

1

MEGÚJULÓ

ENERGIA

OKTATÓFÜZET

LENERG Energiaügynökség
Nonprofit Kft.

2018

2

TARTALOM

I. A Megújuló energia oktatófüzet célja 3

II. A megújuló energiák jelentősége 4

II.1. Nem megújuló energiaforrások .. 4

II.2. Megújuló energiaforrások... 6

II.3. Éghajlatváltozás ... 17

III. Az épületek energetikai szempontú felújítása 19

III.1. Energiahatékonyság fokozásának lehetőségei 19

III.2. Megújuló energiaforrások felhasználása az

épületekben.. 24

III.3. Energetikai tanúsítvány .. 33

IV. Lakossági tippek ... 34

V. Pályázati lehetőségek .. 38

Etikai kódex .. 50

3

I. A Megújuló energia oktatófüzet célja

Az oktatófüzet a fő célja, hogy a Terület- és

Településfejlesztési Operatív Program támogatásával

megvalósult energiahatékonysági projektekben

felújított épületek felhasználói számára útmutatást

adjon a megújuló energiák, az energiahatékonyság

területén, ill. hasznos tippekkel segítse Önöket abban,

hogy az épületek energiafelhasználásának

csökkentéséhez mindenki hozzájárulhasson.

Az oktatófüzet tartalmaz egy rövid elméleti hátteret a

megújuló energiákról, hogy hogyan lehet épületekben

alkalmazni a különböző megújuló energiaforrásokat, mit

lehet tenni, hogy csökkentsük az épület

energiafelhasználását.

Ezen kívül szó esik a pályázati lehetőségekről, valamint

tippeket találhat minden kedves olvasó arra

vonatkozólag, hogy ő maga mit tud tenni az

energiahatékonyság fokozása érdekében, legyen az a

munkahelye vagy az otthona.

4

II. A megújuló energiák jelentősége

II.1. Nem megújuló energiaforrások

Azok az energiaforrások, melyeket folyamatosan

felhasználva mennyiségük idővel csökken, nem

megújuló forrásoknak nevezzük. A nem megújuló

energiaforrások tipikus képviselői közé a fosszilisokat

(pl. kőszén, kőolaj, földgáz) és az atomenergia

energiahordozó anyagait (pl. urán) soroljuk.

A fosszilis energiahordozók növényi és állati

maradványokból keletkező, levegőtől elzárt bomlás

során létrejött energiahordozók, amelyek évmilliók alatt

alakultak ki. Mindhárom halmazállapotban

megtalálhatóak, nagy az energiasűrűségük, főként szenet

és hidrogént tartalmazó vegyületek.

A legfőbb fosszilis energiahordozók a szén, a kőolaj, az

olajtermékek és a földgáz.

A fosszilis energiahordozók kialakulásához több millió évre

volt szükség, ezeket az emberiség csupán néhány száz év alatt

felemészti.

5

A kőszenet ipari méretekben kb. 400 éve, a kőolajat kb.

100 éve használják. Számítások szerint a

kőszénkészletek még néhány száz évig, a kőolajkészletek

30-60 évig biztosítják a világ energiaszükségletét. Ezután

a nukleáris energia vagy a megújuló energiaforrások

(nap- szél- vagy vízenergia) használata kerül előtérbe.

A nukleáris energiát hőenergia és elektromosság

létrehozására használják.

Az atomenergia egy irányított láncreakció után

keletkezik és hőt hoz létre. Ezt a hőt víz felforralására,

gőz előállítására vagy gőzturbina meghajtásához

használják.

Tudta-e, hogy Németország 2022-ig le szeretné állítani az

összes atomerőművét?

Az első atomerőművet Obnyinszkban (Oroszország)

állították üzembe, 1954-ben. Magyarországon egyetlen

atomerőmű működik, a Paksi Atomerőmű, mely az ország

elektromos energiatermelésének kb. 40%-át adja.

http://energiapedia.hu/nuklearis-energia
http://energiapedia.hu/megujulo-energiaforrasok
http://energiapedia.hu/napenergia

6

II.2. Megújuló energiaforrások

Megújuló energiaforrások felhasználása során azok

forrása nem csökken, ezért a későbbiekben ugyanolyan

módon termelhető belőlük energia.

A megújulók közé soroljuk a napenergiát, a szélenergiát,

a vízenergiát, a geotermikus energiát és a biomasszát.

A megújuló energiaforrások legfontosabb alkalmazási

területe a fűtési-hűtési célú hőenergia termelés és a

villamosenergia-termelés, ill. üzemanyagként való

felhasználásban is nő a jelentősége.

A megújuló energiaforrások kedvező tulajdonsága, hogy

környezetszennyező hatásuk a fosszilis

energiahordozókhoz képest lényegesen kisebb.

Tudta-e, hogy hazánk a bruttó végső

energiafelhasználáson belül 2020-ra megújuló

energiaforrások részarányára vonatkozóan 14,65 %-ot

vállalt?

7

Napenergia

A Földön a legfontosabb energiaforrás a Nap. A

napenergiát alapvetően kétféle módon tudjuk

hasznosítani:

- passzívan

- aktívan.

A passzív hasznosításra a legjobb példák az ún. passzív

házak. Ezek olyan épületek, melyben kellemes

hőmérséklet uralkodik télen külön fűtési rendszer,

nyáron pedig légkondicionáló berendezés nélkül, extrém

alacsony energiaráfordítás mellett.

