωής των υλικών, υπολογίζεται το «οικολογικό τους αποτύπωμα» και βαθμολογούνται ανάλογα. Με βάση αυτή τη βαθμολογία κατατάσσονται σε κατηγορίες, οι οποίες δηλώνουν και το βαθμό περιβαλλοντικής προτίμησης για το κάθε προϊόν (Πίνακας 2-3, Πίνακας 2-4).

Εφαρμογή	1 ^η προτίμηση	2 ^η προτίμηση	3 ^η προτίμηση	Δεν συνιστάται	
Μόνωση τοίχων	Φελλός	Πετροβάμβακας	Διογκωμένη πολυστερίνη (EPS)	Εξηλασμένη πολυστερίνη (XPS)	
	Κυτταρίνη		Υαλοβάμβακας		Πολυουρεθάνη
	Ξυλόμαλλο				
	Biofiber (βιοπολυμερές από καλαμπόκι)				
Εσωτερικοί αγωγοί αποχέτευσης	Κεραμικοί σωλήνες	Πολυαιθυλένιο (PE)	-	PVC	
		Πολυπροπυλένιο (PP)			
Σωληνώσεις νερού	Πολυπροπυλένιο (PP)	Ανοξειδωτο ατσάλι	Χαλκός	PVC	
	Πολυαιθυλένιο (PE)				
	Πολυβουτυλένιο				
Εξωτερικές πόρτες	Πιστοποιημένη ανθεκτική ξυλεία αειφορικής διαχείρισης	Ξυλεία κωνοφόρων με εμφυτεύματα βορικών αλάτων	Αλουμίνιο	Μη πιστοποιημένη τροπική ξυλεία	
	Ξυλεία κωνοφόρων χωρίς συντηρητικά	Κόντρα πλακέ από ξυλεία αειφορικής διαχείρισης	Ξυλεία κωνοφόρων με συντηρητικά	PVC	
Εσωτερικές πόρτες	Πιστοποιημένη ξυλεία αειφορικής διαχείρισης	Ευρωπαϊκή ξυλεία κωνοφόρων	Κόντρα πλακέ από ξυλεία αειφορικής διαχείρισης	Μη πιστοποιημένη τροπική ξυλεία	
	Κυψελοειδής μοριοσανίδα		Νοβοπάν		
Πλακάκια & κάλυψη πατωμάτων	Λινόλαιο	Κεραμικά πλακάκια (κατά προτίμηση με οικολογική σήμανση)	Καουτσούκ	PVC Φελλός με επίστρωση PVC ή πολυουρεθάνης	
	Πιστοποιημένη ανθεκτική ξυλεία αειφορικής διαχείρισης				Ξυλεία επεξεργασμένη με συντηρητικά
	Φελλός				
Επιστέγαστρα & Διαφανή συστήματα επικαλύψεων	Γυάλινα	Πολυανθρακικά	Ακρυλικά (Plexiglas)	PVC	

Πίνακας 2-3: Παραδείγματα επιλογών σε δομικά υλικά.

Καλωδιώσεις	Προϊόντα ελεύθερα αλογόνων (halogen-free) πολυαιθυλενίου (PE), πολυπροπυλενίου (PP) ή καουτσούκ, αντί του προβληματικού από περιβαλλοντική άποψη PVC
Προϊόντα ξύλου	Υλικά μηδενικών ή εξαιρετικά χαμηλών εκπομπών φορμαλδεΰδης
Στεγάνωση κεκλιμένων στεγών	Μεμβράνες πολυολεφίνης ή πολυπροπυλενίου-πολυαιθυλενίου, αντί των συμβατικών ασφαλτόπανων
Υαλοστάσια	Διπλοί υαλοπίνακες χαμηλής εκπεμπιμότητας (low-e) με θερμοδιακοπή για βέλτιστα θερμικά αποτελέσματα και προστασία κατά την καλοκαιρινή περίοδο. Στα πλαίσια παραθύρων προτιμώνται ξύλινα κουφώματα ή ξύλου-αλουμινίου, αντί των πλαισίων από PVC
Χρώματα	Προϊόντα που φέρουν κάποια οικολογική σήμανση, ή ισοδύναμα προϊόντα με φυσικά συστατικά

Πίνακας 2-4: Ενδεικτικά προτεινόμενες επιλογές.

2.2.6. Δομικά υλικά

2.2.6.1. Το ξύλο

Το ξύλο χρησιμοποιείται στις κατασκευές από τα αρχαία χρόνια. Κατά περιόδους και τόπους αποτέλεσε μάλιστα την κύρια κατασκευαστική λύση. Υπάρχουν πολλά εναλλακτικά συστήματα δόμησης με ξύλο. Σήμερα είναι εφικτή η παραγγελία μέσω διαδικτύου ολοκλήρου προκατασκευασμένου ξύλινου σπιτιού με χρόνο παράδοσης λίγων εβδομάδων [Σφάλμα: Δεν βρέθηκε η πηγή παραπομπήςΣφάλμα: Δεν βρέθηκε η πηγή παραπομπής].

Τις τελευταίες δεκαετίες όμως η αυξανόμενη τιμή του ξύλου η όχι και τόσο καλή ποιότητά του στην αγορά, οδήγησαν τους κατασκευαστές σε έναν προβληματισμό έναντι του ξύλου. Επίσης η αυξανόμενη οικολογική ευαισθησία για την καταστροφή

των δασών αποτέλεσε συμπληρωματικό κριτήριο για τη χρήση άλλων υλικών έναντι του ξύλου.

Το ξύλο είναι ανανεώσιμο υλικό που απαιτεί πολύ μικρή επεξεργασία έτσι ώστε να φτάσει στην τελική του προς χρήση μορφή. Τα οικολογικά κριτήρια που πρέπει να λαμβάνονται υπόψη για την χρήση του ξύλου είναι η προέλευση, η διαδικασία παραγωγής, ο τύπος επεξεργασίας καθώς και η ενέργεια που απαιτείται για τη μεταφορά. Γενικά το ξύλο είναι ένα ζωντανό υλικό και εξακολουθεί να ζει ακόμη και όταν έχει ενσωματωθεί σε μία κατασκευή. Η ιδιότητά του αυτή καθορίζει και τους περιορισμούς που επιβάλλονται στη χρήση του. Τα παρασκευάσματα που χρησιμοποιούνται για τη προστασία του ξύλου περιέχουν εκτός από τους οργανικούς διαλύτες βιοκτόνα συστατικά που προκαλούν βλάβες στην ανθρώπινη υγεία και το οικοσύστημα.

Το ξύλο είναι ανισότροπο υλικό και δημιουργεί πολλές φορές εκπλήξεις στη διάρκεια της κατασκευής.

Από τις αρχές του 20ου αιώνα γινόντουσαν έρευνες για την αντικατάσταση του ξύλου. Ο Johann Alex Eriksson προσπαθώντας να αντικαταστήσει το ξύλο με ένα ισότροπο υλικό με τα ίδια χαρακτηριστικά (καλή θερμική συμπεριφορά, μονολιθική κατασκευή, εύκολο στην χρήση) και χωρίς τα μειονεκτήματα, (αντοχή σε πυρκαγιά και οργανική αποσύνθεση) εφηύρε το 1924 το πρώτο ελαφρό σκυρόδεμα το οποίο δεν βιοδιασπάται τόσο εύκολα όσο το ξύλο. Η οργανική αποσύνθεση του ξύλου χαρακτηρίζει το ξύλο σαν "οικολογικό" δομικό υλικό. Ο Eriksson δεν στόχευσε στην ιδιότητα αυτή. Εξάλλου η οικολογία είναι μια έννοια που άρχισε να μορφοποιείται συγχρόνως με την ανακάλυψη του, το πρώτο τέταρτο του εικοστού αιώνα (Nunan J., 2010).

2.2.6.2. Λίθοι

Οι δομικοί λίθοι ταξινομούνται σε τρεις κυρίως κατηγορίες.

- Πυριγενή πετρώματα (γρανίτες) είναι ιδιαίτερα ανθεκτικά και σκληρά.
- Ιζηματογενή πετρώματα (ασβεστόλιθοι) λιγότερο ανθεκτικά από τα πυριγενή πετρώματα.
- Μεταμορφωσιγενή πετρώματα (μάρμαρο) είναι ιδιαίτερα ανθεκτικά αλλά λιγότερο από τα πυριγενή.

Οι λίθοι έχουν πολλές και διαφορετικές εφαρμογές στην κατασκευή και χρησιμοποιούνται σαν φέροντες οργανισμοί αλλά και ως δάπεδα ή διακοσμητικά στοιχεία.

Οι λίθοι συνδέονται στενά με την έννοια της βιοκλιματικής αρχιτεκτονικής. Λόγω της μεγάλης τους θερμικής μάζας αποτελούν θερμική αποθήκη για ένα κτίριο. Το χαρακτηριστικό αυτό είναι ιδιαίτερα χρήσιμο για κτίρια που βρίσκονται σε ακραίες καιρικές συνθήκες καθώς η θερμική μάζα του κτιρίου ισορροπεί τις ακραίες εναλλαγές της θερμοκρασίας του εξωτερικού περιβάλλοντος.

Η οικολογική επιβάρυνση που προκύπτει κατά τη χρήση των λίθων είναι η μεγάλη ενεργειακή απαίτηση της μεταφορά τους, καθώς επίσης και η ανεπανόρθωτη καταστροφή του τοπίου στο τόπο εξόρυξης τους. Η εντατική εκμετάλλευση ενός τοπίου για εξόρυξη λίθων, αφήνει συνήθως ένα τοπίο γυμνό χωρίς καμία δυνατότητα να επανενταχθεί στην αρχική του κατάσταση.

2.2.6.3. Σκυρόδεμα

Το σκυρόδεμα αποτελείται κατά το μεγαλύτερο ποσοστό από αδρανή (σκύρα και άμμο), τσιμέντο και νερό. Μία ενδεικτική αναλογία είναι (5326), 14, 7 %. Τα περιβαλλοντικά προβλήματα που συνδέονται με το σκυρόδεμα εντοπίζονται κυρίως στα προβλήματα που συνεπάγεται η εξόρυξη των πρώτων υλών και η παραγωγή του τσιμέντου.

Το τσιμέντο είναι η κύρια συνιστώσα για την παρασκευή σκυροδέματος. Τα αδρανή υλικά για να παραχθεί το τσιμέντο αναμειγνύονται σε κλιβάνους που θερμαίνονται μέχρι 1500°C. Απαιτούνται 1200 με 1500 κιλά αδρανή για να παραχθεί ένας τόνος τσιμέντου και έξι εκατομμύρια Btu ενέργεια (5-6 MJ/Kg) ανάλογα με τη μέθοδο και το καύσιμο που χρησιμοποιείται.

Επειδή γενικά οι εγκαταστάσεις παραγωγής είναι μακριά από την κατασκευή, η μεταφορά του σκυροδέματος απαιτεί και αυτή μεγάλη κατανάλωση ενέργειας.

Τα προκατασκευασμένα στοιχεία είναι μάλλον τα πλέον οικολογικά για τους εξής λόγους:

- Αξιοποιείται όλο το υλικό (μείωση του χαμένου υλικού) αφού το υλικό χυτεύεται με ακρίβεια σε καλούπια σε σχέση με τον ξυλότυπο της οικοδομής.
- Δεν είναι απαραίτητη η κοπή ξύλου για την κατασκευή ξυλοτύπων.

- ο Είναι ευκολότερη η παραγωγή του δομικού στοιχείου και το υλικό περιέχει λιγότερη γκριζα ενέργεια (περίπου 4 MJ/Kg).

Άλλο πρόβλημα στο σκυρόδεμα είναι η χρήση προσθέτων όπως π.χ. αμιάντου (αμιαντοτσιμέντο) για το οποίο σήμερα υπάρχουν σημαντικές ενδείξεις ότι είναι καρκινογόνο. Αιτία είναι οι ίνες του αμιάντου που επικάθονται στους πνεύμονες ή και στο πεπτικό σύστημα.

Όσον αφορά στο οπλισμένο σκυρόδεμα υπάρχει επίσης και ο κίνδυνος από τον οπλισμό σε περίπτωση που έχει εκτεθεί σε ραδιενέργεια.

Σημαντικό πρόβλημα επίσης στο σκυρόδεμα είναι ότι υπάρχουν τεράστιες ποσότητες σκυροδέματος που δεν ανακυκλώνονται. Έχει υπολογιστεί ότι σχεδόν 50.000.000 τόνοι από σκυρόδεμα αποβάλλονται στις χωματερές κάθε χρόνο στην Ευρωπαϊκή Ένωση. Ελάχιστο από το σκυρόδεμα αυτό επαναχρησιμοποιείται ή ανακυκλώνεται.

Το κόστος αυτών των αποβλήτων είναι τεράστιο και για το λόγο αυτό υπάρχουν σε εξέλιξη έρευνες για την προσπάθεια επανάχρησης του σκυροδέματος. Μέχρι σήμερα έχει αποδειχθεί εργαστηριακά (χωρίς να εφαρμοστεί στη βιομηχανία) ότι είναι δυνατός ο διαχωρισμός του οπλισμού από το σκυρόδεμα, αλλά είναι μία οικονομικά ασύμφορη διαδικασία. Για το λόγο αυτό τα ανακυκλούμενα σκυροδέματα χρησιμοποιούνται συνήθως σαν αδρανή για εξυγίανση οδοστρωμάτων, εδαφών κ.α.

2.2.6.4. Κεραμικά Υλικά Τοιχοποιίας

Η παραγωγή κεραμικών τούβλων, από τα οποία συνήθως γίνεται η τοιχοποιία είναι μία διαδικασία που απορροφά αρκετή ενέργεια αφού χρειάζεται το υλικό να θερμανθεί στους 1000-1500 °C για αρκετές ώρες. Η παραγωγή των τούβλων απαιτεί ενέργεια της τάξης των 2MJ/Kg εκ των οποίων το κύριο μέρος καταναλώνεται στην όπτηση των υλικών. Το περιβαλλοντολογικό κόστος της κατασκευής δεν είναι ανώδυνο καθότι με την όπτηση απελευθερώνονται οργανικά υπολείμματα και θεικές ενώσεις που περιέχονται στην άργιλο, όπως το διοξείδιο του θείου και το διοξείδιο του άνθρακα, στην ατμόσφαιρα. Η ανάμειξη της αργίλου με άσβεστο πριν την όπτηση μειώνει τις εκπομπές αυτές. Τα κεραμικά τούβλα αντικαθίστανται συνήθως με αερικά σκυροδέματα τα οποία όμως χρησιμοποιούν διάφορα πρόσθετα για να επιτύχουν τις επιδιωκόμενες ιδιότητές τους. Επειδή η εφαρμογή των υλικών αυτών είναι πρόσφατη δεν έχουν πιστοποιηθεί ακόμη για την τοξικότητά τους.

2.2.6.5. Οικολογικά Επιχρίσματα (kourasani)
(Κουρούς Ι., Καραγιάννης Β., 2009)

Το επίχρισμα ή σοβάς είναι μορφή επένδυσης δομικής επιφάνειας που γίνεται από κονιάματα (λεπτόκοκκο υλικό που αποτελείται από νερό, άμμο ή μαρμαρόσκονη και μια συνθετική ύλη π.χ. ασβέστης, τσιμέντο) είναι δηλαδή τα υλικά με τα οποία διαμορφώνονται οι ορατές επιφάνειες των τοίχων και των οροφών.

Το kourasani είναι φυσικό παραδοσιακό τελικό κονίαμα, γνωστό από την αρχαιότητα ως Ρωμαϊκό κονίαμα ή κουρασάνι στα Ελληνικά, απολύτως ασφαλές για τον άνθρωπο και φιλικό προς το περιβάλλον, με εξαιρετικές υδραυλικές και μηχανικές ιδιότητες, ιδανικό για κατασκευή βιοκλιματικής κατοικίας. Χάρη στις φυσικές γήινες αποχρώσεις του, δεν χρειάζεται επί πλέον βάψιμο και για τον λόγο αυτό θεωρείται εξαιρετικά οικονομικό προϊόν.

Το kourasani έχει σαν βάση ιστορικά κονιάματα Μινωικών, Ρωμαϊκών & Βυζαντινών χρόνων, αποτελούμενο από έγχρωμη χαλαζιακή άμμο, ψημένη αργιλική άλευρο, Θηραϊκή γη και άλλα φυσικά συστατικά, προϊόντα εξορύξεως. Η υψηλή περιεκτικότητα του κονιάματος σε ποξολάνες (ηφαιστειακά υλικά), το καθιστούν εξαιρετικά ανθεκτικό στον χρόνο και στις καιρικές συνθήκες και απρόσβλητο από την υγρασία. Άλλα υλικά είναι η μαρμαρόσκονη από τις Δολομίτες και τα ασβεστοχρώματα. Ιταλικά ασβεστοχρώματα από υγρό, παλαιωμένο, έτοιμο ασβέστη (τουλάχιστον 48 μηνών παλαιώση). Διαθέτουν μια μεγάλη γκάμα πανέμορφων, γαιωδών χρωμάτων (μέσα/έξω) που είναι εντελώς ανεξίτηλα. Τα υγρά ασβεστοχρώματα αποτελείται από παραδοσιακά, γαιώδη χρώματα που είναι εντελώς ανεξίτηλα. Οι βαφές δημιουργούν μία χρωματισμένη επιφάνεια που δεν είναι εντελώς ομοιόμορφη δένοντας έτσι τις κατοικίες αρμονικά με το φυσικό περιβάλλον, το χώμα και τα φυτά. Ο ασβεστόλιθος είναι ένα ευρέως διαδεδομένο υλικό, με πολλές χρήσεις στην βιομηχανία δομικών υλικών και βέβαια στην παραγωγή των ξηρών κονιαμάτων, όπου χρησιμοποιείται ως Αδρανές υλικό. Ο ασβεστόλιθος προέρχεται από τα ανθρακικά πετρώματα και εμφανίζεται είτε σαν καθαρό ανθρακικό ασβέστιο (CaCO_3) είτε σαν Δολομίτης (Ασβεστίτης CaCO_3 μαζί με ανθρακικό μαγνήσιο MgCO_3). Πιο σπάνια με τον ασβεστόλιθο συνυπάρχει αραγωνίτης και σε μικρότερα ποσοστά σίδηρος (FeCO_3), Μαγνησίτης (MgCO_3), ανκερίτης $\text{Ca}_2\text{MgFe}(\text{CO}_3)_4$ κ.α. Είναι επίσης δυνατόν να παρατηρηθούν και πυριτικά υλικά.

2.2.6.6. Υλικά Τοιχοποιίας από πηλό και άχυρο - Cob

Τα τελευταία χρόνια τόσο στην Ευρώπη όσο και στις ΗΠΑ έχει αναβιώσει και εξελίσσεται μια παλιά τεχνοτροπία δόμησης. Η μέθοδος αυτή βασίζεται σε δομικά στοιχεία τοιχοποιίας από άχυρο, άργιλο, άμμο, νερό και γη, τα Cob (McCann J., 2004).

Τα σπίτια Cob είναι πολύ διαδεδομένα στην Αγγλία και στις νοτιοδυτικές ηνωμένες πολιτείες όπου υπάρχουν συγκεκριμένοι για αυτά πολεοδομικοί κανονισμοί ακόμη και δυνατότητα εξασφάλισης στεγαστικού δανείου από τράπεζες.

Τα στοιχεία Cob είναι ελεγχόμενα εύκολα και επειδή είναι ελαφριά μπορεί να τα χειριστεί και ο πλέον ανειδίκευτος χρήστης. Εξάλλου με την ένταξη του άχυρου στην κατασκευή αποφεύγεται η καύση του που συνηθίζεται σε πολλές χώρες του κόσμου και μολύνει ιδιαίτερα την ατμόσφαιρα με μονοξείδιο του άνθρακα. Κύριο μειονέκτημα των στοιχείων αυτών είναι ότι έχουν μικρή αντοχή στο χρόνο και στην πυρκαγιά. Η στοιβαξη όμως των άχυρων είναι τέτοια ώστε να προκύπτει ένα στοιχείο με πυκνότητα 0,08 ton/m³ με ελάχιστα διάκενα. Λόγω των μικρών διάκενων δεν υπάρχει το απαιτούμενο οξυγόνο στο εσωτερικό του δομικού στοιχείου και το δομικό στοιχείο είναι ανθεκτικότερο από το ξύλο στη πυρκαγιά. Τα δομικά στοιχεία αυτά έχουν πολύ καλή θερμική συμπεριφορά (<http://www.cob.gr/>).

2.2.6.7. Χρώματα-βαφές

Τα χρώματα και οι βαφές ταξινομούνται με βάση τη σύνθεσή τους και τις ουσίες που περιέχουν. Τα κυριότερα συστατικά τους είναι.:

- συνδετικές ουσίες
- διαλύτες
- διογκωτικά
- πρόσθετα (χρωστικές, στεγανωτικά, στιλβωτικά, αντι-αφρώδη)

Σημαντικότερο πρόβλημα των χρωμάτων είναι η απελευθέρωση (κατά τη διάρκεια εργασιών βαφής αλλά και μετά τη ξήρανση και σκλήρυνση τους) οργανικών ενώσεων (αρωματικών υδρογονανθράκων). Αυξημένη συγκέντρωση αυτών των ενώσεων σε ένα κτίριο μπορεί να προκαλέσει σημαντικά προβλήματα υγείας στους χρήστες. Οι αρωματικοί υδρογονάνθρακες εκπέμπονται και κατά τη διάρκεια των εργασιών καθώς και μερικές εβδομάδες μετά το πέρας των εργασιών. Μπορεί να συνεχίσουν να

εκπέμπονται και μετά από τέσσερα έως επτά χρόνια κατά τον πολυμερισμό και τη γήρανση του διαλύτη στον οποίο συνήθως περιέχονται. Για το λόγο αυτό ένα από τα σημαντικότερα κριτήρια της οικολογικής συμπεριφοράς των χρωμάτων καθώς επίσης και των βερνικιών είναι να είναι υδατοδιαλυτά. Τα υδατοδιαλυτά βερνίκια που έχουν εφαρμοσθεί μέχρι σήμερα, δεν προστατεύουν ιδιαίτερα το ξύλο και διαποτίζονται από το νερό. Για την αδιαβροχοποίηση της προσβαλλόμενης επιφάνειας, μετά την επίστρωση υδατοδιαλυτών βερνικιών, η επιφάνεια επιστρώνεται με διάλυμα φυσικού κεριού.

Οι υδρογονάνθρακες τους οποίους προσπαθούμε να αποφύγουμε με τα υδατοδιαλυτά βερνίκια και χρώματα είναι πολύ επιβλαβείς. Συμβάλλουν στη γενική ατμοσφαιρική ρύπανση και αντιδρώντας με οξείδια του αζώτου παράγουν νέφος.

Οι χρωστικές ουσίες των χρωμάτων είναι πιθανών να περιέχουν βαρέα μέταλλα. Στην περίπτωση όπου η περιεκτικότητα των χρωμάτων σε μόλυβδο ξεπερνά το 0,15% του βάρους τους είναι υποχρεωτική η αναγραφή της σχετικής επισήμανσης στη συσκευασία. Παράλληλα τα χρώματα δεν πρέπει να περιέχουν αρσενικό σε συγκέντρωση μεγαλύτερη 0,3% και κάδμιο άνω του 0,01%.

Κύριο κριτήριο για την αξιολόγηση των βαφών είναι ο διαλύτης τους. Ο χαρακτήρας ενός χρώματος ως υδατοδιαλυτού είναι το σημαντικότερο κριτήριο έτσι ώστε το χρώμα να χαρακτηριστεί οικολογικό.

Κυριότεροι εμπορικοί τύποι των χρωμάτων είναι:

- Ακρυλικές βαφές, (υδατοδιαλυτές): Οι βαφές του τύπου αυτού περιέχουν ακρυλικές ρητίνες ως συνδετικό υλικό. Η περιεκτικότητα οργανικών διαλυτών στις ακρυλικές βαφές είναι περιορισμένη (10% της αντίστοιχης των συμβατικών χρωμάτων) ενώ ως διαλυτικό χρησιμοποιείται το νερό. Μειονεκτήματά τους είναι ότι περιέχουν επιβλαβή συστατικά (αντιδιαβρωτικές ουσίες) και έχουν δυσμενείς επιπτώσεις στο περιβάλλον κατά την παρασκευή τους.
- Φυσικά χρώματα, (μη υδατοδιαλυτά): Το πλεονέκτημα των φυσικών χρωμάτων συνίσταται στη χρήση συστατικών φυτικής ή ζωικής προέλευσης, σε αντίθεση με τους υπόλοιπους τύπους χρωμάτων που χρησιμοποιούν το πετρέλαιο σαν βάση.

- Βραστές βαφές, (υδατοδιαλυτές): Οι βαφές αυτού του τύπου είναι φυσικές και παράγονται με μακράς διάρκειας βρασμό φυτικών προϊόντων. Είναι ελάχιστα τοξικές και χρησιμοποιούνται κυρίως στις Σκανδιναβικές χώρες. Μειονέκτημά τους είναι ότι δεν χρησιμοποιούνται στο εξωτερικό κέλυφος.
- Βαφές Alkyd, (μη υδατοδιαλυτές): Όλα τα συμβατικά χρώματα ανήκουν σε αυτή την κατηγορία. Περιέχουν alkyd ως συνδετικό προϊόν και αρωματικούς υδρογονάνθρακες ως διαλυτικό.

2.2.6.8. Πλαστικά υλικά

Τα συνθετικά υλικά που κατασκευάζονται με βάση το πετρέλαιο, καλύπτουν ένα τεράστιο φάσμα υλικών και είναι ευρύτερα γνωστά ως πλαστικά. Εκτιμάται ότι το 4% περίπου της παγκόσμιας παραγωγής πετρελαίου χρησιμοποιείται για την παραγωγή συνθετικών υλικών. Οι βιομηχανικές διεργασίες ξεκινούν για την παραγωγή απαραίτητων πρώτων υλών όπως το αιθυλένιο, το στυρένιο, το βενζόλιο και το προπυλένιο. Οι διαδικασίες αυτές απαιτούν σημαντικά ποσά ενέργειας ενώ προκαλούν εκπομπές πτητικών οργανικών ενώσεων. Από τις διαδικασίες αυτές παράγονται επιβλαβή απόβλητα.

Το σημαντικότερο πρόβλημα των πλαστικών συνδέεται με την διαδικασία βιοδιάσπασής τους. Δεδομένου ότι τα υλικά αυτά διασπώνται δύσκολα προκαλούν μακράς διάρκειας ρύπανση στον αέρα, το νερό και το έδαφος. Η καύση των υλικών αυτών οδηγεί στην απελευθέρωση ιδιαίτερα επιβλαβών ουσιών που ποικίλουν ανάλογα με το είδος του υλικού και την ποιότητα καύσης.

Τα πλαστικά διαχωρίζονται στα θερμοπλαστικά και τα θερμοσυνθετικά.

Τα θερμοπλαστικά είναι δυνατό να ανακυκλωθούν. Συνήθη θερμοπλαστικά είναι η σελουλόζη, το PVC, το πολυστυρένιο, τα πολυακρυλικά και οι ρητίνες. Τα θερμοσυνθετικά πλαστικά (όπως το fiberglass) δεν είναι δυνατό να ανακυκλωθούν και χρησιμοποιούνται μόνο μία φορά.

Τα πιο διαδεδομένα πλαστικά είναι:

- Πολυαιθυλένιο και πολυπροπυλένιο: πλαστικά υλικά που χρησιμοποιούνται για την παραγωγή σωλήνων κ.λ.π. Είναι θερμοπλαστικά και ανακυκλώσιμα. Παρασκευάζονται με διεργασίες πολυμερισμού. Οι εκπομπές κατά την

παραγωγή τους είναι σχετικά περιορισμένες και δεν προκαλούν ρύπανση κατά τη χρήση τους.

- Ασφαλτικά υλικά: τα συνθετικά ασφαλτικά (μονωτικά) υλικά προέρχονται από ειδικούς τύπους πετρελαίου. Περιέχουν ελάχιστη ποσότητα αρωματικών υδρογονανθράκων. Προκαλούν ρύπανση που οφείλεται στην έκλυση μακρομοριακών υδρογονανθράκων.
- EPDM (καουτσούκ ελαστομερή): τα συνθετικά υλικά γνωστά ως EPDM είναι πολυμερή υλικά που παράγονται με βάση το μονομερές αιθυλένιο. Η ρύπανση που προκαλείται κατά την παραγωγή είναι ελάχιστη. Είναι ανακυκλώσιμο υλικό όμως η επεξεργασία του είναι ιδιαίτερα ενεργηβόρος.
- Πολυουρεθάνη: παρασκευάζεται από πετρέλαιο και φυσικό αέριο. Είναι προϊόν πολυμερισμού και προσθήκης αλκοολών και ισοκυανικών ενώσεων που είναι επιβλαβής για την ανθρώπινη υγεία. Τα προϊόντα πολυουρεθάνης χρησιμοποιούνται ως μονωτικά στεγανοποιητικά, βερνίκια και κόλλες. Η έκλυση τοξικών ισοκυανικών ενώσεων από την πολυουρεθάνη προκαλεί σημαντική ρύπανση. Κατά την καύση της παράγεται μονοξείδιο του άνθρακα και υδροκυάνιο (ισχυρά δηλητήρια). Η διάθεση των προϊόντων της πολυουρεθάνης προκαλεί σημαντικό περιβαλλοντολογικό πρόβλημα όπως και ρύπανση στο νερό.
- EPS (διογκωμένη ή διηλασμένη πολυστερίνη): η παραγωγή των προϊόντων αυτών προκαλεί εκπομπή βενζολίου και στυρενίου. Γενικά τα προϊόντα από πολυστερίνη δεν είναι ανακυκλώσιμα αν έχει χρησιμοποιηθεί αμμώνιο σαν καταλύτης.
- Πολυβινυλοχλωρίδιο-PVC: το πολυβινυλοχλωρίδιο είναι ένα από τα πλέον χρησιμοποιούμενα πλαστικά υλικά. Είναι θερμοπλαστικό και παράγεται με βάση το πετρέλαιο και το χλώριο. Υπολογίζεται ότι μόνο στη Γερμανία το 25% του διαθέσιμου χλωρίου καταναλώνεται για την παρασκευή PVC. Κατά την παραγωγή του διαφεύγουν στην ατμόσφαιρα σημαντικές ποσότητες βιχλωριδίου, υδραργύρου και διοξινών. Λόγω της σχετικά χαμηλής περιεκτικότητάς του σε πετρέλαιο η απαιτούμενη ενέργεια για την παραγωγή PVC είναι σχετικά χαμηλή (66 MJ/kg). Λόγω της υψηλής περιεκτικότητάς του σε χλώριο η καύση του παράγει ιδιαίτερα επιβλαβή συστατικά όπως οι

διοξίνες το χλωροβενζόλιο τα φουράνια κ.λ.π. Κατά τη διάρκεια της χρήσης του εκπέμπονται αλειφατικοί και αρωματικοί υδρογονάνθρακες, αλκυλοφαινόλη, ακυκλικοί και αρωματικοί εστέρες του ανθρακικού οξέος κ.α.. Το PVC είναι ανακυκλώσιμο υλικό. Τα τελευταία χρόνια λόγω των προβλημάτων ρύπανσης που προκαλεί κατά την παραγωγή και τη διάθεσή του, καταβάλλεται προσπάθεια για την αντικατάστασή του. Ως εναλλακτικά υλικά έχουν προταθεί το ξύλο, τα κεραμικά, το πολυαιθυλαίνιο και το πολυπροπυλένιο.

- Φορμαλδεΰδη: τα συνθετικά πλαστικά προϊόντα από Φορμαλδεΰδη είναι γνωστά σαν θερμοσυνθετικά πλαστικά. Η κύρια χρήση τους στο κτήριο είναι σαν συγκολλητικές ουσίες, Χρώματα, βερνίκια και επαλείψεις επιφανειών. Μολονότι οι φορμαλδεΰδες χρησιμοποιούνται σε μικρές ποσότητες έχουν αρκετά μεγάλη ενσωματωμένη ενέργεια 87MJ/kg. Το Σημαντικότερο όμως μειονέκτημα που παρουσιάζουν είναι ότι εκπέμπουν για πολλά χρόνια αρωματικούς υδρογονάνθρακες μέσα στο κτήριο. Για το λόγο αυτό είναι απαγορευτική η χρήση τους μέσα στο εσωτερικό του κτηρίου.

2.2.6.9. Μέταλλα

Τα μέταλλα τείνουν να ενσωματωθούν στις διάφορες κατασκευές κυρίως αντικαθιστώντας το ξύλο για τους εξής λόγους:

- Είναι μακροσκοπικά ισότροπα σε αντίθεση με το ξύλο
- Έχουν μεγαλύτερες μηχανικές αντοχές από το ξύλο
- Διαμορφώνονται σε οποιαδήποτε διατομή
- Ανακυκλώνονται

Ενδεικτικά περιγράφεται η οικολογική συμπεριφορά ορισμένων από τα συνήθη χρησιμοποιούμενα μέταλλα:

- Αλουμίνιο: το σημαντικότερο πρόβλημα του αλουμινίου έχει σχέση με την εξαιρετικά μεγάλη κατανάλωση ηλεκτρικής ενέργειας που απαιτεί η παραγωγή του από το βωξίτη. Η εξόρυξη και η κατεργασία του βωξίτη προκαλούν τοπική ρύπανση του αέρα και των νερών και αλλοίωση του τοπίου. Το Αλουμίνιο είναι ανακυκλώσιμο υλικό αλλά η διεργασία ανακύκλωσής του είναι ενεργοβόρα.

- Χάλυβας: η παραγωγή χάλυβα δημιουργεί σημαντική ρύπανση. Συγκριτικά με άλλα μέταλλα, η απαιτούμενη ενέργεια για την παραγωγή χάλυβα είναι μικρή. Για την αποφυγή διάβρωσης του χάλυβα συνήθως επιλέγεται επιφανειακή επεξεργασία με κράματα νικελίου και χρωμίου (κράματα βαρέων μετάλλων) ώστε να παραχθεί ανοξειδωτος χάλυβας. Τα κράματα αυτά εκπέμπουν βαρέα μέταλλα κατά τη φάση παραγωγής. Κράμα του χάλυβα, ο ελαφρύς χάλυβας, έχει εφαρμοσθεί για την αντικατάσταση του οικοδομικού ξύλου. Ο χαλύβδινος σκελετός προσφέρεται για γρήγορη κατασκευή καθώς επίσης και για λύσεις μμεγάλης αντοχής. Υπάρχει πλέον ευρεία εφαρμογή στο εξωτερικό τέτοιου τύπου κατασκευαστικών λύσεων οι οποίες αντιστοιχούν μορφολογικά σε ξύλινες κατασκευές. Τα μέταλλα όμως παρουσιάζουν άλλα προβλήματα σε σχέση με το ξύλο. Ο χάλυβας έχει 400 φορές μεγαλύτερη θερμοαγωγιμότητα από το ξύλο. Για το λόγο αυτό στην κατασκευή προκαλούνται πολλές θερμικές γέφυρες. Αυτό γεννά σειρά προβλημάτων όπως είναι η απαίτηση σημαντικής ενέργειας για ψύξη και θέρμανση του κτηρίου. Πολλές φορές επιλέγεται ο χάλυβας αντί της ξύλινης κατασκευής εξαιτίας της μμεγάλης ικανότητάς του να ανακυκλώνεται. Ο χάλυβας όμως περιέχει μεγάλη ενσωματωμένη ενέργεια παραγωγής και μεγάλη ενσωματωμένη ενέργεια ανακύκλωσης ενώ παράλληλα δημιουργεί μεγάλη μόλυνση κατά τη διάρκεια παραγωγής του. Η βιομηχανία χάλυβα στις ΗΠΑ τη δεκαετία του 1980 ήταν υπεύθυνη για το 28% του συνολικά εκπεμπόμενου διοξειδίου του άνθρακα και το 95% του συνολικά εκπεμπόμενου οξειδίου του θείου υπεύθυνου για την όξινη βροχή.
- Ψευδάργυρος: η εξόρυξη ψευδαργύρου προκαλεί εκπομπές καδμίου που είναι ιδιαίτερα επιβλαβές για τον ανθρώπινο οργανισμό. Ο ψευδάργυρος δεν είναι τοξικός, αντίθετα είναι αναγκαίος με τη μορφή ιχνοστοιχείων για τον ανθρώπινο οργανισμό. Είναι ανακυκλώσιμο υλικό όμως το κόστος ανακύκλωσής του είναι πολύ υψηλό και η ανακύκλωση είναι προς το παρόν ασύμφορη.
- Μόλυβδος: ο μόλυβδος έχει τοξική επίδραση στους βιολογικούς οργανισμούς και η παραγωγή του είναι ενεργοβόρος. Όταν απορροφάται από τον ανθρώπινο οργανισμό προκαλεί αναιμία και άλλα προβλήματα όπως π.χ.

στα οστά. Η χρήση του πρέπει να αποφεύγεται ιδιαίτερα στην περίπτωση χρωμάτων.

- Χαλκός: άλατα χαλκού που εισέρχονται μέσω του δικτύου ύδρευσης στο πεπτικό σύστημα μπορούν να προκαλέσουν δυσφορία, ανωμαλίες ακόμη και φλεγμονές. Ο χαλκός είναι ανακυκλώσιμο υλικό και το κόστος για την ανακύκλωσή του είναι χαμηλό.

2.2.6.10. Γύψος

Σημαντικό πρόβλημα παρουσιάζει λόγω της ρύπανσης και της αλλοίωσης που προκαλείται στη φύση κατά την εξόρυξή της. Η γύψος δεν είναι ανακυκλώσιμο υλικό. Υποκατάστατο του φυσικού γύψου αποτελεί ο βιομηχανικός γύψος ο οποίος περιέχει λιγότερα βαρέα μέταλλα ή και ραδιενεργά στοιχεία από το φυσικό. Ωστόσο μια ποικιλία βιομηχανικού γύψου ο λεγόμενος φωσφορικός γύψος ενδέχεται να περιέχει πολύ μεγάλες συγκεντρώσεις βαρέων μετάλλων ή και ραδιενεργών στοιχείων και δεν προτείνεται η χρησιμοποίησή του σε οικοδομικές εργασίες.