Az aktív hasznosításra kétféle mód lehetséges. Az

egyikben elektromos áramot állíthatunk elő

napelemekkel, a másodikban pedig hőt

napkollektorokkal.

A Nap energiája a csillagászok szerint kb. még 5

milliárd évig elérhető lesz az emberiség számára.

8

▪ A napelemek a Napból érkező fényt alakítja át

villamos energiává háztartási készülékek

számára. Egy napelemes rendszer egyik

legfontosabb része maga a napelem, amelyben a

félvezető (leggyakrabban kristályos szilícium)

villamos energiát képes biztosítani a fény

gerjesztő hatásának köszönhetően.

▪ A napkollektor a napenergia felhasználásával

közvetlenül állít elő fűtésre, vízmelegítésre

használható hőenergiát. Alapvető működési elve,

hogy a kollektor elnyeli a napsugárzást, így hő

fejlődik, és az így keletkezett hőt átadja egy

közvetítő közegnek. A hétköznapi nyelvben a

napkollektort gyakran összetévesztik a

napelemmel, amely a napsugárzást elektromos

energiává alakítja.

Tudta- e, hogy évente olyan mennyiségű energia érkezik a

Napból a Földre, amennyit 60 milliárd tonna kőolaj

elégetésével nyerhetnénk?

https://hu.wikipedia.org/wiki/Napenergia
https://hu.wikipedia.org/wiki/H%C5%91
https://hu.wikipedia.org/wiki/Napelem
https://hu.wikipedia.org/wiki/Elektromos_%C3%A1ram
https://hu.wikipedia.org/wiki/Elektromos_%C3%A1ram

9

A levegő talajfelszínnel párhuzamosan áramló részét

nevezzük szélnek.

A szél energiája is a Napból ered, és gyakorlatilag

korlátlanul rendelkezésünkre áll. A Földet övező légkör

állandóan mozgásban lévő, dinamikus rendszer. A

Napból érkező energia a Föld felszínén nem oszlik el

egyenletesen, ez nyomás- és sűrűségkülönbséget idéz

elő, ezáltal légköri mozgások jönnek létre. A rendszer

egyensúlyra törekedve légmozgásokat generál.

Tudta-e, hogy az első nagyméretű, villamos energiát előállító

szélturbinát 1888-ban építette meg az ohiói Charles F. Brush?

A 144 lapátos Brush turbina fából készült, átmérője 17 méter

volt és húsz éven keresztül üzemelt?

A szélsebesség a magassággal erősödik, így a súrlódás

csökkenésének köszönhetően a szél energiatartalma a

felszíntől távolodva nő. Ebből adódóan egy területen az a

legfontosabb kérdés, hogy milyen magasságban van az

eszközeinkkel gazdaságosan kihasználható rész.

10

A szélenergia hasznosítása tiszta és hatékony

technológiával történik.

A szél energiájának hasznosítása alapvetően kétféle

lehet.

- Elektromos energiatermelés szélturbinákkal

(szélgenerátor, szélerőmű)

- Mozgási energiává való átalakítás szélerőgépekkel

(szélmalom)

A vízenergia olyan megújuló energiaforrás, amelyet a víz

eséséből vagy folyásából nyerhetünk ki. Jelenleg a

vízenergia elsődleges (primer) energiaforrásként való

hasznosítása a világ villamosenergia-termelésének ötöd-

hatod részét teszi ki.

Magyarországon az első szélerőművet Inotán

(Várpalotán) adták át 2000-ben, az első villamos

hálózatra (közüzemi mérlegkör) kapcsolt

szélerőmű pedig 2001-től működik Kulcson.

https://hu.wikipedia.org/wiki/Meg%C3%BAjul%C3%B3_energiaforr%C3%A1s
https://hu.wikipedia.org/wiki/V%C3%ADz

11

Tudta-e, hogy 2013-ban a norvég energiatermelés 96%-a

vízerőművekben történt?

A vízerőmű olyan erőmű, amely a víz energiáját

hasznosítja. Ezeket általában nagy vízhozamú és nagy

esésű folyók mellé telepítik. A világ vízerőműveinek

összteljesítménye csaknem 715 000 MW, a Föld

elektromos összteljesítményének 19%-a.

Magyarországon a földrajzi adottságok miatt a Tiszán, a

Rábán és a Hernádon működnek csak ilyen erőművek, de

aránylag kis szerepet töltenek be.

Ha a vízenergia felhasználása nagy mennyiségben lehetséges,

akkor akár egy ország áramellátását is biztosíthatja.

https://hu.wikipedia.org/wiki/Er%C5%91m%C5%B1
https://hu.wikipedia.org/wiki/Teljes%C3%ADtm%C3%A9ny
https://hu.wikipedia.org/wiki/W
https://hu.wikipedia.org/wiki/F%C3%B6ld

12

A geotermikus energia a Földből származó hő, forrása a

földkéregben lezajló radioaktív bomlások hője, illetve a

Föld magjának melege, mely a Föld köpenyén át szivárog

a felszínre.

A geotermikus energia időjárástól függetlenül mindig

rendelkezésünkre áll, ennek ellenére mégis feltételesen

megújuló. A hő terjedési sebessége a különböző

kőzetekben korlátozza azt, hogy milyen ütemben

termelhetjük ki ezt a hőt. Ha túl gyorsan szívjuk ki a hőt,

akkor a kőzet lehűl, és nem fogja tudni biztosítani azt a

hőmérsékletet, mint kezdetben. Ezáltal nem marad

fenntartható a folyamat, sokáig kell várnia arra, hogy

újra megfelelő legyen a mélységi kőzetek hőmérséklete.