2.2.6.11. Γυαλί

Το γυαλί παράγεται από χαλαζιακή άμμο που βρίσκεται άφθονη στη φύση. Βασικά συστατικά του είναι το διοξείδιο του πυριτίου (70%) το οξείδιο του ασβεστίου (14%) και το οξείδιο του νατρίου. Τα συστατικά αυτά δεν θεωρούνται σπάνια ή ρυπογόνα. Το σημαντικότερο περιβαλλοντολογικό πρόβλημα του γυαλιού είναι η υψηλή κατανάλωση ενέργειας που απαιτείται για την παραγωγή του καθώς επίσης και η μεγάλη ενέργεια που συνήθως απαιτείται για τη μεταφορά του. Έχει υπολογιστεί ότι για ένα τόνο γυαλί παράγεται περίπου ένας τόνος CO₂ ενώ παράγεται ένας επιπλέον τόνος CO₂ για τη μεταφορά του λόγω του ότι ο τόπος παραγωγής του βρίσκεται συνήθως μακριά από τον τόπο χρήσης του. Το γυαλί είναι εξαιρετικά ανακυκλώσιμο υλικό αλλά η ανακύκλωσή του οδηγεί σε δεύτερης ποιότητας υλικό.

2.2.6.12. Νέα υλικά

Σήμερα αναπτύσσεται πλήθος νέων υλικών με ιδιαίτερα ενδιαφέρουσες ιδιότητες. Τα υλικά αυτά συμβάλουν με διαφορετικό τρόπο στις λειτουργίες του κτιρίου.

Ενδεικτικά έχει ενδιαφέρον να αναφερθούν τα εξής:

- Νέο είδος επιχρίσματος τοιχοποιίας που λειτουργεί ως «κλιματιστικό» σύστημα. Το επίχρισμα, περιέχει πλαστικά σφαιρίδια γεμάτα με μίγμα ρητίνης παραφίνης. Οι ρητίνες αυτές λιώνουν όταν η θερμοκρασία ξεπερνά τους 24 °C

έτσι ώστε η μετάβαση από την στερεά στην υγρή κατάσταση να απορροφά θερμότητα και να ψύχει με αυτό τον τρόπο τον εσωτερικό αέρα του κτηρίου. Η ενσωμάτωση τέτοιων μικροσφαιριδίων κατά 10-25% σε ένα κοινό επίχρισμα αρκεί για να δροσίσει μία κατοικία στις μεγάλες θερμοκρασίες του θέρους. Σύμφωνα με πρόσφατες έρευνες, η επίστρωση με ένα τέτοιο υλικό, εξασφαλίζει δροσιά ανάλογη με εκείνη που θα είχε ένα κτήριο αν τα τούβλα στους τοίχους είχαν πολλαπλάσια μεγαλύτερο πάχος.

- ο Νέες βαφές αναπτύσσονται για τα εξωτερικά κελύφη των κτιρίων. Οι νέες βαφές απορροφούν τα καυσαέρια λειτουργώντας κατασταλτικά στην ανάπτυξη νέφους και ρύπανσης της ατμοσφαιράς. Η βαφές αυτές περιέχουν πολυμερές πυριτίου, σφαιρικά νανοσωματίδια διοξειδίου του τιτανίου καθώς και ανθρακικό ασβέστιο με διάμετρο 30 νανόμετρα. Η βάση της βαφής είναι αρκετά πορώδης για να επιτρέπει την διάχυση των οξειδίων του αζώτου (που προκαλούν αναπνευστικά προβλήματα και συμμετέχουν στην ανάπτυξη νέφους) μέσα στην βαφή και την συνένωσή τους με τα σωματίδια του τιτανίου. Τα σωματίδια αυτά απορροφούν την ηλιακή υπεριώδη ακτινοβολία και τη χρησιμοποιούν για να μετατρέψουν τα οξείδια του αζώτου σε νιτρικό οξύ. Το οξύ στην συνέχεια θα αποβληθεί από την βροχή είτε θα αδρανοποιηθεί από τα σωματίδια αλκαλικού ασβεστίου παράγοντας ποσότητες «ακίνδυνου» διοξειδίου του άνθρακα, νερού και νιτρικού οξέος, που επίσης θα απομακρυνθούν από την βροχή. Κατ' εκτίμηση, μετά από πέντε χρόνια, οι ποσότητες του ανθρακικού άλατος θα έχουν εξαντληθεί. Όταν οι ποσότητες του ανθρακικού άλατος έχουν εξαντληθεί το διοξείδιο τιτανίου θα συνεχίσει να διαλύει τα οξείδια του αζώτου με αποτέλεσμα όμως επιπτώσεις στο χρώμα της βαφής από το οξύ που θα παράγεται από την χημική διαδικασία.

Υπάρχουν πολλές παράμετροι για να ελεγχθεί ένα νέο υλικό και να πιστοποιηθεί η οικολογική συμπεριφορά του. Στα υλικά που αναφέρθηκαν διαπιστώθηκαν ιδιότητες που συμβάλουν στην οικολογική συμπεριφορά της κατασκευής όμως οι έρευνες δεν αναφέρονται σε άλλες ιδιότητες όπως η τοξικότητά τους, ο χρόνος ζωής τους, ή η ικανότητα βιοδιάσπασής τους κ.λ.π.

2.2.6.13. Παραδοσιακά υλικά

Συχνά η χρήση παραδοσιακών υλικών που χρησιμοποιούνταν στις κατασκευές την προβιομηχανική εποχή προωθείται ως οικολογική επιλογή. Το κριτήριο του παραδοσιακού υλικού μολονότι δεν είναι πάντα αξιόπιστο είναι όμως ως ένα βαθμό αιτιολογημένο και είναι δυνατόν να χρησιμεύσει ως ένα αλλά όχι μοναδικό κριτήριο οικολογικής επιλογής.

Οι παραδοσιακές κατασκευές περιέχουν την μελέτη γενεών μαστόρων, οι οποίοι έχουν μελετήσει και τις πρώτες ύλες (ευκολία συλλογής, μικρή ενσωματωμένη ενέργεια) αλλά και το τοπικό κλίμα (βιοκλιματική συμπεριφορά). Έτσι παρατηρώντας τις παραδοσιακές κατασκευές, έχουμε κατά κανόνα έτοιμες μελέτες που αναφέρονται στην θερμική συμπεριφορά του κτηρίου και στην οικολογική συμπεριφορά των υλικών.

Η σπατάλη ενέργειας άρχισε να πραγματοποιείται από τότε που η ενέργεια άρχισε να βρίσκεται σε αφθονία δηλαδή, μόλις τα τελευταία 50 χρόνια. Ο παραδοσιακός μάστορας, δεν είχε την πολυτέλεια της σπατάλης ενέργειας. Γι' αυτό το λόγο οι κατασκευαστικές του λύσεις, ήταν απλές στην σύλληψη και οικολογικές. Εξάλλου τα παραδοσιακά υλικά δεν περιείχαν τοξικές ουσίες, αφού τα υλικά προέρχονταν από την φύση χωρίς σημαντική επεξεργασία.

Σημαντικό είναι το γεγονός ότι σε μία παραδοσιακή κατοικία που ερειπώθηκε, δεν μένει τίποτα το ενοχλητικό στο οικόπεδο να τη θυμίζει εκτός από μερικούς λαξευμένους λίθους. Οι λίθοι αυτοί είναι εύκολο να επαναχρησιμοποιηθούν στην ανακατασκευή ενός ισομεγέθους κτηρίου στον χώρο της παλαιάς οικοδομής. Μικρού όγκου κατασκευές με τοιχοποιία από φυσικούς λίθους οι οποίες ανακυκλώνουν φυσικούς λίθους παλαιών κατασκευών του χώρου, είναι οικονομικότερο και απλούστερο να κατασκευαστούν από κατασκευές με οπλισμένο σκυρόδεμα.

Το πρόβλημα είναι ότι η πύκνωση των κοινωνικών διεργασιών, οικονομικές παράμετροι, η τεχνογνωσία που έχει χαθεί, η ευκολία και η ταχύτητα των σύγχρονων κατασκευών δεν μας επιτρέπουν τέτοιου τύπου λύσεις. Για τον λόγο αυτό όταν ένας μηχανικός σήμερα επιλέγει να στοχεύσει στην οικολογική συμπεριφορά ενός κτιρίου, συνήθως προσπαθεί να ελέγξει κυρίως την θερμική συμπεριφοράς του κελύφους του κτηρίου και τη δημιουργία θερμικής άνεσεως με την χρήση των φυσικών πόρων του συστήματος και κυρίως του ήλιου (Τσίγκας Ε., 1999 - Παπαδόπουλος Α., 2006).

Όταν λοιπόν θέλουμε να ασχοληθούμε με τον οικολογικό σχεδιασμό πρέπει να λαμβάνεται σοβαρά υπ' όψη η παραδοσιακή αρχιτεκτονική του τόπου. Αυτό γιατί η παραδοσιακή αρχιτεκτονική περιέχει σχεδιαστικά μηνύματα συλλογικού ασυνείδητου που εξελίχθηκαν ιστορικά. Έτσι το μοντέλο βελτιωνόταν διαρκώς κάτω από την κριτική των χρηστών. Δυστυχώς όσον αφορά στην παραδοσιακή αρχιτεκτονική υπάρχουν ελάχιστες γραπτές εισηγήσεις που να τοποθετούν το σκεπτικό του σχεδιασμού των κατασκευαστών. Αυτό γιατί οι «μαστόροι» λειτουργούν κατά μεγάλο βαθμό (ακόμα και σήμερα) σε ένα μυστικιστικό πλαίσιο στο οποίο η κάθε κατασκευαστική ομάδα διατηρεί τα δικά της μυστικά που κρατάει για τον εαυτό της. Η ποιότητα της κατασκευαστικής σύνθεσης επιτυγχάνονταν μέσω του εγγενούς ανταγωνισμού ανάμεσα στις φατρίες και τις ομάδες που διεκδικούσαν τα εύσημα της βέλτιστης κατασκευής χωρίς δυστυχώς να διαδίδουν τη γνώση αυτή.

Ο αριθμός των παραδοσιακών υλικών είναι περιορισμένος και παραμένει σταθερός. Τα παραδοσιακά υλικά χρησιμοποιούνται επί μακρά χρονικά διαστήματα, ώστε οι τυχόν αρνητικές τους επιπτώσεις στην ανθρώπινη υγεία πρέπει κατά τεκμήριο να είναι ήδη γνωστές. Κύρια χαρακτηριστικά τους είναι:

- Δεν περιλαμβάνονται σύνθετα νέα υλικά που δεν είναι δοκιμασμένα στον χρόνο.
- Έχουν μεγάλη διάρκεια ζωής και επιτρέπουν την εξοικονόμηση φυσικών πόρων.
- Προέρχονται από φυσικούς πόρους που υπάρχουν σε αφθονία
- Οι εισροές ενέργειας κατά την κατεργασία τους είναι γενικά χαμηλές καθότι δεν υπήρχε ούτε η τεχνογνωσία ούτε η τεχνολογία των σύγχρονων μεθόδων σπατάλης ενέργειας.
- Βρίσκονται κοντά στο τόπο κατασκευής μειώνοντας την ενσωματωμένη ενέργεια για τη μεταφορά.

Το κριτήριο του παραδοσιακού υλικού δεν πρέπει να αξιοποιείται πάντα ως πειστήριο του οικολογικού υλικού. Αρκεί να αναφερθούν τα μεταβιομηχανικά παραδείγματα των "παραδοσιακών" σωλήνων νερού από μόλυβδο και των "παραδοσιακών" χρωμάτων που περιέχουν βαρέα μέταλλα. Τα παραπάνω συνιστούν κίνδυνο για την δημόσια υγεία και το περιβάλλον.

Οι συνεχιστές της κατασκευής, οι σύγχρονοι μηχανικοί, επιδιώκοντας την επίλυση προβλημάτων με απόλυτα οικονομικά κριτήρια (εύκολη μελέτη, ισότροπα υλικά, ευκολία στην κατασκευή) σχεδιάζουν την κατασκευαστική λύση με πρότυπο ποιότητας τη βέλτιστη οικονομοτεχνική προσέγγιση. Όμως η συλλογιστική του σχεδιασμού, χωρίς την ευαισθησία που περιείχε ο σχεδιασμός και η κατασκευή των «μαστόρων» είναι εν γένει άκριτη, ανεύθυνη, χωρίς ευαισθησία και χωρίς οράματα.

Η ανακάλυψη του οικολογικού και γενικότερα του αειφόρου σχεδιασμού των κατασκευών είναι επί της ουσίας η ανακάλυψη των χαμένων οραμάτων.

Για όλους του παραπάνω λόγους, η ανάγνωση της παραδοσιακής αρχιτεκτονικής του τόπου οφείλει να γίνει πριν τον σχεδιασμό και την κατασκευή στον τόπο αυτό.

Τα οικολογικά κριτήρια, πολλές φορές, βρίσκονται κρυμμένα μέσα της.

2.3. Εξοικονόμηση ενέργειας

2.3.1. Κατανάλωση ενεργείας στον κτιριακό τομέα

Τόσο για τα ελληνικά δεδομένα, όσο και σε επίπεδο ευρωπαϊκής ένωσης (Ε.Ε.) ο κτιριακός τομέας (τα νοικοκυριά και ο τριτογενής τομέας) αντιπροσωπεύει το σημαντικότερο τομέα κατανάλωσης της τελικής ενέργειας σε απόλυτες τιμές (Εικόνα 2-9).

Εικόνα 2-9: Μεικτή Ενεργειακή Κατανάλωση Ε.Ε.-25. Κατανάλωση: 1725 ΜΤ.Ι.Π. 25 (Πηγή: Eurostat 2005).

Ενδεικτικά παρατίθεται πίνακας με τις δαπάνες ενέργειας για την Ευρώπη το 2002 (Πίνακας 2-5).

Το ποσοστό της κατανάλωσης σε σχέση με την χρήση του κτιρίου για την Ελλάδα φαίνεται στο παρακάτω γράφημα (Εικόνα 2-10), ενώ οι αντίστοιχες τιμές κατανάλωσης σε KWh/m² παρουσιάζει ο Πίνακας 2-6.

Έχει καταγραφεί ότι η θέρμανση των κτιρίων κατέχει σημαντικό μέρος των συνολικών ενεργειακών καταναλώσεων τους ακολουθούμενη από την παραγωγή ζεστού νερού, τις ηλεκτρικές συσκευές και το φωτισμό. Χαρακτηριστικά αναφέρεται ότι στις Ευρωπαϊκές Βόρειες χώρες όπως η Φινλανδία και η Δανία, όπου οι δριμείς

χειμώνες είναι μεγάλης διάρκειας, η θέρμανση κατοικιών ανέρχεται στα 1,5 Τ.Ι.Π./κατοικία (Τόνους Ισοδύναμου Πετρελαίου), ενώ στην Ελλάδα το αντίστοιχο ποσό είναι 0,9 Τ.Ι.Π./κατοικία. Κατ' αντιστοιχία οι κατανάλωση ενέργειας στην βόρεια Ελλάδα είναι μεγαλύτερη σε σύγκριση μ' αυτήν στην νότια. Συγκεκριμένα η Ελλάδα χωρίζεται σε τέσσερις κλιματικές ζώνες (Εικόνα 2-11).

	Κτίρια (κατοικίες & τριτογενής)		Βιομηχανία		Μεταφορές		Σύνολο κλάδων	
	ΜΤΙΠ	% τελικής ζήτησης	ΜΤΙΠ	% τελικής ζήτησης	ΜΤΙΠ	% τελικής ζήτησης	ΜΤΙΠ	% τελικής ζήτησης
Στερεά καύσιμα	12,2	1,1	38,7	3,6	0,0	0,0	50,9	4,7
Πετρέλαιο	96,8	8,9	46,9	4,3	331,5	30,6	475,2	43,8
Φυσικό Αέριο	155,6	14,4	105,4	9,7	0,4	0,0	261,4	24,1
Ηλεκτρισμός (συμπεριλαμβάνεται 14% από ΑΠΕ)	121,3	11,2	91,2	8,4	6,0	0,6	218,5	20,2
Παραγόμενη θέρμανση	22,8	2,1	7,5	0,7	0,0	0,0	30,3	2,8
Ανανεώσιμες πηγές	29,0	2,7	16,2	1,5	1,0	0,1	46,2	4,3
ΣΥΝΟΛΟ	437,7	40,4	305,9	28,2	338,9	31,3	1082,5	99,9

Πίνακας 2-5: Ενέργεια που δαπανάται στον κτιριακό τομέα (Πηγή: ενεργειακά ισοζύγια της Eurostat για το 2002).

Εικόνα 2-10: Κατανάλωση Ενέργειας στα Ελληνικά Κτίρια (Πηγή: Υ.ΠΕ.ΧΩ.Δ.Ε. 2001)

Κολυμβητήρια	Νοσοκομεία	Ξενοδοχεία	Αεροσταθμοί	Γραφεία	Καταστήματα	Μονοκατοικίες	Πολυκατοικίες	Σχολεία	Γυμναστήρια
412	407	273	234	187	152	143	123	92	84

Πίνακας 2-6: Κατανάλωση Ενέργειας στα Ελληνικά Κτίρια σε kWh/m² (Πηγή: Υ.ΠΕ.ΧΩ.Δ.Ε. 2001).

Εικόνα 2-11: Κλιματικές Ζώνες στην Ελλάδα (Πηγή: Κ.Α.Π.Ε. 2007).

Η μέση κατανάλωση ενέργειας/κατοικία για θέρμανση έχει ελαφρά μειωθεί στην Ε.Ε. από το 1990, ενώ η θεωρητική ειδική κατανάλωση των νέων κατοικιών στην Ε.Ε. είναι κατά 22% μικρότερη από το 1985. Αυτό οφείλεται στο γεγονός ότι τόσο οι κατοικίες, όσο και οι ηλεκτρικές συσκευές είναι πιο ενεργειακά αποδοτικές, αν και οι απαιτήσεις σε άνεση είναι αυξημένες. Επί πλέον, υπάρχουν αυστηρότερα κριτήρια ενεργειακής απόδοσης που έχουν θεσπιστεί σε αρκετές χώρες την τελευταία 5ετία.

Στην Ελλάδα, χώρα Μεσογειακή με πολύ λιγότερες απαιτήσεις σε θέρμανση κατά τη διάρκεια του χειμώνα, οι ανάγκες για θέρμανση των κατοικιών ανέρχονται περίπου στο 70% της συνολικής ενεργειακής κατανάλωσης. Η κατανάλωση ενέργειας για τις οικιακές συσκευές, το φωτισμό και τον κλιματισμό ανέρχεται στο 18% του συνολικού ενεργειακού ισοζυγίου (Κ.Α.Π.Ε., 1997). Οι κατοικίες με κεντρικό σύστημα θέρμανσης, το οποίο χρησιμοποιεί ως καύσιμο αποκλειστικά το πετρέλαιο, αντιστοιχούν στο 35,5% του συνόλου. Το υπόλοιπο 64% είναι αυτόνομα θερμαινόμενες κατοικίες που χρησιμοποιούν σε ποσοστό 25% πετρέλαιο, 12% ηλεκτρικό ρεύμα και 18% καυσόξυλα. Σε αντίθεση με το σύνολο της Ευρωπαϊκής

Ένωσης, στην Ελλάδα η κατανάλωση ενέργειας στα κτίρια παρουσιάζει αυξητική τάση.

Η ανάγκη για εξοικονόμηση ενέργειας είναι ιδιαίτερα εμφανής στον κτιριακό τομέα, ο οποίος καλύπτει το 36% περίπου της συνολικής τελικής ενεργειακής κατανάλωσης στην Ελλάδα, με μέσο ετήσιο ρυθμό αύξησης 7%, ενώ ο μέσος ρυθμός αύξησης κατανάλωσης ενέργειας είναι 2,8% (για την περίοδο 1980-2003). Επιπλέον, τα κτίρια ευθύνονται για πάνω από το 45% των συνολικών εκπομπών διοξειδίου του άνθρακα (CO₂), βασικού αερίου του φαινομένου του θερμοκηπίου.

Εικόνα 2-12: Ο ρυθμός αύξησης κατανάλωσης ενέργειας για τον κτιριακό τομέα πάνω από 7% (Πηγή: ΥΠ.ΑΝ.).

2.3.2. Ενέργεια και περιβάλλον

Είναι πλέον κοινά αποδεκτό ότι η ορθολογική χρήση των ενεργειακών πόρων αποτελεί πρωταρχική έννοια για την προστασία του περιβάλλοντος καθώς και για την περιστολή της εκροής συναλλάγματος για την εισαγωγή καυσίμων που απαιτούνται στις σύγχρονες ανθρώπινες δραστηριότητες.

Καταρρακτώδεις βροχές, παρατεταμένοι καύσωνες και πυρκαγιές είναι μερικά από τα φαινόμενα που προκύπτουν από τη μεγαλύτερη συγκέντρωση των φυσικών αερίων που συμβάλουν στο «φαινόμενο του θερμοκηπίου» (Φ.Θ.). Ο πολλαπλασιασμός και η αύξηση της συχνότητας των παραπάνω φαινομένων συνάγει στην αποκαλούμενη αλλαγή των κλιματικών συνθηκών του πλανήτη. Μολονότι δεν υπάρχει καμία

βεβαιότητα για την έκταση των καιρικών ανακολουθιών στο μέλλον, οι εκτιμήσεις προβλέπουν ότι, αν δεν ληφθούν μέτρα, η μέση επίγεια θερμοκρασία μπορεί να αυξηθεί κατά 1 με 3,5 °C μέχρι το 2100.

Η Ευρώπη συμβάλει κατά 14% στο σύνολο των ετήσιων επίγειων εκπομπών CO₂ ενώ η Ασία κατά 25% και η Βόρεια Αμερική 29%. Οι εκπομπές του CO₂, του κατ' εξοχήν υπεύθυνου αερίου για το φαινόμενο του θερμοκηπίου (80%), προέρχονται κατά 94% από τον ευρύτερο ενεργειακό τομέα (πρωτογενή παραγωγή). Τα ορυκτά καύσιμα θεωρούνται ως οι κατεξοχήν υπόλογοι για τις εκπομπές, ενώ μόνο η κατανάλωση προϊόντων πετρελαίου συμβάλει κατά 50% στις ετήσιες συνολικές εκπομπές του CO₂ στην Ε.Ε. Η παραγωγή της ηλεκτρικής ενέργειας και του ατμού ευθύνεται για το 30% των εκπομπών του CO₂ ενώ ο οικιακός τομέας συμμετέχει με 14%. Η συμμετοχή του ενεργειακού τομέα στις εκπομπές των άλλων αερίων του Φ.Θ., CH₄, N₂O είναι σχετικά μικρή, 17% και 7% αντίστοιχα.

Στην Ελλάδα το 1998 οι συνολικές ετήσιες εκπομπές CO₂ ανέρχονταν σε 100,5 Mton, από τους οποίους η παραγωγή ενέργειας και ο οικιακός-εμπορικός τομέας συμμετείχαν με 51% και 12% αντίστοιχα. Την περίοδο 1990-1998 τη μεγαλύτερη επίπτωση στις εκπομπές του CO₂ είχε η καύση των ορυκτών καυσίμων με μία αύξηση περίπου 19%. Όσον αφορά τις εκπομπές αερίων για όλους τους τομείς της οικονομίας τα προϊόντα πετρελαίου συμμετέχουν με ποσοστό 48%, τα προϊόντα άνθρακα, περιλαμβανόμενου του λιγνίτη με 51% και το φυσικό αέριο με 1%.

Σύμφωνα με το Πρωτόκολλο του Κιότο (1997) που όμως δεν έχει επικυρωθεί από όλες τις χώρες, η Ευρωπαϊκή Ένωση (Ε.Ε.) δεσμεύθηκε να μειώσει τις εκπομπές των αερίων που προκαλούν το φαινόμενο του θερμοκηπίου (CO₂, CH₄, N₂O και αλογονούχες ενώσεις) κατά την περίοδο 2008-2012 συνολικά κατά 8% συγκριτικά προς το επίπεδο του 1990. Η Ελλάδα με βάση τη δίκαιη κατανομή βαρών και της αναμενόμενης ανάπτυξης λόγω της κοινοτικής συνοχής, δεσμεύτηκε να συγκρατήσει τις εκπομπές των 6 αερίων του θερμοκηπίου στο 25% σε σχέση με το επίπεδο του 1990.

2.3.3. Η πολιτική της Ευρωπαϊκής Ένωσης και της Ελλάδας

Ανάμεσα στις πολιτικές που η Ε.Ε. θεωρεί ως ικανές να εκπληρώσουν τις υποχρεώσεις της βάσει του Πρωτοκόλλου του Κιότο είναι η πλήρης αξιοποίηση των δυνατοτήτων της εξοικονόμησης ενέργειας στα κτίρια που θα επιτρέψει την

παράλληλη μείωση της εξωτερικής ενεργειακής εξάρτησης και των εκπομπών του CO₂. Συγκεκριμένα η εξοικονόμηση στα κτίρια μπορεί να επιτύχει μείωση κατά 40% της ενεργειακής κατανάλωσης ανεξαρτήτως ηλικίας ή χρήσης βάσει μέτρων όπως φορολογικών κινήτρων ή διατάξεων κανονιστικού χαρακτήρα που κάθε κράτος μέλος πρέπει να αναπτύξει και να εφαρμόσει (Ιατρίδης Μ., 2009).

Στην Ελλάδα η μεγάλη πλειοψηφία των κτιρίων (70%) χρονολογείται πριν του 1980, γεγονός το οποίο συνεπάγεται ότι περίπου το 70% των κτιρίων έχουν κατασκευαστεί χωρίς πρόβλεψη μόνωσης ή ενεργειακής εξοικονόμησης (Εικόνα 2-13, Εικόνα 2-14).

Εικόνα 2-13: Ελληνικό κτιριακό απόθεμα (Πηγή: Ε.Σ.Υ.Ε., 2006 - Μπαλαράς Κ., 2009).

Σε επίπεδο Ευρωπαϊκής Ένωσης έχει θεσπιστεί πυκνό πλαίσιο Οδηγιών και Κανονισμών για τη βελτίωση της ενεργειακής απόδοσης σε ενεργοβόρα προϊόντα, κτίρια και υπηρεσίες:

- Οδηγία οικολογικού σχεδιασμού προϊόντων.
- Κανονισμός Energy Star (Εικόνα 2-8).
- Οδηγία για τη σήμανση συσκευών.
- Οδηγία για την ενεργειακή απόδοση κατά την τελική χρήση και τις ενεργειακές υπηρεσίες.
- Οδηγία για την ενεργειακή απόδοση των κτιρίων.
- Πράσινη Βίβλος για την Ασφάλεια του Ενεργειακού Εφοδιασμού (2000).

- ο Πράσινη Βίβλος για την Ενεργειακή Αποδοτικότητα (2005).

Η χώρα μας, προκειμένου να ανταποκριθεί στις υποχρεώσεις της έχει ξεκινήσει τη μελέτη και σχεδίαση πολιτικής και μέτρων μείωσης των εκπομπών CO₂ για όλους τους τομείς της. Σύμφωνα με το Εθνικό Αστεροσκοπείο Αθηνών προβλέπεται μείωση 17% σε σχέση με το Σενάριο Αναμενόμενης Εξέλιξης και αύξηση 23% σε σχέση με το έτος βάσης 1990. Ειδικότερα για τον οικιακό και τριτογενή τομέα προβλέπεται μείωση των εκπομπών CO₂ κατά 30%.

Εικόνα 2-14: Μόνωση στο ελληνικό κτιριακό απόθεμα (Πηγή: Ε.Σ.Υ.Ε., 2006).

Ενδεικτικά αναφέρεται ότι με άμεσες και χαμηλού κόστους επεμβάσεις στα κτίρια της δημόσιας διοίκησης υπάρχει δυνατότητα εξοικονόμησης ενέργειας της τάξης του 15% που αντιστοιχεί σε ένα ετήσιο οικονομικό όφελος της τάξης των 7,5 εκ. Ευρώ. Ήδη στην Ελλάδα έχουν εφαρμοστεί μεταξύ άλλων, επενδυτικά προγράμματα για τις ΑΠΕ σε κτίρια, όπως το Επιχειρησιακό Πρόγραμμα Ενέργεια και το Επιχειρησιακό Πρόγραμμα Ανταγωνιστικότητα.

Ωστόσο, στις 27 Ιουνίου 2007, η Ελλάδα παραπέμφθηκε στο Ευρωπαϊκό Δικαστήριο για την καθυστέρηση της ως προς την εναρμόνιση της με την Οδηγία 2002/91/EK, σχετική με την εξασφάλιση ενεργειακής αποδοτικότητας των κτιρίων. Αυτό είχε σαν αποτέλεσμα στις 1 Απριλίου 2008 να κατατεθεί προς συζήτηση στην Ελληνική Βουλή το Σχέδιο Νόμου : «Μέτρα για τη μείωση της ενεργειακής κατανάλωσης των κτιρίων» και τελικά να ψηφιστεί ο Νόμος 3661, «Μέτρα για τη μείωση της

ενεργειακής κατανάλωσης των κτιρίων και άλλες διατάξεις» (ΦΕΚ 89/19 Μαΐου 2008).

Ο Νόμος 3661 ενσωματώνει όλες τις διατάξεις της Οδηγίας 2002/91/EK, προβλέπει την έκδοση Κανονισμού Ενεργειακής Απόδοσης των κτιρίων και διακρίνει πέντε βασικές θεματικές ενότητες:

1. Καθορισμός των ελάχιστων απαιτήσεων ενεργειακής απόδοσης.
2. Ορισμός μεθόδου υπολογισμού της ενεργειακής απόδοσης νέων (άρθρο 3) και υφιστάμενων κτιρίων (άρθρα 4 και 5).
3. Έκδοση πιστοποιητικού ενεργειακής απόδοσης (άρθρο 6).
4. Επιθεωρήσεις των λεβήτων και των εγκαταστάσεων κλιματισμού (άρθρα 7 και 8).
5. Συγκρότηση σώματος ειδικευμένων και διαπιστευμένων ενεργειακών επιθεωρητών (άρθρο 9).

2.3.4. Μελέτη Ενεργειακής Απόδοσης Κτιρίου

Για την εξασφάλιση εξοικονόμησης ενέργειας σε νέα και υφιστάμενα κτίρια απαιτείται η εφαρμογή των αρχών του ενεργειακού σχεδιασμού των κτιρίων. Ο έλεγχος και η αξιολόγηση της απόδοσης του ενεργειακού σχεδιασμού επιτυγχάνεται με την *Μελέτη Ενεργειακής Απόδοσης*, η οποία εκπονείται κατά την αρχική φάση της μελέτης του κτιρίου, και συνδέεται άμεσα με την αρχιτεκτονική μελέτη και τη μελέτη των ηλεκτρομηχανολογικών (Η/Μ) εγκαταστάσεων, διασφαλίζοντας έτσι την ορθότητα και τη συμβατότητα των μελετών, τη μείωση των πιθανοτήτων αστοχίας της κατασκευής και τη βελτιωμένη ενεργειακή και περιβαλλοντική απόδοση. Η Μελέτη Ενεργειακής Απόδοσης θα πρέπει να συνάδει με τον επιδιωκόμενο, από το Νόμο, στόχο για τη βελτίωση της ενεργειακής απόδοσης του κτιρίου.

Η Μελέτη Ενεργειακής Απόδοσης:

- εκπονείται τόσο για νέα όσο και για υφιστάμενα ριζικά ανακαινιζόμενα κτίρια άνω των 1000 τμ. (Ν. 3661, άρθρο. 4, άρθρο 5), του οικιακού και του τριτογενή τομέα,
- αντικαθιστά την υφιστάμενη Μελέτη Θερμομόνωσης (άρθρο 13, Ν. 3661) και θα συμπεριλαμβάνεται στο φάκελο που υποβάλλεται στην αρμόδια

Πολεοδομική Υπηρεσία για την έκδοση οικοδομικής άδειας. Ο έλεγχος, η έγκριση και η παρακολούθηση της εφαρμογής της μελέτης ενεργειακής απόδοσης θα γίνεται σύμφωνα με τα ισχύοντα για την έκδοση οικοδομικών αδειών,

- ο δεν αναιρεί τις σύμφωνα με τις ισχύουσες διατάξεις εκπονούμενες μελέτες αλλά αποτελεί πρόσθετη μελέτη επί των μελετών: Αρχιτεκτονικής, Διαμόρφωσης περιβάλλοντος χώρου, Θέρμανσης, Ψύξης, Ζεστού νερού Χρήσης και Τεχνητού Φωτισμού.

Στη Μελέτη Ενεργειακής Απόδοσης πρέπει να τεκμηριώνεται ότι το κτίριο ικανοποιεί τις υποχρεωτικές απαιτήσεις (όρια κατανάλωσης ενέργειας), ώστε να κατατάσσεται στην ενεργειακή κατηγορία Β, όπως ορίζονται στον Κανονισμό.

Σύμφωνα με τον Νόμο 3661 (Άρθρο 3, παρ. 2 και 3), η Μελέτη Ενεργειακής Απόδοσης πραγματοποιείται: α) για το κτιριακό κελύφος και β) για τις Η/Μ εγκαταστάσεις.

α) Ο ενεργειακός σχεδιασμός του κτιριακού κελύφους θα πρέπει να λαμβάνει υπόψη: τη θέση και τον προσανατολισμό του κτιρίου, τις εξωτερικές κλιματικές συνθήκες, τα θερμικά χαρακτηριστικά των δομικών του στοιχείων, την αεροστεγανότητα, το φυσικό αερισμό και εξαερισμό, τα παθητικά ηλιακά συστήματα και την ηλιακή προστασία, τις επιδιωκόμενες εσωτερικές κλιματικές συνθήκες

β) Ο ενεργειακός σχεδιασμός των Η/Μ εγκαταστάσεων αφορά:

- ο στα συστήματα Θέρμανσης και Ψύξης, λαμβάνοντας υπόψη τα αποτελέσματα της ενεργειακής απόδοσης του κτιριακού κελύφους (με τις μέσες ελάχιστες και μέσες μέγιστες ωριαίες τιμές θερμοκρασίας εξωτερικού περιβάλλοντος της περιοχής, για το σύστημα θέρμανσης και ψύξης αντίστοιχα),
- ο στο σύστημα παραγωγής Ζεστού Νερού Χρήσης (Ζ.Ν.Χ.) και
- ο στο σύστημα τεχνητού φωτισμού.

Πέραν των ανωτέρω υποχρεωτικών μελετών και παραμέτρων που θα πρέπει να λαμβάνονται υπόψη, μπορούν να συνυπολογίζονται, κατά περίπτωση, τα ενεργητικά ηλιακά συστήματα, άλλα συστήματα θέρμανσης, ψύξης και ηλεκτροπαραγωγής που βασίζονται σε ΑΠΕ, τα συστήματα Σ.Η.Θ., τα συστήματα θέρμανσης και ψύξης σε

κλίμακα περιοχής ή οικοδομικού τετραγώνου (τηλεθέρμανση, τηλεψύξη) καθώς και η συμβολή του φυσικού φωτισμού.

Για τον υπολογισμό της ενεργειακής απόδοσης του κτιρίου, που θα χρησιμοποιείται στη μελέτη ενεργειακής απόδοσης η οποία θα συμπεριλαμβάνεται στο φάκελο που υποβάλλεται στην Πολεοδομική Υπηρεσία για την έκδοση της οικοδομικής άδειας, προτείνεται η απλή μέθοδος ωριαίου βήματος, ISO13790:2008 (Εικόνα 2-15).

Για τον υπολογισμό της ενεργειακής κατανάλωσης του κτιρίου, χρησιμοποιούνται οι μέσες ωριαίες τιμές των κλιματικών δεδομένων της περιοχής.

Για την διαστασιολόγηση των Η/Μ εγκαταστάσεων κλιματισμού χρησιμοποιούνται οι μέσες ελάχιστες και οι μέσες μέγιστες ωριαίες τιμές της θερμοκρασίας εξωτερικού περιβάλλοντος της περιοχής για το σύστημα θέρμανσης και ψύξης, αντίστοιχα.

Για τον υπολογισμό των ενεργειακών απαιτήσεων κτιρίων σε θέρμανση και ψύξη απαιτούνται τα εξής δεδομένα:

- Γνώση των χαρακτηριστικών του κτιρίου (γεωμετρία, προσανατολισμός, δομικά υλικά, στοιχεία επιφανειών)
- Καθορισμός θέσης, προσανατολισμού και εξωτερικής σκίασης του κτιρίου
- Γνώση μετεωρολογικών δεδομένων της περιοχής και εκτίμηση εξωτερικών συνθηκών σχεδιασμού
- Επιλογή εσωτερικών συνθηκών σχεδιασμού (θερμοκρασία, ρυθμός ανανέωσης αέρα)
- Γνώση της λειτουργίας των χώρων
- Υπολογισμός των διαφόρων συνιστωσών των ενεργειακών απαιτήσεων για θέρμανση και ψύξη των χώρων, δηλαδή των:
 - Θερμικών απωλειών λόγω μεταφοράς θερμότητας από τις επιφάνειες των στοιχείων (εξωτερικοί τοίχοι, οροφή, δάπεδο, παράθυρα)
 - Θερμικών απωλειών χώρων λόγω μηχανικά ελεγχόμενου αερισμού και φυσικού αερισμού ή διείσδυσης αέρα (μη ελεγχόμενου αερισμού)
 - Εσωτερικών θερμικών κερδών
 - Ηλιακών θερμικών κερδών από υαλοστάσια κελύφους

- Ηλιακών θερμικών κερδών από παθητικά ηλιακά συστήματα

Για τον καθορισμό των απαιτήσεων ενεργειακής αποδοτικότητας οριοθετήθηκαν οι μέγιστες επιτρεπόμενες τιμές *Θερμικής Διαπερατότητας U* ($\text{Wm}^{-2}\text{K}^{-1}$) ανά κλιματική ζώνη και για κάθε δομική διάταξη (τοιχοποιία Πίνακας 2-7, οροφή , δάπεδο Πίνακας 2-9, ανοίγματα Πίνακας 2-10).

Τοιχοποιία	
	$U_T (\text{Wm}^{-2}\text{K}^{-1})$
A κλιματική ζώνη	$\leq 0,7$
B κλιματική ζώνη	$\leq 0,6$
Γ κλιματική ζώνη	$\leq 0,5$
Δ κλιματική ζώνη	$\leq 0,4$

Πίνακας 2-7: Μέγιστες επιτρεπόμενες τιμές συντελεστών θερμικής διαπερατότητας τοιχοποιίας για τις τέσσερις κλιματικές ζώνες

Οροφή	
	$U_o (\text{Wm}^{-2}\text{K}^{-1})$
A κλιματική ζώνη	$\leq 0,5$
B κλιματική ζώνη	$\leq 0,5$
Γ κλιματική ζώνη	$\leq 0,4$
Δ κλιματική ζώνη	$\leq 0,35$

Πίνακας 2-8: Μέγιστες επιτρεπόμενες τιμές συντελεστών θερμικής διαπερατότητας οροφής για τις τέσσερις κλιματικές ζώνες

Δάπεδο	
	U_{Δ} ($Wm^{-2}K^{-1}$)
A κλιματική ζώνη	$\leq 2,0$
B κλιματική ζώνη	$\leq 1,5$
Γ κλιματική ζώνη	$\leq 0,7$
Δ κλιματική ζώνη	$\leq 0,5$

Πίνακας 2-9: Μέγιστες επιτρεπόμενες τιμές συντελεστών θερμικής διαπερατότητας δαπέδου και εσωτερικής τοιχοποιίας ή δαπέδου που διαχωρίζει κλιματιζόμενο με μη κλιματιζόμενο χώρο για τις τέσσερις κλιματικές ζώνες.

Ανοίγματα	
	U_{YA} ($Wm^{-2}K^{-1}$)
A κλιματική ζώνη	$U_{YA} \leq 3,8$
B κλιματική ζώνη	$U_{YA} \leq 3,2$
Γ κλιματική ζώνη	$U_{YA} \leq 2,8$
Δ κλιματική ζώνη	$U_{YA} \leq 2,8$

Πίνακας 2-10: Μέγιστες επιτρεπόμενες τιμές συντελεστών θερμικής διαπερατότητας ανοιγμάτων για τις τέσσερις κλιματικές ζώνες

Απαιτήσεις ενεργειακής κατανάλωσης κτιρίων:

Για τον καθορισμό των απαιτήσεων ενεργειακής κατανάλωσης για τα νέα και τα ανακαινιζόμενα κτίρια και των κατηγοριών για την κατάταξη των κτιρίων, βάσει της ενεργειακής τους κατανάλωσης, χρησιμοποιήθηκε η μεθοδολογία που δίδεται στο πρότυπο prEN 15217:2006.

Σύμφωνα με το πρότυπο, βάσει της ενεργειακής κατανάλωσης του κτιρίου («ΕΚ»), για θέρμανση, ψύξη, ζεστό νερό χρήσης (ZNX) και φωτισμό, εκφρασμένης σε kWh/(m²*έτος), ορίζονται κατηγορίες ενεργειακών ορίων, από το Α έως το Η, συναρτήσει:

- i. του δείκτη ενεργειακής κατανάλωσης του κτιριακού αποθέματος (R_s), οποίος αντιστοιχεί στην ενεργειακή κατανάλωση του 50% του κτιριακού αποθέματος,
- ii. του δείκτη ενεργειακής κατανάλωσης αναφοράς του κανονισμού (R_r), δηλαδή τη μέγιστη επιτρεπόμενη, από τον κανονισμό, ενεργειακή κατανάλωση κτιρίων.

Οι δείκτες R_r και R_s αφορούν στο σύνολο των ενεργειακών απαιτήσεων (θέρμανση, ψύξη, φωτισμό και ζεστό νερό χρήσης). Και οι δύο δείκτες είναι εκφρασμένοι σε kWh/(m²*έτος). Βάσει του προτύπου, το μέγιστο όριο της κατηγορίας B είναι ο δείκτης ενεργειακής κατανάλωσης αναφοράς του κανονισμού (R_r), ενώ το μέγιστο όριο της κατηγορίας Δ είναι ο δείκτης ενεργειακής κατανάλωσης του κτιριακού αποθέματος (R_s).

Για την περαιτέρω βελτίωση της ενεργειακής αποδοτικότητας των κτιρίων που κατατάσσονται στις κατηγορίες A και B, θεσπίστηκαν οι κατηγορίες A και B. Τα όρια των ενεργειακών κατηγοριών που προκύπτουν, έχουν ως εξής (Πίνακας 2-11):

Ενεργειακή Κατηγορία	Όρια κατηγορίας
A+	Για $EK \leq 0.33R_r$
A	Για $0.50R_r \leq EK \leq 0.33R_r$
B+	Για $0.50R_r \leq EK \leq 0.75R_r$
B	Για $0.75R_r \leq EK \leq R_r$
Γ	Για $R_r \leq EK \leq 0.50 (R_r + R_s)$
Δ	Για $0.50 (R_r + R_s) \leq EK < R_s$
E	Για $R_s \leq EK \leq 1.25 R_s$
Z	Για $1.25R_s \leq EK \leq 1.50R_s$
H	Για $1.50R_s \leq EK$

Πίνακας 2-11: Όρια ενεργειακών κατηγοριών Κανονισμού για την Ενεργειακή Αποδοτικότητα των Κτιρίων

Προκειμένου να ορισθούν τα όρια των ενεργειακών κατηγοριών (σε απόλυτες τιμές) ανά χρήση κτιρίου και ανά κλιματική ζώνη, συλλέχθηκαν στοιχεία από υπάρχουσες ενεργειακές μελέτες, επιθεωρήσεις και καταγραφές, από τις οποίες προέκυψε ο δείκτης ενεργειακής κατανάλωσης του κτιριακού αποθέματος (Rs) της χώρας, ανά χρήση κτιρίων και κλιματική ζώνη. Ο δείκτης ενεργειακής κατανάλωσης αναφοράς του κανονισμού (R_f) λήφθηκε ως το 75% του Rs.

Βάσει του Νόμου 3661, οι χρήσεις των κτιρίων κατηγοριοποιούνται όπως φαίνεται στον πίνακα που ακολουθεί (Πίνακας 2-12). Λαμβάνοντας υπόψη τις 4 κλιματικές ζώνες της χώρας, προέκυψαν όρια ενεργειακών κατηγοριών για 12 χρήσεις κτιρίων σε 4 κλιματικές ζώνες.

Στο Παράρτημα I παρατίθενται πίνακες που περιγράφουν την κλίμακα ενεργειακής βαθμολόγησης κάθε κτιρίου, αναλόγως της ενεργειακής του κατανάλωσης, ανά κατηγορία χρήσης και ανά κλιματική ζώνη. Όλα τα νέα κτίρια, καθώς και τα υφιστάμενα άνω των 1000 τ.μ. που υφίστανται ριζική ανακαίνιση, θα πρέπει να βρίσκονται υποχρεωτικά εντός του εύρους ενεργειακής κατανάλωσης της κατηγορίας B.

No	Χρήση κτιρίου
1	Γραφείο
2	Εκπαιδευτικό κτίριο Πρωτοβάθμιας ή/και Δευτεροβάθμιας Εκπαίδευσης
3	Εκπαιδευτικό κτίριο Τριτοβάθμιας Εκπαίδευσης
4	Νοσοκομείο - Κλινική
5	Διαγνωστικό κέντρο - Ιατρείο
6	Ξενοδοχείο
7	Εμπορικό κατάστημα
8	Αθλητική εγκατάσταση: Κλειστό γυμναστήριο
9	Αθλητική εγκατάσταση: Κλειστό κολυμβητήριο
10	Μονοκατοικία
11	Πολυκατοικία
12	Αεροδρόμιο

Πίνακας 2-12: Χρήσεις κτιρίων βάσει του Ν. 3661.

ISO/EN 13790: 2008 «Ενεργειακή Απόδοση Κτιρίων» Υπολογισμός ενεργειακής χρήσης για θέρμανση και ψύξη

Εικόνα 2-15 : Υπολογισμός ενεργειακής απαίτησης των κτιρίων για θέρμανση-ψύξη. Μελέτη Ενεργειακής Απόδοσης -Απλή Μέθοδος Ωριαίου Βήματος- (Πηγή: Κ.ΕΝ.Α.Κ., 2010 - Αυγελής Α., 2009).

Εικόνα 2-16: Υπολογισμός ενεργειακής κατανάλωσης κτιρίου για θέρμανση και ψύξη. Μελέτη Ενεργειακής Απόδοσης -Απλή Μέθοδος Ωριαίου Βήματος- (Πηγή: Κ.ΕΝ.Α.Κ., 2010 - Αυγελής Α., 2009).

Εικόνα 2-17: Υπολογισμός ενεργειακής κατανάλωσης κτιρίου για Ζεστό Νερό Χρήσης και Φωτισμό (Πηγή: Κ.ΕΝ.Α.Κ., 2010 - Αυγελής Α., 2009).

2.4. Ανανεώσιμες Πηγές Ενέργειας στον κτιριακό τομέα

«Σήμερα έχει πλέον αναζωπυρωθεί το ενδιαφέρον για τις ανανεώσιμες πηγές ενέργειας, διότι με την προώθηση και χρήση χαμηλής έντασης άνθρακα υποκατάστατων των ορυκτών καυσίμων ίσως καταφέρουμε εγκαίρως να μειώσουμε σημαντικά τις εκπομπές αερίων του θερμοκηπίου, διασφαλίζοντας παράλληλα την οικονομική ανάπτυξη και τη βελτίωση της ανθρώπινης ευημερίας σε ολόκληρο τον κόσμο.»

Δρ. Ρ. Κ. Πατσάουρι, Γενικός Διευθυντής του Ινστιτούτου Ενέργειας και Πόρων (TERI) και Πρόεδρος της Διακυβερνητικής Επιτροπής για τις Κλιματικές Αλλαγές (IPCC), Greenpeace (Schäfer O., Ζερβός Α., Ιμπραήμ Δ., Teske S., 2009).

Εικόνα 2-18: Κατανομή της παραγόμενης ενεργειακής ισχύος ανά ενεργειακή πηγή, στην Ελλάδα το 2010 (Πηγή: Corless V., Fjøsna E., κ.α., 2010).

Οι *ανανεώσιμες πηγές ενέργειας (Α.Π.Ε.)* είναι το αποτέλεσμα της μετατροπής αξιόπιστων, καθαρών και ανανεώσιμων φυσικών πόρων, όπως η ηλιακή ακτινοβολία, ο άνεμος, τα οργανικά υλικά (βιομάζα), το νερό (μικρά υδροηλεκτρικά φράγματα) και η γεωθερμία, σε ενέργεια (Chiras D., 2006). [Οι ανανεώσιμες πηγές ενέργειας μπορούν να υπερκαλύψουν τις ενεργειακές μας ανάγκες.](#) Η Ελλάδα είναι προικισμένη με τεράστιο ανανεώσιμο δυναμικό, χάρη στο οποίο μπορούμε να αντικαταστήσουμε τη χρήση λιγνίτη και πετρελαίου από ανανεώσιμες πηγές ενέργειας (Τσιλιγκιρίδης Γ., 2009). Η χώρα μας πρωτοπόρησε στην παραγωγή πράσινης ενέργειας όταν στην Κύθνο κατασκευάστηκε το 1982 ένα από τα πρώτα αιολικά πάρκα στον κόσμο και στη συνέχεια ακολούθησε η κατασκευή φωτοβολταϊκού πάρκου. Η συνέχεια

δυστυχώς δεν ήταν ανάλογη (Εικόνα 2-18). Η εμμονή της ΔΕΗ και των κυβερνήσεων στα ορυκτά καύσιμα και η απαξίωση της καθαρής ενέργειας στην Ελλάδα, μετέτρεψαν τη χώρα μας από πρωτοπόρο, σε εχθρό των ΑΠΕ, παρά το τεράστιο δυναμικό της. Σαν αποτέλεσμα, χώρες όπως η Γερμανία, η οποία διαθέτει πολύ φτωχότερο ανανεώσιμο δυναμικό, σήμερα παράγει περίπου 20 φορές περισσότερη ενέργεια από τον άνεμο. Χαρακτηριστικότερο όμως παράδειγμα είναι η ηλιακή ενέργεια, όπου η Γερμανία το 2006 παρήγαγε 2.000 φορές περισσότερη ηλεκτρική ενέργεια από τον ήλιο από ότι η Ελλάδα.

Η τεράστια αυτή διαφορά οφείλεται στην έλλειψη υποστηρικτικής πολιτικής για τις ανανεώσιμες πηγές ενέργειας, παρά την ευρεία αποδοχή τους από την ελληνική κοινωνία (Εικόνα 2-19, Εικόνα 2-20, Εικόνα 2-21). Η Ελλάδα θα μπορούσε να έχει ασύγκριτα περιβαλλοντικά, οικονομικά και [κοινωνικά οφέλη](#) από την προώθηση των Α.Π.Ε. σε όλους τους τομείς ανάπτυξης και φυσικά στον κτιριακό (Κυριτσάκη Ό., 2009).

Εικόνα 2-19: Πως θα έπρεπε να κινηθεί ο ενεργειακός σχεδιασμός της χώρας; (Πηγή: Έρευνα της Public Issue για την WWF Ελλάδα, Μάρτιος 2010)

Εικόνα 2-20: Ποιος είναι ο σημαντικότερος λόγος για την καθυστέρηση διείσδυσης των ΑΠΕ στην ελληνική πραγματικότητα; (Πηγή: Έρευνα της Public Issue για την WWF Ελλάδα, Μάρτιος 2010)

Εικόνα 2-21: είστε μάλλον υπέρ, ή μάλλον κατά της εγκατάστασης αιολικών πάρκων στην περιοχή σας; (Πηγή: Έρευνα της Public Issue για την WWF Ελλάδα, Μάρτιος 2010)

2.4.1. Φωτοβολταϊκά συστήματα (Φ/Β)

Τα *φωτοβολταϊκά συστήματα* είναι συστήματα που μετατρέπουν την άφθονη, για τον ελλαδικό χώρο, ηλιακή ενέργεια σε ηλεκτρικό ρεύμα. Είναι σαφώς αξιοσημείωτο, ότι μια ώρα μεσημεριανού φωτός περιέχει περισσότερη ενέργεια απ' όση καταναλώνει όλος ο κόσμος σε ένα χρόνο. Αν καταφέρουμε να αξιοποιήσουμε την τεχνολογία για να «αιχμαλωτίσουμε» και εκμεταλλευτούμε το 1/100 αυτής της ενέργειας, ο κόσμος δεν θα χρειαστεί να ξαναχρησιμοποιήσει πετρέλαιο ή οποιοδήποτε άλλο για την παραγωγή ενέργειας.

Πιο συγκεκριμένα τα φωτοβολταϊκά συστήματα αποτελούνται κατ' αρχήν από τους ηλιακούς συλλέκτες που είναι μεγάλες επίπεδες επιφάνειες τα *φωτοβολταϊκά πάνελα*

(Εικόνα 2-22-γ) που μοιάζουν με τους συλλέκτες των ηλιακών θερμοσίφωνων. Ένα Φ/Β πάνελ αποτελείται από ένα ή περισσότερα *φωτοβολταϊκά πλαίσια* (Εικόνα 2-22-β). Το Φ/Β πλαίσιο, με την σειρά του, αποτελείται από σύνολο συνδεδεμένων *φωτοβολταϊκών στοιχείων* (ή *αλλιώς κυττάρων ή κυψελών*, Εικόνα 2-22-α), τα οποία είναι ηλεκτρονικές διατάξεις που παράγουν ηλεκτρική ενέργεια όταν δέχονται ηλιακή ακτινοβολία (φωτόνια). Τα Φ/Β στοιχεία αποτελούν τη βασική δομική μονάδα της *φωτοβολταϊκής γεννήτριας*. Η φωτοβολταϊκή γεννήτρια είναι το κομμάτι εκείνο του συστήματος, που περιέχει τα Φ/Β στοιχεία και παράγει συνεχές ρεύμα απορροφώντας ποσοστό των φωτονίων της ηλιακής ακτινοβολίας.

Εικόνα 2-22: (α) Φωτοβολταϊκό Στοιχείο, (β) Φωτοβολταϊκό Πλαίσιο, (γ) Φωτοβολταϊκό Πάνελο

Το παραγόμενο συνεχές ρεύμα από το φωτοβολταϊκό σύστημα είναι χαμηλής τάσης. Με μια ηλεκτρονική διάταξη, τον *αντιστροφέα*, το ρεύμα αυτό μετατρέπεται σε εναλλασσόμενο αντίστοιχης ποιότητας με το ρεύμα του εθνικού δικτύου.

2.4.1.1. Κατηγορίες Φωτοβολταϊκών Συστημάτων (Σύνδεσμος Εταιριών Φωτοβολταϊκών - Σ.Ε.Φ., 2008)

Επιχειρώντας μια πιο λεπτομερή κατηγοριοποίηση των φωτοβολταϊκών συστημάτων διακρίνονται οι ακόλουθες κατηγορίες (Πίνακας 2-13):

- μονοκρυσταλλικά φωτοβολταϊκά
- τα πολυκρυσταλλικά φωτοβολταϊκά

- τα φωτοβολταϊκά “λεπτού υμενίου” (thin-film, όπως είναι τα άμορφα [a-Si])
- τα μικρομορφικά [μ-Si], τα CIS-CIGS, CdTe, κ.λπ)

Η επιλογή του είδους των φωτοβολταϊκών είναι συνάρτηση των αναγκών, του διαθέσιμου χώρου ή ακόμα και της οικονομικής ευχέρειας του χρήστη.

ΤΥΠΟΣ	'Λεπτού υμενίου' (Thin Film)		Πολυκρυσταλλικά	Μονοκρυσταλλικά
Εμφάνιση	
		
	

Απόδοση	a-Si	4,2-6,6%	11-14,8%	11-19,3%
	μ-Si	8,1-8,5%		
	CIS-CIGS	6-11%		
	CdTe	6-11,1%		
Απαιτούμενη επιφάνεια ανά kWp	9-25 m ²		7-9 m ²	5,5-9 m ²
Μέση ετήσια παραγωγή ενέργειας (kWh / kWp) *	1300–1450		1300	1300
Μέση ετήσια παραγωγή ενέργειας (kWh / m ²) *	50-160		145-185	145-235
Ετήσια μείωση εκπομπών διοξειδίου του άνθρακα (kg CO ₂ / kWp)	1300–1450		1300	1300
* Μέση τιμή για Ελλάδα και για ένα τυπικό σύστημα με νότιο προσανατολισμό και κατάλληλη κλίση				

Πίνακας 2-13: Συγκριτικός πίνακας φωτοβολταϊκών τεχνολογιών (Πηγή: Σύνδεσμος Εταιριών Φωτοβολταϊκών - Σ.Ε.Φ.)

Μια διαφορετική κατηγοριοποίηση για τα φωτοβολταϊκά στοιχεία θα μπορούσε να γίνει με βάση το πάχος του υλικού που χρησιμοποιείται:

1. Τύποι φωτοβολταϊκών συστημάτων πυριτίου «μεγάλου πάχους»

i. Φωτοβολταϊκά στοιχεία μονοκρυσταλλικού πυριτίου (Single Crystalline Silicon, sc-Si)

Το πάχος τους είναι γύρω στα 0,3 χιλιοστά. Η απόδοση τους στην βιομηχανία κυμαίνεται από 15 - 18% για το πλαίσιο. Στο εργαστήριο έχουν επιτευχθεί ακόμα μεγαλύτερες αποδόσεις έως και 24,7%. Το μονοκρυσταλλικά φωτοβολταϊκά στοιχεία χαρακτηρίζονται από το πλεονέκτημα της καλύτερης σχέσης απόδοσης/επιφάνειας ή

"ενεργειακής πυκνότητας". Ένα άλλο χαρακτηριστικό είναι το υψηλό κόστος κατασκευής σε σχέση με τα πολυκρυσταλλικά. Βασικές τεχνολογίες παραγωγής μονοκρυσταλλικών φωτοβολταϊκών είναι η μέθοδος CZ (Czochralski) και η μέθοδος FZ (float zone). Αμφότερες βασίζονται στην ανάπτυξη ράβδου πυριτίου. Το μονοκρυσταλλικό φωτοβολταϊκό με την υψηλότερη απόδοση στο εμπόριο σήμερα, είναι της SunPower με απόδοση πλαισίου 18,5%. Είναι μάλιστα το μοναδικό που έχει τις μεταλλικές επαφές στο πίσω μέρος του πάνελ αποκομίζοντας έτσι μεγαλύτερη επιφάνεια αλληλεπίδρασης με την ηλιακή ακτινοβολία.

ii. Φωτοβολταϊκά στοιχεία πολυκρυσταλλικού πυριτίου (*MultiCrystalline Silicon, mc-Si*)

Το πάχος τους είναι επίσης περίπου 0,3 χιλιοστά. Η μέθοδος παραγωγής τους είναι φθηνότερη από αυτήν των μονοκρυσταλλικών γι' αυτό και η τιμή τους είναι συνήθως λίγο χαμηλότερη. Οπτικά μπορεί κανείς να παρατηρήσει τις επιμέρους μονοκρυσταλλικές περιοχές. Όσο μεγαλύτερες είναι σε έκταση οι μονοκρυσταλλικές περιοχές τόσο μεγαλύτερη είναι και η απόδοση για τα πολυκρυσταλλικά φωτοβολταϊκά κελιά..

Σε εργαστηριακές εφαρμογές έχουν επιτευχθεί αποδόσεις έως και 20% ενώ στο εμπόριο τα πολυκρυσταλλικά στοιχεία διατίθενται με αποδόσεις από 13 έως και 15% για τα φωτοβολταϊκά πάνελα. Βασικότερες τεχνολογίες παραγωγής είναι: η μέθοδος απ' ευθείας στερεοποίησης DS (directional solidification), η ανάπτυξη λιωμένου πυριτίου ("χύτευση"), και η ηλεκτρομαγνητική χύτευση EMC.

iii. Φωτοβολταϊκά στοιχεία ταινίας πυριτίου (*Ribbon Silicon*)

Πρόκειται για μια σχετικά νέα τεχνολογία φωτοβολταϊκών στοιχείων. Αναπτύσσεται από την Evergreen Solar. Προσφέρει έως και 50% μείωση στην χρήση του πυριτίου σε σχέση με τις "παραδοσιακές τεχνικές" κατασκευής μονοκρυσταλλικών και πολυκρυσταλλικών φωτοβολταϊκών κυψελών πυριτίου.

Η απόδοση για τα φωτοβολταϊκά στοιχεία του έχει φτάσει πλέον γύρω στο 12-13% ενώ το πάχος του είναι περίπου 0,3 χιλιοστά. Στο εργαστήριο έχουν επιτευχθεί αποδόσεις της τάξης του 18%.

2. Φωτοβολταϊκά υλικά λεπτών επιστρώσεων (*Thin film*)

i. Δισεληνοϊνδιούχος χαλκός (*CuInSe₂ ή CIS, με προσθήκη γάλλιου CIGS*)

Ο Δισεληνοϊνδιδούχος χαλκός έχει εξαιρετική απορροφητικότητα στο προσπίπτον φως αλλά παρόλα αυτά η απόδοση του με τις σύγχρονες τεχνικές κυμαίνεται στο 11% (πλαίσιο).

Εργαστηριακά έγινε εφικτή απόδοση στο επίπεδο του 18,8% η οποία είναι και η μεγαλύτερη που έχει επιτευχθεί μεταξύ των φωτοβολταϊκών τεχνολογιών λεπτής επιστρώσεως. Με την πρόσμιξη γάλλιου η απόδοση του μπορεί να αυξηθεί ακόμα περισσότερο CIGS. Το πρόβλημα που υπάρχει είναι ότι το ίνδιο υπάρχει σε περιορισμένες ποσότητες στην φύση. Στα επόμενα χρόνια πάντως αναμένεται το κόστος του να είναι αρκετά χαμηλότερο.

ii. Φωτοβολταϊκά στοιχεία άμορφου πυριτίου (*Amorphous Silicon, a-Si*)

Τα φωτοβολταϊκά στοιχεία αυτά, έχουν αισθητά χαμηλότερες αποδόσεις σε σχέση με τις δύο προηγούμενες κατηγορίες. Πρόκειται για ταινίες λεπτών επιστρώσεων οι οποίες παράγονται με την εναπόθεση ημιαγωγού υλικού (πυρίτιο στην περίπτωση μας) πάνω σε υπόστρωμα υποστήριξης, χαμηλού κόστους όπως γυαλί ή αλουμίνιο. Έτσι και λόγω της μικρότερης ποσότητας πυριτίου που χρησιμοποιείται η τιμή τους είναι γενικότερα αρκετά χαμηλότερη.

Ο χαρακτηρισμός άμορφο φωτοβολταϊκό προέρχεται από τον τυχαίο τρόπο με τον οποίο είναι διατεταγμένα τα άτομα του πυριτίου. Οι επιδόσεις που επιτυγχάνονται με χρησιμοποιώντας φωτοβολταϊκά thin films πυριτίου κυμαίνονται για το πλαίσιο από 6 έως 8% ενώ στο εργαστήριο έχουν επιτευχθεί αποδόσεις ακόμα και 14%.

Το σημαντικότερο πλεονέκτημα για το φωτοβολταϊκό στοιχείο a-Si είναι το γεγονός ότι δεν επηρεάζεται πολύ από τις υψηλές θερμοκρασίες. Επίσης, πλεονεκτεί στην αξιοποίηση της απόδοσης του σε σχέση με τα κρυσταλλικά ΦΒ, όταν υπάρχει διάχυτη ακτινοβολία (συννεφιά).

Το μειονέκτημα των άμορφων πλαισίων είναι η χαμηλή τους ενεργειακή πυκνότητα κάτι που σημαίνει ότι για να παράγουμε την ίδια ενέργεια χρειαζόμαστε σχεδόν διπλάσια επιφάνεια σε σχέση με τα κρυσταλλικά φωτοβολταϊκά στοιχεία. Επίσης υπάρχουν αμφιβολίες όσον αφορά την διάρκεια ζωής των άμορφων πλαισίων μιας και δεν υπάρχουν στοιχεία από παλιές εγκαταστάσεις αφού η τεχνολογία είναι σχετικά καινούρια. Παρόλα αυτά οι κατασκευαστές πλέον δίνουν εγγυήσεις απόδοσης 20 ετών. Το πάχος του πυριτίου είναι περίπου 0,0001 χιλιοστά ενώ το υπόστρωμα μπορεί να είναι από 1 έως 3 χιλιοστά.

iii. Τελουριούχο Κάδμιο ($CdTe$)

Το Τελουριούχο Κάδμιο έχει ενεργειακό διάκενο γύρω στο 1eV το οποίο είναι πολύ κοντά στο ηλιακό φάσμα κάτι που του δίνει σοβαρά πλεονεκτήματα όπως την δυνατότητα να απορροφά το 99% της προσπίπτουσας ακτινοβολίας. Οι σύγχρονες τεχνικές όμως μας προσφέρουν αποδόσεις πλαισίου γύρω στο 6-8%. Στο εργαστήριο η απόδοση στα φωτοβολταϊκά στοιχεία έχει φθάσει το 16%.

Μελλοντικά αναμένεται το κόστος του να πέσει αρκετά. Σημαντικότερος κατασκευαστής για φωτοβολταϊκά στοιχεία $CdTe$ είναι η First Solar.

Σημαντικό μειονέκτημα για την χρήση του αποτελεί το γεγονός ότι το κάδμιο σύμφωνα με έρευνες είναι καρκινογόνο με αποτέλεσμα να προβληματίζει το ενδεχόμενο της εκτεταμένης χρήσης του. Ήδη η Greenpeace έχει εναντιωθεί στην χρήση του. Επίσης προβληματίζει ή έλλειψη του Τελλουρίου. Σημαντικότερη χρήση του είναι ή ενθυλάκωση του στο γυαλί ως δομικό υλικό (BIPV Building Integrated Photovoltaic).

iv. Αρσενικούχο Γάλλιο ($GaAs$)

Το Γάλλιο είναι ένα παραπροϊόν της ρευστοποίησης άλλων μετάλλων όπως το αλουμίνιο και ο ψευδάργυρος. Είναι πιο σπάνιο ακόμα και από τον χρυσό. Το Αρσένιο δεν είναι σπάνιο άλλα έχει το μειονέκτημα ότι είναι δηλητηριώδες.

Το αρσενικούχο γάλλιο έχει ενεργειακό διάκενο 1,43eV που είναι ιδανικό για την απορρόφηση της ηλιακής ακτινοβολίας.

Η απόδοση του στην μορφή πολλαπλών συνενώσεων είναι η υψηλότερη που έχει επιτευχθεί και αγγίζει το 29%. Επίσης τα φωτοβολταϊκά στοιχεία $GaAs$ είναι εξαιρετικά ανθεκτικά στις υψηλές θερμοκρασίες γεγονός που επιβάλλει σχεδόν την χρήση τους σε εφαρμογές ηλιακών συγκεντρωτικών συστημάτων (solar concentrators). Τα φωτοβολταϊκά στοιχεία $GaAs$ έχουν το πλεονέκτημα ότι αντέχουν σε πολύ υψηλές ποσότητες ηλιακής ακτινοβολίας, για αυτό αλλά και λόγω της πολύ υψηλής απόδοσης του ενδείκνυται για διαστημικές εφαρμογές. Το μεγαλύτερο μειονέκτημα αυτής της τεχνολογίας είναι το υπερβολικό κόστος του μονοκρυσταλλικού $GaAs$ υποστρώματος.

3. Υβριδικά Φωτοβολταϊκά Στοιχεία

Ένα υβριδικό φωτοβολταϊκό στοιχείο αποτελείται από στρώσεις υλικών διαφόρων τεχνολογιών. Τα πιο γνωστά εμπορικά υβριδικά φωτοβολταϊκά στοιχεία είναι τα HIT (Heterojunction with Intrinsic Thin-layer) και αποτελούνται από δύο στρώσεις άμορφου πυριτίου (πάνω και κάτω) ενώ ενδιάμεσα υπάρχει μια στρώση μονοκρυσταλλικού πυριτίου.

Κατασκευάζεται από την Sanyo Solar. Το μεγάλο πλεονέκτημα αυτής της τεχνολογίας είναι ο υψηλός βαθμός απόδοσης του πλαισίου που φτάνει σε εμπορικές εφαρμογές στο 17,2% και το οποίο σημαίνει ότι χρειαζόμαστε μικρότερη επιφάνεια για να έχουμε την ίδια εγκατεστημένη ισχύ. Τα αντίστοιχα φωτοβολταϊκά στοιχεία έχουν απόδοση 19,7%. Άλλα πλεονεκτήματα για τα υβριδικά φωτοβολταϊκά στοιχεία είναι η υψηλή τους απόδοση σε υψηλές θερμοκρασίες αλλά και η μεγάλη τους απόδοση στην διαχεόμενη ακτινοβολία. Φυσικά, αφού προσφέρει τόσα πολλά, το υβριδικό φωτοβολταϊκό είναι και κάπως ακριβότερο σε σχέση με τα συμβατικά φωτοβολταϊκά πλαίσια.

4. Άλλες τεχνολογίες

Η τεχνολογία των φωτοβολταϊκών εξελίσσεται με ραγδαίους ρυθμούς και διάφορα εργαστήρια στον κόσμο παρουσιάζουν νέες πατέντες. Κάποιες από τις τεχνολογίες στα φωτοβολταϊκά στοιχεία που φαίνεται να ξεχωρίζουν και μελλοντικά πιθανώς να γίνει ευρεία η χρήση τους είναι:

- Νανοκρυσταλλικά φωτοβολταϊκά στοιχεία πυριτίου (nc-Si)
- Οργανικά/Πολυμερή στοιχεία

2.4.1.2. Πλεονεκτήματα Φωτοβολταϊκών Συστημάτων

Τα βασικά πλεονεκτήματα της τεχνολογίας των Φωτοβολταϊκών Συστημάτων είναι τα εξής (Τσούτσος Θ., 2009):

- η δυνατότητα παραγωγής ηλεκτρικής ενέργειας στο σημείο χρήσης. Άλλα πλεονεκτήματα είναι τα παρακάτω
- μηδενική ρύπανση της ατμόσφαιρας
- μεγάλη διάρκεια ζωής των ηλιακών στοιχείων (πάνω από 25 χρόνια)
- αθόρυβη λειτουργία

- μηδαμινό κόστος συντήρησης και λειτουργίας
- δυνατότητα ενσωμάτωσης τους σε οροφές, προσόψεις κτιρίων ως κύρια δομικά στοιχεία
- δυνατότητα επέκτασης του συστήματος ανάλογα με τις ενεργειακές απαιτήσεις

Είναι μία από τις ταχύτερα αναπτυσσόμενες τεχνολογίες ανανεώσιμων πηγών ενέργειας στον κόσμο. Το 2004, για παράδειγμα, η παραγωγή φωτοβολταϊκών αυξήθηκε σε σχέση με το 2003 κατά 60%, ενώ υπολογίζεται ότι την τελευταία πενταετία οι εγκαταστάσεις φωτοβολταϊκών αυξάνονται σταθερά κατά 40% το χρόνο.

Η Ελλάδα παρουσιάζει αξιοσημείωτες προϋποθέσεις, για ανάπτυξη και εφαρμογή των Φ/Β συστημάτων λόγω του ιδιαίτερα υψηλού δυναμικού ηλιακής ενέργειας. Το στρατηγικό αυτό πλεονέκτημα δεν το έχουμε εκμεταλλευτεί σαν χώρα, όπως μπορούμε εύκολα να παρατηρήσουμε στην Εικόνα 2-23. Η δυνατότητα παραγωγής ηλεκτρικής ενέργειας τόσο σε απομακρυσμένες όσο και σε κατοικημένες περιοχές, χωρίς επιπτώσεις στο περιβάλλον κάνει ελκυστική τη χρήση των Φ/Β συστημάτων.

Σήμερα υπάρχουν αρκετοί χρήστες, ιδιαίτερα σε απομακρυσμένες περιοχές που χαρακτηρίζονται από έλλειψη ηλεκτρικού δικτύου, για τους οποίους τα φωτοβολταϊκά συστήματα θεωρούνται η πλέον ενδεδειγμένη και οικονομική λύση για την κάλυψη των ηλεκτρικών τους αναγκών.

Η ισχύς της ηλιακής ακτινοβολίας που προσπίπτει σε μία επιφάνεια 1 m² μια ηλιόλουστη μέρα μπορεί να φθάσει το 1 kW. Η ενέργεια η οποία προσπίπτει συνολικά σε ένα έτος σε μια επιφάνεια εξαρτάται από τη γεωγραφική θέση και το προσανατολισμό της επιφάνειας. Στο ΠΑΡΑΡΤΗΜΑ II παραθέτονται πίνακες με τις μηνιαίες και ετήσιες τιμές ηλιακής ακτινοβολίας σε KWh/m², για διάφορες περιοχές της Ελλάδας (ανάλογα με την γωνία πρόσπτωσης). Για παράδειγμα για τα Χανιά, η τιμή της ετήσιας ενέργειας που προσπίπτει σε μια οριζόντια επιφάνεια 1 m² κυμαίνεται περίπου στις 1630 KWh, ενώ αντίστοιχα για την Αθήνα είναι 1581 KWh.

Εικόνα 2-23: Εγκατεστημένη ισχύς Φ/Β σε διάφορες Ευρωπαϊκές περιοχές (Πηγή: European Photovoltaic Industry Association - EPIA)

Με δεδομένο ότι τα Φ/Β πλαίσια που κυκλοφορούν στην αγορά μετατρέπουν περίπου το 11% της ηλιακής ενέργειας σε ηλεκτρική, ένα πλαίσιο επιφάνειας 1 m² παράγει περίπου 110 Wp. Δηλαδή η εγκατάσταση συλλεκτών εμβαδού 10 m² παράγει ισχύ 1 KWp. Η ενέργεια που παράγει το κάθε KWp εξαρτάται από την ηλιακή ενέργεια που δέχεται ο συλλέκτης. Κατά μέσο όρο στην Ελλάδα υπολογίζεται ότι κάθε KWp δίνει 1.150 - 1.350 KWh το χρόνο (Εικόνα 2-24).

2.4.1.3. Εφαρμογές Φωτοβολταϊκών Συστημάτων στον κτιριακό τομέα

Τα τελευταία χρόνια έχει εκδηλωθεί έντονο ενδιαφέρον για εφαρμογές φωτοβολταϊκών συστημάτων ενσωματωμένων σε κτίρια. Παράλληλα από την 1^η Ιουλίου 2009 ισχύει ένα πρόγραμμα για την εγκατάσταση μικρών φωτοβολταϊκών συστημάτων στον οικιακό-κτιριακό τομέα (Νόμος 3486/2006). Με το πρόγραμμα αυτό δίνονται κίνητρα με τη μορφή ενίσχυσης της παραγόμενης ηλιακής κιλοβατώρας, ώστε ο οικιακός καταναλωτής ή μία μικρή επιχείρηση να κάνουν απόσβεση του συστήματος που εγκατέστησαν και να έχουν ένα λογικό κέρδος για τις υπηρεσίες (ενεργειακές και περιβαλλοντικές) που παρέχουν στο δίκτυο.

Στις εφαρμογές αυτές τα Φ/Β συστήματα εγκαθίστανται σε κτίρια για παραγωγή ηλεκτρικής ενέργειας ενώ συγχρόνως τα φωτοβολταϊκά πλαίσια χρησιμοποιούνται και σαν δομικά στοιχεία για τη κάλυψη εξωτερικών επιφανειών του κτιρίου, όπως π.χ. σε οροφές (Εικόνα 2-25, Εικόνα 2-26), προσόψεις, σκίαστρα (Εικόνα 2-27) κ.λ.π.

Εικόνα 2-24: Ετήσια παραγωγή ενέργειας από φωτοβολταϊκά κρυσταλλικού πυριτίου σε βέλτιστη κλίση (Πηγή: Σύνδεσμος Εταιριών Φωτοβολταϊκών - Σ.Ε.Φ., 2009).

Επίσης μπορούν να εγκατασταθούν ομοίως και σε κατασκευές του ευρύτερου οικιστικού περιβάλλοντος, όπως σε υπαίθρια παρκινγκ (Εικόνα 2-28), στέγαστρα, ηχοπετάσματα κ.λ.π.

Σημαντικό μπορεί να είναι το όφελος της αξιοποίησης των φωτοβολταϊκών σαν δομικά στοιχεία τα οποία αντικαθιστούν άλλα υλικά της εξωτερικής επιφάνειας των κτιρίων και τα οποία πολλές φορές έχουν σημαντικό κόστος, όπως αυτά που χρησιμοποιούνται για τη κάλυψη προσόψεων των κτιρίων. Η εξοικονόμηση που προκύπτει από την αποφυγή αυτού του κόστους καθιστά οικονομικότερη τη χρήση των Φ/Β.

Οι κυριότερες εφαρμογές ενσωμάτωσης Φ/Β σε κτίρια είναι (Σφάλμα: Δεν βρέθηκε η πηγή παραπομπής):

- η κάλυψη ολόκληρης η μέρους της οροφής του κτιρίου
- η χρήση τους σε υάλινες προσόψεις του κτιρίου
- η χρήση τους σε επιφάνειες προστασίας από καιρικές συνθήκες όπως στέγαστρα, σκίαστρα (Εικόνα 2-28).

Εικόνα 225: Δυνατότητες εφαρμογής Φ/Β.

Στις εφαρμογές πρέπει να δίδεται ιδιαίτερη προσοχή στον αρχιτεκτονικό σχεδιασμό ώστε τα Φ/Β πλαίσια να δένουν αισθητικά με την αρχιτεκτονική του κτιρίου. Κατά τη φάση της σχεδίασης του Φ/Β συστήματος απαιτείται πλέον και η ενεργός συμμετοχή των αρχιτεκτόνων, ώστε να συνδυασθεί η τεχνική λύση με αποτελέσματα που πληρούν τους όρους της αισθητικής.