13

Természetesen megfelelő ütemezéssel hosszú távon

fenntarthatóvá lehet tenni a kitermelést.

A geotermikus energia felhasználható belső terek

fűtésére, melegvíz-szolgáltatásra, termálfürdőkben,

ipari célokra, illetve a mezőgazdaságban is pl.

növényházak, fóliaházak, baromfitelepek, istállók

fűtésére.

Tudta-e, hogy a Föld hőjét már a rómaiak is hasznosították?

Szem- és bőrbetegségek kezelésére, ill. épületek fűtésére

használták fel?

A geotermikus energiát nemcsak hő formájában lehet

hasznosítani, hanem ha elég energiát tudunk kinyerni a

földből, akkor elektromos energia termelésére is

alkalmazhatjuk. Magyarországon jelenleg nincs ilyen

Magyarország rendelkezik a Föld nyolcadik legnagyobb

geotermikus potenciáljával, mivel nálunk a geotermikus

gradiens 5-7°C/100 m, ami a világátlag mintegy másfélszerese.

(geotermikus gradiens: a felszín alatti hőmérsékletnövekedés

mutatója)

14

villamos energiatermelés ugyanis ennek feltétele, hogy a

felszínre jutó víz vagy gáz hőmérséklete nagyobb legyen

150-180 °C-nál.

A biomassza kifejezés alatt tágabb értelemben a Földön

lévő összes élő tömeget értjük. Jelenleg az energetikailag

hasznosítható növényeket, termést, melléktermékeket,

növényi és állati hulladékokat jelenti.

A biomassza energetikai felhasználása során

gyakorlatilag felszabadítjuk azt a napenergiát, ami a

növényekben az életük során elraktározódott.

Négyféle módon nyerhetjük ki a szervezetekből az

energiát:

▪ Energianövényt égetünk el: az égetés során a

termesztett növény villamos energiává vagy hővé

alakul az erőművekben.

15

▪ Bioüzemanyagot állítunk elő: Olajos

növényekből a megfelelő átalakítással biodízelt

vagy bioetanolt készítünk.

▪ Mezőgazdasági mellékterméket égetünk el (bár

ezek a maradványok kisebb energiatartalmúak,

mint a speciálisan erre termesztett

energiaültetvények növényei).

▪ Táplálék formájában az emberek vagy az állatok

számára.

Tudta-e, hogy 2009-ben hazánkban összesen 65 PJ biomassza

eredetű energiát állítottak elő, mely az összes megújuló

forrásból származó energia mintegy 92%-a?

A biomassza-felhasználásnál is van CO2 kibocsátás, de

általában nagyságrendekkel kedvezőbb értékeket

produkál a fosszilis energiahordozókkal szemben.

Feltételesen megújuló energiaforrásnak számít, ezért

probléma merül fel akkor, ha a rendelkezésre álló

alapanyagot nem hatékonyan, pazarló módon

hasznosítják, tehát több energiát fektetnek a biomassza

előállításába, mint amennyit az egésszel nyerni lehet.

16

Magyarországon általánosan három féle biomassza

felhasználása lehetséges: elsődleges, másodlagos és

harmadlagos. Az elsődleges biomassza az erre a célra

telepített energiaültetvényeket és az erdészeti

melléktermékeket, a másodlagos biomassza az állati fő-

és melléktermékeket, a harmadlagos biomassza pedig a

biológiai anyagokat felhasználó iparok hulladékait

foglalja magában.

A biomassza fogalmába beletartozik a bioüzemanyag,

ami hivatalos megfogalmazás szerint biomasszából

előállított folyékony vagy gáz halmazállapotú

üzemanyag. Magyarországi felhasználásukat egy 2004-

es rendelet írja elő, miszerint 2010-ig a forgalmazott

üzemanyagokban a bioüzemanyagok energiatartalomra

vetített részarányának minimum 2%-nak kell lennie.

A fejlődő országok közel 4 milliárdos népességével több, mint

3 Gt biomasszát hasznosítanak évente.

17

II.3. Éghajlatváltozás

Az éghajlat (klíma) változása nem új jelenség, az

emberiség megjelenése előtt is változott, drasztikus

mértékben, és mindig nagyon lassan. Jelenleg a klíma

felmelegedési fázisában vagyunk, ahol a társadalom a

változás felgyorsításában játszik szerepet.

A változás felgyorsulásáért legtöbbször a szén-dioxidot

teszik felelőssé. Az infravörös sugárzást elnyelő és

visszaverő gázokat, beleértve a szén-dioxidot,

összefoglalóan üvegházhatású gázoknak (ÜHG)

nevezzük. Ezek természetes módon fordulnak elő

Földünkön, és segítenek abban, hogy a Földön az

átlaghőmérséklet +15 °C legyen. Ezt a jelenséget

nevezzük üvegházhatásnak. Ezen gázok nélkül az

átlaghőmérséklet kb. -18 °C lenne.

Különféle tevékenységek, mint pl. a közlekedés, a

lakások fűtése, az energia előállítása plusz szén-dioxidot

juttat a levegőbe, ami az éghajlat nem természetes

melegedéséhez vezet.