Για εγκατάσταση Φ/Β πλαισίων σε υπάρχουσες κατασκευές μπορούν να χρησιμοποιηθούν τα κοινά πλαίσια με το πλαίσιο αλουμινίου που διαθέτουν.

Σε αυτήν τη περίπτωση απαιτείται μια πρόσθετη ενδιάμεση κατασκευή πάνω στην οποία θα πρέπει να τοποθετηθούν τα Φ/Β πλαίσια.

Για εφαρμογές Φ/Β συστημάτων σε νέα κτίρια είναι προτιμότερα τα πλαίσια χωρίς το πλαίσιο αλουμινίου τα οποία επιτρέπουν την ενσωμάτωσή τους σαν δομικές επιφάνειες του κτιρίου. Η στήριξη των πλαισίων μπορεί να γίνει με ειδικά σχεδιασμένα υλικά ή με τυποποιημένα υλικά που χρησιμοποιούνται στην αγορά για τη στήριξη υαλοπινάκων.

Επίσης πολλές κατασκευάστριες εταιρείες μπορούν να παράγουν Φ/Β κατά παραγγελία σε συγκεκριμένες διαστάσεις ή ακόμα και σε διαφορετικά γεωμετρικά σχήματα. Για εφαρμογές ενσωμάτωσης Φ/Β πλαισίων σε κτίρια διατίθενται και πλαίσια διαφόρων χρωμάτων και βαθμού διαφάνειας, σε βάρος όμως της απόδοσης. Επίσης οι κατασκευαστές διαθέτουν και ειδικά προϊόντα όπως Φ/Β πλαίσια που

μπορούν να αντικαταστήσουν απευθείας κεραμίδια, η άλλα συμβατικά υλικά που χρησιμοποιούνται για τη κάλυψη οροφών.

Εικόνα 2-25: Εφαρμογή Φωτοβολταϊκών Συστημάτων στην οροφή κτιρίου.

Εικόνα 2-26: Εφαρμογή Φωτοβολταϊκών Συστημάτων στην οροφή βιοκλιματικής οικίας.

Εικόνα 2-27: Σκιάστρα με φωτοβολταϊκά πλαίσια.

Εικόνα 2-28: Στέγαστρο παρκινγκ με οροφή από φωτοβολταϊκές συστοιχίες.

2.4.1.4. Τρόποι σύνδεσης Φωτοβολταϊκών Συστημάτων στον οικιακό-κτιριακό τομέα

Υπάρχουν δύο τρόποι χρήσης των φωτοβολταϊκών συστημάτων στον οικιακό-κτιριακό τομέα (Galloway T., 2004 – Harper G., 2007):

- Διασυνδεδεμένο Σύστημα (Εικόνα 2-29, Εικόνα 2-30)

Η έξοδος της Φ/Β συστοιχίας συνδέεται μέσω κατάλληλων μετατροπέων στο ηλεκτρικό δίκτυο της Δ.Ε.Η.. Η ηλεκτρική ενέργεια η οποία παράγεται από το φωτοβολταϊκό σύστημα χρησιμοποιείται για τη κάλυψη μέρους των αναγκών του κτιρίου ενώ οι υπόλοιπες καλύπτονται από το ηλεκτρικό δίκτυο. Έτσι ο ιδιοκτήτης ωφελείται από τη μειωμένη κατανάλωση ηλεκτρικής ενέργειας από το δίκτυο. Όταν η παραγωγή από τα Φ/Β είναι μεγαλύτερη από το φορτίο του κτιρίου, το πλεόνασμα της ενέργειας πωλείται στο δίκτυο με τη προβλεπόμενη τιμή. Για τη σύνδεση των Φ/Β συστοιχιών με το ηλεκτρικό δίκτυο χρησιμοποιούνται μετατροπείς οι οποίοι μετατρέπουν το συνεχές ρεύμα που παράγουν τα Φ/Β σε εναλλασσόμενο. Η υψηλή τεχνολογία των μετατροπέων επιτρέπει τη παροχή ηλεκτρικής ισχύος εξόδου υψηλής ποιότητας, ενώ για λόγους ασφαλείας του δικτύου διακόπτουν τη λειτουργία τους σε περίπτωση που διακόπτεται η παροχή του δικτύου.

- Αυτόνομο Σύστημα (Εικόνα 2-31)

Εναλλακτικά, μια φωτοβολταϊκή εγκατάσταση μπορεί να αποτελεί ένα αυτόνομο σύστημα που να καλύπτει το σύνολο των ενεργειακών αναγκών ενός κτιρίου ή μιας επαγγελματικής χρήσης. Για τη συνεχή εξυπηρέτηση του καταναλωτή, η εγκατάσταση θα πρέπει να περιλαμβάνει και μια μονάδα αποθήκευσης (μπαταρίες) και διαχείρισης της ενέργειας. Σε ορισμένες περιπτώσεις, τα φωτοβολταϊκά χρησιμοποιούνται για παροχή ηλεκτρικής ενέργειας εφεδρείας (δηλαδή ως συστήματα αδιάλειπτης παροχής – UPS). Στην περίπτωση αυτή, το σύστημα είναι μεν διασυνδεδεμένο με τη ΔΕΗ, αλλά διαθέτει και μπαταρίες (συν όλα τα απαραίτητα ηλεκτρονικά) για να αναλαμβάνει την κάλυψη των αναγκών σε περίπτωση διακοπής του ρεύματος και για όσο διαρκεί αυτή.

Εικόνα 2-29: Παράδειγμα εγκατάστασης διασυνδεδεμένου συστήματος φωτοβολταϊκών (Πηγή: Σύνδεσμος Εταιριών Φωτοβολταϊκών - Σ.Ε.Φ., 2008).

Εικόνα 2-30: Τα κύρια μέρη διασυνδεδεμένου συστήματος φωτοβολταϊκών (Πηγή: Σύνδεσμος Εταιριών Φωτοβολταϊκών - Σ.Ε.Φ., 2008).

Εικόνα 2-31: Παράδειγμα εγκατάστασης αυτόνομου συστήματος φωτοβολταϊκών (Πηγή: Σύνδεσμος Εταιριών Φωτοβολταϊκών - Σ.Ε.Φ., 2008)..

2.4.2. Αιολική Ενέργεια στον οικιακό τομέα

2.4.2.1. Αιολική Ενέργεια

Ο άνεμος είναι μια ακόμη μορφή της ηλιακής ενέργειας. Η ηλιακή ακτινοβολία απορροφάται και θερμαίνει την επιφάνεια της γης και την ατμόσφαιρα. Η θέρμανση των αέριων μαζών δεν είναι ομοιόμορφη με συνέπεια να υπάρχουν, σε συνδυασμό με άλλα φαινόμενα, διαφορές θερμοκρασίας. Οι άνεμοι προκαλούνται από την ανομοιόμορφη θέρμανση των αέριων μαζών από τον ήλιο, τις εδαφικές ανωμαλίες της επιφάνειας της γης και την περιστροφή της γης. Περίπου το 1-2 % της ηλιακής ενέργειας μετατρέπεται σε αιολική ενέργεια (<http://electrotech.gr/wind.htm>).

Αιολική ενέργεια ονομάζεται η ενέργεια που παράγεται από την εκμετάλλευση του πνέοντος ανέμου. Η ενέργεια αυτή χαρακτηρίζεται «ήπια μορφή ενέργειας» και περιλαμβάνεται στις ανανεώσιμες («καθαρές») πηγές, όπως συνηθίζονται να λέγονται οι πηγές ενέργειας που δεν εκπέμπουν ή δεν προκαλούν ρύπους. Το περιβαλλοντικό όφελος από την χρήση αυτής της μορφής ενέργειας είναι τεράστιο καθώς μια ανεμογεννήτρια ισχύος 1500KW που λειτουργεί επί 20 χρόνια απαλλάσσει την ατμόσφαιρα από 64000 τόνους CO₂ που θα εκλύονταν κατά την καύση λιγνίτη προκειμένου να παραχθεί ισοδύναμη ενέργεια. Με μια ανεμογεννήτρια 1500KW αποφεύγεται η χρήση 8000 τόνων λιγνίτη. Αν αυτήν την ποσότητα τη συσσωρεύαμε

θα δημιουργούσαμε ένα βουνό που η κορυφή του θα είχε περίπου το ύψος της ανεμογεννήτριας.

Εικόνα 2-32: Εγκατεστημένη Αιολική Ενέργεια στην Ευρώπη (MW) στο τέλος του 2010 (Πηγή: European Wind Energy Association statistics, Justin Wilkes, J., 2010).

Η αιολική ενέργεια αποτελεί σήμερα μια ελκυστική λύση στο πρόβλημα της ηλεκτροπαραγωγής. Το «καύσιμο» είναι άφθονο, αποκεντρωμένο και δωρεάν. Δεν εκλύονται αέρια θερμοκηπίου και άλλοι ρύποι, και οι επιπτώσεις στο περιβάλλον είναι μικρές σε σύγκριση με τα εργοστάσια ηλεκτροπαραγωγής από συμβατικά καύσιμα. Επίσης, τα οικονομικά οφέλη μιας περιοχής από την ανάπτυξη της αιολικής βιομηχανίας είναι αξιοσημείωτα.

Το 2007 το Τμήμα Ενέργειας των Η.Π.Α. έκανε την διαπίστωση ότι αν εκμεταλλευτούν στο έπακρο τον άνεμο τριών μόνο πολιτειών, από τις πενήντα, θα εξασφάλιζαν ενεργειακά ολόκληρη την χώρα.

Σήμερα η αιολική ενέργεια αποδεικνύεται μια μορφή ενέργειας ανταγωνιστική και με προοπτικές και για την Ευρώπη. Αρκεί να αναλογιστούμε ότι το θεωρητικό *αιολικό δυναμικό* (§ 2.4.2.2 Αιολικό Δυναμικό) της Ευρώπης (Εικόνα 2-33), θα μπορούσε να καλύψει τις συνολικές ανάγκες της σε ηλεκτρισμό. Μεταξύ των πλέον πρόσφορων περιοχών της Ευρώπης για την εγκατάσταση αιολικών μηχανών, συγκαταλέγεται και η Ελλάδα, δεδομένου ότι είναι μια χώρα με μεγάλη ακτογραμμή και τεράστιο πλήθος νησιών. Οι ισχυροί άνεμοι που πνέουν κυρίως στις νησιωτικές και παράλιες περιοχές προσδίδουν ιδιαίτερη σημασία στην ανάπτυξη της αιολικής ενέργειας στη χώρα.

Μέση Μηνιαία Ένταση Ανέμων (m/s)	ΙΑΝ	ΦΕΒ	ΜΑΡ	ΑΠΡ	ΜΑΙ	ΙΟΥΝ	ΙΟΥΛ	ΑΥΓ	ΣΕΠ	ΟΚΤ	ΝΟΕ	ΔΕΚ	Μέση Τιμή Έτους
Χανιά	6,1	6,0	6,0	5,5	4,9	5,1	4,3	3,8	4,2	4,1	4,4	5,6	5,0
Ρέθυμνο	9,0	9,7	9	7,5	6	5,8	6,8	6,3	6,6	7,1	8,1	9	7,6
Ηράκλειο	9,3	9,9	9,1	7,9	6,3	6,8	8,9	8,9	7,7	7,4	8,1	9,4	8,3
Τυμπάκι	7,7	8	8,2	7,1	6,6	7,7	10,6	10,3	8,6	7	6,1	7	7,9
Ιεράπετρα	12,8	10,5	7,8	4,5	2,8	0,8	0,1	0,2	1,2	4,7	7	12,3	5,4
Σητεία	7,9	8,7	8,3	7,3	6,4	7,6	10,4	10	8	6,8	7	7,8	8,0
													Μέση Τιμή Κρήτης
													7,0

Πίνακας 2-14: Μέσες μηνιαίες τιμές της έντασης του ανέμου (m/sec) στην Κρήτη (Πηγή: Εθνική Μετεωρολογική Υπηρεσία - http://www.hnms.gr/hnms/greek/index_html).

Μέσες ταχύτητες ανέμου του μεγέθους των 5-6 m/sec αποτελούν συχνό φαινόμενο για πολλές περιοχές της Ελλάδας (<http://electrotech.gr/wind.htm>) (Εικόνα 2-34).

Θεματικοί χάρτες εκτίμησης του τεχνικά και οικονομικά εκμεταλλεύσιμου αιολικού δυναμικού ανά περιοχή, παρέχονται από το Κέντρο Ανανεώσιμων Πηγών Ενέργειας (Κ.Α.Π.Ε.) στον ιστότοπο <http://www.cres.gr/kape/datainfo/maps.htm>. Στην Εικόνα 2-35 παρουσιάζεται ο σχετικός για την δυτική Κρήτη. Το εκμεταλλεύσιμο αιολικό δυναμικό εκτιμάται ότι αντιπροσωπεύει το 13,6% του συνόλου των ηλεκτρικών αναγκών της χώρας.

Ενέργειες για την ανάπτυξη της αιολικής ενέργειας έχουν γίνει σε ολόκληρη τη χώρα, ενώ στο γεγονός αυτό έχει συμβάλει και η πολιτική της Ευρωπαϊκής Ένωσης για τις ΑΠΕ, η οποία ενθαρρύνει και επιδοτεί επενδύσεις στις Ανανεώσιμες Πηγές Ενέργειας.

Αλλά και σε εθνική κλίμακα, ο αναπτυξιακός νόμος 3299/04, σε συνδυασμό με τους νόμους για της ανανεώσιμες πηγές ενέργειας 3468/06 και 3851/10 παρέχει ισχυρότητα κίνητρα ακόμα και για επενδύσεις μικρής κλίμακας.

Wind resources ¹ at 50 metres above ground level for five different topographic conditions										
Color	Sheltered terrain ²		Open plain ³		At a sea coast ⁴		Open sea ⁵		Hills and ridges ⁶	
	$m s^{-1}$	Wm^{-2}	$m s^{-1}$	Wm^{-2}	$m s^{-1}$	Wm^{-2}	$m s^{-1}$	Wm^{-2}	$m s^{-1}$	Wm^{-2}
Dark Blue	> 6.0	> 250	> 7.5	> 500	> 8.5	> 700	> 9.0	> 800	> 11.5	> 1800
Red	5.0-6.0	150-250	6.5-7.5	300-500	7.0-8.5	400-700	8.0-9.0	600-800	10.0-11.5	1200-1800
Yellow	4.5-5.0	100-150	5.5-6.5	200-300	6.0-7.0	250-400	7.0-8.0	400-600	8.5-10.0	700-1200
Green	3.5-4.5	50-100	4.5-5.5	100-200	5.0-6.0	150-250	5.5-7.0	200-400	7.0- 8.5	400- 700
Light Blue	< 3.5	< 50	< 4.5	< 100	< 5.0	< 150	< 5.5	< 200	< 7.0	< 400

Εικόνα 2-33: Ευρωπαϊκός Άτλαντας Ανέμων (Πηγή: Riso National Laboratory Δανείας)

Εικόνα 2-34: Χάρτης Αιολικού Δυναμικού της Ελλάδας (Πηγή: Ελληνική Επιστημονική Ένωση Αιολικής Ενέργειας).

2.4.2.2. Αιολικό Δυναμικό

Για να εξασφαλιστεί η αποτελεσματικότερη αξιοποίηση της αιολικής ενέργειας από μία ανεμογεννήτρια, πρέπει αυτή να είναι εκτεθειμένη σε ισχυρούς ανέμους. Αν και ο αέρας μπορεί να φυσήξει συχνότερα από τη δύση, περισσότερη ενέργεια μπορεί να προέλθει από μια διαφορετική κατεύθυνση εάν εκείνοι οι άνεμοι είναι ισχυρότεροι (Καλδέλλης Ι., 2005). Είναι πολύ σημαντικό να ανακαλυφθεί ποιες κατευθύνσεις έχουν τους καλύτερα αξιοποιήσιμους ανέμους.

Το αιολικό δυναμικό περιγράφει την κατανομή της ισχύος των ανέμων στο χρόνο για ένα δεδομένο γεωγραφικό σημείο και ύψος. Για τις ανάγκες υπολογισμού του διαθέσιμου αιολικού δυναμικού μιας περιοχής δεν επαρκεί η γνώση της μέσης ταχύτητας του ανέμου της περιοχής, αλλά μας χρειάζονται αναλυτικές πληροφορίες και για την κατανομή της πιθανότητας εμφάνισης των διαφόρων τιμών ταχύτητας του ανέμου μέσα στο χρόνο, με έμφαση στην καταγραφή των διαστημάτων νηνεμίας καθώς και των διαστημάτων εμφάνισης πολύ ισχυρών ανέμων.

Εικόνα 2-35: Θεματικός χάρτης εκτίμησης του τεχνικά και οικονομικά εκμεταλλεύσιμου αιολικού δυναμικού για την Δυτική Κρήτη (Πηγή: Κέντρο Ανανεώσιμων Πηγών Ενέργειας, <http://www.cres.gr>).

Η γνώση του αιολικού δυναμικού ενός τόπου είναι απαραίτητη για να κριθεί κατά πόσο είναι συμφέρουσα η επένδυση σε ανεμογεννήτριες για την παραγωγή ηλεκτρικού ρεύματος. Για το σκοπό αυτό και πριν να πάρουμε την τελική απόφαση για την εγκατάσταση μιας ανεμογεννήτριας σε μια περιοχή είναι απαραίτητο να συγκεντρώσουμε τα διαθέσιμα ανεμολογικά στοιχεία της περιοχής, να τα επεξεργαστούμε στατιστικά και να δημιουργήσουμε τα αντίστοιχα διαγράμματα πυκνότητας πιθανότητας και διάρκειας των ανέμων. Επιπλέον είναι απαραίτητος ο εντοπισμός της συχνότητας και της διάρκειας των περιόδων χαμηλών ταχυτήτων και

άπνοιας, οπότε μια ανεμογεννήτρια θα βρίσκεται εκτός λειτουργίας. Στις χρονικές αυτές περιόδους πρέπει να αναζητήσουμε άλλες πηγές ενέργειας, γεγονός που επηρεάζει ταυτόχρονα και την επιλογή και καταπόνηση των συσσωρευτών αποθήκευσης ενέργειας (Καλδέλλης Ι., 2005).

Για να μπορέσουμε να καταλήξουμε σε ασφαλή αποτελέσματα απαιτούνται μακροχρόνιες και αναλυτικές μετρήσεις. Όμως το σημαντικό κόστος μετρήσεων αλλά και η αναπόφευκτη καθυστέρηση σε συνδυασμό με την έλλειψη κατά κανόνα μακροχρόνιων μετρήσεων στις συγκεκριμένες «ενδιαφέρουσες» περιοχές, μας υποχρεώνει να καταφύγουμε σε ημιεμπειρικά αναλυτικά μοντέλα, που περιγράφουν το τοπικό αιολικό δυναμικό μιας περιοχής βάσει μικρού αριθμού παραμέτρων. Οι χρησιμοποιούμενες αυτές σχέσεις πέρα από τα προβλήματα ακρίβειας που παρουσιάζουν, εμφανίζουν και επιπλέον προβλήματα αξιοπιστίας σε τοπικό επίπεδο για μια συγκεκριμένη περιοχή.

Οι ευρύτερα χρησιμοποιούμενες αναλυτικές κατανομές πιθανότητας είναι η κατανομή «Weibull» και η κατανομή «Rayleigh». Η κατανομή που προτάθηκε από τον Weibull περιγράφει ικανοποιητικά τα ανεμολογικά χαρακτηριστικά στις περιοχές της εύκρατης ζώνης και για ύψος μέχρι 100 μέτρα από το έδαφος. Η κατανομή αυτή προσδιορίζει την πιθανότητα (p) η ταχύτητα του ανέμου να βρίσκεται σε μια περιοχή της ταχύτητας «V» βάσει δύο μόνο παραμέτρων:

$$p(V) = \frac{k}{\lambda} \left(\frac{V}{\lambda} \right)^{k-1} e^{-\left(\frac{V}{\lambda} \right)^k}$$

Εξίσωση 2.1: Μοντέλο κατανομής πιθανότητας Weibull, (Καλδέλλης Ι., 2005)

Γραφική απεικόνιση της κατανομής έχουμε στην Εικόνα 2-36, ενώ αναλυτική περιγραφή της χρήσης του παραπάνω μοντέλου του Weibull παρατίθεται στο ΠΑΡΑΡΤΗΜΑ ΙΙΙ.

Εικόνα 2-36: Γραφική παράσταση της κατανομής Weibull με σταθερή την παράμετρο κλίμακας λ .

Ένας εναλλακτικός τρόπος να αξιολογηθεί το διαθέσιμο αιολικό δυναμικό μίας περιοχής είναι με χρήση του εμπειρικού μοντέλου υπολογισμού της πυκνότητας ισχύος του αέρα.

Κατηγορία δύναμης αέρα	10 Μέτρα		50 μέτρα	
	Πυκνότητα ισχύος αέρα (watts/m ²)	Ταχύτητα αέρα (m/s)	Πυκνότητα ισχύος αέρα (watts/m ²)	Ταχύτητα αέρα (m/s)
1	< 100	< 4.4	< 200	< 5.6
2	100 - 150	4.4 - 5.1	200 - 300	5.6 - 6.4
3	150 - 200	5.1 - 5.6	300 - 400	6.4 - 7.0
4	200 - 250	5.6 - 6.0	400 - 500	7.0 - 7.5
5	250 - 300	6.0 - 6.4	500 - 600	7.5 - 8.0
6	300 - 400	6.4 - 7.0	600 - 800	8.0 - 8.8
7	> 400	> 7	> 800	> 8.8

Πίνακας 2-15: Αντιστοίχιση πυκνότητας ισχύος του αέρα με την ταχύτητα, βάση σχετικού εμπειρικού μοντέλου (Πηγή: Άτλαντας Αιολικού Δυναμικού Battelle).

Η πυκνότητα ισχύος του αέρα μετριέται σε Watt ανά τετραγωνικά μέτρα προσπίπτουσας επιφάνειας. Ο τρόπος αυτός προσδιορίζει πόση ενέργεια είναι διαθέσιμη στην περιοχή για μετατροπή σε ηλεκτρική ενέργεια από μία ανεμογεννήτρια. Η πυκνότητα ισχύος αέρα είναι ταξινομημένη στις κατηγορίες δύναμης αέρα σε μια κλίμακα 1 έως 7. Αυτή η εκτίμηση είναι βασισμένη στη μέτρηση των ταχυτήτων αέρα σε 10 μέτρα και 50 μέτρα πάνω από το έδαφος (Πίνακας 2-15).

Εικόνα 2-37: Τα κύρια μέρη μιας Ανεμογεννήτριας Οριζόντιου Άξονα.

2.4.2.3. Ανεμογεννήτριες

Η παραγωγή αιολικής ενέργειας επιτυγχάνεται με την μετατροπή της κινητικής ενέργειας του ανέμου σε μηχανική και στη συνέχεια ηλεκτρική. Η μετατροπή αυτή γίνεται με χρήση τουρμπίνων αιολικής ενέργειας, *ανεμογεννητριών*.

Από μια διαφορετική σκοπιά, ανεμογεννήτρια είναι μια περιστροφική διάταξη που αντλεί ενέργεια από τον άνεμο την οποία μετατρέπει σε μηχανική ενέργεια και στην συνέχεια σε ηλεκτρική ενέργεια. Στην βιβλιογραφία συναντώνται διάφοροι όροι για την ανεμογεννήτρια, όπως: αιολική μονάδα ηλεκτροπαραγωγής (WPU), η αιολικός μετατροπέας ενέργειας (WEC), ή αιολική τουρμπίνας (Wind Turbine).

Οι ανεμογεννήτριες διακρίνονται σε δύο μεγάλες κατηγορίες:

1. Ανεμογεννήτριες Οριζόντιου Άξονα – AOA (Horizontal Axis Wind turbine – HAWAT, Εικόνα 2-37, Εικόνα 2-38, Εικόνα 2-39)
2. Ανεμογεννήτριες Κατακόρυφου Άξονα – AKA (Vertical Axis Wind turbine - VAWAT)

Εικόνα 2-38: Ανεμογεννήτρια Οριζόντιου Άξονα (Πηγή:).

Εικόνα 2-39: Τοποθέτηση του κύριου μηχανισμού ανεμογεννήτριας στον πυλώνα

2.4.2.3.1. Ανεμογεννήτριες Οριζόντιου Άξονα – ΑΟΑ

Οι ανεμογεννήτριες οριζόντιου άξονα έχουν το κύριο στροφέα και την ηλεκτρογεννήτρια στην κορυφή ενός πύργου (πυλώνα) έτσι ώστε η πτερωτή να είναι με μέτωπο προς τον άνεμο. Οι μικρές ανεμογεννήτριες προσανατολίζονται απλά με ένα ανεμοδείκτη, ενώ οι μεγάλες ανεμογεννήτριες χρησιμοποιούν αισθητήρα ανέμου σε συνδυασμό με ένα βοηθητικό κινητήρα προσανατολισμού. Οι περισσότερες έχουν ένα κιβώτιο ταχυτήτων, το οποίο μετατρέπει την αργή περιστροφή των πτερυγίων σε ταχύτερη προκειμένου να μπορεί να τεθεί σε λειτουργία ηλεκτρική γεννήτρια.

2.4.2.3.2. Ανεμογεννήτριες Κατακόρυφου Άξονα – ΑΚΑ

Οι μηχανές κατακόρυφου άξονα εμφανίζουν το σημαντικό πλεονέκτημα αυτόματης προσαρμογής στη διεύθυνση του ανέμου, ως εκ τούτου αποτελούν και πιο απλές κατασκευές. Οι πλέον γνωστοί τύποι ανεμογεννητριών κατακόρυφου άξονα είναι οι μηχανές τύπου «Darrieus» (Εικόνα 2-40-1, Εικόνα 2-42-1, Εικόνα 2-41) και οι μηχανές τύπου «Savonius» (Εικόνα 2-40-2, Εικόνα 2-42-1). Να σημειωθεί ότι οι μηχανές τύπου Darrieus αποτελούν έναν από τους πλέον διαδεδομένους τύπους ανεμογεννητριών στη διεθνή αγορά.

Συνοπτικά οι ανεμογεννήτριες κατακόρυφου άξονα περιστρέφονται γύρω από έναν άξονα κάθετο τόσο στη διεύθυνση του ανέμου όσο και στο έδαφος. Οι αιολικές μηχανές του τύπου αυτού έχουν καλή αεροδυναμική απόδοση, ανεξαρτησία ως προς

τη διεύθυνση του ανέμου, χαμηλό κόστος κατασκευής και σχετικά απλά συστήματα ελέγχου.

Εικόνα 2-40: Ανεμογεννήτριες Κατακόρυφου Άξονα. 1. Darrieus και 2. Savonius

Εικόνα 2-41: Ανεμογεννήτρια Κατακόρυφου Άξονα. τύπου Darrieus

Υπάρχει αρκετή ποικιλία δρομέων κατακόρυφου άξονα, όμως ο δρομέας τύπου Darrieus είναι ο περισσότερο εξελιγμένος και ως εκ τούτου και ο περισσότερο διαδεδομένος. Με τη χρήση μηχανών του τύπου αυτοί) δίνεται η δυνατότητα να κατασκευαστούν μηχανές με ονομαστική ισχύ της τάξεως του ενός MW. Ένα άλλο πλεονέκτημα των μηχανών κατακόρυφου άξονα είναι ότι οι μηχανισμοί και η γεννήτρια βρίσκονται κατά κανόνα στο έδαφος, με αποτέλεσμα να απαιτείται ελαφρότερος πυλώνας και να διευκολύνεται η λειτουργία και η συντήρηση του όλου

συστήματος.

Εικόνα 2-42: Ανεμογεννήτριές Κατακόρυφου Άξονα: (1) τύπου Darrieus (2) τύπου Savonius
Το σύστημα μετάδοσης, της κίνησης δεν παρουσιάζει ιδιαίτερες διαφορές σε σύγκριση με το αντίστοιχο σύστημα των μηχανών οριζοντίου άξονα, εκτός βέβαια από το γεγονός ότι τα εξαρτήματα είναι τοποθετημένα κατακόρυφος. Ο δρομέας στηρίζεται σε κατάλληλο έδρανο στη βάση του, το οποίο ακόμα και σε σταθερή ταχύτητα ανέμου καταπονείται από εναλλασσόμενα φορτία. Επίσης, η μηχανή διατηρείται σε κατακόρυφη θέση με τη βοήθεια ενταντήρων, οι οποίοι συνδέουν την κορυφή του άξονα της μηχανής με το έδαφος.

Τέλος, οι ανεμογεννήτριες τύπου Darrieus έχουν ιδιαίτερα υψηλές ταχύτητες εκκίνησης και για μεγάλα συστήματα χρησιμοποιείται βοηθητικός κινητήρας για την εκκίνηση.

Επιπλέον οι μηχανές του τύπου αυτού παρέχουν τελικά χαμηλότερο μέσο ετήσιο συντελεστή ισχύος. Συνοπτικά είναι αποδεκτό ότι οι ανεμογεννήτριες κατακόρυφου άξονα τύπου Darrieus θεωρούνται συγκρίσιμες σε οικονομικοτεχνική ελκυστικότητα με τις πλέον σύγχρονες ανεμογεννήτριες οριζοντίου άξονα.

Αντίστοιχα οι ανεμογεννήτριες τύπου Savonius παρουσιάζουν χαμηλό συντελεστή ισχύος, μικρή ακραία περιφερειακή ταχύτητα, περιορισμένο μέγεθος αλλά και εξαιρετική απλότητα και οικονομικότητα κατασκευής.

2.4.2.3.3. Κατηγοριοποίηση ανεμογεννητριών με βάση την ισχύ – Καμπύλες Απόδοσης

Οι ανεμογεννήτριες διακρίνονται σε μικρές μεσαίες ή μεγάλες ανάλογα με την ισχύ που αποδίδουν (Εικόνα 2-43). Μια πολύ μεγάλη ανεμογεννήτρια μπορεί να έχει ισχύ έως και 4000 KW. Τα πτερύγια μιας τέτοιας ανεμογεννήτριας έχουν μήκος περίπου 40 μέτρα και έτσι η επιφάνεια που καλύπτεται από την περιστροφή είναι περίπου όσο ένα ποδοσφαιρικό γήπεδο. Ο πύργος μιας μεγάλης εγκατάστασης έχει ύψος άνω των 90 μέτρων πράγμα που σημαίνει ότι μαζί με τα πτερύγια η εγκατάσταση ξεπερνά τα 130 μέτρα.

Κατηγορία	Ισχύς (KW)	Διάμετρος (m)	Περίοδος(sec)
Μικρές	10	6,4	0,3
	25	10	0,4
Μεσαίες	50	14	0,6
	100	20	0,9
	150	25	1,1
Μεγάλες	250	32	1,4
	500	49	2,1
	1000	64	3,1
Πολύ μεγάλες	2000	90	3,9
	3000	110	4,8
	4000	130	5,7

Εικόνα 2-43: Ενδεικτική κατηγοριοποίηση ανεμογεννητριών με βάση την ισχύ που αποδίδουν. Οι ανεμογεννήτριες στο πράσινο φόντο προτείνονται και για οικιακή χρήση.

Οι εταιρίες κατασκευής ανεμογεννητριών, αναφερόμενες στην ισχύ (όπως και στην Εικόνα 2-43) εννοούν την *ονομαστική ισχύ*, η οποία είναι η βέλτιστη απόδοση και επιτυγχάνεται σε αρκετά υψηλές τιμές ταχύτητας του ανέμου (12-13 m/sec).

Προφανώς η μέση πραγματική απόδοση είναι συνήθως αρκετά χαμηλότερη από την ονομαστική ισχύ, καθώς οι μέσες ετήσιες τιμές της ταχύτητας του ανέμου είναι σχετικά χαμηλές (3,5-6,5 m/sec για τις περισσότερες περιοχές της Ελλάδας). Για να υπολογίσουμε την παραγόμενη ισχύ μιας ανεμογεννήτριας είναι απαραίτητο να γνωρίζουμε τις ταχύτητες των ανέμων που επικρατούν στην περιοχή που θα την εγκαταστήσουμε. Πολύ χρήσιμο εργαλείο για τον υπολογισμό της πραγματικής παραγόμενης ισχύος είναι οι *καμπύλες απόδοσης* (Εικόνα 2-44), του κατασκευαστή της ανεμογεννήτριας. Οι καμπύλες απόδοσης δίνουν την ισχύ συναρτήσει της ταχύτητας του ανέμου.

Έστω, για παράδειγμα μια μικρή ανεμογεννήτρια 400W. Αν οι καμπύλες απόδοσης είναι αυτές της Εικόνα 2-44 παρατηρούμε ότι η ονομαστική ισχύς των 400W επιτυγχάνεται σε ταχύτητα ανέμου γύρω στα 12,5 m/s. Αυτή η ταχύτητα το πιθανότερο είναι ότι θα ισχύει για λίγες ώρες το χρόνο.

Εικόνα 2-44: Παράδειγμα Καμπυλών Απόδοσης ανεμογεννήτριας.

Για τις μέσες τιμές της ταχύτητας του ανέμου στην Ελλάδα (3,5-6,5 m/sec) διαπιστώνουμε από την πρώτη καμπύλη, η ανεμογεννήτρια παράγει μόλις 50W ισχύ.

Με τη βοήθεια της δεύτερης καμπύλης εκτιμούμε προσεγγιστικά την μηνιαία παραγωγή της ανεμογεννήτριας σε KWh. Έτσι, με μέση ετήσια ταχύτητα ανέμου 4,5 m/s μπορούμε να αναμένουμε από την ανεμογεννήτρια γύρω στις 18 έως 25 KWh το

HOME NEWS POLICY KNOW HOW DID YOU KNOW? INDUSTRY ABOUT US SHOP

 DANISH WIND INDUSTRY ASSOCIATION www.windpower.org SEARCH

PRINT SEND AS E-MAIL

- Home
- Guided tour
 - Wind
 - Turbine siting
 - Energy output
 - The Weibull distribution
 - Distribution plotting
 - The average bottle fallacy
 - Mean power of the wind
 - Betz' law
 - Power density
 - Power curves
 - The power coefficient
 - Calculator guide
 - The power calculator
 - Annual energy output
- How does it work?
- Generators
- Turbine design
- Manufacturing
- R & D
- Electrical grid
- Environment
- Economics
- History of wind energy
- Wind energy manual

Wind Turbine Power Calculator

Do not operate the form until this page and its programme have loaded completely.

CALCULATOR

Site Data Heraklion (GR) ?

Air Density Data

17 °C temp at 50 m altitude (= 100.72892 kPa pressure) 1.2100437 kg/m³ ?

density

Wind Distribution Data for Site

1.2200000 Weibull shape parameter

5.7914200 m/s mean = 6.2 Weibull scale parameter ?

50 m height, Roughness length 0.055 m = class 1.5 ?

Wind Turbine Data Nordex N27/150 150 kW

3 m/s cut in wind speed, 25 m/s cut out wind speed ?

27 m rotor diameter, 30 m hub height Std Heights ?

Note: Hub height differs from wind measurement height

Calculate
Reset Data
Power Density
Power Curve
Power Coefficient
?

Site Power Input Results	Turbine Power output Results
Power input* 362 W/m ² rotor area	Power output* 72 W/m ² rotor area
Max. power input at* 12.7 m/s	Energy output* 631 kWh/m ² /year
Mean hub ht wind speed* 5.4 m/s	Energy output* 361369 kWh/year
	Capacity factor* 27 per cent

?

Wind Turbine Power Curve

m/s.....kW	m/s.....kW	m/s.....kW	
1	0	21	145
2	0	22	140
3	0	23	135
4	8	24	130
5	19	25	130
6	31	26	0
11	160		
12	170		
13	176		
14	180		
15	175		
16	172		

?

μήνα, ανάλογα με το πόσο καλή είναι η τοποθεσία της εγκατάστασης (εμπόδια, ύψος, έδαφος, υψόμετρο, πυκνότητα αέρα, θερμοκρασία κλπ).

Εικόνα 2-45: Η διεπαφή διαδικτυακής εφαρμογής για τον υπολογισμό της παραγόμενης ισχύος σε συγκεκριμένη τοποθεσία από συγκεκριμένα ανεμογεννήτρια (Πηγή: Δανικός Σύνδεσμος Αιολικών Βιομηχανιών - www.windpower.org).

2.4.2.3.4. *Λογισμικό υπολογισμού της παραγόμενης ισχύος των ανεμογεννητριών*

Εικόνα 2-46: Διάγραμμα Πυκνότητας Ισχύος από διαδικτυακή εφαρμογή (Πηγή: Δανικός Σύνδεσμος Αιολικών Βιομηχανιών - www.windpower.org).

Εικόνα 2-47: Διάγραμμα καμπύλης Ισχύος από διαδικτυακή εφαρμογή (Πηγή: Δανικός Σύνδεσμος Αιολικών Βιομηχανιών - www.windpower.org).

Σ' αυτό το σημείο αξίζει να σημειωθεί ότι κυκλοφορούν σειρά από προγράμματα για ηλεκτρονικό υπολογιστή, αλλά και διαδικτυακές εφαρμογές, οι οποίες υπολογίζουν την παραγόμενη ισχύ πολύ απλά και άμεσα χωρίς να έχουμε σημαντικές απώλειες ακρίβειας.

Ενδεικτικά παρατίθεται το παράδειγμα της διαδικτυακής εφαρμογής του Δανικού Συνδέσμου Αιολικών Βιομηχανιών (Εικόνα 2-45).

Η ακριβής διεύθυνση ιστού για την συγκεκριμένη εφαρμογή είναι:

<http://guidedtour.windpower.org/en/tour/wres/pow/index.htm>

και ο χρήστης αρκεί να επιλέξει τοποθεσία, ύψος, θερμοκρασία και φυσικά την ανεμογεννήτρια που θέλει να δοκιμάσει (δεδομένα με κόκκινη επισήμανση) και με το πάτημα ενός πλήκτρου παίρνει όλα τα αποτελέσματα στο πράσινο φόντο της Εικόνα 2-45.

Εικόνα 2-48: Διάγραμμα Συντελεστή Ισχύος από διαδικτυακή εφαρμογή (Πηγή: Δανικός Σύνδεσμος Αιολικών Βιομηχανιών - www.windpower.org).

Έτσι, στο παράδειγμα μας επιλέγοντας να δοκιμάσουμε μια Nordex N27, ονομαστικής ισχύος 150 KW στο Ηράκλειο σε ύψος 50 μέτρα και 17°C διαπιστώνουμε, ανάμεσα σε όλα τα αποτελέσματα, ότι η αναμενόμενη παραγωγή ενέργειας θα είναι 631 kWh/m²/έτος. Επίσης η εφαρμογή μας παρέχει επιπλέον πληροφορίες με το πάτημα των αντίστοιχων πλήκτρων. Έτσι, επιλέγοντας το «Power Density» παρουσιάζεται σε ξεχωριστό παράθυρο η πυκνότητα ισχύος (Εικόνα 2-46). Επιλέγοντας «Power Curve» έχουμε την καμπύλη ισχύος για τη επιλεγμένη ανεμογεννήτρια (Εικόνα 2-47). Τέλος επιλέγοντας «Power Coefficient» παίρνουμε την καμπύλη για τον συντελεστή ισχύος (Εικόνα 2-48).

Μια άλλη εφαρμογή για ηλεκτρονικό υπολογιστή είναι το πρόγραμμα WAsP (Wind Atlas Analysis and Application Program), η οποία διανέμεται με δωρεάν άδεια χρήσης (Εικόνα 2-49). Στην παρουσιάζεται ένα στιγμιότυπο της εφαρμογής σε μια ανάλυση μιας ανεμογεννήτριας Fiktional 700 KW.

Εικόνα 2-49: Wind Atlas Analysis and Application Program (Πηγή: <http://www.wasp.dk>).

2.4.2.4. Οικιακές Εφαρμογές

Η χρήση ανεμογεννητριών μικρού μεγέθους αποτελούν μια προσιτή επιλογή σε περιπτώσεις κατοικιών, ξενοδοχειακών μονάδων ή επιχειρήσεων. Η εγκατάσταση τους μπορεί να γίνει ακόμα και στην οροφή ενός κτιρίου. Όπως και στην περίπτωση της εγκατάστασης φωτοβολταϊκών, έτσι και με τις ανεμογεννήτριες μπορεί να γίνει σχεδίαση και εγκατάσταση αυτόνομου συστήματος ή διασυνδεδεμένου με το δίκτυο της Δ.Ε.Η., τροφοδοτώντας το με την περίσσεια πράσινης ενέργειας (Μαργώση Μ., Ευλούρη Α., Καραπιδάκης Μ., 2009). Η τιμή πώλησης έχει οριστεί 0,25€/KWh, σύμφωνα με τον Νόμο 3851/2010.

Οι μικρές ανεμογεννήτριες αποτελούν κατάλληλη και βιώσιμη λύση για περιοχές χωρίς πρόσβαση σε ηλεκτρικό δίκτυο. Επίσης μια μικρή ανεμογεννήτρια που αντικαθιστά μια ηλεκτρογεννήτρια σε ένα εξοχικό ή μια αγροικία, μας βοηθά να αποφύγουμε την έκλυση περίπου 2 κιλών CO₂ για κάθε KWh που χρησιμοποιούμε (Κατωπόδη Ε., 2007).

Ειδικά για οικιακές εφαρμογές ενδείκνυται ο συνδυασμός μικρών ανεμογεννητριών με φωτοβολταϊκά πάνελ, συνθέτοντας έτσι, υβριδικό οικιακό σύστημα, το οποίο

μπορεί να είναι συνδεδεμένο στο δίκτυο ή αυτόνομο. Στα αυτόνομα συστήματα, η ενέργεια που παράγεται από τα φωτοβολταϊκά και την ανεμογεννήτρια, αποθηκεύεται σε συσσωρευτές (μπαταρίες) βιομηχανικού τύπου με μεγάλη διάρκεια ζωής (μέχρι και 20 έτη). Με χρήση μετατροπέα (inverter), η ενέργεια των συσσωρευτών μετατρέπεται σε οικιακό ηλεκτρικό ρεύμα.

Παρακάτω παρουσιάζεται ένα παράδειγμα αυτόνομου υβριδικού συστήματος για την κάλυψη των αναγκών μιας κατοικίας (Βουρδουμπάς Ι., 2008 - Ελαφρός Ι., 2009 - Μανδράκου Α., Δεληγιάννης Κ., 2008).

Για τον υπολογισμό της μέσης κατανάλωσης της οικίας και την διαστασιολόγηση του υβριδικού συστήματος και του απαραίτητου εξοπλισμού, γίνονται οι παραδοχές κατανάλωσης του Πίνακα 2-16 για τις διάφορες ηλεκτρικές συσκευές:

Συσκευή	Ισχύς (Watt)	Τεμάχια	Ώρες λειτουργίας	Ημέρες χρήσης ανά εβδομάδα
Ψυγείο	750	1	6	7
Φωτισμός	11	4	7	7
Πλυντήριο ρούχων	2.500	1	1	2
Τηλεόραση (21")	100	1	5	7
Στερεοφωνικό	20	1	4	4
Ηλεκτρικό σίδερο	1.400	1	2	2

Πίνακας 2-16: Παραδοχές κατανάλωσης οικίας, προκειμένου να διαστασιολογηθεί υβριδικό σύστημα κάλυψης των ενεργειακών αναγκών του.

- Συνολική Ισχύ φορτίου αιχμής: 4781 kWp
- Μέγιστη ζητούμενη ενέργεια ανά ημέρα: 10,6 kWh
- Μέση ζήτηση ενέργειας ανά ημέρα: 6,8 kWh

Παραδοχές κατανάλωσης και δυναμικό ανανεώσιμων πηγών ενέργειας (ηλιακό και αιολικό δυναμικό) για τον υπολογισμό του απαιτούμενο εξοπλισμού:

- Ημέρες επισκεψιμότητας στο χώρο: 7 ημέρες
- Ημέρες αυτοδυναμίας συστήματος: 2 ημέρες
- Ένταση αιολικού δυναμικού: 5 m/s
- Ένταση ηλιακής ενέργειας : 1.300 kWh / kWp

Μόνο με φωτοβολταϊκό σύστημα, η ελάχιστη ονομαστική ισχύ που θα μπορούσε να καλύψει τις παραπάνω ανάγκες σε ηλεκτρική ενέργεια είναι 3,5 KWp, ενώ για πλήρη

κάλυψη ανά πάσα στιγμή του φορτίου αιχμής θα χρειαζόταν σύστημα ονομαστικής ισχύος 5 KWp. Το κόστος για ένα τέτοιο αυτόνομο σύστημα ανέρχεται περίπου σε 25.000 € - 40.000 € ανάλογα με τις προδιαγραφές του εξοπλισμού που θα επιλεγεί. Εφόσον το αιολικό δυναμικό (άνεμος) της περιοχής, που βρίσκετε η εγκατάσταση, είναι της τάξεως των 5 m/s είναι δυνατό με μία ανεμογεννήτρια ονομαστικής ισχύος 1 KWp και φωτοβολταϊκό σύστημα ισχύος 1,5 KWp, να καλυφθεί το φορτίο της κατανάλωσης. Το κόστος ενός τέτοιου συστήματος ανέρχεται περίπου σε 15.000 € - 25.000 € και πάλι ανάλογα με τις προδιαγραφές του εξοπλισμού που θα επιλεγεί.

2.4.3. Γεωθερμία στον οικιακό τομέα

Γεωθερμία ή Γεωθερμική ενέργεια ονομάζουμε τη φυσική θερμική ενέργεια των επιφανειακών ή βαθύτερων στρωμάτων των γεωλογικών σχηματισμών και πετρωμάτων καθώς και του υπόγειου ή επιφανειακού υδροφόρου ορίζοντα της γης (Dickson M., Fanelli M., 2006).

Η ροή της θερμότητας από τα ενδότερα στρώματα της γης προς την επιφάνεια πραγματοποιείται με δύο τρόπους:

- με αγωγή από το εσωτερικό προς την επιφάνεια με ρυθμό 0,04 - 0,06 W/m²
- με ρεύματα μεταφοράς, που περιορίζονται όμως στις ζώνες κοντά στα όρια των λιθοσφαιρικών πλακών, λόγω ηφαιστειακών και υδροθερμικών φαινομένων

Όταν η θερμοκρασία του υπεδάφους, του υπόγειου ή επιφανειακού υδροφόρου ορίζοντα αλλά και των γεωλογικών σχηματισμών είναι υψηλότερη από 25° C, τότε η ενέργεια χαρακτηρίζεται χαμηλής, μέσης ή υψηλής ενθαλπίας *γεωθερμικό δυναμικό*. Οι περιοχές αυτές χαρακτηρίζονται ως *γεωθερμικά πεδία* (Εικόνα 2-50: Χάρτης Γεωθερμικών Πεδίων στην Ελλάδα), βρίσκονται σε συγκεκριμένα γεωγραφικά μήκη και πλάτη επί της Ελληνικής επικράτειας, τα οποία προσδιορίζονται και καθορίζονται νομοθετικά, από την αντίστοιχη αρμόδια αρχή ή υπουργείο και προορίζονται για ειδικές χρήσεις και κυρίως παραγωγή ηλεκτρικής ενέργειας (Πολύζου Ο., 2007).

Εικόνα 2-50: Χάρτης Γεωθερμικών Πεδίων στην Ελλάδα (Πηγή: Ινστιτούτο Γεωλογικών και Μεταλλευτικών Ερευνών – Ι.Γ.ΜΕ., 2007).

Γεωθερμικά πεδία σε προσιτά βάθη και κατάλληλα για ηλεκτροπαραγωγή συναντάμε στα νησιά του ηφαιστειακού τόξου του Αιγαίου (Μήλος-Κίμωλος, Σαντορίνη, Νίσυρος), αλλά και στη Λέσβο, τη Χίο, τη Σαμοθράκη, την Αλεξανδρούπολη και αλλού. Τα νησιά Μήλος-Κίμωλος, Σαντορίνη και Νίσυρος αντιστοιχούν σε περιοχές γεωλογικά πρόσφατης ηφαιστειακής δράσης και περιλαμβάνουν γεωθερμικά πεδία υψηλής ενθαλπίας με θερμοκρασίες 120-350 °C με συνολικό γεωθερμικό δυναμικό τουλάχιστον 300 MW(e), το οποίο όμως μέχρι σήμερα παραμένει παντελώς ανεκμετάλλευτο. Στις υπόλοιπες περιοχές απαντώνται γεωθερμικά πεδία χαμηλής-μέσης ενθαλπίας με θερμοκρασίες 90-120 °C και δυναμικό ηλεκτροπαραγωγής της τάξεως των 20-30 MW(e).

Μεγάλη σημασία για τον άνθρωπο έχει η αξιοποίηση της γεωθερμικής ενέργειας για την κάλυψη αναγκών του, καθώς είναι μια πρακτικά ανεξάντλητη πηγή ενέργειας. Η γεωθερμική ενέργεια, ανάλογα με το θερμοκρασιακό της επίπεδο, διακρίνεται σε τρεις κατηγορίες και μπορεί να έχει διάφορες χρήσεις (Καρύτσας Κ., 2009):

1. Η *Υψηλής Ενθαλπίας* ($>150^{\circ}\text{C}$) χρησιμοποιείται συνήθως για παραγωγή ηλεκτρικής ενέργειας. Η ισχύς τέτοιων εγκαταστάσεων το 1979 ήταν 1.916 MW με παραγόμενη ενέργεια 12×10^6 kWh/yr.
2. Η *Μέσης Ενθαλπίας* (80 έως 150°C) που χρησιμοποιείται για θέρμανση ή και ξήρανση ξυλείας και αγροτικών προϊόντων καθώς και μερικές φορές και για την παραγωγή ηλεκτρισμού (π.χ. με κλειστό κύκλωμα φρέον που έχει χαμηλό σημείο ζέσεως).
3. Η *Χαμηλής Ενθαλπίας* (25 έως 80°C) που χρησιμοποιείται για θέρμανση κτιρίων, για θέρμανση θερμοκηπίων, για ιχθυοκαλλιέργειες, για παραγωγή γλυκού νερού.

Η τρίτη κατηγορία γεωθερμίας, χαμηλής ενθαλπίας, μπορεί να έχει σειρά εφαρμογές στον οικιακό τομέα. Με χρήση κατάλληλων γεωθερμικών συστημάτων μπορούν να καλυφθούν ενεργειακές απαιτήσεις για θέρμανση, ψύξη, ζεστό νερό χρήσης, θέρμανση πισίνας, για κάθε είδους κτίριο.

Το έδαφος διατηρεί μια σχεδόν σταθερή και υψηλή θερμοκρασία καθ' όλη την διάρκεια του έτους, ανεπηρέαστη από τις κλιματολογικές συνθήκες. Η αρχή λειτουργίας των γεωθερμικών συστημάτων στηρίζεται στην ανταλλαγή θερμικών και ψυκτικών φορτίων μεταξύ του εδάφους και του κλιματιζόμενου χώρου. Τα γεωθερμικά συστήματα εγκαθίσταται στον εξωτερικό χώρο του κτιρίου και διακρίνονται σε:

1. *Ανοικτά Συστήματα* με χρήση υδρογεωτρήσεων.
2. *Κλειστά Συστήματα* με χρήση γεωσυλλεκτών, οι οποίοι μπορούν να εγκατασταθούν οριζόντια ή κάθετα.

Εικόνα 2-51: Μοντέλο Ανοικτού Γεωθερμικού Συστήματος.

Τα ανοικτά γεωθερμικά συστήματα (Εικόνα 2-51) εκμεταλλεύονται τον υπόγειο ή επιφανειακό υδροφόρο ορίζοντα μέσω δύο τουλάχιστον υδρογεωτρήσεων. Σε κάποιες περιπτώσεις μικρών ενεργειακών απαιτήσεων και πλούσιας υδροφορίας, μπορεί να πραγματοποιηθεί η ανόρυξη μίας μόνο τηλεσκοπικής υδρογεώτρησης με άντληση και εμπλουτισμό να πραγματοποιείται εντός της ίδιας. Για τη λειτουργία των συστημάτων αυτών είναι απαραίτητη η παρουσία πλούσιας και συνεχούς υδροφορίας. Η επιλογή ενός τέτοιου συστήματος θεωρείται συμφέρουσα σε χώρους άνω των 100 m², όταν η υδροφορία είναι συνεχής και πλούσια και δεν απαιτείται ιδιαίτερα μεγάλο βάθος ανόρυξης. Τα ανοικτά γεωθερμικά συστήματα καταλαμβάνουν μικρό περιβάλλοντα χώρο και θεωρούνται η πιο εύκολη κατασκευαστική λύση αλλά κατέχουν την πιο δαπανηρή λειτουργία από τους υπόλοιπους τύπους συστημάτων, λόγω του κόστους συντήρησης και της υψηλής κατανάλωσης ηλεκτρικής ενέργειας των υποβρύχιων αντλιών. Δεδομένης της ύπαρξης πλούσιας υδροφορίας, τα ανοικτά γεωθερμικά συστήματα παρουσιάζουν τη δυνατότητα παραγωγής μεγάλων ενεργειακών φορτίων με σχετικά μικρό κόστος, με χρηματική εξοικονόμηση σε σχέση με ένα συμβατικό τρόπο θέρμανσης που αγγίζει το 55%. Τα ανοικτά γεωθερμικά συστήματα εφαρμόζονται και σε περιπτώσεις υφάλμυρου νερού με χρήση κατάλληλου εξοπλισμού.

Οποιοσδήποτε τύπος κυκλώματος και αν εφαρμοστεί στο εξωτερικό τμήμα του κτιρίου, είναι ανεξάρτητος από την μέθοδο θέρμανσης και ψύξης που θα εφαρμοστεί στο εσωτερικό τμήμα του κτιρίου. Κατά συνέπεια η επιλογή ανοικτού ή κλειστού γεωθερμικού κυκλώματος εξαρτάται από τη διαθεσιμότητα του περιβάλλοντα χώρου, την πληρότητα αλλά και τη συνέχεια της υδροφορίας, καθώς και από κοστολογικά κριτήρια. Όλες οι ενεργειακές μετατροπές πραγματοποιούνται από τη *γεωθερμική αντλία θερμότητας* η οποία λειτουργεί με τη χρήση ηλεκτρικής ενέργειας. Κατά τη χειμερινή περίοδο το έδαφος αποδίδει στην εγκατάσταση ένα υψηλό -για την εποχή- θερμικό φορτίο, ενώ τη θερινή περίοδο ο κλιματιζόμενος χώρος αποδίδει το ενεργειακό φορτίο στο έδαφος με σκοπό την ψύξη της εγκατάστασης.

2.4.3.2. Οριζόντια Κλειστά Γεωθερμικά Συστήματα

Τα κλειστά οριζόντια γεωθερμικά συστήματα αξιοποιούν τη θερμοκρασία των γεωλογικών σχηματισμών (εδάφους) ή του επιφανειακού υδροφόρου ορίζοντα (πχ λίμνη), διαμέσου ενός υδάτινου διαλύματος που ανακυκλοφορεί σε ένα ενταφιασμένο δίκτυο σωληνώσεων (γεωσυλλέκτης οριζόντιας διάταξης).

Εικόνα 2-52: Μοντέλο Οριζόντιου Κλειστού Γεωθερμικού Συστήματος.

Ο γεωσυλλέκτης τοποθετείται στον περιβάλλοντα χώρο του κτιρίου, όμως δύναται να τοποθετηθεί και κάτω από το μπετό καθαριότητας στα θεμέλια του κτιρίου για την εξοικονόμηση χώρου. Η εκσκαφή πραγματοποιείται σε βάθος περίπου ενός μέτρου από την επιφάνεια του εδάφους και ενδέχεται να πραγματοποιηθεί επίστρωση και σε πολλαπλά στρώματα. Βασικός στόχος είναι η μείωση του περιβάλλοντα χώρου που

απαιτείται. Για αυτό το λόγο μπορεί να γίνει τοποθέτηση του γεωσυλλέκτη σε ελικοειδή μορφή (slinky coils).

Εικόνα 2-53: Ελικοειδής επίστρωση γεωσυλλέκτη Οριζόντιου Κλειστού Γεωθερμικού Συστήματος.

Τα οριζόντια γεωθερμικά συστήματα θεωρούνται η οικονομικότερη κατασκευαστική λύση από οποιοδήποτε άλλο γεωθερμικό σύστημα. Οι διαστάσεις των βρόχων είναι 18 m x 1m ή εναλλακτικά 1.90m x 9m.

2.4.3.3. Κατακόρυφα Κλειστά Γεωθερμικά Συστήματα

Τα κατακόρυφα κλειστά γεωθερμικά συστήματα αξιοποιούν τη θερμοκρασία των γεωλογικών σχηματισμών μέσω υδάτινου διαλύματος που ανακυκλοφορεί μέσα σε γεωσυλλέκτη, τοποθετημένο σε κάθετη διάταξη.

Εικόνα 2-54: Μοντέλο Κλειστού Κατακόρυφα Γεωθερμικού Συστήματος.

Τα κατακόρυφα γεωθερμικά συστήματα διακρίνονται σε δύο, τύπους με βάση τον τρόπο τοποθέτησης του γεωσυλλέκτη:

1. Τα *Κωνικά Κλειστά Γεωθερμικά Συστήματα*
2. Τα *Απλά Κάθετα Κλειστά Γεωθερμικά Συστήματα*

2.4.3.4. *Κωνικά Κλειστά Γεωθερμικά Συστήματα*

Στα συστήματα αυτού του τύπου ο γεωσυλλέκτης έχει την μορφή κώνου (Εικόνα 2-55). Για την ταφή του γεωσυλλέκτη πραγματοποιούνται τοπικές εκσκαφές. Το κωνικό σχήμα υπερτερεί του κυλινδρικού γιατί αποτρέπει τη θερμική συμφόρηση του εδάφους κατά τον κάθετο άξονα και βοηθά στην απαγωγή και απορρόφηση του ενεργειακού φορτίου.

Εικόνα 2-55: Μοντέλο Κωνικού Κλειστού Γεωθερμικού Συστήματος.

Το πλήθος των κώνων εξαρτάται από τα θερμικά και ψυκτικά φορτία που απαιτούνται στο χώρο και το ελάχιστο βάθος τοποθέτησης κάθε κώνου ανέρχεται στα 3.5 m από την επιφάνεια. Θεωρείται η βέλτιστη κατασκευαστική λύση στις περιπτώσεις όπου δε μπορεί να εφαρμοστεί οριζόντιο σύστημα επειδή δεν υπάρχει διαθεσιμότητα χώρου, και το κάθετο σύστημα αποτελεί ακριβή κατασκευαστική λύση. Οι κωνικοί γεωσυλλέκτες έχουν 2,5 m ύψος, διάμετρο βάσης 1-1,5 m και διάμετρο κορυφής 2-2,5 m.

2.4.3.5. *Απλά Κάθετα Κλειστά Γεωθερμικά Συστήματα*

Στις περιπτώσεις όπου τα ανοικτά, κωνικά και οριζόντια συστήματα δεν είναι εφικτά, τότε το απλό κάθετο κλειστό γεωθερμικό σύστημα είναι η μόνη λύση. Αποτελεί το ακριβότερο σύστημα στην κατασκευή του, λόγω του υψηλού κόστους ανόρυξης των οπών για την ταφή του γεωσυλλέκτη. Απαιτεί ελάχιστο περιβάλλοντα χώρο και έχει σταθερούς συντελεστές απόδοσης, λόγω βάθους και ελαχιστοποίησης της διακύμανσης της θερμοκρασίας του εδάφους. Επίσης τα κάθετα γεωθερμικά συστήματα απαιτούν μικρότερους κυκλοφορητές ανακυκλοφορίας και λιγότερα μέτρα σωλήνα από ότι τα οριζόντια.

Για την υλοποίηση αυτού του τύπου γεωθερμικού συστήματος εγκαθίστανται ζευγάρια σωληνώσεων (γεωσυλλεκτών) τα οποία βυθίζονται σε γεώτρηση 60-100 μέτρων για να δεσμεύσουν την ενέργεια που απαιτείται για τη λειτουργία της

θέρμανσης και του δροσισμού. Γενικά η εγκατάσταση διπλών γεωσυλλεκτών για θέρμανση και ψύξη λόγω της δυσμενούς συμπεριφοράς των τετραπλών γεωσυλλεκτών κατά την περίοδο της ψύξης. Ουσιαστικό ρόλο στην ομαλή λειτουργία του συστήματος παίζει ο σωστός ενταφιασμός του γεωσυλλέκτη, καθώς και η χρήση ρευστοκονιαμάτων θερμικά ενισχυμένων με αποτέλεσμα την καλύτερη μεταφορά θερμότητας από και προς το έδαφος.

2.4.3.6. Γεωθερμικές Μονάδες Κλιματισμού

Η θέρμανση και ψύξη του χώρου του χώρου δύναται να πραγματοποιηθεί με *μονάδες εξαναγκασμένης ανακυκλοφορίας αέρα, ενδοδαπέδια σωλήνωση, καλοριφέρ χαμηλών θερμοκρασιών, κανάλια αέρα* ή συνδυασμό όλων των παραπάνω.

2.4.3.6.1. Μονάδες Εξαναγκασμένης Ανακυκλοφορίας Αέρα (Fan Coil Units)

Οι μονάδες εξαναγκασμένης ανακυκλοφορίας αέρα (Fan Coil Units - FCU), αποτελούν τον πληρέστερο τρόπο κλιματισμού εφόσον μπορούν να προσφέρουν θέρμανση και ψύξη σε ένα χώρο. Διατίθενται σε διάφορους τύπους: δαπέδου, οροφής, κρυφού ή εμφανούς τύπου. Σε ένα κεντρικό σύστημα με FCU παρέχεται η δυνατότητα ελέγχου της θερμοκρασίας, της ταχύτητας προσαγωγής του αέρα και της ρύθμισης λειτουργίας ανά χώρο. Η λειτουργία τους είναι απλή και με σωστή διαστασιολόγηση του συστήματος γίνεται τελείως αθόρυβη. Η στάθμη θορύβου εξαρτάται από τον τύπο της κατασκευής, καθώς και την ταχύτητα διαστασιολόγησης. Οι μονάδες κρυφού τύπου εκμηδενίζουν τη στάθμη θορύβου και τοποθετούνται με στόμια ή κανάλια αέρα. Η ηλεκτρική κατανάλωση των FCU δεν ξεπερνάει την κατανάλωση μιας λάμπας 40 Watt. Συνιστάται ο καθαρισμός των φίλτρων τους μια φορά ετησίως (<http://www.aidengineering.gr/gr/Residence.aspx>).

2.4.3.6.2. Ενδοδαπέδια

Ένα γεωθερμικό σύστημα που κάνει χρήση ενδοδαπέδιας θέρμανσης παρουσιάζει υψηλό συντελεστή απόδοσης και χαμηλό λειτουργικό κόστος, γεγονός που οφείλεται στις χαμηλές θερμοκρασίες ανακυκλοφορίας του νερού στην ενδοδαπέδια σωλήνωση. Η ενδοδαπέδια σωλήνωση πραγματοποιεί θέρμανση του χώρου με θέρμανση των δομικών στοιχείων του. Το μειονέκτημα της διαδικασίας αυτής είναι ότι παρουσιάζεται αδράνεια σε γρήγορες κλιματικές αλλαγές και κατά συνέπεια προτιμάται σε ορεινά κλίματα ή σε περιπτώσεις όπου η θέρμανση απαιτείται συνεχώς. Ψύξη του χώρου δε δύναται να πραγματοποιηθεί με την ενδοδαπέδια σωλήνωση, παρά μόνο μερικός δροσισμός με την επιφύλαξη υγραποίησης του

δαπέδου. Για τη σωστή λειτουργία του δροσισμού θα πρέπει να τοποθετηθούν πρόσθετες μονάδες εξαναγκασμένης ανακυκλοφορίας αέρα και αφυγραντές. Στην περίπτωση ανάγκης ψύξης του χώρου, πρέπει να τοποθετηθούν μονάδες εξαναγκασμένης ανακυκλοφορίας και να πραγματοποιηθεί διπλή επένδυση (<http://www.aidengineering.gr/gr/Residence.aspx>).

2.4.3.6.3. Καλοριφέρ χαμηλών θερμοκρασιών

Τα σώματα καλοριφέρ που χρησιμοποιούνται στην περίπτωση χρήσης συστήματος γεωθερμίας, λειτουργούν με χαμηλότερες θερμοκρασίες ανακυκλοφορίας νερού σε σχέση με τα συμβατικά σώματα, επιτυγχάνοντας όμοια ενεργειακή απόδοση. Τα σώματα καλοριφέρ χαμηλών θερμοκρασιών μπορούν να συνδυαστούν με γεωθερμικό σύστημα για την παραγωγή θέρμανσης μόνο και όχι ψύξης ή δροσισμού. Η γεωθερμική αντλία θερμότητας παράγει νερό υψηλότερης θερμοκρασίας συγκριτικά με οποιοδήποτε άλλο σύστημα. Λόγω του χαμηλότερου συντελεστή απόδοσης απαιτείται υψηλότερη κατανάλωση ηλεκτρικής ενέργειας. Παρά το γεγονός όμως ότι η ηλεκτρική κατανάλωση είναι υψηλότερη από τα άλλα γεωθερμικά συστήματα, το σύστημα θα παραμείνει πιο οικονομικό στη λειτουργία του από ένα συμβατικό σύστημα που λειτουργεί με καυστήρα – λέβητα (<http://www.aidengineering.gr/gr/Residence.aspx>).

2.4.3.6.4. Κανάλια Αέρα

Η θέρμανση και ψύξη μιας κατοικίας μπορεί να πραγματοποιηθεί με γεωθερμική αντλία θερμότητας νερού - αέρα, συνδεδεμένη με κανάλια αέρα. Τα κανάλια διανέμουν το θερμό και ψυχρό αέρα στον εσωτερικό χώρο της κατοικίας. Παρέχεται η δυνατότητα ελέγχου και ρύθμισης της επιθυμητής θερμοκρασίας. Γενικά ο έλεγχος της θερμοκρασίας γίνεται από κεντρικό θερμοστάτη για ολόκληρο το κτίριο. Εάν όμως υπάρχει αναγκαιότητα αυτονομίας των χώρων, τότε η εγκατάσταση γίνεται λίγο πιο δαπανηρή. Ωστόσο ο έλεγχος της θερμοκρασίας του χώρου και της ροής του αέρα μπορεί να πραγματοποιηθεί μέσω διαφράγματος (damper). Οι γεωθερμικές αντλίες θερμότητας νερού - αέρα μπορεί να είναι είτε εμφανείς, είτε κρυφού τύπου με τοποθέτηση εντός γυψοσανίδων (<http://www.aidengineering.gr/gr/Residence.aspx>).

2.4.3.7. Εξοπλισμός εγκατάστασης εντός του κτιρίου

Ανάλογα με τις γεωθερμικές μονάδες κλιματισμού που έχουν επιλέγει για θέρμανση-ψύξη το μηχανοστάσιο της εγκατάστασης (Εικόνα 2-56) θα πρέπει να διαθέτει γεωθερμική αντλία θερμότητας νερού – νερού, ή νερού – αέρα. Το μηχανοστάσιο

αποτελείται από μία ή περισσότερες γεωθερμικές αντλίες θερμότητας νερού - νερού, όταν ο κλιματισμός του χώρου πραγματοποιείται με μονάδες εξαναγκασμένης ανακυκλοφορίας αέρα (FCUs), ενδοδαπέδια σωλήνωση ή καλοριφέρ. Όταν ο κλιματισμός του χώρου πραγματοποιείται με κανάλια αέρα, το μηχανοστάσιο

αποτελείται από γεωθερμικές αντλίες θερμότητας νερού - αέρα.

Εικόνα 2-56: Εγκατάσταση σε μηχανοστάσιο με γεωθερμική αντλία θερμότητας και Boiler.

2.4.3.7.1. Γεωθερμική Αντλία Θερμότητας Νερού - Νερού

Στην περίπτωση κλιματισμού του χώρου με μονάδες εξαναγκασμένης ανακυκλοφορίας αέρα (fan coil units), ενδοδαπέδια θέρμανση ή καλοριφέρ χαμηλών θερμοκρασιών, το μηχανοστάσιο είναι κοινού τύπου. Περιλαμβάνει τις γεωθερμικές αντλίες θερμότητας νερού - νερού οι οποίες είναι συνδεδεμένες με το εσωτερικό δίκτυο διανομής και με το γεωσυλλέκτη ή τις υδρογεωτρήσεις. Οι γεωθερμικές αντλίες θερμότητας μπορεί να είναι χαλκού ή νικελίου - χαλκού ανάλογα με την εφαρμογή και την αλατότητα και την σκληρότητα του νερού. Η παραγωγή του ζεστού νερού χρήσης εντός της κατοικίας μπορεί να πραγματοποιηθεί με διάφορους τρόπους. Μία λύση είναι ο συνδυασμός γεωθερμικής αντλίας θερμότητας και ηλιακών συλλεκτών (κατά την καλοκαιρινή περίοδο). Η λύση αυτή θεωρείται η πιο οικονομική ως προς το αρχικό κόστος επένδυσης, εμφανίζει όμως το μειονέκτημα ότι η παραγωγή ζεστού νερού από τη γεωθερμική αντλία θερμότητας είναι ανέφικτη κατά τις περιόδους που δε λειτουργεί, ή λειτουργεί για ψύξη του χώρου. Εναλλακτική λύση για την παραγωγή ζεστού νερού χρήσης είναι η χρήση μιας πρόσθετης συσκευής που τοποθετείται στο σύστημα της γεωθερμικής αντλίας θερμότητας και ονομάζεται *υπερθερμαντήρας* (desuperheater). Τέλος η παραγωγή του ζεστού νερού χρήσης μπορεί να επιτευχθεί και από αυτόνομη γεωθερμική αντλία θερμότητας η οποία λειτουργεί ανεξάρτητα και δεν επηρεάζεται από τις θερμικές και ψυκτικές απαιτήσεις του χώρου, τις διάφορες εποχές του έτους. Οι γεωθερμικές αντλίες θερμότητας

δύναται να έχουν πολλούς συμπιεστές με σκοπό την προσαρμογή της ηλεκτρικής κατανάλωσης σύμφωνα με τη ζήτηση. Η χρηματική εξοικονόμηση που παρέχεται από ένα γεωθερμικό σύστημα θέρμανσης ανέρχεται σε 55% σε σύγκριση με ένα συμβατικό σύστημα καυστήρα - λέβητα και 40% σε σύγκριση με ένα συμβατικό σύστημα καυστήρα φυσικού αερίου. Η χρηματική εξοικονόμηση κατά τη λειτουργία της ψύξης ανέρχεται σε 35% σε σύγκριση με ένα συμβατικό σύστημα κλιματισμού αέρος - νερού και 45% σε σύγκριση με ένα σύστημα κλιματισμού αέρος - αέρος.

2.4.3.7.2. Γεωθερμική Αντλία Θερμότητας Νερού - Αέρα

Στην περίπτωση κλιματισμού με κανάλια αέρα χρησιμοποιείται γεωθερμική αντλία θερμότητας νερού - αέρα. Η μονάδα είναι τοποθετημένη στο μηχανοστάσιο και παράγει θερμό ή ψυχρό αέρα για ολόκληρο το χώρο της κατοικίας. Η παραγωγή ζεστού νερού χρήσης σε αυτή την περίπτωση από τη γεωθερμία, πραγματοποιείται είτε με υπερθερμαντήρα (desuperheater) προσαρτημένο στη γεωθερμική αντλία θερμότητας, είτε με τη χρήση ηλιακού συλλέκτη και ηλεκτρικής αντίστασης.

2.5. Διαχείριση ρύπων – Ανακύκλωση

2.5.1. Αστικά – Οικιακά Απορρίμματα

Η διαχείριση των απορριμμάτων και συγκεκριμένα των *αστικών απορριμμάτων*, αποτελεί σήμερα ένα από τα σημαντικότερα προβλήματα των σύγχρονων κοινωνιών.

Στον όρο *αστικά στερεά απόβλητα* ή *Α.Σ.Α.* (Municipal Solid Waste) περιλαμβάνονται τα οικιακά απόβλητα, καθώς και άλλα απόβλητα, τα οποία λόγω φύσης ή σύνθεσης, είναι παρόμοια με τα οικιακά, όπως απόβλητα από εμπορικές και συναφείς δραστηριότητες, κτίρια γραφείων και ιδρύματα (σχολεία, νοσοκομεία, κυβερνητικά κτίρια). Περιλαμβάνει επίσης ογκώδη απόβλητα (στρώματα, έπιπλα κ.α.) και απόβλητα κήπων, φύλλα, κλαδιά, κηπευτικά, καθώς και απόβλητα από καθαρισμό δρόμων.

Στα Α.Σ.Α. δεν περιλαμβάνονται:

- Αδρανή και κατάλοιπα διαδοσίων έργων.
- Βιοτεχνικές στάχτες, σκουριές, μολυσματικά νοσοκομείων, υπολείμματα σφαγείων.
- Πολύ ογκώδη αντικείμενα που απαιτούν ειδικό τρόπο μεταφοράς.

Η παραγωγή τους αυξάνεται εκθετικά και σύμφωνα με την αύξηση του επιπέδου διαβίωσης, ενώ η μη ορθολογική διάθεσή τους προκαλεί πληθώρα περιβαλλοντικών επιπτώσεων. Σύμφωνα με στοιχεία του Οργανισμού για την Οικονομική Σύγκλιση και Ανάπτυξη (Ο.Ο.Σ.Α.) για το 2003, η μέση ετήσια παραγωγή αστικών στερεών απορριμμάτων για την Ελλάδα είναι 430 kg/άτομο (Εικόνα 2-57: πράσινο χρώμα), όταν για τις χώρες του Ο.Ο.Σ.Α. είναι 570 kg/άτομο (Εικόνα 2-57: κόκκινο χρώμα). Σε ευρωπαϊκό επίπεδο η παραγωγή είναι περίπου 458 kg/άτομο, με σημαντική διαφοροποίηση μεταξύ των χωρών της Δυτικής (580 kg/άτομο) και Κεντρικής/Ανατολικής Ευρώπης (336 kg/άτομο).

Εικόνα 2-57: Μέση ετήσια παραγωγή αστικών απορριμμάτων για τις χώρες του ΟΟΣΑ το 2003, σε Kg ανά κάτοικο. (Πηγή: OECD Factbook 2006 -Economic, Environmental and Social Statistics)

Τα οικιακά απορρίμματα ποικίλουν ως προς τη σύσταση και την ποσότητά τους (Εικόνα 2-58, Εικόνα 2-59). Οι παράγοντες που επηρεάζουν τις μεταβλητές αυτές, είναι το βιοτικό επίπεδο, τα καταναλωτικά πρότυπα, η κινητικότητα του αστικού πληθυσμού και οι εποχές του έτους. Στην Εικόνα 2-58 απεικονίζεται η μέση ποιοτική σύσταση των αστικών αποβλήτων στην Ελλάδα με βάση τον Εθνικό Σχεδιασμό Διαχείρισης Στερεών Αποβλήτων (2003).

Για αρκετές δεκαετίες η σύσταση των απορριμμάτων διαφοροποιούταν με κύριο χαρακτηριστικό την υψηλή περιεκτικότητα σε ζυμώσιμα υλικά και τη σχετικά χαμηλή σε υλικά συσκευασίας. Τα τελευταία χρόνια η ποιοτική σύσταση των απορριμμάτων αποτυπώνει τη ραγδαία αύξηση των υλικών συσκευασίας (αντιπροσωπεύουν το 30% περίπου του συνολικού όγκου των απορριμμάτων). Στην Ελλάδα η παραγωγή απορριμμάτων συσκευασίας είναι 94 kg/άτομο, όταν στην Ευρωπαϊκή Ένωση των 15 κρατών μελών είναι 176 kg/άτομο (Εικόνα 2-60).

Η δεδομένη αυτή αύξηση των υλικών συσκευασίας στα αστικά στερεά απορρίμματα καθιστά εφικτή και αναγκαία την ανακύκλωση. Παράλληλα, τα τελευταία χρόνια, είναι αρκετά διαδεδομένη και μια άλλη διαδικασία ανακύκλωσης, που αφορά στα ζυμώσιμα (βιοδιασπώμενα) υλικά, η κομποστοποίηση.

Εικόνα 2-58: Ποιοτική σύσταση των αστικών αποβλήτων στην Ελλάδα με βάση τον Εθνικό Σχεδιασμό Διαχείρισης Στερεών Αποβλήτων (2003).

Εικόνα 2-59: Σύνθεση Αστικών Στερεών Απορριμμάτων σε διάφορες πόλεις της Ελλάδας (Πηγή: Τ.Ε.Ι. Χαλκίδας)

Εικόνα 2-60: Παραγωγή απορριμμάτων συσκευασίας ανά κάτοικο και χώρα (Πηγή: ΕΕΑ, The European Environment State and Outlook, 2005).

2.5.2. Ανακύκλωση

Ανακύκλωση ονομάζεται η διαδικασία κατά την οποία τα απορριπτόμενα υλικά συλλέγονται, ταξινομούνται και μετατρέπονται σε πηγές ενέργειας ή πρώτες ύλες.

Τα οφέλη της ανακύκλωσης είναι πολύ περισσότερα από τα προφανή, που είναι η προστασία του περιβάλλοντος και η αναβάθμιση της ποιότητας ζωής.