Az ÜHG gázok mennyiségi növekedésének több hatása is

van:

18

▪ globális felmelegedés (100 év alatt csaknem 1,5-

5,8 °C között várható a felmelegedés; bár a legtöbb

tanulmány csak 2100-ig tekint előre, a

felmelegedés utána is folytatódhat, hiszen a szén-

dioxid más üvegházgázokkal együtt hosszú ideig a

légkörben marad)

▪ szélsőséges időjárás (az aszályos időszakok

elhúzódhatnak; a szélviharok, jégesők

gyakorisága megnő; a Föld jégsapkái olvadni

kezdenek, emiatt emelkedik az óceánok vízszintje,

áradások keletkeznek a folyók mentén, a trópusi

területeken; a száraz vidékeken még nagyobb

szárazság tapasztalható).

1997 volt minden idők legmelegebb éve. A globális

felmelegedés gyorsabban zajlik, mint bármikor az elmúlt

10 000 évben. A 10 legmelegebb évet az elmúlt két

évtizedben mérték.

https://hu.wikipedia.org/wiki/Sz%C3%A9n-dioxid
https://hu.wikipedia.org/wiki/Sz%C3%A9n-dioxid

19

III. Az épületek energetikai szempontú

felújítása

Az energiahatékonyságot kétféle módon valósíthatjuk

meg előállítás és fogyasztás szempontjából:

▪ előállítás: az energiahatékonyság úgy valósul meg,

hogy a fogyasztóhoz való szállítás költségét

minimalizálja, így az egész rendszer teljes energia

költségét csökkenti, pl. megújuló energiák

használatával

▪ fogyasztás: a felhasznált energia mennyiségét és

fajlagos költségét csökkentjük, pl. az

energiahatékonyság fokozásával az épületekben.

III.1. Energiahatékonyság fokozásának lehetőségei

Az épületek energetikai felújítása a fogyasztás

szempontjából fontos. Különböző tevékenységekkel

tartósan csökkenthetjük otthonunk

Mi is hozzájárulhatunk az éghajlatváltozás lassításához,

ráadásul ezzel az energiaköltségeinket is tartósan

csökkenthetjük.

20

energiafelhasználását. Például egy hagyományos ház

teljes körű fejújításával az energiafelhasználásból adódó

költségeket akár felére is csökkenthetjük. A beruházások

szakszerű előkészítést és tervezést igényelnek, illetve azt

is el kell dönteni, hogy mibe érdemes belevágni, mivel

tudjuk a legnagyobb megtakarítást elérni.

Hőszigetelés

Legfőbb célja az épület hővédelme. Erre többféle

megoldás létezik:

▪ Nyílászárók:

- a nyílászárók szakszerű beépítésével a fűtési

költség 30%-a is megtakarítható

- a jó állapotú nyílászárók javíthatók

asztalosmunkával vagy tömítéssel, ez olcsó és

környezetbarát megoldás is (nem kell csere,

nincs hulladék)

- rossz állapotú nyílászáróknál ajánlott a csere,

itt gondolnunk kell az energiamegtakarításra, a

javíthatóságra és az esztétikára is

- az üvegezés véd legjobban az ablakon át távozó

hőveszteség ellen, célszerű a 3 rétegű

21

üvegezés, ami azt jelenti, hogy az üvegrétegek

közé olyan nemesgázt töltenek, ami segít a

hőszigetelésben.

▪ Homlokzatok szigetelése:

- a nem megfelelő homlokzati szigetelés 30-

40%-os hőveszteséget is okozhat

- a falak szigetelésekor inkább a külső

felületeket érdemes szigetelni, hogy a

falszerkezet külső része ne hűljön le

- belső szigetelésnél a falszerkezet mindig

hidegebb lesz, illetve könnyen penészedhet,

ezért ez csak kivételes esetben ajánlott.

▪ Tetőfödém:

- a tetőfödém megfelelő szigetelése 20-30%-os

hőmegtakarításhoz vezethet

Évente akár 140 kilogrammal kevesebb szén-dioxidot

bocsátunk ki nyílászáróink korszerűsítésével, szigetelésével.

22

- a lapos tető vastag szigetelést igényel, mivel az

a leginkább lehűlő rész,

- ehelyett érdemes magas tetőt kialakítani

(lakható padlás nélkül még egyszerűbb a

szigetelés).

Árnyékolás

A jó árnyékolással a hőszigetelő képesség tovább

javítható.

Nyár:

▪ a külső árnyékolók (pl.: redőny) védenek a

túlmelegedéstől, ezekkel akár tízszer nagyobb

hatást érhetünk el, mint a belső árnyékolókkal

(pl.: szalagfüggöny).

Tél:

▪ jó minőségű, jól záró redőnyökkel csökkenthető az

ablakon távozó hőmennyiség

A hőszigetelés megduplázásával szinte azonnal megfelezhető

a fűtési költség.

23

▪ a növények is segíthetnek a hővédelemben, az

északra telepített örökzöldek védenek a szelektől,

a délre telepített lombhullatók télen beengedik,

nyáron korlátozzák a napsugarakat.

Fűtési rendszer

A hőszabályozás a kulcs a hatékony fűtéshez, ezért

érdemes mindig olyan hőmérsékletet tartani az adott

helyiségben, amire éppen szükség van. A használaton

kívüli helyiségekben elég az alacsony hőmérséklet, a

többiben pedig ki lehet használni a napsugárzást vagy a

benn tartózkodók hőjéből keletkező nyereséget.