Η Ανακύκλωση:

- Συμβάλλει στη μείωση των αστικών αποβλήτων που πρέπει να συλλεχθούν από τους Δήμους και να μεταφερθούν σε ολοένα και πιο δυσεύρετους Χώρους Υγειονομικής Ταφής.
- Συνεισφέρει στη εξοικονόμηση πρώτων υλών και ενέργειας, που συνήθως είναι μη ανανεώσιμες (πετρέλαιο, μεταλλεύματα κλπ.) παρέχοντας και οικονομικά οφέλη, ιδιαίτερα χρήσιμα για μια κοινωνία όπως η ελληνική, που σε μεγάλο μέρος εισάγει πρώτες ύλες και ενέργεια.
- Δημιουργεί νέες θέσεις εργασίας.

- Συμβάλει στην μείωση παραγωγής των αερίων του θερμοκηπίου.

Προσφέρει στον πολιτισμό, καθώς συμβάλλει στη δημιουργία μιας έμπρακτης περιβαλλοντικής συνείδησης. Στον κτιριακό τομέα και ιδιαίτερα όσον αφορά στην βιοκλιματική, περιβαλλοντική κατοικία, η ανακύκλωση είναι θεμελιώδους σημασίας και επηρεάζει τόσο την σχεδίαση όσο και την υλοποίηση της. Η ανακύκλωση στην περιβαλλοντική, «πράσινη» οικία υλοποιείται ως:

- *Ανακύκλωση Συσκευασιών*
- *Ανακύκλωση Βιοδιασπώμενων (Ζυμώσιμων) Υλικών - Κομποστοποίηση*
- *Ανακύκλωση Ομβριων Υδάτων*
- *Ανακύκλωση Γκρίζων Υδάτων*

2.5.2.1. Ανακύκλωση Συσκευασιών

Η διαδικασία της ανακύκλωσης ξεκινά από την πηγή παραγωγής των Α.Σ.Α., δηλαδή την οικία. Τα απορριπτόμενα υλικά μπορούν εξ αρχής να απορρίπτονται σε ξεχωριστούς οικιακούς κάδους, έτσι ώστε να γίνεται η διαλογή τους στην πηγή. Οι μικροί οικιακοί κάδοι ανακύκλωσης αποτελούν ένα καλό εργαλείο διαχωρισμού των ανακυκλώσιμων υλικών, μιας και διαθέτουν θήκες διαχωρισμού των υλικών μεταξύ τους, καθώς επίσης και εργαλείο συμπίεσης.

Στον *μπλε κάδο* της Ελληνικής Εταιρείας Αξιοποίησης Ανακύκλωσης (Ε.Ε.Α.Α. Α.Ε.) μπαίνουν όλες οι συσκευασίες, δηλαδή: αλουμινένιες, λευκοσιδηρές, πλαστικές, γυάλινες και χάρτινες.

Η ανακύκλωση συσκευασιών (και γενικότερα), αποτελεί σημαντική προτεραιότητα και υποχρέωση κάθε κοινωνίας που συμβάλλει έμπρακτα στη βελτίωση των συνθηκών ζωής. Κατά συνέπεια είναι απόλυτα λογικό το γεγονός ότι η ανακύκλωση αποτελεί ζωτικής σημασίας και αναπόσπαστη διαδικασία μιας περιβαλλοντικής οικίας.

2.5.2.2. Ανακύκλωση Βιοδιασπώμενων (Ζυμώσιμων) Υλικών - Κομποστοποίηση

Κομποστοποίηση ονομάζεται η φυσική διαδικασία κατά την οποία τα οργανικά απόβλητα (φρούτα, λαχανικά, φύλλα, κλαδέματα κ.ά.), διαμέσου μίας βιολογικής, αερόβιας, θερμοφίλης και ελεγχόμενης διεργασίας μερικής αποσύνθεσης,

μετατρέπονται σε ένα πλούσιο οργανικό μίγμα που λειτουργεί ως εδαφοβελτιωτικό και λίπασμα. Το μείγμα αυτό ονομάζεται κομπόστ και αποτελεί εξαιρετικών ιδιοτήτων φυσικό λίπασμα για οποιαδήποτε καλλιέργεια.

Η κομποστοποίηση μιμείται και επιταχύνει τις διεργασίες αποδόμησης των οργανικών που συμβαίνουν αυθόρμητα στη φύση. Η διαφορά είναι ότι εντός του κάδου κομποστοποίησης δημιουργούνται συνθήκες τέτοιες, ώστε η διεργασίες αυτές να επιταχύνονται.

Η οικιακή κομποστοποίηση δεν προϋποθέτει οικία με κήπο, ή μεγάλο ελεύθερο χώρο. Αρκεί 1m² περίπου, που μπορεί να είναι και σε μπαλκόνι, έναν ειδικό κάδο (Εικόνα 2-61), λίγο χώμα κήπου, λίγους γαιοσκώληκες (την πρώτη φορά), ένα αναδευτήρα για ανακάτεμα (προαιρετικά,) και έναν μικρό κάδο για τη συλλογή των σκουπιδιών στην κουζίνα. Με αυτό τον τρόπο μπορεί να αξιοποιηθεί το 35-40% περίπου, των οικιακών αποβλήτων και να μειωθεί σημαντικά ο όγκος τους.

Εικόνα 2-61: Οικιακοί κάδοι κομποστοποίησης.

Τα υλικά που μπορούν να χρησιμοποιηθούν στην κομποστοποίηση είναι μεταξύ άλλων φρεσκοκομμένο γκαζόν, υπολείμματα λαχανικών & φρούτων, φύλλα δέντρων & λουλουδιών, κλαριά, κατακάθι από καφέ, φύλλα τσαγιού, τεμαχισμένο χαρτί (χαρτί χαμηλού βαθμού, μη αποδεκτό για την ανακύκλωση), στάχτη από το τζάκι κ.ά.

Υλικά που είναι χρήσιμο να μην χρησιμοποιούνται για στη διαδικασία κομποστοποίησης είναι τα περιττώματα σκύλου ή γάτας, τρίμματα από κοκ και γαιάνθρακα, γαλακτοκομικά προϊόντα, πάνες μιας χρήσης, απορρίμματα κρεάτων και ψαριών, λιπαρές ουσίες, έλαια ή λίπη, άρρωστα ή μολυσμένα από έντομα φυτά, φλούδες από εσπεριδοειδή, χρωματιστά ή μη ανακυκλώσιμα χαρτιά (π.χ. γλασέ).

Η ποιότητα των υλικών που χρησιμοποιούνται είναι και αυτή που τελικά καθορίζει την ποιότητα του παραγόμενου κομπόστ. Οι παράγοντες που παίζουν καθοριστικό ρόλο στην παραγωγή πλούσιου λιπάσματος (κομπόστ) είναι οι εξής:

- Σωστό μίγμα υλικών (σωστές αναλογίες)

Γενικός κανόνας: 1 μέρος *πράσινα* υλικά (πλούσια σε άζωτο, N₂) : 3 μέρη *καφέ* (πλούσια σε άνθρακα, C).

Τα «πράσινα» υπολείμματα φυτών έχουν σχετικά υψηλή περιεκτικότητα σε άζωτο (N₂). Τέτοια υλικά είναι π.χ. κομμένα καλλωπιστικά φυτά ή λαχανικά, μαραμένα λουλούδια, φρούτα που έχουν πέσει από το δέντρο κ.λπ. Υπολείμματα από την κουζίνα όπως καφές και τσάι, μαζί με τα φίλτρα και τα σακουλάκια τους. Παλιά τρόφιμα. όπως ψωμί, τσόφλια αυγών, φλούδες φρούτων κ.λ.π.

Τα «καφέ» υπολείμματα φυτών εμπλουτίζουν το κομπόστ σας με άνθρακα (C), και συνήθως είναι τεμαχισμένα κλαδιά από δέντρα, φράχτες και θάμνους, πριονίδια κ.λ.π.

Όταν έχει γίνει σωστή πρόσμιξη τα μικρόβια να κάνουν σωστά τη δουλειά τους και να κρατούν το σωρό άοσμο.

- Σωστός αερισμός

Χρήση σχετικά ογκωδών υλικών (κλαδάκια, πριονίδι, άχυρα) μέσα στο σωρό και συχνό ανακάτωμα (ανά 7-14 μέρες) ώστε να χαλαρώνει τα πυκνά σημεία και να επιτρέπει τον σωστό και απαραίτητο αερισμό.

- Σωστή υγρασία

Το «τεστ του στυψίματος» είναι ένας τρόπος ελέγχου της υγρασίας του κομπόστ. Σφίγγοντας δυνατά μια χούφτα υλικά θα πρέπει να στάξουν 1-2 σταγόνες.

2.5.2.3. Ανακύκλωση Βρόχινου Νερού (Ομβρια Ύδατα)

Συστήματα συλλογής βρόχινου νερού για οικιακή χρήση ή για πότισμα χρησιμοποιούνται παραδοσιακά στη χώρα μας στα νησιά και σε περιοχές με έλλειψη νερού. Τα συστήματα αυτά αποτελούνται από μια επιφάνεια συλλογής, που συνήθως είναι η σκεπή, και τα συστήματα για την μεταφορά (σωλήνες και υδρορροές), την διήθηση, την αποθήκευση (στέρνα, υδατοδεξαμενή) και την διανομή του νερού. Το συλλεγόμενο νερό είναι κατάλληλο για όλες τις χρήσεις, ανάλογα με την επεξεργασία που θα υποστεί, ακόμα και για πόσιμο. Εκτιμάται ότι ένα σύστημα ανακύκλωσης του νερού της βροχής εξοικονομεί περίπου το 50% του πόσιμου νερού. Για προσωπική κατανάλωση στο μπάνιο, για το πλύσιμο των πιάτων, για μαγείρεμα ή πόση θα πρέπει, φυσικά, να χρησιμοποιείτε το νερό του δημόσιου δικτύου ύδρευσης. Για οποιουσδήποτε άλλους σκοπούς, όπως για πότισμα κήπου, για τα καζανάκια στις τουαλέτες, για το πλυντήριο ρούχων, για πλύσιμο αυτοκινήτου ή σφουγγάρισμα το ανακυκλούμενο βρόχινο νερό, μπορεί κάλλιστα να χρησιμοποιηθεί, χωρίς καμία ιδιαίτερη επεξεργασία.

Όλες οι σκεπές μπορούν να χρησιμοποιηθούν για την συλλογή του βρόχινου νερού, ενώ ένα σύστημα συλλογής βρόχινου νερού μπορεί να ενσωματωθεί τόσο στην αρχή του σχεδιασμού ενός νέου κτιρίου όσο και να κατασκευαστεί εκ των υστέρων σε υπάρχοντα κτίρια.

(α) 475 Lt

(β) 1000 Lt

(β) 3000 Lt

Εικόνα 2-62: Υπέργειες υδατοδεξαμενές (<http://waterforafrica.co.za/products/tanks/slim-line-space-saver-rain-water-storage-tank.htm>).

Οι δεξαμενές αποθήκευσης του βρόχινου νερού μπορεί να είναι είτε υπέργειες είτε υπόγειες (Εικόνα 2-62, Εικόνα 2-63). Επίσης, ανάλογα με την χρήση για την οποία

προορίζεται το αποθηκευμένο νερό, μπορεί να τοποθετηθεί σύστημα επεξεργασίας του νερού (Εικόνα 2-63).

Εικόνα 2-63: Εγκατάσταση συστήματος συλλογής, αποθήκευσης σε υπόγεια δεξαμενή και ανακύκλωσης βρόχινου νερού.

2.5.2.4. Ανακύκλωση Γκρίζου Νερού

Γκρίζο νερό είναι το ημι-ακάθαρτο νερό από τις εκροές που προέρχονται από το πλυντήριο, βρύσες μπάνιου, μπανιέρες και ντουζιέρες. Το γκρίζο νερό μπορεί να συλλεχθεί, επεξεργαστεί και να ανακυκλωθεί για πότισμα, καζανάκια τουαλετών καθώς και για πλύσιμο, εξωτερικών επιφανειών, αυτοκινήτου ή και στο πλυντήριο ρούχων (Εικόνα 2-64).

Εικόνα 2-64: Διάγραμμα συστήματος ανακύκλωσης γκρίζου νερού. Η κόκκινη γραμμή δείχνει την ροή του επεξεργασμένου και επαναχρησιμοποιούμενου νερού (Πηγή: <http://www.calcleanearth.com/>).

Διάφορες τεχνολογίες και συστήματα για την ανακύκλωση του γκρίζου νερού είναι διαθέσιμα στο εμπόριο, τα οποία βρίσκουν εφαρμογή τόσο σε οικίες, όσο και σε κτίρια μεγαλύτερης κλίμακας (επαγγελματικά κτίρια, οργανισμοί, ξενοδοχεία), ως ολοκληρωμένα συστήματα βιολογικού καθαρισμού. Στην Ελλάδα ωστόσο, δεν υπάρχει μεγάλη εμπειρία στον τομέα, αν και έχουν γίνει εφαρμογές, κυρίως στον ξενοδοχειακό τομέα.

Τα οφέλη από την ανακύκλωση γκρίζου νερού είναι πολλά και σημαντικά. Ενδεικτικά πρέπει να επισημανθούν τα εξής:

- Σημαντική εξοικονόμηση πόσιμου νερού.
- Μείωση των συνολικών λυμάτων και εκροών των κτιρίων τόσο σε ποσότητα, όσο και σε ρυπαντικό φορτίο.
- Άμεσα οικονομικά οφέλη.

Για να γίνει αντιληπτό αριθμητικά το εύρος της εξοικονόμησης νερού αρκεί να δούμε ότι: ένα δεκάλεπτο ντους ή ένα μέσο πρόγραμμα πλύσης σε ένα πλυντήριο ρούχων απαιτούν περίπου 100 λίτρα νερού, ενώ ένα πλήρες μάνιο τα διπλάσια. Δηλαδή εβδομαδιαία απαιτούνται τουλάχιστον 1100 λίτρα κατά άτομο. Μια τετραμελής οικογένεια χρειάζεται τουλάχιστον 4400 λίτρα την εβδομάδα, ή 17600 λίτρα το μήνα, ή πάνω από 200000 λίτρα ανά έτος για ντους, μάνιο και πλυντήριο ρούχων.

Αυτά τα 200000 λίτρα μπορούν να εξοικονομηθούν με ένα σύστημα ανακύκλωσης γκρίζου νερού και να επαναχρησιμοποιηθούν είτε στα καζανάκια τουαλετών, είτε για πότισμα είτε για πλύσιμο αυτοκινήτου ή ακόμα και σε πλυντήριο ρούχων ανάλογα το βαθμό επεξεργασίας που έχουν υποστεί. Αν υποτεθεί ότι μια μέση τιμή του m^3 νερού σε μια Δημόσια Επιχείρηση Ύδρευσης - Άρδευσης είναι 0,6 €, μια τετραμελής οικογένεια στα 200000 λίτρα (= $200 m^3$) κερδίζει τουλάχιστον 120€ ανά έτος.

Εικόνα 2-65: Διάγραμμα συστήματος βιολογικής επεξεργασίας γκρίζου νερού (Πηγή: <http://waterforafrica.co.za>).

Ενδεικτικά παρατίθεται εδώ μια σύντομη περιγραφή ενός συστήματος επεξεργασίας γκρίζου νερού (Εικόνα 2-65), το οποίο περιέχει τα ακόλουθα τμήματα:

1. Προ-Φιλτράρισμα: Εδώ συλλέγονται τα μεγαλύτερα σωματίδια, όπως μαλλιά και υφασμάτινα κομμάτια. Το φίλτρο είναι ψεκάζεται και ξεπλένεται αυτόματα από ένα ειδικό σπρέι αντλίας. Τα ιζήματα εκρέουν στο κεντρικό αποχετευτικό σύστημα.
2. Δίπτυχη βιολογική επεξεργασία: Στην κύρια και δευτερεύοντα δεξαμενή ανακύκλωσης τα σωματίδια ρύπων αποσυντίθεται βιολογικά. Το νερό αντλείται προς την επόμενη βαθμίδα ανά τρεις ώρες.
3. Διάθεση Ιζημάτων: Τα οργανικά ιζήματα που παράγονται κατά τη διαδικασία ανακύκλωσης αναρροφώνται τακτικά από τους θαλάμους για να διοχετευθούν στην κεντρική αποχέτευση (πορτοκαλί σωληνώσεις).

4. Αποστείρωση με Υπεριώδη Ακτινοβολία (UV): Το ανακυκλωμένο νερό ενώ προωθείτε στον θάλαμο αποθήκευσης περνάει από ένα λαμπτήρα υπεριώδους φωτός που το απολυμαίνει.
5. Αυτόματη τροφοδοσία του νερού από το δίκτυο ύδρευσης όταν απαιτείτε: Σε περίπτωση που η στάθμη στον θάλαμο (δεξαμενή) αποθήκευσης πέσει κάτω από ένα ορισμένο επίπεδο, τότε αυτόματα θα τροφοδοτηθεί με νερό δικτύου, προκειμένου να μην δημιουργηθεί πρόβλημα έλλειψης στο σύστημα ανακύκλωσης.

Εικόνα 2-66: Σκαρίφημα συνδυαστικού συστήματος ανακύκλωσης βρόχινου και γκριζου νερού.

2.5.2.5. Συστήματα Συνδυασμένης Ανακύκλωσης Βρόχινου και Γκριζου Νερού

Τα συστήματα που συνδυάζουν τόσο την διαχείριση του βρόχινου νερού, όσο και του γκριζου αποδεικνύονται ιδιαίτερα αποδοτικά. Προσπαθώντας να

σκιαγραφήσουμε την δομή και λειτουργία ενός τέτοιου συστήματος (Εικόνα 2-66) θα διακρίνουμε τα παρακάτω μέρη:

1. Δεξαμενή Γκρίζου Νερού για βιολογική επεξεργασία.
2. Είσοδος Γκρίζου Νερού.
3. Υπερχείλιση Γκρίζου Νερού (προς κεντρική αποχέτευση).
4. Κεντρική Αποχέτευση.
5. Σύστημα εξαερισμού Γκρίζου Νερού.
6. Τμήμα Υπερδιήθησης / αποστείρωσης.
7. Είσοδος νερού δικτύου ύδρευσης.
8. Δεξαμενή νερού της βροχής και επεξεργασμένου νερού.
9. Εξαερισμός.
10. Ύδρευση .
11. Υποβρύχια αντλία.
12. Φιλτράρισμα βρόχινου νερού (Biovitor).
13. Είσοδος βρόχινου νερού.
14. Είσοδος νερού δικτύου.
15. Σύστημα ελέγχου.
16. Απομακρυσμένος διαποτισμός.
17. Υπερχείλιση δεξαμενής νερού.
18. Εξαερισμός Απομακρυσμένου διαποτισμού.

3. ΣΥΜΠΕΡΑΣΜΑΤΑ

«Σε τι θα χρησίμευε μια οικολογική – «πράσινη» οικία, αν δεν έχουμε ένα βιώσιμο πλανήτη να την αποθέσουμε»

Χένρι Θόρο

3.1. Τρέχουσα κατάσταση – Σύγχρονες ανάγκες

Η άναρχη οικονομική ανάπτυξη των τελευταίων αιώνων, ιδιαίτερα των προηγμένων χωρών, είχε ως κριτήριο την μεγιστοποίηση κέρδους του κεφαλαίου, αδιαφορώντας πλήρως για όποιες συνέπειες στο περιβάλλον και τον άνθρωπο. Αυτό είχε σαν αποτέλεσμα την σπατάλη των φυσικών πόρων, την προσκόλληση της παραγωγής σ' ένα φτηνό, αλλά περιβαλλοντικά καταστροφικό πόρο, τον άνθρακα και τέλος στις διαφανόμενες αλλαγές στο κλίμα του πλανήτη (Ζέρεφος Χ., 2007 - Τσιηφτές Κ., 2009).

Οι κλιματικές αλλαγές είναι η μεγαλύτερη περιβαλλοντική απειλή, αλλά και η μεγαλύτερη ανθρωπιστική και οικονομική πρόκληση που έχει αντιμετωπίσει ποτέ η υφήλιος. Εκατομμύρια άνθρωποι αισθάνονται ήδη τις επιπτώσεις της ανόδου της στάθμης της θάλασσας, της διάβρωσης των ακτών και της αυξανόμενης έντασης και συχνότητας των φυσικών καταστροφών όπως οι πλημμύρες, η λειψυδρία, οι σφοδρές καταιγίδες και οι πυρκαγιές στα δάση. Οι επιπτώσεις αυτού του είδους θα επιδεινωθούν καθώς αυξάνεται η θερμοκρασία του πλανήτη. Η συχνότερη εμφάνιση ακραίων καιρικών φαινομένων θα συνοδευτεί επίσης από την εξάπλωση ασθενειών, όπως ο δάγκειος πυρετός ή η ελονοσία. Αν δεν γίνει τίποτε για να μειωθούν οι εκπομπές διοξειδίου του άνθρακα (CO₂), του κυριότερου αερίου του θερμοκηπίου, το ένα τέταρτο των φυτών και ζώων θα αντιμετωπίσουν σοβαρότατο κίνδυνο εξαφάνισης (Bjureby E., Britten M., Cheng I., κ.α., 2008).

Η παγκόσμια επιστημονική κοινότητα εδώ και δύο με τρεις δεκαετίες προσπαθεί να αφυπνίσει την παγκόσμια πολιτική του κεφαλαίου για τους καταστροφικές επιπτώσεις της αλλαγής του κλίματος προκειμένου να ληφθούν ουσιαστικά μέτρα προστασίας του πλανήτη.

Η Σύμβαση-Πλαίσιο των Ηνωμένων Εθνών για τις κλιματικές μεταβολές αποτέλεσε το πρώτο αποφασιστικό βήμα αντιμετώπισης της κλιματικής αλλαγής. Η Σύμβαση υπογράφηκε τον Ιούνιο του 1992 στο Ρίο ντε Τζανέιρο της Βραζιλίας, στο πλαίσιο

της Συνδιάσκεψης για τη Γη, από τις 154 εκ των 178 χωρών που συμμετείχαν. Το επόμενο βήμα - ορόσημο αποτέλεσε η ψήφιση του «Πρωτοκόλλου του Κιότο στη Σύμβαση - Πλαίσιο των Ηνωμένων Εθνών για την αλλαγή του κλίματος» κατά την 3^η Σύνοδο των Συμβαλλομένων Μερών το Δεκέμβριο του 1997, στο Κιότο της Ιαπωνίας (<http://unfccc.int>). Στο τέλος του 2010 (29/11 – 10/12) στο Κανκούν του Μεξικού έγινε η τελευταία χωρίς ακόμα να έχει επιτευχθεί μια ενιαία, ομόφωνα αποδεκτή σύμβαση-στρατηγική για την αποφυγή των χειρότερων.

Οι χώρες με τις μακράν μεγαλύτερες τιμές παραγωγής αερίων του θερμοκηπίου (Η.Π.Α., Κίνα) συνήθως αρνούνται να υπογράψουν τις συνθήκες περιορισμού. Οι χώρες της Ευρώπης, στον αντίποδα, έχουν υπογράψει και υιοθετήσει σειρά νομοθετικών ρυθμίσεων για την μείωση των αερίων του θερμοκηπίου και γενικότερα διατάξεων για την βελτίωση και προστασία του περιβάλλοντος και την πραγματική βιωσιμότητα (http://europa.eu/legislation_summaries/environment/index_el.htm).

3.2. Βιοκλιματικός Σχεδιασμός

Για τον περιορισμό της παγκόσμιας παραγωγής των αερίων του θερμοκηπίου και κατά συνέπεια των κλιματικών αλλαγών είναι απαραίτητη η υιοθέτηση περιβαλλοντικής πολιτικής και στρατηγικού σχεδιασμού όλων των δραστηριοτήτων στη σύγχρονη, ανεπτυγμένη ανθρωπότητα.

Η στροφή του κτιριακού τομέα προς μια «πράσινη», φιλική προς το περιβάλλον πορεία, θα αποτελέσει ένα καθοριστικής σημασίας και διαχρονικό βήμα για τη μείωση των αερίων του θερμοκηπίου, ενώ παράλληλα θα επιφέρει τεράστια οφέλη σε όλα τα κοινωνικά στρώματα.

Στοχεύοντας στην «πράσινη», οικολογική ή περιβαλλοντική οικία και αξιοποιώντας τις αρχές του βιοκλιματικού σχεδιασμού, ο κτιριακός τομέας αποκομίζει σημαντικά περιβαλλοντικά, αλλά και οικονομικά οφέλη.

Ο βιοκλιματικός σχεδιασμός λαμβάνει υπόψη το μικροκλίμα της περιοχής και αξιοποιεί τα στοιχεία της φύσης για την εξοικονόμηση ενέργειας που απαιτείται για την θέρμανση, δροσισμό και φωτισμό των κτιρίων, ενώ παράλληλα οδηγεί σε βελτιωμένες, αειφόρες συνθήκες διαβίωσης.

Στο βιοκλιματικό σχεδιασμό έχει ιδιαίτερη σημασία η εξοικονόμηση ενέργειας στα κτίρια. Η εξοικονόμηση αυτή επιτυγχάνεται με ορθολογικό σχεδιασμό, όσον αφορά

στη χωροθέτηση και τον προσανατολισμό του κτιρίου, το μέγεθος, τον προσανατολισμό και τη θέση των ανοιγμάτων, την προστασία του κελύφους (θερμομόνωση, ανεμοπροστασία, ηλιοπροστασία). Ιδιαίτερα σημαντική, στην εξοικονόμηση ενέργειας, είναι η σωστή εφαρμογή και λειτουργία συστημάτων φυσικού δροσισμού, θέρμανσης, φωτισμού και αερισμού. Προτιμότερα είναι τα συστήματα που είναι απλά στην κατασκευή και στη λειτουργία τους και που συνδυάζουν θερμικά οφέλη καθ' όλη τη διάρκεια του έτους. Πολύ σημαντική επίσης, είναι η εξασφάλιση επαρκούς ηλιοπροστασίας (σκίασης) και φυσικού αερισμού το καλοκαίρι. Η εξοικονόμηση ενέργειας με το βιοκλιματικό σχεδιασμό ποικίλει ανάλογα με τον τύπο του κτιρίου, το κλίμα της περιοχής και από τις επί μέρους τεχνολογίες που χρησιμοποιούνται (Τζανακάκη Ε., 2006).

Βασικά στοιχεία του βιοκλιματικού σχεδιασμού αποτελούν τα παθητικά συστήματα που ενσωματώνονται στα κτίρια με στόχο την αξιοποίηση των περιβαλλοντικών πηγών για θέρμανση, «μίξη και φωτισμό των χώρων, αλλά κυρίως οι τεχνικές δόμησης των κτιρίων που βελτιώνουν τη φυσική λειτουργία και την ενεργειακή συμπεριφορά του κελύφους διεποχιακά (Τσίπρας Κ., Τσίπρας Θ., 2005).

Η αξιοποίηση της ηλιακής ενέργειας και των περιβαλλοντικών πηγών μέσω των παθητικών ηλιακών συστημάτων (Π.Η.Σ.) επιτυγχάνεται στα πλαίσια της συνολικής θερμικής λειτουργίας του κτιρίου και της σχέσης κτιρίου - περιβάλλοντος. Η δε θερμική λειτουργία ενός κτιρίου αποτελεί μία δυναμική κατάσταση, η οποία:

- εξαρτάται από τις τοπικές κλιματικές και περιβαλλοντικές παραμέτρους (την ηλιοφάνεια, τη θερμοκρασία εξωτερικού αέρα, τη σχετική υγρασία, τον άνεμο, τη βλάστηση, το σκιασμό από άλλα κτίρια), αλλά και τις συνθήκες χρήσης του κτιρίου (κατοικία, γραφεία, νοσοκομεία κλπ.) και
- βασίζεται στην αντίστοιχη ενεργειακή συμπεριφορά των δομικών του στοιχείων και των ενσωματωμένων παθητικών ηλιακών συστημάτων, αλλά και το ενεργειακό προφίλ που προκύπτει από την λειτουργία του κτιρίου.

3.3. Ενέργεια

Η ορθολογική χρήση ενέργειας και η αυτονομία των περιβαλλοντικών κατοικιών είναι καθοριστικής σημασίας. Στη εργασία αυτή παρουσιάζονται και προτείνονται

ανανεώσιμες πηγές ενέργειας που βρίσκουν εφαρμογή στον κτιριακό τομέα, ιδιαίτερα στην χώρα μας με το πλούσιο ηλιακό και αιολικό δυναμικό.

Πολύ σημαντική χαρακτηρίζεται η ευκαιρία που δίνεται βάση του νόμου 3851/2010, για επιδοτούμενη εγκατάσταση Ανανεώσιμων Πηγών Ενέργειας και σύνδεση με το δίκτυο της Δ.Ε.Η. Παράλληλα αξιοσημείωτα οφέλη μπορούν να έχουν τα νοικοκυριά από το πρόγραμμα «εξοικονόμηση κατ' οίκον» με επιδοτούμενες παρεμβάσεις ενεργειακής αναβάθμισης και κατά συνέπεια περιβαλλοντικής στροφής του κτιριακού τομέα.

Οι προτάσεις που αναπτύσσονται στην παρούσα εργασία για εξοικονόμηση ενέργειας είναι μόνο η αρχή. Υπάρχουν σήμερα δεκάδες τεχνολογίες εξοικονόμησης ενέργειας στην θέρμανση οι οποίες περιλαμβάνουν ρυθμιστικές βαλβίδες θερμοστατικής και υδραυλικής ρύθμισης, συστήματα προγραμματισμού και αυτοματοποίησης λειτουργίας, θερμομέτρησης και επιμερισμού των δαπανών θέρμανσης. Οι τεχνολογίες αυτές επιτρέπουν την εφαρμογή της αρχής : «θέρμανση όπου, όσο και όταν χρειάζεται». Στην εποχή μας συντελείται ήδη μία επανάσταση στον τομέα της εφαρμοσμένης τεχνολογίας εξοικονόμησης ενέργειας η οποία επιτρέπει την δραστική μείωση των εξόδων θέρμανσης.

Τα νέα δεδομένα με το πετρέλαιο θέρμανσης επιβάλλουν την άμεση στροφή της προσοχής μας στην εφαρμογή των τεχνολογιών αυτών. Κάθε καθυστέρηση εφαρμογής ισοδυναμεί με αδικαιολόγητη σπατάλη των πόρων του πλανήτη.

Οι προτεινόμενες τεχνολογίες και τεχνικές είναι άμεσης οικονομικής απόδοσης διότι οι μικρές απαιτούμενες δαπάνες αποσβάνονται εντός της ίδιας της περιόδου θέρμανσης, και τούτο βάσει των τιμών του πετρελαίου θέρμανσης. Με τις επερχόμενες τιμές του πετρελαίου κίνησης, τα έξοδα αυτά έχουν χρόνο απόσβεσης μερικών μηνών.

Η κάλυψη των ενεργειακών αναγκών μιας κατοικίας με μη συμβατικές πηγές ενέργειας μπορεί σήμερα να επιτευχθεί με αρκετά οικονομικό και αξιόπιστο τρόπο.

Η λήψη μέτρων εξοικονόμησης ενέργειας συμβάλλει αποφασιστικά στην επίτευξη του στόχου των μηδενικών εκπομπών CO₂ από μία κατοικία.

Υπάρχουν πολλές δυνατές εφαρμογές στις οποίες οι ενεργειακές ανάγκες μιας κατοικίας μπορούν να καλυφθούν πλήρως με ανανεώσιμες πηγές ενέργειας. Παραδείγματα θα μπορούσαν να είναι η χρήση ηλιακής ενέργειας και βιομάζας, ή η

χρήση ηλιακής ενέργειας και αβαθούς γεωθερμίας, ή η χρήση ηλιακής και αιολικής ενέργειας.

Εφόσον κατά τη κατασκευή της κατοικίας έχουν ληφθεί όλα τα μέτρα εξοικονόμησης ενέργειας, η χρήση των προαναφερθέντων τεχνολογιών μπορεί να οδηγήσει σε μηδενισμό των εκπομπών CO₂ από τη κατοικία με οικονομικό και αξιόπιστο τρόπο.

ΠΑΡΑΡΤΗΜΑ I :

Πίνακες ορίων ενεργειακών κατηγοριών κτιρίων

(Πηγή: Σχέδιο Κανονισμού για την Ενεργειακή Αποδοτικότητα των κτιρίων – ΚΕΝΑΚ. - Νόμος 3661)

ΓΡΑΦΕΙΟ												
Μέγιστες και ελάχιστες τιμές ενεργειακής κατανάλωσης [(kWh/(m ² *έτος))]												
Κλιματική Ζώνη												
	Α			Β			Γ			Δ		
A+		EK <	40		EK <	45		EK <	50		EK <	55
A	40	≤ EK <	60	45	≤ EK <	70	50	≤ EK <	75	55	≤ EK <	85
B+	60	≤ EK <	90	70	≤ EK <	100	75	≤ EK <	110	85	≤ EK <	125
B	90	≤ EK <	120	100	≤ EK <	135	110	≤ EK <	145	125	≤ EK <	165
Γ	120	≤ EK <	140	135	≤ EK <	155	145	≤ EK <	170	165	≤ EK <	195
Δ	140	≤ EK <	160	155	≤ EK <	175	170	≤ EK <	195	195	≤ EK <	220
E	160	≤ EK <	200	175	≤ EK <	220	195	≤ EK <	240	220	≤ EK <	275
Z	200	≤ EK <	240	220	≤ EK <	265	240	≤ EK <	290	275	≤ EK <	330
H	240	≤ EK		265	≤ EK		290	≤ EK		330	≤ EK	

Εικόνα 0-67: Όρια ενεργειακών κατηγοριών γραφείων για τις 4 κλιματικές ζώνες

ΕΚΠΑΙΔΕΥΤΙΚΟ ΚΤΙΡΙΟ ΠΡΩΤΟΒΑΘΜΙΑΣ / ΔΕΥΤΕΡΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ												
Μέγιστες και ελάχιστες τιμές ενεργειακής κατανάλωσης [(kWh/(m ² *έτος))]												
Κλιματική Ζώνη												
	Α			Β			Γ			Δ		
A+		EK <	15		EK <	20		EK <	25		EK <	35
A	15	≤ EK <	25	20	≤ EK <	30	25	≤ EK <	35	35	≤ EK <	55
B+	25	≤ EK <	40	30	≤ EK <	40	35	≤ EK <	50	55	≤ EK <	80
B	40	≤ EK <	50	40	≤ EK <	50	50	≤ EK <	70	80	≤ EK <	105
Γ	50	≤ EK <	60	50	≤ EK <	60	70	≤ EK <	80	105	≤ EK <	120
Δ	60	≤ EK <	65	60	≤ EK <	70	80	≤ EK <	90	120	≤ EK <	140
E	65	≤ EK <	85	70	≤ EK <	90	90	≤ EK <	115	140	≤ EK <	170
Z	85	≤ EK <	100	90	≤ EK <	105	115	≤ EK <	135	170	≤ EK <	205
H	100	≤ EK		105	≤ EK		135	≤ EK		205	≤ EK	

Εικόνα 0-68: Όρια ενεργειακών κατηγοριών εκπαιδευτικών κτιρίων πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης για τις 4 κλιματικές ζώνες

ΕΚΠΑΙΔΕΥΤΙΚΟ ΚΤΙΡΙΟ ΤΡΙΤΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ												
Μέγιστες και ελάχιστες τιμές ενεργειακής κατανάλωσης [(kWh/(m ² *έτος))]												
Κλιματική Ζώνη												
	Α			Β			Γ			Δ		
A+		EK <	45		EK <	50		EK <	55		EK <	65
A	45	≤ EK <	65	50	≤ EK <	70	55	≤ EK <	85	65	≤ EK <	95
B+	65	≤ EK <	100	70	≤ EK <	105	85	≤ EK <	125	95	≤ EK <	140
B	100	≤ EK <	130	105	≤ EK <	140	125	≤ EK <	165	140	≤ EK <	185
Γ	130	≤ EK <	150	140	≤ EK <	165	165	≤ EK <	190	185	≤ EK <	215

Δ	150	≤ EK <	170	165	≤ EK <	185	190	≤ EK <	215	215	≤ EK <	245
E	170	≤ EK <	215	185	≤ EK <	235	215	≤ EK <	270	245	≤ EK <	310
Z	215	≤ EK <	255	235	≤ EK <	280	270	≤ EK <	325	310	≤ EK <	370
H	255	≤ EK		280	≤ EK		325	≤ EK		370	≤ EK	

Εικόνα 0-69: Όρια ενεργειακών κατηγοριών εκπαιδευτικών κτιρίων τριτοβάθμιας εκπαίδευσης για τις 4 κλιματικές ζώνες

ΝΟΣΟΚΟΜΕΙΟ / ΚΛΙΝΙΚΗ												
Μέγιστες και ελάχιστες τιμές ενεργειακής κατανάλωσης [(kWh/(m ² *έτος))]												
Κλιματική Ζώνη												
	A		B		Γ		Δ					
A+		EK <	70		EK <	85		EK <	110		EK <	120
A	70	≤ EK <	105	85	≤ EK <	130	110	≤ EK <	165	120	≤ EK <	180
B+	105	≤ EK <	155	130	≤ EK <	195	165	≤ EK <	250	180	≤ EK <	265
B	155	≤ EK <	205	195	≤ EK <	255	250	≤ EK <	330	265	≤ EK <	355
Γ	205	≤ EK <	240	255	≤ EK <	300	330	≤ EK <	385	355	≤ EK <	415
Δ	240	≤ EK <	270	300	≤ EK <	340	385	≤ EK <	440	415	≤ EK <	470
E	270	≤ EK <	340	340	≤ EK <	425	440	≤ EK <	550	470	≤ EK <	590
Z	340	≤ EK <	405	425	≤ EK <	510	550	≤ EK <	660	590	≤ EK <	705
H	405	≤ EK		510	≤ EK		660	≤ EK		705	≤ EK	

Εικόνα 0-70: Όρια ενεργειακών κατηγοριών νοσοκομείων και κλινικών για τις 4 κλιματικές ζώνες

ΔΙΑΓΝΩΣΤΙΚΟ ΚΕΝΤΡΟ / ΙΑΤΡΕΙΟ												
Μέγιστες και ελάχιστες τιμές ενεργειακής κατανάλωσης [(kWh/(m ² *έτος))]												
Κλιματική Ζώνη												
	A		B		Γ		Δ					
A+		EK <	45		EK <	60		EK <	75		EK <	80
A	45	≤ EK <	70	60	≤ EK <	85	75	≤ EK <	110	80	≤ EK <	120
B+	70	≤ EK <	105	85	≤ EK <	130	110	≤ EK <	165	120	≤ EK <	180
B	105	≤ EK <	135	130	≤ EK <	170	165	≤ EK <	220	180	≤ EK <	235
Γ	135	≤ EK <	160	170	≤ EK <	200	220	≤ EK <	260	235	≤ EK <	275
Δ	160	≤ EK <	180	200	≤ EK <	230	260	≤ EK <	295	275	≤ EK <	315
E	180	≤ EK <	225	230	≤ EK <	285	295	≤ EK <	365	315	≤ EK <	395
Z	225	≤ EK <	270	285	≤ EK <	340	365	≤ EK <	440	395	≤ EK <	470
H	270	≤ EK		340	≤ EK		440	≤ EK		470	≤ EK	

Εικόνα 0-71: Όρια ενεργειακών κατηγοριών διαγνωστικών κέντρων και ιατρείων για τις 4 κλιματικές ζώνες

ΞΕΝΟΔΟΧΕΙΟ												
Μέγιστες και ελάχιστες τιμές ενεργειακής κατανάλωσης [(kWh/(m ² *έτος))]												
Κλιματική Ζώνη												
	A		B		Γ		Δ					
A+		EK <	55		EK <	65		EK <	75		EK <	85
A	55	≤ EK <	80	65	≤ EK <	95	75	≤ EK <	110	85	≤ EK <	125
B+	80	≤ EK <	120	95	≤ EK <	140	110	≤ EK <	165	125	≤ EK <	190
B	120	≤ EK <	160	140	≤ EK <	190	165	≤ EK <	220	190	≤ EK <	250
Γ	160	≤ EK <	210	190	≤ EK <	220	220	≤ EK <	255	250	≤ EK <	295
Δ	210	≤ EK <	265	220	≤ EK <	250	255	≤ EK <	290	295	≤ EK <	335
E	265	≤ EK <	330	250	≤ EK <	315	290	≤ EK <	365	335	≤ EK <	415
Z	330	≤ EK <	395	315	≤ EK <	375	365	≤ EK <	435	415	≤ EK <	500

H	395	≤ EK		375	≤ EK		435	≤ EK		500	≤ EK	
----------	-----	------	--	-----	------	--	-----	------	--	-----	------	--

Εικόνα 0-72: Όρια ενεργειακών κατηγοριών ξενοδοχείων για τις 4 κλιματικές ζώνες

ΕΜΠΟΡΙΚΟ ΚΑΤΑΣΤΗΜΑ												
Μέγιστες και ελάχιστες τιμές ενεργειακής κατανάλωσης [(kWh/(m ² *έτος)]												
Κλιματική Ζώνη												
	A			B			Γ			Δ		
A+		EK <	60		EK <	65		EK <	70		EK <	75
A	60	≤ EK <	90	65	≤ EK <	100	70	≤ EK <	110	75	≤ EK <	115
B+	90	≤ EK <	135	100	≤ EK <	150	110	≤ EK <	165	115	≤ EK <	170
B	135	≤ EK <	180	150	≤ EK <	200	165	≤ EK <	215	170	≤ EK <	225
Γ	180	≤ EK <	210	200	≤ EK <	230	215	≤ EK <	255	225	≤ EK <	265
Δ	210	≤ EK <	240	230	≤ EK <	265	255	≤ EK <	290	265	≤ EK <	300
E	240	≤ EK <	300	265	≤ EK <	330	290	≤ EK <	360	300	≤ EK <	375
Z	300	≤ EK <	360	330	≤ EK <	395	360	≤ EK <	435	375	≤ EK <	450
H	360	≤ EK		395	≤ EK		435	≤ EK		450	≤ EK	

Εικόνα 0-73: Όρια ενεργειακών κατηγοριών εμπορικών καταστημάτων για τις 4 κλιματικές ζώνες

ΑΘΛΗΤΙΚΗ ΕΓΚΑΤΑΣΤΑΣΗ: ΚΛΕΙΣΤΟ ΓΥΜΝΑΣΤΗΡΙΟ												
Μέγιστες και ελάχιστες τιμές ενεργειακής κατανάλωσης [(kWh/(m ² *έτος)]												
Κλιματική Ζώνη												
	A			B			Γ			Δ		
A+		EK <	30		EK <	40		EK <	55		EK <	65
A	30	≤ EK <	45	40	≤ EK <	60	55	≤ EK <	80	65	≤ EK <	100
B+	45	≤ EK <	70	60	≤ EK <	85	80	≤ EK <	120	100	≤ EK <	150
B	70	≤ EK <	90	85	≤ EK <	115	120	≤ EK <	160	150	≤ EK <	195
Γ	90	≤ EK <	105	115	≤ EK <	130	160	≤ EK <	190	195	≤ EK <	230
Δ	105	≤ EK <	120	130	≤ EK <	150	190	≤ EK <	215	230	≤ EK <	260
E	120	≤ EK <	150	150	≤ EK <	185	215	≤ EK <	270	260	≤ EK <	325
Z	150	≤ EK <	180	185	≤ EK <	225	270	≤ EK <	320	325	≤ EK <	390
H	180	≤ EK		225	≤ EK		320	≤ EK		390	≤ EK	

Εικόνα 0-74: Όρια ενεργειακών κατηγοριών αθλητικών εγκαταστάσεων (κλειστών γυμναστηρίων) για τις 4 κλιματικές ζώνες

ΑΘΛΗΤΙΚΗ ΕΓΚΑΤΑΣΤΑΣΗ: ΚΛΕΙΣΤΟ ΚΟΛΥΜΒΗΤΗΡΙΟ												
Μέγιστες και ελάχιστες τιμές ενεργειακής κατανάλωσης [(kWh/(m ² *έτος)]												
Κλιματική Ζώνη												
	A			B			Γ			Δ		
A+		EK <	50		EK <	65		EK <	90		EK <	95
A	50	≤ EK <	75	65	≤ EK <	95	90	≤ EK <	135	95	≤ EK <	145
B+	75	≤ EK <	110	95	≤ EK <	145	135	≤ EK <	200	145	≤ EK <	215
B	110	≤ EK <	145	145	≤ EK <	190	200	≤ EK <	265	215	≤ EK <	285
Γ	145	≤ EK <	170	190	≤ EK <	220	265	≤ EK <	310	285	≤ EK <	335
Δ	170	≤ EK <	190	220	≤ EK <	255	310	≤ EK <	355	335	≤ EK <	380
E	190	≤ EK <	240	255	≤ EK <	315	355	≤ EK <	440	380	≤ EK <	475
Z	240	≤ EK <	285	315	≤ EK <	380	440	≤ EK <	530	475	≤ EK <	570
H	285	≤ EK		380	≤ EK		530	≤ EK		570	≤ EK	

Εικόνα 0-75: Όρια ενεργειακών κατηγοριών αθλητικών εγκαταστάσεων (κλειστών κολυμβητηρίων) για τις 4 κλιματικές ζώνες

ΜΟΝΟΚΑΤΟΙΚΙΑ												
Μέγιστες και ελάχιστες τιμές ενεργειακής κατανάλωσης [(kWh/(m ² *έτος)]												
Κλιματική Ζώνη												
	Α			Β			Γ			Δ		
A+		EK <	60		EK <	60		EK <	65		EK <	75
A	60	≤ EK <	80	60	≤ EK <	80	65	≤ EK <	90	75	≤ EK <	100
B+	80	≤ EK <	110	80	≤ EK <	115	90	≤ EK <	125	100	≤ EK <	140
B	110	≤ EK <	140	115	≤ EK <	145	125	≤ EK <	160	140	≤ EK <	180
Γ	140	≤ EK <	155	145	≤ EK <	165	160	≤ EK <	180	180	≤ EK <	205
Δ	155	≤ EK <	175	165	≤ EK <	185	180	≤ EK <	205	205	≤ EK <	230
E	175	≤ EK <	215	185	≤ EK <	225	205	≤ EK <	250	230	≤ EK <	285
Z	215	≤ EK <	255	225	≤ EK <	265	250	≤ EK <	300	285	≤ EK <	335
H	255	≤ EK		265	≤ EK		300	≤ EK		335	≤ EK	

Εικόνα 0-76: Όρια ενεργειακών κατηγοριών μονοκατοικιών για τις 4 κλιματικές ζώνες

ΠΟΛΥΚΑΤΟΙΚΙΑ												
Μέγιστες και ελάχιστες τιμές ενεργειακής κατανάλωσης [(kWh/(m ² *έτος)]												
Κλιματική Ζώνη												
	Α			Β			Γ			Δ		
A+		EK <	55		EK <	60		EK <	65		EK <	70
A	55	≤ EK <	70	60	≤ EK <	75	65	≤ EK <	80	70	≤ EK <	90
B+	70	≤ EK <	95	75	≤ EK <	105	80	≤ EK <	110	90	≤ EK <	125
B	95	≤ EK <	120	105	≤ EK <	130	110	≤ EK <	140	125	≤ EK <	160
Γ	120	≤ EK <	135	130	≤ EK <	150	140	≤ EK <	160	160	≤ EK <	185
Δ	135	≤ EK <	155	150	≤ EK <	165	160	≤ EK <	180	185	≤ EK <	205
E	155	≤ EK <	185	165	≤ EK <	200	180	≤ EK <	220	205	≤ EK <	255
Z	185	≤ EK <	220	200	≤ EK <	240	220	≤ EK <	260	255	≤ EK <	300
H	220	≤ EK		240	≤ EK		260	≤ EK		300	≤ EK	

Εικόνα 0-77: Όρια ενεργειακών κατηγοριών πολυκατοικιών για τις 4 κλιματικές ζώνες

ΑΕΡΟΔΡΟΜΙΟ												
Μέγιστες και ελάχιστες τιμές ενεργειακής κατανάλωσης [(kWh/(m ² *έτος)]												
Κλιματική Ζώνη												
	Α			Β			Γ			Δ		
A+		EK <	45		EK <	50		EK <	75		EK <	90
A	45	≤ EK <	65	50	≤ EK <	65	75	≤ EK <	115	90	≤ EK <	140
B+	65	≤ EK <	95	65	≤ EK <	100	115	≤ EK <	175	140	≤ EK <	205
B	95	≤ EK <	125	100	≤ EK <	130	175	≤ EK <	230	205	≤ EK <	275
Γ	125	≤ EK <	145	130	≤ EK <	155	230	≤ EK <	270	275	≤ EK <	320
Δ	145	≤ EK <	170	155	≤ EK <	175	270	≤ EK <	305	320	≤ EK <	365
E	170	≤ EK <	210	175	≤ EK <	220	305	≤ EK <	380	365	≤ EK <	460
Z	210	≤ EK <	250	220	≤ EK <	260	380	≤ EK <	460	460	≤ EK <	550
H	250	≤ EK		260	≤ EK		460	≤ EK		550	≤ EK	

Εικόνα 0-78: Όρια ενεργειακών κατηγοριών αεροδρομίων για τις 4 κλιματικές ζώνες

ΠΑΡΑΡΤΗΜΑ II :

Πίνακες μηνιαίων και ετήσιων Ηλιακών Δεδομένων

	Περιοχή	Ι	Φ	Μ	Α	Μ	Ι	Ι	Α	Σ	Ο	Ν	Δ	Μέσος όρος	Συνολική
1	Αθήνα	58	74	110	147	190	204	219	202	149	104	70	54	132	1.581
2	Αλιάρτος	48	64	102	139	182	197	205	210	138	91	61	47	124	1.483
3	Αραξος	59	71	111	143	181	189	207	195	147	103	68	52	127	1.527
4	Αργοστόλι	61	72	111	137	190	207	217	198	146	102	67	52	130	1.559
5	Άρτα	60	68	109	130	178	193	208	192	141	100	65	52	125	1.497
6	Ηράκλειο	59	75	110	151	196	214	226	205	157	105	75	58	136	1.631
7	Θεσσαλονίκη	49	64	96	135	174	186	205	178	131	87	55	44	117	1.403
8	Ιεράπετρα	72	85	127	155	195	216	227	211	164	120	87	69	144	1.728
9	Ιωάννινα	48	59	95	124	165	177	196	177	127	91	56	42	113	1.357
10	Καλαμάτα	66	76	116	135	192	209	217	198	149	106	75	55	133	1.569
11	Κέρκυρα	54	65	103	137	178	201	217	193	140	97	60	48	124	1.493
12	Κομοτηνή	50	61	92	128	165	183	194	177	130	91	55	45	114	1.368
13	Κόνιτσα	52	61	100	118	163	174	193	176	126	89	59	49	113	1.361
14	Κόρινθος	54	69	110	139	185	199	208	194	145	101	69	54	127	1.526
15	Κύθηρα	67	77	114	143	190	212	218	200	153	109	74	59	135	1.615
16	Λαμία	51	62	105	137	180	198	204	187	135	92	63	52	122	1.466
17	Λάρισα	47	62	100	138	179	189	202	186	135	91	61	44	119	1.433
18	Λήμνος	45	62	101	140	184	200	206	192	142	96	58	44	123	1.469
19	Μεθώνη	59	73	113	136	186	202	213	194	147	107	73	55	130	1.556
20	Μήλος	53	60	107	159	200	227	241	220	168	102	72	49	138	1.660
21	Μυτιλήνη	51	65	102	138	189	207	222	200	150	101	64	49	128	1.539
22	Νάξος	54	69	107	142	183	199	207	192	150	105	70	54	128	1.531
23	Πάρος	58	75	114	151	198	216	223	202	155	108	72	56	136	1.629
24	Πάτρα	53	67	113	129	177	199	203	185	141	99	62	51	123	1.479
25	Πύργος	64	73	117	138	191	206	216	198	149	106	74	59	133	1.592
26	Ρέθυμνο	59	76	106	145	194	206	222	203	149	95	76	56	132	1.587
27	Ρόδος	64	77	122	155	196	214	227	211	166	117	79	61	141	1.686
28	Σάμος	60	74	111	144	188	210	221	202	158	111	72	54	134	1.606
29	Σέρρες	47	60	97	130	170	185	196	178	129	87	56	45	115	1.380
30	Σητεία	60	75	115	149	195	212	224	202	156	107	77	58	136	1.630
31	Σκύρος	45	61	95	139	187	205	215	194	142	93	59	45	123	1.480
32	Σούδα Κρήτης	59	75	112	149	196	206	221	208	156	102	74	57	135	1.616
33	Σύρος	56	75	109	154	198	208	226	204	155	112	70	55	135	1.621
34	Τυμπάκι	69	83	128	152	193	213	223	213	162	118	83	66	142	1.703
35	Χανιά	59	75	112	149	196	215	229	210	154	101	74	56	136	1.630
36	Χίος	53	67	108	144	195	214	226	205	155	107	67	52	133	1.594

Πίνακας 0-17: Συνολική μηνιαία και ετήσια ηλιακή ακτινοβολία (KWh/m²) σε διάφορες περιοχές της Ελλάδας, σε οριζόντιο επίπεδο (κλίση 0°).

	Περιοχή	Ι	Φ	Μ	Α	Μ	Ι	Ι	Α	Σ	Ο	Ν	Δ	Μέσο ς Όρος	Συνολική
1	Αθήνα	87	99	129	152	179	184	202	203	170	136	105	85	144	1.730
2	Αλιάρτος	69	83	119	144	172	179	189	211	156	117	89	71	133	1.600
3	Αραξος	89	94	130	148	171	171	191	196	167	135	102	81	140	1.677
4	Αργοστόλι	93	96	130	142	180	187	200	199	166	134	100	81	142	1.707
5	Άρτα	94	91	129	135	169	176	193	194	161	132	99	84	138	1.656
6	Ηράκλειο	83	97	126	154	183	190	205	202	176	133	108	87	145	1.744
7	Θεσσαλονίκη	75	87	113	142	167	171	192	181	151	115	83	70	129	1.544
8	Ιεράπετρα	106	111	147	158	181	192	205	208	184	155	129	107	157	1.882
9	Ιωάννινα	71	77	111	129	157	162	182	179	144	119	83	64	123	1.478
10	Καλαμάτα	100	101	135	138	180	188	199	197	168	138	112	84	145	1.741
11	Κέρκυρα	83	87	121	148	170	183	202	195	161	129	90	76	137	1.640
12	Κομοτηνή	78	83	108	134	158	168	182	180	150	132	84	74	127	1.522
13	Κόνιτσα	80	81	118	123	156	160	180	178	144	117	89	80	125	1.503
14	Κόρινθος	79	91	129	144	175	180	192	194	165	132	103	85	139	1.666
15	Κύθηρα	100	101	132	146	178	189	199	198	172	140	108	90	146	1.753
16	Λαμία	75	81	123	142	171	180	189	188	153	120	94	83	133	1.600
17	Λάρισα	69	82	117	144	171	173	188	188	154	119	92	68	130	1.565
18	Λήμνος	66	82	119	147	176	183	192	195	164	128	87	69	134	1.606
19	Μεθώνη	86	96	131	139	175	181	195	193	165	139	108	84	141	1.692
20	Μήλος	75	75	123	164	188	203	220	219	192	131	106	72	147	1.767
21	Μυτιλήνη	76	86	119	143	180	188	206	202	173	134	96	77	140	1.680
22	Νάξος	77	90	124	146	172	179	190	191	170	136	103	83	138	1.660
23	Πάρος	83	98	132	155	185	193	203	200	174	140	104	84	146	1.751
24	Πάτρα	78	88	133	133	167	180	187	185	160	125	91	79	134	1.611
25	Πύργος	98	97	138	142	180	186	199	198	169	139	112	94	146	1.751
26	Ρέθυμνο	83	98	120	148	181	183	201	200	166	118	110	83	141	1.691
27	Ρόδος	95	101	142	159	184	191	207	210	188	153	118	95	153	1.843
28	Σάμος	90	99	130	149	177	189	203	202	181	147	108	84	147	1.759
29	Σέρρες	72	81	115	136	163	170	184	181	149	116	86	74	127	1.526
30	Σητεία	85	96	132	152	181	188	203	199	174	136	111	86	146	1.743
31	Σκύρος	64	79	110	144	178	186	199	195	162	121	87	68	133	1.594
32	Σούδα Κρήτης	84	97	129	152	183	184	201	206	175	129	107	85	144	1.731
33	Σύρος	82	100	127	159	187	187	207	204	176	148	104	85	147	1.766
34	Τυμπάκι	101	108	148	155	179	189	202	210	181	152	122	101	154	1.847
35	Χανιά	83	97	128	152	183	191	208	207	172	127	107	83	145	1.738
36	Χίος	78	88	127	149	185	194	208	206	178	142	100	82	145	1.737

Πίνακας 0-18: Συνολική μηνιαία και ετήσια ηλιακή ακτινοβολία (KWh/m²) σε διάφορες περιοχές της Ελλάδας, σε επίπεδο με κλίση 30°.

	Περιοχή	Ι	Φ	Μ	Α	Μ	Ι	Ι	Α	Σ	Ο	Ν	Δ	Μέσος Όρος	Συνολική
1	Αθήνα	95	104	128	144	162	163	179	188	167	142	115	94	140	1.680
2	Αλιάρτος	74	87	118	136	156	158	169	196	154	121	97	78	129	1.545
3	Αραξος	98	99	130	140	155	152	170	181	165	141	111	90	136	1.631
4	Αργοστόλι	102	101	130	134	162	165	178	184	163	139	109	90	138	1.658
5	Άρτα	103	96	129	128	154	156	173	180	159	139	108	93	135	1.617
6	Ηράκλειο	90	100	124	145	164	166	181	186	171	137	117	95	140	1.675
7	Θεσσαλονίκη	82	92	113	135	152	153	172	169	149	120	90	78	125	1.505
8	Ιεράπετρα	115	116	146	148	162	167	180	190	179	160	139	117	152	1.821
9	Ιωάννινα	77	81	111	122	143	145	164	166	142	125	90	70	120	1.436
10	Καλαμάτα	109	105	135	130	163	165	176	182	165	143	122	93	141	1.689
11	Κέρκυρα	91	91	122	136	154	163	181	182	159	135	98	85	133	1.596
12	Κομοτηνή	87	87	109	128	145	151	164	169	149	128	92	83	124	1.491
13	Κόνιτσα	88	85	118	116	142	143	162	166	142	122	98	89	122	1.469
14	Κόρινθος	86	95	128	136	158	159	171	180	162	137	112	93	135	1.617
15	Κύθηρα	108	105	131	137	160	166	176	182	168	145	117	99	141	1.694
16	Λαμία	82	85	123	135	155	160	169	175	151	124	103	92	129	1.553
17	Λάρισα	75	86	118	137	155	154	169	175	152	125	101	75	127	1.520
18	Λήμνος	71	87	119	139	160	163	172	182	162	134	95	76	130	1.559
19	Μεθώνη	93	100	131	131	157	160	173	178	162	144	117	92	136	1.638
20	Μήλος	80	77	122	155	169	178	194	202	188	135	115	78	141	1.694
21	Μυτιλήνη	82	90	119	136	163	167	184	188	170	140	105	85	136	1.630
22	Νάξος	83	93	123	138	155	158	169	177	166	141	112	91	134	1.605
23	Πάρος	89	102	131	146	166	169	179	184	170	145	113	92	140	1.685
24	Πάτρα	84	92	133	126	152	160	167	172	157	134	98	87	130	1.563
25	Πύργος	107	102	138	134	163	164	177	183	166	145	122	105	142	1.705
26	Ρέθυμνο	89	102	119	139	162	160	177	184	161	121	118	90	135	1.622
27	Ρόδος	103	106	142	150	165	168	183	193	185	159	128	104	148	1.785
28	Σάμος	98	103	129	141	160	167	181	187	178	153	118	93	142	1.708
29	Σέρρες	79	85	116	130	149	152	166	170	147	121	94	83	125	1.492
30	Σητεία	91	100	130	142	162	164	179	183	170	140	120	94	140	1.674
31	Σκύρος	69	83	109	137	161	165	178	182	160	126	94	75	128	1.538
32	Σούδα Κρήτης	90	101	127	143	164	161	177	189	171	133	115	93	138	1.664
33	Σύρος	89	105	126	151	168	165	184	189	173	154	113	94	142	1.710
34	Τυμπάκι	109	113	147	145	160	165	177	192	176	157	131	111	149	1.784
35	Χανιά	90	100	127	143	164	167	183	190	168	131	115	90	139	1.667
36	Χίος	85	92	126	141	167	171	186	191	175	148	109	90	140	1.683

Πίνακας 0-19: Συνολική μηνιαία και ετήσια ηλιακή ακτινοβολία (KWh/m²) σε διάφορες περιοχές της Ελλάδας, σε επίπεδο με κλίση 45°.

	Περιοχή	Ι	Φ	Μ	Α	Μ	Ι	Ι	Α	Σ	Ο	Ν	Δ	Μέσος Όρος	Συνολική
1	Αθήνα	97	103	122	129	138	135	150	164	155	140	118	97	129	1.549
2	Αλιάρτος	75	86	112	122	133	132	142	171	143	119	99	81	118	1.417
3	Αραξος	101	99	124	125	132	127	143	159	153	139	114	93	126	1.508
4	Αργοστόλι	105	100	124	120	139	137	149	161	152	137	112	93	127	1.529
5	Άρτα	107	96	123	115	132	131	145	158	148	137	111	97	125	1.500
6	Ηράκλειο	91	99	117	128	138	136	149	161	158	134	119	97	127	1.526
7	Θεσσαλονίκη	85	92	108	122	131	129	146	149	139	119	93	82	116	1.395
8	Ιεράπετρα	118	115	137	131	136	136	148	164	165	156	142	121	139	1.670
9	Ιωάννινα	80	80	105	110	123	122	139	147	133	123	92	73	111	1.326
10	Καλαμάτα	118	105	128	116	138	136	147	159	153	140	125	96	130	1.556
11	Κέρκυρα	94	91	116	122	133	136	152	160	148	133	101	89	123	1.476
12	Κομοτηνή	90	87	104	116	125	128	140	149	140	128	95	87	116	1.388
13	Κόνιτσα	91	85	113	105	122	121	137	146	132	121	100	93	114	1.366
14	Κόρινθος	88	94	122	121	135	132	143	157	150	135	115	97	124	1.490
15	Κύθηρα	111	104	123	122	135	136	146	158	155	142	119	102	130	1.554
16	Λαμία	84	84	117	121	133	133	142	153	141	123	105	96	119	1.433
17	Λάρισα	77	86	112	123	133	129	143	154	142	123	104	78	117	1.403
18	Λήμνος	73	86	114	125	137	136	146	160	151	133	98	79	120	1.438
19	Μεθώνη	95	99	123	117	134	132	144	155	150	141	120	95	125	1.505
20	Μήλος	82	76	115	138	143	146	160	175	174	133	117	80	128	1.538
21	Μυτιλήνη	85	90	113	122	139	139	154	165	159	139	108	89	125	1.502
22	Νάξος	85	92	116	123	132	131	141	154	154	139	114	94	123	1.474
23	Πάρος	91	100	123	129	140	138	148	160	157	142	114	95	128	1.538
24	Πάτρα	87	91	126	113	130	133	141	150	146	132	101	91	120	1.441
25	Πύργος	111	101	131	120	138	136	148	160	154	142	125	109	131	1.575
26	Ρέθυμνο	91	100	112	123	136	132	146	159	149	118	120	92	123	1.477
27	Ρόδος	105	105	134	133	139	138	151	167	171	156	131	108	137	1.639
28	Σάμος	101	103	123	126	136	138	151	163	165	151	121	96	131	1.575
29	Σέρρες	82	85	111	117	129	129	141	150	138	120	97	87	116	1.387
30	Σητεία	92	98	123	126	137	135	147	158	156	136	122	96	127	1.525
31	Σκύρος	70	82	104	123	138	138	149	159	149	124	96	78	117	1.410
32	Σούδα Κρήτης	92	99	120	127	138	132	147	163	157	130	117	96	126	1.518
33	Σύρος	91	104	119	134	143	137	153	164	161	152	115	98	131	1.571
34	Τυμπάκι	111	111	139	128	135	135	146	166	162	153	134	114	136	1.634
35	Χανιά	91	99	119	127	138	137	151	164	155	128	117	93	126	1.517
36	Χίος	87	92	120	127	142	142	155	167	163	146	112	94	129	1.548

Πίνακας 0-20: Συνολική μηνιαία και ετήσια ηλιακή ακτινοβολία (KWh/m²) σε διάφορες περιοχές της Ελλάδας, σε επίπεδο με κλίση 60°.

	Περιοχή	Ι	Φ	Μ	Α	Μ	Ι	Ι	Α	Σ	Ο	Ν	Δ	Μέσο ς Όρος	Συνολική
1	Αθήνα	87	86	91	83	78	72	80	97	109	114	104	89	91	1.090
2	Αλιάρτος	67	72	84	79	77	71	78	101	101	97	87	73	82	987
3	Αραξος	90	82	93	81	76	69	78	95	108	113	101	85	89	1.070
4	Αργοστόλι	94	84	93	78	79	73	80	96	107	112	99	85	90	1.078
5	Άρτα	97	80	93	75	77	72	80	96	105	112	99	89	90	1.075
6	Ηράκλειο	79	81	86	81	75	69	76	92	108	107	103	87	87	1.043
7	Θεσσαλονίκη	77	78	83	81	78	72	82	92	101	98	83	75	83	1.000
8	Ιεράπετρα	104	94	100	82	74	68	75	93	112	124	124	109	97	1.159
9	Ιωάννινα	71	67	80	73	73	69	78	90	95	101	82	66	79	946
10	Καλαμάτα	100	87	95	75	77	71	78	93	106	113	110	87	91	1.093
11	Κέρκυρα	85	77	88	80	77	74	83	97	106	110	90	81	87	1.049
12	Κομοτηνή	82	74	80	77	75	72	80	93	101	106	85	81	84	1.008
13	Κόνιτσα	82	71	86	70	73	68	78	90	95	99	90	86	82	989
14	Κόρινθος	78	79	91	79	77	71	77	94	106	109	102	88	87	1.050
15	Κύθηρα	98	86	91	78	75	70	76	92	107	114	104	92	90	1.082
16	Λαμία	75	70	88	79	77	72	78	93	100	100	93	88	85	1.014
17	Λάρισα	69	72	85	81	78	72	79	94	102	101	92	71	83	995
18	Λήμνος	65	73	87	83	80	75	81	97	108	109	87	72	85	1.017
19	Μεθώνη	84	82	92	75	75	69	76	91	104	114	105	86	88	1.054
20	Μήλος	72	62	86	87	79	73	81	100	120	107	103	72	87	1.041
21	Μυτιλήνη	76	75	86	80	80	75	83	99	113	114	96	81	88	1.057
22	Νάξος	75	76	87	79	75	69	76	91	107	112	100	85	86	1.031
23	Πάρος	80	83	91	82	77	70	77	92	108	114	100	85	88	1.058
24	Πάτρα	77	76	95	74	75	71	77	91	103	108	89	83	85	1.018
25	Πύργος	99	84	98	78	78	72	79	95	108	116	111	99	93	1.116
26	Ρέθυμνο	79	82	82	77	75	67	75	91	102	94	104	82	84	1.010
27	Ρόδος	93	86	99	84	77	71	78	96	118	126	115	98	95	1.141
28	Σάμος	90	86	92	81	77	73	80	96	115	123	107	87	92	1.108
29	Σέρρες	75	72	85	78	77	73	80	94	100	100	87	80	83	1.002
30	Σητεία	80	80	90	79	74	68	75	90	107	108	106	86	87	1.043
31	Σκύρος	62	68	78	80	79	74	81	96	106	101	85	71	82	981
32	Σούδα Κρήτης	80	82	88	80	76	68	75	93	108	104	102	85	87	1.042
33	Σύρος	80	86	89	86	80	72	80	96	112	123	102	89	91	1.095
34	Τυμπάκι	98	91	101	80	74	68	74	93	110	122	116	102	94	1.130
35	Χανιά	79	81	88	80	75	69	76	94	106	102	101	82	86	1.033
36	Χίος	78	77	90	82	80	75	82	99	115	120	100	86	90	1.082

Πίνακας 0-21: Συνολική μηνιαία και ετήσια ηλιακή ακτινοβολία (KWh/m²) σε διάφορες περιοχές της Ελλάδας, σε επίπεδο με κλίση 90°.

ΠΑΡΑΡΤΗΜΑ III : Χρήση της αναλυτικής κατανομής «Weibull» για τον υπολογισμό του Αιολικού Δυναμικού

III.1 Κατανομή «Weibull» (Καλδέλλης I., 2005)

Στη Θεωρία Πιθανοτήτων και στη Στατιστική, η κατανομή Weibull είναι μια συνεχής κατανομή πιθανοτήτων . Πήρε το όνομα της από τον Waloddi Weibull που την περιέγραψε με λεπτομέρεια το 1951. αν και εντοπίστηκε για πρώτη φορά από Frechet (1927) και εφαρμόστηκε για πρώτη φορά από τους Rosin και Rammner (1933) για να περιγράψει την κατανομή του μεγέθους των σωματιδίων.

Όπως αναφέρθηκε στην § 2.4.2.2 κατανομή Weibull προσδιορίζει την πιθανότητα (p) η ταχύτητα του ανέμου να βρίσκεται σε μια περιοχή της ταχύτητας «V» βάσει δύο μόνο παραμέτρων k και λ:

όπου η $k > 0$ είναι η παράμετρος μορφής και $\lambda > 0$ είναι η παράμετρος κλίμακας της κατανομής.

Η αναλυτική έκφραση της κατανομής «Weibull» παρουσιάστηκε στην Εξίσωση 2.1 (την οποία επαναφέρουμε εδώ):

$$p(V) = \frac{k}{\lambda} \left(\frac{V}{\lambda} \right)^{k-1} e^{-\left(\frac{V}{\lambda} \right)^k}$$

Εξίσωση III.1: Μοντέλο κατανομής πιθανότητας Weibull

Η παράμετρος κλίμακας, «λ», της Εξίσωσης III.1 συνδέεται με τη μέση ταχύτητα «V» βάσει της σχέσης:

$$\bar{V} = \lambda \Gamma \left(\frac{1}{k} + 1 \right) \left(\frac{1}{k} \right)^{\frac{1}{k}} \quad \text{Εξίσωση III.2}$$

όπου με "Γ" συμβολίζουμε την αριθμητική συνάρτηση «Γάμμα». Τυπικές τιμές της συνάρτησης "Γάμμα" δίνονται στον Πίνακα III.1, ενώ για γρήγορους υπολογισμούς

και για την περιοχή του Αιγαίου (οπότε η παράμετρος «k» παίρνει τιμές μεταξύ του 1.3 και του 2.0) μπορούμε να θεωρήσουμε ότι:

$$\lambda \approx 1,1\bar{X} \quad \text{Εξίσωση III.3}$$

n	Γ (n)
1.00	1.0000
1.10	0.9514
1.20	0.9182
1.30	0.8975
1.40	0.8873
1.50	0.8862
1.60	0.8935
1.70	0.9086
1.80	0.9314
1.90	0.9618
2.00	1.0000

Πίνακας III.1: Συνάρτηση «Γάμμα», Τυπικές Τιμές.

Επιπλέον για τη συνάρτηση "Γάμμα" ισχύει ότι:

$$\Gamma(n+1) = n \cdot \Gamma(n), \text{ με } n > 0 \quad \text{Εξίσωση III.4}$$

με αποτέλεσμα να είναι δυνατός ο υπολογισμός της «Γ(n)» για κάθε τιμή του η>0, με τη βοήθεια του Πίνακα III.1.

Αντίστοιχα, η παράμετρος κλίμακας, «k», της κατανομής «Weibull» είναι αντιστρόφως ανάλογη της διασποράς «σ²» των ταχυτήτων του ανέμου ως προς τη μέση ταχύτητα, δηλαδή:

$$\sigma^2 = \lambda^2 \frac{\Gamma(1/k)}{\Gamma(1/k)^2} + \frac{2\phi}{k\psi} - \frac{\zeta}{\Gamma(1/k)} + \frac{1}{k} \frac{\phi^2 \omega}{\psi \zeta} \quad \text{Εξίσωση III.5}$$

Πιο συγκεκριμένα μεγαλύτερες τιμές του «k» εκφράζουν μικρότερη διασπορά των ταχυτήτων του ανέμου και συνεπώς μεγαλύτερη συγκέντρωση τους γύρω από τη μέση τιμή της ταχύτητας.

Για την εύρεση της *καμπύλης διάρκειας* των ταχυτήτων του ανέμου πρέπει να προσδιορίσουμε το χρονικό διάστημα για το οποίο η μετρημένη ταχύτητα είναι

μεγαλύτερη από κάποια προκαθορισμένη τιμή. Στην περίπτωση της κατανομής «Weibull» η καμπύλη διάρκειας μπορεί να ευρεθεί βάσει της συνάρτησης ολικής πιθανότητας, δηλαδή:

$$P(V \leq V_o) = 1 - e^{-\left(\frac{V_o}{\lambda}\right)^k} \quad \text{Εξίσωση III.6}$$

η οποία είναι συμπληρωματική (έχουν άθροισμα μονάδα) της καμπύλης διάρκειας και δίνει την πιθανότητα «P» η ταχύτητα «V» να είναι μικρότερη μιας τιμής «V_o».

Η αντίστοιχη κατανομή «**Rayleigh**» είναι μια ειδική μορφή της κατανομής «Weibull» και προκύπτει από αυτή όταν η παράμετρος «k» ληφθεί ίση με 2.0. Η προτεινόμενη τιμή της παραμέτρου «k» θα αποτελούσε μια αρκετά ρεαλιστική τιμή για την περιοχή του Αιγαίου. Με τον τρόπο αυτό απλοποιούνται οι αναλυτικές σχέσεις και για τον προσδιορισμό της κατανομής χρειάζεται μόνο η μέση ταχύτητα του ανέμου στην υπό μελέτη περιοχή, δηλαδή:

$$p(V) = \frac{\pi V}{2V^2} X e^{-\frac{\pi V^2}{4V^2}} \quad \text{Εξίσωση III.7}$$

Η κατανομή «Rayleigh» χρησιμοποιείται εναλλακτικά στη θέση της κατανομής «Weibull» επειδή παρουσιάζει συγκρίσιμα αποτελέσματα με λιγότερες μαθηματικές πράξεις.

III.2 Ανάλυση του Αιολικού Δυναμικού της Ελλάδας κατά «Weibull»

Η ανάλυση των μετεωρολογικών στοιχείων της χώρας μας οδήγησε στη δημιουργία γεωγραφικών χαρτών, που περιγράφουν τη γεωγραφική κατανομή των παραμέτρων «λ» και «k» Weibull, (Εικόνα III.1, Εικόνα III.2). Έτσι στη γεωγραφική περιοχή του Αιγαίου ισχύει για την παράμετρο «λ»: $5.0 \leq \lambda \leq 7.0$ και για την παραμέτρου «k»: $1.3 \leq k \leq 2.0$. Τέλος για μεμονωμένες περιοχές οι τιμές της παραμέτρου «λ» πλησιάζουν τα 10 m/sec, ενώ η παράμετρος «k» υπερβαίνει την τιμή 2.0, πράγμα που πιστοποιεί την ύπαρξη υψηλού αιολικού δυναμικού πολύ καλής ποιότητας (μεγάλη διάρκεια ισχυρών ανέμων).

Στην Εικόνα III.3 παρουσιάζεται η επίδραση της τιμής των παραμέτρων «λ» και «κ» της κατανομής «Weibull» στη συνάρτηση πυκνότητας πιθανότητας του ανέμου, χρησιμοποιώντας τυπικές τιμές που ισχύουν στο Ελληνικό Αρχιπέλαγος. Από το πρώτο διάγραμμα στην Εικόνα III.3 προκύπτει ότι όσο μικρότερη είναι η τιμή του «λ» όσο μεγαλύτερη είναι η τιμή της μέγιστης πιθανότητας της κατανομής. Αντίστοιχα από το δεύτερο διάγραμμα στην Εικόνα III.3 προκύπτει η αντίθετη συμπεριφορά για τις τιμές του «κ».

Εικόνα III.1: Γεωγραφική κατανομή παραμέτρου κλίμακας «λ».

Εικόνα III.2: Γεωγραφική κατανομή παραμέτρου κλίμακας «κ».

Επίδραση της παραμέτρου “λ”

Επίδραση της παραμέτρου “λ”

Επίδραση της παραμέτρου “k”

Στην Εικόνα III.4 παρουσιάζεται η επίδραση των εν λόγω παραμέτρων στην αντίστοιχη κατανομή ολικής πιθανότητας του ανέμου. Όπως παρατηρούμε, για μικρότερες τιμές της παραμέτρου «λ» επιτυγχάνεται γρηγορότερα η ασυμπτωτική τιμή της συνάρτησης «P(V)», ενώ το αντίθετο παρατηρείται για τις τιμές της παραμέτρου «k».