Tudta-e, hogy egy háztartás energiafelhasználásának

megoszlásánál a fűtés 75%-ot foglal el?

Léteznek „blackout”, azaz tökéletesen fényvisszaverő függönyök.

Ezek egyáltalán nem engedik át a fényt, illetve hőszigetelő

tulajdonságaik is vannak.

24

Manapság az egyik legtakarékosabb fűtőberendezés a

kondenzációs gázkazán, amelyben az égésnél keletkezett

vízgőz lecsapódik, és annak rejtett hőenergiája

visszakerül a rendszerbe (a vízgőz kondenzálódik és ez a

hőmennyiség kerül ismét felhasználásra). Ennek

energiamegtakarítása a kazánokhoz képest 20%, a

konvektorokhoz képest 30%.

III.2. Megújuló energiaforrások felhasználása az

épületekben

A megújuló energiaforrások használatával nagy részben

kiválthatjuk a hagyományosokból származó energiát, de

arra figyelni kell, hogy kiváló minőségű rendszereket

alkalmazzunk, különben a hatások a környezetünk és a

felhasználó számára is károsak lesznek.

A napkollektor a napsugárzást közvetlenül

felhasználható hőenergiává alakítja.

Működése közben a napsugárzás áthalad az üveg

fedőlapon, ami ennek hatására az alatta fekvő csövekkel

együtt felmelegszik. Ezt az energiát a csőrendszerben

25

keringetett folyadék szállítja tovább. Hazánkban a déli

tájolás és a 45°-os dőlésszög az optimális elhelyezkedés,

ha ettől eltérő helyzetbe tesszük a szerkezetet, akkor

ugyanúgy működik a rendszer, azonban a hasznosítható

energia kevesebb lesz.

Elsősorban víz és épületfűtésre használhatjuk. Az éves

meleg víz 60-70%-a is előállítható így. Az épületeket

jelentősen kisebb hatékonysággal lehet fűteni, az

energiaszükségletnek csak 15-40%-át fedezi. A

fűtésrásegítés csak az átmeneti évszakokban tud nagy

hatásfokot elérni.

Megtérülés:

Egy m2 napkollektorral évi 500-600 kWh energia

állítható elő, ami nagyjából 25 000 Ft, ez vezetékes

földgáztarifával 10 000 Ft. A rendszer beruházási

Évente akár 250 kilogrammal kevesebb szén-dioxidot bocsátunk

ki, ha ruháinkat nem forró vízben mossuk. (Magyarországon az 1

főre eső szén-dioxid lábnyom kb. 5 tonna.)

26

költsége 100 000-150 000 Ft körül mozog. A megtérülés

így 4-15 év is lehet, viszont élettartama alatt jóval több

költséget fog megtakarítani, mint amennyibe került.

A napelem a napsugárzást közvetlenül villamos

energiává alakítja. A napelemek modulokból állnak,

amikben áramtermelő cellák is megtalálhatók. Ezekben

alakul át a napfény közvetlenül árammá, amit a villamos

hálózat rögtön fel is vehet. A napelemek felhős időben is

termelnek áramot, viszont jóval kisebb mennyiségben.

Élettartamuk rendkívül hosszú, több üzemeltető is

garantálja, hogy a teljesítmény még 20 év múlva is eléri

a 80%-ot.

A rendszerek vagy a hálózatra vannak kapcsolva vagy

szigetüzeműek. A hálózatra kapcsolt annyiban

praktikusabb, hogy nem kell az tárolásra szolgáló

A kollektort több célra is lehet alkalmazni, így is takaríthatunk

meg költséget: használhatjuk tetőfedőként, vagy akár

árnyékolóként és esővédőként a nyílászárók fölött.

27

akkumulátorral foglalkozni. A szigetüzemű rendszerek

általában tanyáknál, hétvégi házaknál, mezőgazdasági

létesítményeknél fontosak.

Megtérülés:

Egy napelemes rendszer átlagos megtérülése körülbelül

8 és 10 év közé tehető. A megtérülési időszakot követően

a napelemes rendszer már csak nyereséget termel, és ez

a nyereséges időszak akár 30 év is lehet, tekintve

napjaink napelemeinek élettartamát.

Egy 5 kW-os napelemes rendszer telepítése üzembe

helyezéssel együtt kb. 2 550 000 Ft. A napelemes

A Nap egy órányi energia kibocsátása teljesen fedezné az

emberiség évi energiafogyasztását.

A Földön található és kitermelhető kőolajkészletekben

rejlő energiát a Nap 1,5 nap alatt sugározza a Földre.

28

rendszer évente több, mint 5 500 kWh villamos energiát

termel, ez körülbelül 220 000 Ft összegnek felel meg.

A kis teljesítményű szélgenerátoros rendszerek a

napelemes rendszerekhez hasonlítanak. Ez is működhet

szigetüzeműként és hálózatra kapcsolva is.

A generátorok 7-10 km/h-nál kezdenek forogni és 36-50

km/h sebességnél érik el névleges sebességüket, ami azt

jelenti, hogy ekkor tudják nyújtani a gyártó által is

biztosított teljesítményt. Természetesen a túl erős

szélsebesség ellen mindegyik rendszernek van

valamilyen védelme.

A szélgenerátor hatásosan kiegészítheti a napelemes

rendszert, hiszen felhős időben is tud termelni.