III.3 Χρήση Αναλυτικών Κατανομών στην Εκτίμηση του Αιολικού Δυναμικού

Κατά την ανάλυση των ανεμολογικών στοιχείων μιας περιοχής για την εκτίμηση του αιολικού της δυναμικού είναι συνηθισμένο να μετράμε τόσο την ένταση (μέτρο ταχύτητας) όσο και τη διεύθυνση του ανέμου. Όπως προαναφέραμε η ένταση του ανέμου περιγράφεται από το μέτρο της ταχύτητας του ανέμου, ενώ η διεύθυνση του ανέμου καθορίζει τη κατεύθυνση από την οποία έρχεται ο άνεμος μετρούμενη σύμφωνα με τη φορά των δεικτών του ρολογιού. Τέλος, λόγω του γεγονότος ότι η ένταση του ανέμου μεταβάλλεται συνεχώς και γρήγορα, οι μετρήσεις αναφέρονται συνήθως στη μέση ένταση για κάποιο καθορισμένο χρονικό διάστημα.

Η διεύθυνση του ανέμου βρίσκεται κατά κανόνα με τη βοήθεια των *ανεμοδεικτών*, ενώ για τη μέτρηση της ταχύτητας του ανέμου χρησιμοποιούνται ανεμόμετρα ταχύτητας, πίεσεως, ηλεκτρικά, ανεμόμετρα θερμού στοιχείου, ηχητικά ανεμόμετρα κ.λ.π. Από τα ανεμόμετρα ταχύτητας τα πλέον γνωστά είναι τα λεγόμενα κυπελλοφόρα, που περιγράψαμε στο προηγούμενο κεφάλαιο. Τα τελευταία συνδέουν τον αριθμό περιστροφών του ανεμομέτρου με την ταχύτητα του ανέμου.

Επιπλέον, φροντίδα απαιτείται για την επεξεργασία ανεμολογικών στοιχείων που αναφέρονται στην κλίμακα Beaufort. Στην περίπτωση αυτή είναι απαραίτητη και η μετατροπή των μετρήσεων από την κλίμακα Beaufort τελικά σε m/sec. Η μετατροπή αυτή έχει σημαντικά προβλήματα ακρίβειας εξ αιτίας και της σχετικής αβεβαιότητας που εισάγει η συγκεκριμένη κλίμακα.

Τέλος είναι απαραίτητη και η χρήση αναλυτικών κατανομών ταχύτητας (τύπου τυρβώδους οριακού στρώματος) στην περίπτωση που θέλουμε να αναγάγουμε τις μετρημένες τιμές ταχύτητας ανέμου από το ύψος των μετρήσεων στο επιθυμητό ύψος, π.χ. βάσει της εξίσωσης:

$$\frac{V_{(h)}}{V_{(h_1)}} = \frac{\zeta}{\theta} \frac{h}{h_1} \frac{\phi^a}{\psi} \quad \text{Εξίσωση III.8}$$

όπου h το ύψος από το έδαφος συναρτήσει της παραμέτρου «α», της οποίας η ακριβής τιμή εξαρτάται από την τραχύτητα του εδάφους αλλά και την διεύθυνση του ανέμου. Οι τιμές της κυμαίνονται μεταξύ του 0,08 για παγωμένες επιφάνειες και του 0,45 για αστικές περιοχές.

Μετά την αναγωγή των μετρήσεων στο επιθυμητό ύψος και τη χρήση στατιστικών τύπων για τον εντοπισμό και την απόρριψη μη κανονικών μετρήσεων, είναι δυνατή η προσαρμογή αναλυτικών κατανομών ταχύτητας («Weibull», «Rayleigh») για την εκτίμηση της ετήσιας πυκνότητας πιθανότητας να εμφανιστούν τιμές ταχύτητας ίσες με τις επιθυμητές.

III.3.1 Καμπύλη «Weibull»

Η Εξίσωση III.6 μπορεί να γραφεί:

$$\ln(-\ln(1 - P(V - V_0))) = -k \lambda \ln \lambda + k \lambda \ln V_0 \quad \text{Εξίσωση III.9}$$

Συνεπώς ο υπολογισμός των παραμέτρων k , λ που αντιστοιχούν στις μετρήσεις μιας περιοχής, μπορεί να γίνει με τη χρήση ευθείας ελαχίστων τετραγώνων προσαρμοσμένης στις μετρήσεις, δηλαδή:

$$Y = A + B \cdot X \quad \text{Εξίσωση III.10}$$

$$\text{όπου: } Y = \ln(-\ln(1 - P(V \leq V_0))) \quad \text{Εξίσωση III.11}$$

$$\text{και } X = \ln V_0 \quad \text{Εξίσωση III.12}$$

Έτσι αφού υπολογίσουμε τους συντελεστές της ευθείας A , B μπορούμε να υπολογίσουμε τις τιμές των παραμέτρων k και λ από τις εξισώσεις:

$$\lambda = e^{\frac{\zeta}{\theta} - \frac{A_0}{B \psi}} \quad \text{Εξίσωση III.13 και}$$

$$K = B \quad \text{Εξίσωση III.14}$$

$$A = \frac{\sum_{i=1}^n x_i^2 \sum_{i=1}^n y_i - \sum_{i=1}^n x_i y_i \sum_{i=1}^n x_i}{n \sum_{i=1}^n x_i^2 - \left(\sum_{i=1}^n x_i \right)^2}$$

Εξίσωση III.15

$$B = \frac{n \sum_{i=1}^n x_i y_i - \sum_{i=1}^n x_i \sum_{i=1}^n y_i}{n \sum_{i=1}^n x_i^2 - \left(\sum_{i=1}^n x_i \right)^2}$$

Εξίσωση III.16

όπου N των πλήθος των τιμών ταχύτητας που έχουμε μετρήσει.

III.3.2 Καμπύλη «Rayleigh»

Όπως έχει ήδη αναφερθεί η κατανομή «Rayleigh», Εξίσωση III.7, χρειάζεται μόνο τη μέση ετήσια τιμή της ταχύτητας « \bar{V} » μιας περιοχής, η οποία μπορεί να υπολογιστεί βάσει των μετρημένων ποσοστών εμφάνισης των διαφόρων τιμών της ταχύτητας. Πιο συγκεκριμένα μπορούμε να χρησιμοποιήσουμε την παρακάτω σχέση:

$$\bar{V} = \sum_{i=1}^{i=N} p_i(V) X V_i \quad \text{Εξίσωση III.17}$$

Όπου N είναι το πλήθος των διακριτών τιμών ταχύτητας (μετρήσεων) που διαθέτουμε.

ΒΙΒΛΙΟΓΡΑΦΙΑ – ΔΙΕΥΘΥΝΣΕΙΣ

Ελληνική Βιβλιογραφία

1. Bjureby Erika, Britten Mareike, Cheng Irish, Ka.mierska Marta, Mezak Ernest, Munnik Victor, Nandi Jayashree, Pennington Sara, Rochon Emily, Schulz Nina, Shahab Nabiha, Vincent Julien, Wei Meng , 1/2008, «Το Πραγματικό Κόστος του Άνθρακα», Ελληνικό Γραφείο της Greenpeace
2. Blomen Eliane, Graus Wina, Πληθαράς Αχχιλέας, Πετρουλά Ντόρα, 1/10/2008, «Λύσεις για την κλιματική αλλαγή - Όραμα βιωσιμότητας για την Ελλάδα του 2050», Επιστημονική Έκθεση WWF Ελλάς
3. Dickson H . Mary, Fanelli Mario , 2006, «Τί είναι Γεωθερμική Ενέργεια;», Άρθρο για το Εθνικό Κέντρο Έρευνας και Τεχνολογικής Ανάπτυξης
4. ECOΔΟΜΩ, 9/2010, «ECOΔΟΜΩ-Περιοδική Έκδοση για την Βιοκλιματική Αρχιτεκτονική & την Οικολογική Δόμηση», Τεύχος 1, Φθινόπωρο 2010
5. Oliver Schäfer, Αρθούρος Ζερβός, Δημήτρης Ιμπραήμ, Sven Teske, Επιμελητής: Crispin Aubrey, 1/3/2009, «Ενεργειακή Επανάσταση», Ευρωπαϊκό Συμβούλιο Ανανεώσιμων Πηγών Ενέργειας (EREC), Greenpeace
6. PUBLIC ISSUE, 3/2010, «Πανελλαδική Έρευνα για την κλιματική αλλαγή & τις ανανεώσιμες πηγές ενέργειας», Ποσοτική έρευνα για την WWF ΕΛΛΑΣ
7. PUBLIC ISSUE, 3/2011, «Έρευνα για την κλιματική αλλαγή & τις ανανεώσιμες πηγές ενέργειας», Ποσοτική έρευνα για την WWF ΕΛΛΑΣ
8. ΑΛΕΞΑΝΔΡΗ ΕΛ., ΑΞΑΡΛΗ ΚΛ., ΓΡΑΨΑΣ ΚΩΝ., ΔΗΜΟΥΔΗ ΑΡ., ΛΑΜΠΡΟΠΟΥΛΟΥ ΕΛ., ΧΡΟΝΑΚΗ ΕΛ., 2011, «ΒΙΟΚΛΙΜΑΤΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΚΤΗΡΙΩΝ», ΤΕΧΝΙΚΗ ΟΔΗΓΙΑ ΤΕΧΝΙΚΟΥ ΕΠΙΜΕΛΗΤΗΡΙΟΥ ΕΛΛΑΔΑΣ, Τ.Ο.ΤΕΕ 20702-5/2010
9. Ανδρουτσόπουλος Α., 3/7/2009, «ΤΕΧΝΟΛΟΓΙΕΣ ΚΤΙΡΙΑΚΟΥ ΚΕΛΥΦΟΥΣ », Ημερίδα Τ.Ε.Ε.: «Εξοικονόμηση & Διαχείριση Ενέργειας στα κτίρια, Κέρκυρα
10. Αξαρλή Ν. Κλειώ, 3/2009, «ΓΕΝΙΚΕΣ ΑΡΧΕΣ ΤΟΥ ΒΙΟΚΛΙΜΑΤΙΚΟΥ ΣΧΕΔΙΑΣΜΟΥ», Σεμινάριο του Τ.Ε.Ε. Κεντρικής Μακεδονίας, «Ενεργειακός σχεδιασμός νέων και υφιστάμενων κτιρίων»
11. Αυγελής Αριστοτέλης , 9/2009, «Υπολογισμός ψυκτικών φορτίων – Μείωση των ψυκτικών φορτίων κατά το σχεδιασμό των κτιρίων», Σεμινάριο: Τεχνικές Βελτίωσης Ενεργειακής Συμπεριφοράς Υφιστάμενων Κτιρίων
12. Βουρδουμπάς Ιωάννης, 2008, «ΣΧΕΔΙΑΣΜΟΣ ΚΑΤΟΙΚΩΝ ΜΕ ΜΗΔΕΝΙΚΕΣ ΕΚΠΟΜΠΕΣ CO2 ΣΤΗ ΚΡΗΤΗ», Τ.Ε.Ι Κρήτης, Τμήμα Φυσικών Πόρων & Περιβάλλοντος, Εργαστήριο Ανανεώσιμων Ενεργειακών Τεχνολογιών
13. Γρηγορίου Τάκης , 27/11/2009, «Εξοικονόμηση Ενέργειας σε συνθήκες κλιματικών αλλαγών - Η Ελλάδα και οι διεθνείς υποχρεώσεις», Ημερίδα ΤΕΕ «Εξοικονόμηση Ενέργειας σε συνθήκες κλιματικής αλλαγής – ο ρόλος των ΟΤΑ», Θεσσαλονίκη,
14. Δρίβας Σπύρος, 2007, «Το Σύνδρομο του Άρρωστου Κτιρίου», Έκδοση του Ελληνικού Ινστιτούτου Υγείας και Ασφάλειας της Εργασίας
15. Ελαφρός Ιωάννης, 1/2009, «Ένα κτίριο που καταναλώνει όσο... μισό!», περιοδικό «ΟΙΚΟ» της Καθημερινής, τεύχος 76

16. ΖΕΡΕΦΟΣ Σ. ΧΡΗΣΤΟΣ, 2007, «Δραματικές αλλαγές στη Γη», Εθνικό Αστεροσκοπείο Αθηνών
17. Ζιάκα Γ. , 2004, «Δείκτες Βιωσιμότητας: τα οικολογικά αποτυπώματα », Δημόσια συζήτηση για την Αειφορία και τις πολιτικές περιβάλλοντος,
18. ΙΑΤΡΙΔΗΣ ΜΗΝΑΣ, 2/7/2009, «Εναρμόνιση της Οδηγία 2006/32/ΕΚ για την ενεργειακή απόδοση κατά την τελική χρήση και τις ενεργειακές υπηρεσίες 1ο Εθνικό Σχέδιο Δράσης για την Ενεργειακή Απόδοση», Ημερίδα – Greenbuilding, Αθήνα
19. Κ.ΕΝ.Α.Κ., 2010, «Σχέδιο Κανονισμού για την Ενεργειακή Αποδοτικότητα των κτιρίων », Νόμος 3661 - Μέτρα για τη μείωση της ενεργειακής κατανάλωσης των κτιρίων
20. ΚΑΛΔΕΛΛΗΣ ΙΩΑΝΝΗΣ, 5/2005, «Διαχείριση της Αιολικής Ενέργειας», ΕΚΔΟΣΕΙΣ ΣΤΑΜΟΥΛΗ
21. Καρύτσας Κωνσταντίνος, 23/5/2009, «Εξοικονόμηση Ενέργειας-Προστασία Περιβάλλοντος μέσω της Εφαρμογής Γεωθερμικών Αντλιών Θερμότητας», Παρουσίαση του ΚΕΝΤΡΟΥ ΑΝΑΝΕΩΣΙΜΩΝ ΠΗΓΩΝ ΕΝΕΡΓΕΙΑΣ
22. ΚΑΤΩΠΟΔΗ ΕΙΡΗΝΗ-ΚΑΛΛΙΟΠΗ, 11/2007, «Η ΑΙΟΛΙΚΗ ΕΝΕΡΓΕΙΑ ΣΤΟ ΑΣΤΙΚΟ ΠΕΡΙΒΑΛΛΟΝ», ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ - ΑΡΙΣΤΟΤΕΛΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΕΣΣΑΛΟΝΙΚΗΣ - ΠΟΛΥΤΕΧΝΙΚΗ ΣΧΟΛΗ - ΤΜΗΜΑ ΠΟΛΙΤΙΚΩΝ ΜΗΧΑΝΙΚΩΝ - ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ ΕΙΔΙΚΕΥΣΗΣ “ΠΡΟΣΤΑΣΙΑ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΚΑΙ ΒΙΩΣΙΜΗ ΑΝΑΠΤΥΞΗ”
23. Κουρούς Ιωάννης, 5/2009, «ΦΙΛΙΚΑ ΠΡΟΣ ΤΟ ΠΕΡΙΒΑΛΛΟΝ ΥΛΙΚΑ ΓΙΑ ΒΙΩΣΙΜΕΣ ΚΑΤΑΣΚΕΥΕΣ», Τ.Ε.Ι. Δυτικής Μακεδονίας - Σ.Τ.ΕΦ. ΤΜΗΜΑ ΤΕΧΝΟΛΟΓΙΩΝ ΑΝΤΙΠΡΥΠΙΑΝΣΗΣ,
24. Κυριτσάκη Όλγα, Επιβλέπων καθηγητής: Σερδάρης Παναγιώτης, 2009, «ΟΙ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ ΣΤΗΝ ΕΛΛΑΔΑ», Τ.Ε.Ι. ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ - ΣΧΟΛΗ: ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΟΙΚΟΝΟΜΙΑΣ - ΤΜΗΜΑ: ΔΙΟΙΚΗΣΗΣ ΕΠΙΧΕΙΡΗΣΕΩΝ
25. Λαζαρίδης Μιχάλης, 2005, «Ατμοσφαιρική ρύπανση με στοιχεία μετεωρολογίας», Εκδόσεις Τζιόλα, σελ. 486-489
26. Μανδράκου Αλεξάνδρα, Δεληγιάννης Κωσ/νος, 2/2008, «ΠΩΣ ΝΑ ΦΤΙΑΞΕΤΕ ΕΝΑ ΟΙΚΟΛΟΓΙΚΟ ΣΠΙΤΙ -Σχεδιασμός Καθαρή ενέργεια Υλικά», «ΟΙΚΟ» της Καθημερινής, τεύχος 77, σελ. 12-14
27. Μάντζιου Λένα, 2009, «ΒΙΟΚΛΙΜΑΤΙΚΗ ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΣΤΗΝ ΕΛΛΑΔΑ», ΕΡΓΟΝ ΙV, Εκδόσεις Αρχιτεκτονικών Βιβλίων
28. ΜΑΡΓΩΣΗ ΜΑΡΙΛΕΝΑ, ΞΥΛΟΥΡΗ ΑΝΝΑ, ΕΠΙΒΛΕΠΩΝ ΚΑΘΗΓΗΤΗΣ : ΚΑΡΑΠΙΔΑΚΗΣ ΜΑΝΩΛΗΣ, 2009, «Εφαρμογή Α.Π.Ε. σε κτίριο με σκοπό την αυτονομία ή την εξοικονόμηση ενέργειας», ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ - Τ.Ε.Ι.ΚΡΗΤΗΣ, ΠΑΡΑΡΤΗΜΑ ΧΑΝΙΩΝ ΤΜΗΜΑ: ΦΥΣΙΚΩΝ ΠΟΡΩΝ ΚΑΙ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
29. Μπαλαράς Α. Κωνσταντίνος, 2001, «Οδηγός για εξοικονόμηση ενέργειας στις κατοικίες», Εθνικό Αστεροσκοπείο Αθηνών, Ευώνυμος Οικολογική Βιβλιοθήκη
30. Μπαλαράς Α. Κωνσταντίνος, 3/7/2009, «Δυνατότητες εξοικονόμησης ενέργειας και εφαρμογή ΑΠΕ στα κτίρια», Ημερίδα Τ.Ε.Ε.: «Εξοικονόμηση & Διαχείριση Ενέργειας στα κτίρια», Κέρκυρα
31. ΝΟΜΟΣ ΥΠ’ ΑΡΙΘ. 3851, 40333, «Επιτάχυνση της ανάπτυξης των Ανανεώσιμων Πηγών Ενέργειας για την αντιμετώπιση της κλιματικής αλ- λαγής και άλλες διατάξεις», ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ, Αρ. Φύλλου 85
32. Παπαδόπουλος Μ. Άγις , 15/5/2006, «Θερμική Άνεση στα Κτίρια. Νέα Πρότυπα και Βελτίωση Θερμικής Άνεσης στα Κτίρια», Α.Π.Θ. ΤΜΗΜΑ ΜΗΧΑΝΟΛΟΓΩΝ-ΜΗΧΑΝΙΚΩΝ, ΕΡΓΑΣΤΗΡΙΟ ΜΕΤΑΔΟΣΗΣ ΘΕΡΜΟΤΗΤΑΣ ΚΑΙ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗΣ ΜΗΧΑΝΙΚΗΣ

33. Πολύζου Ολυμπία, 2007, «ΓΕΩΘΕΡΜΙΑ - ΒΙΩΣΙΜΗ ΑΝΑΠΤΥΞΗ ΚΑΙ ΤΟΠΙΚΕΣ ΚΟΙΝΩΝΙΕΣ», ΔΙΔΑΚΤΟΡΙΚΗ ΔΙΑΤΡΙΒΗ - Ε.Μ.Π., Σχολή Μηχανικών Μεταλλείων-Μεταλλουργών, Τομέας Μεταλλευτικής
34. Σαργέντης Γ. Φοίβος, Κορωνάιος Αιμ., 2005, «Δομικά υλικά και οικολογία», 2η έκδοση ερευνητικό έργο
35. Σινανιώτης Β. Κώστας, 8/2009, «Οικοπόλεις - Οι πράσινες πόλεις του μέλλοντος», Περιοδικό "Περισκόπιο της Επιστήμης",
36. Σωτηρόπουλος Α. Βλάσιος, 2002, «ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ ΜΕΓΑΛΗΣ ΚΑΙ ΜΙΚΡΗΣ ΚΛΙΜΑΚΑΣ - ΣΗΜΕΡΙΝΗ ΚΑΤΑΣΤΑΣΗ, ΠΡΟΒΛΗΜΑΤΑ, ΠΡΟΟΠΤΙΚΕΣ», 7ο Εθνικό Συνέδριο του Ινστιτούτου Ηλιακής Τεχνικής
37. Τζανακάκη Εύη, 16/11/2006, «ΑΡΧΕΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΕΣ ΕΝΕΡΓΕΙΑΚΟΥ ΣΧΕΔΙΑΣΜΟΥ», ΗΜΕΡΙΔΑ ΚΑΠΕ - ΙΕΝΕ - «Εφαρμογές τεχνολογιών εξοικονόμησης και ηλιακής ενέργειας στα κτίρια»
38. Τζανακάκη Εύη, επιμέλεια για το Κέντρο Ανανεώσιμων Πηγών Ενέργειας, 2007, «Ανανεώσιμες Πηγές Ενέργειας σε οικιστικά σύνολα», Έργο RES Dissemination (Διάδοση ΑΠΕ - Cluster project 4.1030/C/00/029) του προγράμματος ALTENER,
39. Τσίγκας Ερωτόκριτος, 1999, «Συνθήκες άνεσης στον εσωτερικό χώρο», Τεχνικό Περιοδικό «ΚΤΙΡΙΟ», τεύχος 114, σελ. 31,
40. Τσηφτές Κυριάκος, 23/3/2009, «Κλιματικές αλλαγές και Ενεργειακό Πρόβλημα», Σύνδεσμος Μηχανολόγων Μηχανικών Κύπρου, Ενημερωτικό Δελτίο Αρ 3[1] (2)
41. Τσιλιγκιρίδης Γεώργιος, 11/2009, «Το δυναμικό των εγχώριων ενεργειακών πόρων», 5ο Εθνικό Συνέδριο για τις Ήπιες Μορφές Ενέργειας, Γ' τόμος (σελ.174,176-180,183-184)
42. Τσίπρας Σ. Κώστας, Τσίπρας Σ. Θέμης, 2005, «Οικολογική Αρχιτεκτονική», Εκδόσεις ΚΕΔΡΟΣ
43. Τσούτσος Θεοχάρης, 3/7/2009, «Ενσωμάτωση Φωτοβολταϊκών συστημάτων στα κτίρια Εφαρμογές και Προοπτικές», ΗΜΕΡΙΔΑ ΚΑΠΕ - ΙΕΝΕ - «Εφαρμογές τεχνολογιών εξοικονόμησης και ηλιακής ενέργειας στα κτίρια»
44. Υπουργείο Ανάπτυξης, Υπουργείο Χωροταξίας και Δημοσίων Έργων, 4/6/2009, «Ειδικό Πρόγραμμα Ανάπτυξης Φωτοβολταϊκών Συστημάτων σε κτιριακές εγκαταστάσεις και ιδίως σε δώματα και στέγες κτιρίων», Αρ. Πρωτ: 12323/ΓΓ:175
45. Φείδαρος Κ. Δημήτριος, 12/2009, «Εξοικονόμηση ενέργειας στον κτιριακό τομέα», Σεμινάριο του Κέντρου Περιβαλλοντικής Εκπαίδευσης Μουζακίου: «Ορθολογική χρήση και Εξοικονόμηση Ενέργειας στο περιβάλλον μας»
46. Φύτου Ιωάννα, 2005, «Οικοπόλη- Το αποτύπωμα», Πτυχιακή Εργασία», Πανεπιστήμιο Αιγαίου, Τμήμα Περιβάλλοντος
47. Χαλιός Χ., Καζάκος Δ., Χέλμης Κ., Παπαθανασίου Σ., Ασημακόπουλος Δ. Ν., 2002, «Σύγχρονο λογισμικό για τη μελέτη της ποιότητας εσωτερικού αέρα», Τομέας Φυσικής Εφαρμογών, Τμήμα Φυσικής, Εθνικό Καποδιστριακό Πανεπιστήμιο Αθηνών
48. 2007, «Τα Γεωθερμικά Πεδία της χώρας», Έκδοση του Ινστιτούτου Γεωλογικών και Μεταλλευτικών Ερευνών - Διεύθυνση Γεωθερμίας και Θερμομεταλλικών Υδάτων
49. 2009, «ΗΛΙΑΚΕΣ ΣΤΕΓΕΣ - Εγκατάσταση φωτοβολταϊκών στον οικιακό-κτιριακό τομέα», Ειδική Έκδοση του Συνδέσμου Εταιριών Φωτοβολταϊκών
50. 4/2008, «Φωτοβολταϊκά Ένας πρακτικός οδηγός », Ειδική Έκδοση του Συνδέσμου Εταιριών Φωτοβολταϊκών

51. 2009, «Άτλας των Επιστημών», έκδοση της εφημερίδας «Η Καθημερινή», τεύχος 18: «Φυσικό Περιβάλλον», σελ. 72-75

Ξενόγλωσση Βιβλιογραφία

1. Brown S. K., Sim M. R., Abramson M. J. and Gray C. N., 1994, «Concentrations of Volatile Organic Compounds in Indoor Air-A Review», Indoor Air, Vol. 4, p.123 –134
2. Chiras D. Daniel, 2006, «The homeowner's guide to renewable energy», New Society Publishers
3. Corless Virginia, Fjøsna Erlend, Havlik Jan, Hoff Eivind, Taylor Derek, Tjetland Gøril, Vazaios Ilias , 12/2010, «A bridge to a greener Greece - A realistic assessment of CCS potential», The Bellona Foundation
4. DePaoli Cheryl, Jackson Fiona, Kaufmann Anna, Knight Simon, Kruse Randi, Lindberg Chris, Pohlmann Monica, Pollard Doug, Robinson Bart, Welke Sue , 2008, «Sustainability at home: A toolkit», The Natural Step Canada
5. Eds.: Chris Hails, Humphrey Sarah, Loh Jonathan, Goldfinger Steven , 10/2008, «LIVING PLANET REPORT 2008», WWF INTERNATIONAL, Zoological Society of London, GLOBAL FOOTPRINT NETWORK, TWENTE WATER CENTRE
6. Galloway Terry, 2004, «Solar House: A Guide for the Solar Designer», Architectural Press is an imprint of Elsevier Architectural
7. HARPER D. J. GAVIN , 2007, «Solar Energy Project for the Evil Genius», McGRAW-HILL
8. Hyde Richard, 2008, «BIOCLIMATIC HOUSING INNOVATIVE DESIGNS FOR WARM CLIMATES», Cromwell Press, Trowbridge
9. McCann John, 2004, «Clay and cob buildings», Shire Publications Ltd, 3rd ed, (Shire album; 105)
10. Nunan Jon., 2010, «The Complete Guide to Alternative Home Building Materials & Methods», Atlantic Publishing Group
11. O'Leary Naomi , 21/4/2010, «Renewable energy: Europe's economic and mythological reign», cafebabel.com - The European Magazine
12. Randall Thomas, 2006, «Environmental Design», Taylor & Francis e-Library
13. Vezzoli Carlo, Manzini Ezio, 2008, «Design for Environmental Sustainability», Springer-Verlag London Limited
14. Wackernagel Mathis, Rees E. William, 1996, «Our ecological footprint: reducing human impact on the earth», New Society Publishers
15. Wilkes Justin, Moccia Jacopo , 2/2010, «Wind in power - 2009 European statistics», Special Publication of EUROPEAN WIND ENERGY ASSOCIATION
16. Wines James, 2008, «Green Architecture», Taschen
17. Woolley Tom, Kimmins Sam , Harrison Paul, Harrison Rob , 2005, «Green Building Handbook Volume 1 », Taylor & Francis e-Library
18. 2009, «Ecological Footprint», VDM Publishing House Ltd.
19. 6/2005, «LEED-EB FOR EXISTING BUILDINGS», Leadership in Energy and Environmental Design by the U.S. Green Building Council,
20. 10/2005, «LEED-EB FOR NEW CONSTRUCTION», Leadership in Energy and Environmental Design by the U.S. Green Building Council,
21. 2009, «Green Building Handbook for Commercial Interiors», Related WestPac

Διαδικτυακές Διευθύνσεις-Πηγές

A/A	Διεύθυνση Διαδικτύου	Ιστότοπος
1	http://calcleaneearth.com/Home_Page.html	CAL CLEAN EARTH, INC - Sustainable "GREEN" Services
2	http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.79.9286	CiteSeerX — ΕΥΦΥΗΣ ΒΙΟΚΛΙΜΑΤΙΚΟΣ ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ
3	http://ditumetric.com/gr/index.php?option=com_content&view=article&id=59&Itemid=81	Ditumetric: Θερμάστρες μεταχειρισμένου λαδιού
4	http://ecocity.gr/	ΜΗ ΚΕΡΔΟΣΚΟΠΙΚΗ ΕΤΑΙΡΕΙΑΣ ECOCITY
5	http://ecopolis.com.au/ecopolis/HOME.html	Ecopolis Architects Pty Ltd.
6	http://el.wikipedia.org/wiki/Πρωτόκολλο_του_Κιότο	Το Πρωτόκολλο του Κιότο στην ελληνική έκδοση της wikipedia
7	http://electrotech.gr/wind.htm	electrotech - ΗΛΕΚΤΡΙΚΗ ΕΝΕΡΓΕΙΑ ΑΠΟ ΗΛΙΟ ΚΑΙ ANEMO
8	http://europa.eu/legislation_summaries/environment/index_el.htm	Σύνοψη της νομοθεσίας της Ε.Ε. για το περιβάλλον
9	http://footprint.wwf.org.uk/	Υπολογισμός Προσωπικού Οικολογικού Αποτυπώματος, WWF
10	http://framehousekit.com	Woodworking Housemaking Companies
11	http://greeneconomypost.com/	The Green Economy Post: Green Careers, Green Business, Sustainability
12	http://greensource.construction.com/	GreenSource - The magazine of sustainable design
13	http://guidedtour.windpower.org/en/tour/wres/pow/index.htm	Danish Wind Industry Association - Wind Turbine Power Calculator
14	http://re.jrc.ec.europa.eu/pvgis/apps/pvest.php?en=&europa=	European Commission - Directorate General - PV Potential Estimation Utility
15	http://spitia.gr/greek/greek.htm	Σύγχρονη και πλήρη βάση δεδομένων, σχετικών με το βιοκλιματικό ενεργειακό σχεδιασμό.
16	http://unfccc.int	Οργανισμός Ηνωμένων Εθνών - United Nations Climate Change Conference
17	http://waterforafrica.co.za/	HYDRO DYNAMICS - Rainwater Harvesting Tanks & Systems, Grey Water Recycling, Water Conservation Specialist
18	http://www.absak.com/library/power-consumption-table	Average Power Consumption of Household Appliances Alternative & Renewable Energy - ABS Alaskan, Inc.
19	http://www.aidengineering.gr/gr/Residence.aspx	Γεωθερμικά Συστήματα κατοικιών, ενδοδαπέδια, καλοριφέρ, κανάλια αέρα, fan coil units
20	http://www.anemogennitria.gr/	Ανεμογεννητρία - Αιολική ενέργεια
21	http://www.arup.com	We shape a better world! Designers, Planners, Engineers, Consultants and Technical Specialists professional services.
22	http://www.buildinggreen.gr/	Περιοδικό Building Green.
23	http://www.cafebabel.com	cafebabel.com - The European Magazine
24	http://www.cmea.org.cy/includes/3_1.pdf	Σύνδεσμος Μηχανολόγων Μηχανικών Κύπρου, Ενημερωτικό Δελτίο Αρ 3[1] (2), 23-03-2009
25	http://www.cob.gr/	Φυσική Δόμηση με άχυρο, πυλό, ξύλο και πέτρα
26	http://www.conscious-choice.com/	Organic and eco friendly living
27	http://www.context.org	Independent non-profit organization for a more sustainable society.
28	http://www.cres.gr	Κέντρο Ανανεώσιμων Πηγών και Εξοικονόμησης Ενέργειας
29	http://www.cres.gr/kape/datainfo/maps.htm	Θεματικοί Χάρτες Εκτίμησης του Τεχνικά και Οικονομικά Εκμεταλλεύσιμου Δυναμικού της Αιολικής Ενέργειας στον Ελληνικό Χώρο
30	http://www.daviddarling.info/encyclopedia/AEmain.ht	The Encyclopedia of Alternative Energy and

	ml	Sustainable Living
31	http://www.dwc-water.com/technologies/index.html	DWC-Water: Technologies
32	http://www.ecobuilding-club.net/	Eco-Building International Club - for advanced European sustainable energy technology dissemination in Europe and China.
33	http://www.ecodomein.gr/index.php	Περιοδικό ECOΔΟΜΕΙΝ
34	http://www.ecohomemagazine.com/	EcoHome Magazine: Devoted to the Latest Trends in EcoHome Building Technologies
35	http://www.econews.gr/	Οικολογικά Νέα.
36	http://www.ecosync.com/	Ecological Solutions Inc. - Economy through Ecology
37	http://www.ecotec.gr/	Περιοδικό EcoTec
38	http://www.ecotec.gr/article.php?ID=133	ECOTEC - Ανανεώσιμες Πηγές Ενέργειας / Γή
39	http://www.ecoweek.netfirms.com/ecoweek/index.html	ECOWEEK : Εβδομάδα Οικολογίας
40	http://www.eedsa.gr/Contents.aspx?CatId=94	ΕΕΔΣΑ - Ελληνική Εταιρεία Διαχείρισης Στερεών Αποβλήτων
41	http://www.eletaen.gr/	ΕΛΕΤΑΕΝ - ΕΛΛΗΝΙΚΗ ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΝΩΣΗ ΑΙΟΛΙΚΗΣ ΕΝΕΡΓΕΙΑΣ
42	http://www.en.wikipedia.org	Διαδικτυακή Εγκυκλοπéδία wiki
43	http://www.enercon.de/en-en/	ENERCON WIND-DIESEL AND STAND-ALONE SYSTEMS SELF-SUFFICIENT POWER STATIONS USING WIND ENERGY
44	http://www.enoliasolar.com/	Enolia Solar Systems S.A
45	http://www.environment-support.org/	Environment Support
46	http://www.epia.org	European Photovoltaic Industry Association
47	http://www.eren.doe.gov/	Energy Efficiency and Renewable Energy Network (EREN) - US Department of Energy
48	http://www.eurocharity.gr/en/	EOROCHARITY - CSR - Green Economy
49	http://www.ewea.org/	European Wind Energy Association (EWEA)
50	http://www.flotender.com/pages/greywater-recycling-systems-with-drip-irrigation	Grey Water Recycling Systems Drip Irrigation
51	http://www.gaiagroup.org/	Substainable Constructions Architects Group.
52	http://www.glasscon.com	Glasscon: μελετητική-κατασκευαστική τεχνική εταιρία φωτοβολταϊκών και σύγχρονων βιοκλιματικών κελυφών κτιρίων
53	http://www.greenbuilding.gr/odigos.php?categ=4	Green Building: Πράσινος Οδηγός - ευρετήριο προϊόντων, τεχνολογιών και συστημάτων δόμησης φιλικών στο περιβάλλον και τους χρήστες.
54	http://www.greenbuildingpro.com/	Green Building Pro - Social media community dedicated to Green Building professionals
55	http://www.greenpeace.org/greece/el/	Greenpeace Ελλάς.
56	http://www.quallart.com	Guallart Architects
57	http://www.hnms.gr/hnms/greek/index.html	Εθνική Μετεωρολογική Υπηρεσία (EMY)
58	http://www.home-wind-turbines.com/how-to-calculate-potential-return.html	Home Wind Turbines - How to Calculate The Potential Return of A Wind Turbine
59	http://www.interplast.gr/Geothermy.aspx?PanelID=1&gclid=CPf3v6-rr6QCFYr92AodBE_Ixw	Interplast - Γεωθερμία είναι η εκμετάλλευση της ενέργειας που μας προσφέρει το υπέδαφος.
60	http://www.jetsongreen.com/green_building/	Massive Solar Powered Sundial Building Now Complete in Dezhou, China
61	http://www.mcit.gov.cy/mcit/mcit.nsf/dmlenergyservice_gr/dmlenergyservice_gr?OpenDocument	Υπουργείο Εμπορίου, Βιομηχανίας και Τουρισμού Κύπρου - Υπηρεσία Ενέργειας
62	http://www.myfootprint.org/en/visitor_information/	Υπολογισμός Προσωπικού Οικολογικού Αποτυπώματος, Ecological Footprint
63	http://www.newcity.ca/Pages/cities_and.html	The Necessity of Eco-Cities
64	http://www.ntua.gr/vitruvius/	Εθνικό Μετσόβιο Πολυτεχνείο - Σχολή Αρχιτεκτόνων - Τομέας Συνθέσεων Τεχνολογικής Αιχμής

65	http://www.oecd.org/document/40/0,3343,en_2649_34283_39011377_1_1_1_1,00.html	Organisation for Economic Co-operation and Development (OECD) Environmental Data Compendium
66	http://www.physics4u.gr/energy/coriolis.html	Η Ελληνική πύλη στο χώρο της Φυσικής
67	http://www.plaza24.gr/	Παράδειγμα Αυτόνομου Συστήματος Φωτοβολταϊκών & Ανεμογεννήτρια
68	http://www.prasinistegi.gr/cms/	Πράσινη Στέγη - Τεχνολογία Φυτεμένων δωματίων
69	http://www.royalsaskmuseum.ca/gallery/life_sciences/footprint_mx_2005.swf	Υπολογισμός Προσωπικού Οικολογικού Αποτυπώματος, Royal Sackatchewan Museum, 2005
70	http://www.selasenergy.gr/	Φωτοβολταϊκα Συστήματα, Ηλιακή Ενέργεια, Φωτοβολταϊκά Πάνελ
71	http://www.solarwind.gr/	SolarWind - Ολοκληρωμένα Συστήματα Ανανεώσιμων Πηγών Ενέργειας
73	http://www.suncon.gr/93B01B6A.el.aspx	Κυλινδρικά Φωτοβολταϊκά
74	http://www.treehugger.com/	TreeHugger - Green News, Solutions, and Product Information
75	http://www.urbanecology.org.au	Urban Ecology Australia is a non-profit, community-based organisation, promoting people-and-nature-friendly urban settlements.
76	http://www.usgbc.org/	Συμβούλιο Πράσινης Οικίας των Ηνωμένων Πολιτειών.
77	http://www.windatlas.dk	Riso National Laboratory, Denmark – Wind Energy and Atmospheric Physics Department.
78	http://www.windpower.dk	Danish Wind Turbine Manufacturers Association web site.
79	http://www.wwf.gr	WWF Ελλάς.
80	http://www.wwf.gr/footprint/	WWF Ελλάς - Υπολογισμός Οικολογικού Αποτυπώματος
81	http://www.ypeka.gr/	ΥΠΟΥΡΓΕΙΟ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΕΝΕΡΓΕΙΑΣ & ΚΛΙΜΑΤΙΚΗΣ ΑΛΛΑΓΗΣ