Ahol nincs vezetékes áramellátás ott olcsóbb egy

napelemes vagy szélgenerátoros rendszert kiépíteni,

mint a villamos hálózatot beköttetni.

29

Megtérülés:

A kis teljesítményű rendszerek (400 W) 3-400 000 Ft, a

közepesek (1000 W) 300 000-1 200 000 Ft közötti áron

mozognak. A napelemes rendszer általában több

energiát termel, mint a szélgenerátoros rendszer, viszont

a szélgenerátor hatékony kiegészítője a napelemes

rendszernek.

A hőszivattyú használható fűtésre, hűtésre és meleg víz

előállítására. A talajt, a levegőt vagy éppen a talajvizet

használja hőforrásként, viszont üzemeltetéséhez

villamos energia szükséges. Nem időjárásfüggő, így

folyamatosan, biztonságosan üzemeltethetjük. A

technológiai fejlődésnek köszönhetően üzemeltetésük

gazdaságosabbá vált, ennek köszönhetően egyre

dinamikusabban terjed felhasználásuk.

A szélerőműveknek nincs közvetlen környezetkárosító hatásuk.

Alkatrészei úgy vannak megtervezve, hogy a lebontás után is

minden újra felhasználható legyen.

30

▪ Földhőhasznosítás:

ez a legelterjedtebb, két fajtája létezik (zárt

talajhőszondás, nyitott kutas), a zárt rendszer a

föld hőjét, a nyitott rendszer pedig a víz hőjét

hasznosítja.

▪ Légkollektor:

a levegő hőjét hasznosító rendszer, -20 °C-os

külső hőmérsékletig képes a külső levegőből

60 °C-ig terjedő hőmérsékletű fűtővizet

előállítani.

A biomassza, mint energiaforrás felhasználásának

számtalan lehetősége adott. A helyi igények és az

adottság alapján érdemes kiválasztani a megfelelő

megoldást. A biomassza magában foglalja az

energiatermelésre használható növényeket, terméseket,

Néhány esetben a hőszivattyú képes ellátni a teljes fűtési

és melegvíz-igényt is.

31

élelmiszeripari és mezőgazdasági melléktermékeket és

szerves hulladékokat.

▪ Faapríték:

a biomasszán belül a legkedvezőbb költségű, a

fának nagy az energiasűrűsége, gyakori az

előfordulása, kicsi a hamutartalma és közvetlenül

felhasználható.

▪ Pellet:

a fatüzelés hátrányait küszöböli ki (nagy

nedvességtartalom, nehezen adagolhatóság), a

pelletet felaprított és szárított faforgácsból

préseléssel nyerik, 100% természetes fa, 6-12 mm

átmérőjű, henger alakú granulátum, rendkívüli

égési tulajdonságokkal.

32

▪ Biobrikett:

faipari vagy mezőgazdasági hulladékalapú

tüzelőanyag, nagy nyomású préseléssel készül,

fűtőértéke nagy.

Heti 1 húsmentes nappal évente kb. 320 kg CO2

megtakarítható!

33

III.3. Energetikai tanúsítvány

Az energetikai tanúsítvány egy igazoló okirat, amely az

épület energetikai tulajdonságairól tájékoztat. Az

Európai Unió kiemelten foglalkozik a

környezetvédelmen belül az épületek

energiahatékonyságával, ezért az energetikai

tanúsítványt minden tagország számára kötelezővé

tette.

A dokumentumban az adott épületet 12 kategória

alapján sorolják be, AA++-tól (minimális energiaigényű)

JJ-ig (kiemelkedően rossz).

34

IV. Lakossági tippek

 Az adott helyiség hőmérsékletét a

rendeltetésének megfelelően állítsuk be (pl.:

nappali 20 °C, gyerekszoba 22 °C).

 Érdemes mindig csak annyit fűteni, amennyi

szükséges.

 Ha nem használunk egy helyiséget, akkor

csökkentsük a hőmérsékletet, fölösleges a

túlfűtés.

 A résnyire nyitva hagyott ablak helyett tárjuk

ki az ablakokat 3-5 percre. Így jobban

átszellőzik a helyiség és nem pazarolunk hőt.

 Télen naplemente után érdemes behúzni a

függönyt, vagy lehúzni a redőnyt, hogy azok

csökkentsék az ablakon keresztüli

hőveszteséget.

 A fűtőtestet ne vegyük körbe semmivel, annak

érdekében, hogy könnyebben tudjon áramlani

a meleg levegő.

35

 A bojlereket érdemes időnként szakemberekkel

kitisztíttatni, mert a vízköves fűtőszál ronthatja

hatékonyságát.

 Ha hosszabb ideig nincs szükségünk a bojlerre,

akkor kapcsoljuk ki.

 Zuhanyzással harmadannyi vizet használunk el,

mint kádban való fürdéssel.

 A csöpögéseket, szivárgásokat érdemes azonnal

elállítani.

 Mellőzzük a folyó vízben való mosogatást és

fogmosást.

 A kevésbé szennyezett ruhákat elég 40°-on mosni.

 Lehetőleg ne mossunk fél adag ruhákat,

használjuk ki a mosógép teljes

befogadóképességét.

 A vasalást is csökkenthetjük, nem mindig

szükséges higiéniai vasalás.

36

 Érdemes azt a főzőlapot használni, amelyre

illeszkedik az edény, különben hőveszteség lesz.

 A felforrt ételeket elég kis lángon tovább főzni,

mivel így ugyanannyi idő alatt fő meg, mint nagy

lángon.

 Sok étel elkészítésénél fölösleges a sütő

előmelegítése. Ez csak néhány különleges ételnél

ajánlott.

 Az időráfordítás 70%-a, az energiafelhasználás

40%-a is megtérülhet, ha kuktában főzünk.

 Kerüljük a hűtőajtó gyakori nyitogatását. Az így

bejutó meleg levegőt a gépnek újabb

energiafelhasználással le kell hűtenie.

 Ne hűtsünk túl! Élelmiszerek tárolására elegendő

a hűtőben +5 °C, a fagyasztóban -18 °C.

 A fagyasztóból kivett kiengedő ételeket rakjuk a

hűtőbe, így kihasználjuk a meglévő hideg energiát

is.

37

 A laptopok kevesebbet fogyasztanak, mint az

asztali számítógépek, így érdemes inkább laptopot

vásárolni, ha nincs különleges igényünk.

 Az asztali számítógépekhez tartozó síkképernyők

75%-al kevesebbet fogyasztanak, mint a

hagyományosok.

 Hosszabb távollétnél ne csak a számítógépet, de a

monitort is kapcsoljuk ki.

 Lehetőségeinkhez mérten használjuk ki a

természetes fényt, ne égjenek fölöslegesen a

lámpák.

 Kerüljük a lámpák kapcsolgatását, ugyanis az több

energiát fogyaszt, illetve az élettartamukat is

csökkenti.

 Vásároljunk A vagy B címkéjű fénycsövet. Ez a

negyedét fogyasztja és tovább bírja, mint a

hagyományos izzó.

38

V. Pályázati lehetőségek

A magyar állam pályázatokkal is igyekszik az

energiatakarékosságra ösztönözni mind a

magánszemélyeket, mind a vállalatokat.

A lakossági pályázatokat összefogó rendszer az Otthon

Melege Program nevet viseli, amelyben az épületek

energetikai korszerűsítése és az energiafogyasztás

csökkentése a cél. A kapott támogatás vissza nem

térítendő.

Többek között a támogatandó programok között

szerepel:

▪ az épületek utólagos hőszigetelése

▪ a háztartási nagygépek (hűtő, mosógép) cseréje

▪ a fűtés vagy használati-melegvíz ellátás

korszerűsítése

▪ a nyílászárók cseréje, vagy utólagos

korszerűsítése.

A pályázatok megvalósításához rendelkezésre álló

keretösszeg 3500 millió forint. A támogatás mértéke az

elszámolható bruttó költségek 40%-a.

39

Az önkormányzatok a Terület- és Településfejlesztési

Operatív Programon belül pályázhatnak. Ezen belül a

TOP 3.2.1 Önkormányzati épületek energetikai

korszerűsítése című támogatási konstrukció

programjait, vissza nem térítendő támogatásokat

nyerhetik el. Ilyen program például:

▪ önkormányzati tulajdonú épületek

energiahatékonyság-központú fejlesztése, külső

határoló szerkezeteik korszerűsítése által

▪ fosszilis energiahordozó alapú hőtermelő

berendezések korszerűsítése, cseréje

▪ napkollektorok telepítése és hőközlő rendszerre

kötése

▪ hőszivattyú rendszerek telepítése és hőközlő

rendszerre kötése.

A projektek megvalósulása hozzájárul a Nemzeti Reform

Programban kitűzött 2020-ra elérhető primerenergia-

megtakarítási célérték eléréséhez, illetve a

Magyarország Megújuló Energia Hasznosítási Cselekvési

Tervében 2020-ra kitűzött megújuló energia részarány

eléréséhez. A támogatásra rendelkezésre álló összeg

40

59 881 millió forint. A támogatás maximális mértéke az

összes elszámolható költség 100%-a.

(GINOP-8.4.1/A-17, VEKOP-5.2.1-17)

A Magyar Fejlesztési Bank (MFB) egyik kiemelt feladata

a visszatérítendő európai uniós források közvetítése,

mind a magyar vállalkozások, mind a lakosság számára.

Az MFB küldetésének tekinti az energiahatékonysági

beruházások ösztönzését, ennek érdekében olyan

hitelterméket dolgozott ki, amely több tízezer

lakóingatlan korszerűsítését teszi lehetővé.

Az MFB Lakossági energiahatékonysági hitelprogramja

2017 áprilisától érhető el, a teljes futamidő alatt nulla

százalékos kamattal. A minimum 10% saját forrással

akár 20 éves futamidőre igényelhető hitel

magánszemélyek, társasházak és lakásszövetkezetek

számára nyújt lehetőséget beruházási terveik

megvalósításához.

41

Családi ház, lakóház, szabadon álló ház, sorház,

társasház, ikerház, hétvégi ház és üdülőház esetében

akár 10 millió forint kölcsön is igényelhető.

A beruházási típusok két fő részre oszthatóak. I.

Energiahatékonyság javítására, II. Megújuló energia

felhasználására. Az energiahatékonyság javítása foglalja

magában a homlokzati hőszigetelést, a födémszigetelést,

nyílászáró cserét, világításkorszerűsítést és

fűtéskorszerűsítést. A megújuló energia kategóriába a

napelemes, napkollektoros rendszerek, valamint

hőszivattyús és biomassza hőtermelő berendezések

tartoznak.

A támogatott hitelből az alábbi korszerűsítési területek

finanszírozhatók:

Nyílászáró, bejárati ajtó cseréje, homlokzati és födém

hőszigetelés, vegyes tüzelésű és gázkazán cseréje, fűtési

csőhálózat kiépítése vagy cseréje, radiátorok

korszerűsítése, napelem, napkollektor és különféle

hőszivattyús technológiák telepítése, hővisszanyerős

szellőzőrendszer kiépítése, valamint világítás és villamos

hálózat fejlesztése.

42

A támogatott hitelből az alábbi korszerűsítési területek

finanszírozhatók:

Nyílászáró, bejárati ajtó cseréje, homlokzati és födém

hőszigetelés, vegyes tüzelésű és gázkazán cseréje, fűtési

csőhálózat kiépítése vagy cseréje, radiátorok

korszerűsítése, napelem, napkollektor és különféle

hőszivattyús technológiák telepítése, hővisszanyerős

szellőzőrendszer kiépítése, valamint világítás és villamos

hálózat fejlesztése.

A napelemes és napkollektoros rendszereket gyakran

összekeverik, mivel mindkét technológia a nap

sugaraiból állít elő energiát, ugyanakkor nagyban

különbözik felhasználhatóságuk. Míg a napelemes, azaz

foto-villamos rendszerek a napfényt villamos árammá

alakítják, úgy a napkollektorok a beérkező hőt képesek

hasznosítani. Mivel hazánk kiemelkedően jó környezeti

adottságokkal rendelkezik a napenergia hasznosítás

területén, mindenképpen érdemes számításba venni

ezeket a tervezés során.

43

A napkollektoros rendszerek működése egyszerű,

hétköznapi életünkben előforduló példák mentén

megérthető. Biztosan megfigyelte már egy forró nyári

napon a locsolócső belsejében felforrósodó vizet.

Hasonló elven működik a vákuumcsöves- és síkkollektor

is.

A napsugárzás hasznosításának mennyiségét

befolyásolja a kollektor dőlésszöge és tájolása.

Magyarországon a legtöbb napsütés - megközelítőleg évi

1450 kWh/m² - déli tájolású és 40-42°-os dőlésszögű

felületre érkezik. Mindkét napkollektor esetében télen

kizárólag fűtésrásegítésről beszélhetünk, önállóan nem

képesek kiegyenlíteni az épület hőveszteségét. Mivel

télen a külső környezeti hőmérséklet sokkal hidegebb,

mint a szükséges fűtési víz hőfoka, így a nagy

hőmérséklet különbséget nem képesek önállóan

áthidalni.

Különbség közöttük, hogy a síkfelületre csak adott

időpontban van merőleges besugárzás, a henger

felületre beeső fény mindig merőlegesen érkezik. A

vákuumcsöves napkollektorok télen és az átmeneti

időszakban 20-30%-al nagyobb teljesítményt adnak le.

44

Mindig a konkrét felhasználás dönti el, hogy melyik

rendszert érdemes telepíteni.

A napelemes rendszerek a napkollektoros

rendszerekhez képest sokkal általánosabb megoldást

nyújtanak. Ahogyan már említettük, fény hatására

villamos áramot állítanak elő, melyet sokrétűen

alkalmazhatunk költségmegtakarítás elérésére. Két fő

termékfajtát különböztetünk meg, az elterjedtebb poly-

kristályos és a drágább monokristályos napelem

paneleket. Utóbbi csupán 3-4%-kal nagyobb hatásfokú,

tehát nincsen közöttük számottevő különbség.

Napelemes rendszerünkből érkező energiát szintén

kétféle módon kapcsolhatjuk meglévő

villamoshálózatunkhoz:

• Központi villamos hálózatra kapcsolódó módon

(hálózatra tápláló)

• Autonóm, hálózatra nem kapcsolódó módon (sziget

üzemű)

A központi hálózatra való csatlakozás úgynevezett ad-

vesz mérőórán keresztül történik, mely a helyi

áramszolgáltató engedélyéhez kötött. Az engedély

feltételei például a megfelelő hálózati inverter, szabályos

45

mérőhely, szükséges fázis és amper szám megléte. Ezt

úgynevezett Igénybejelentő munkalap kitöltésével

ellenőrizhetjük, melynek beküldését követően az

áramszolgáltató Gazdasági Tájékoztató formájában

nyilatkozik a feltételek teljesüléséről. Autonóm

(akkumulátoros) rendszer esetében a megtermelt

áramot nem kapcsoljuk rá a központi hálózatra, csupán

az ingatlan saját villamos rendszerére. Ilyen rendszer

kiépítéséhez szükségünk lesz napelemes töltésvezérlő,

illetve akkumulátor szett és szinuszos inverter

beszerzésére. Az akkumulátor technológiák ára,

élettartama és alacsony hatásfoka végett javasoljuk a

központi villamoshálózat segítségével elraktározni az

adott pillanatban felesleges energiát. Éves elszámolás

alapján szinte díjmentesen tárolhatja az energiát a

hálózaton.

A hőszivattyús technológiákat annak megfelelően

különböztetjük meg, hogy a hőt honnan-hová közvetítik.

Ilyenek lehetnek a földhő-víz, víz-víz, levegő-víz

hőszivattyúk. Működési elvük a háztartási hűtőgépekhez

hasonlítható. A hőcserélő tulajdonsága, hogy fűtésnél

46

hulladék hideget, hűtésnél pedig hulladék hőt állít elő.

Ismerjük meg tehát a különböző hőforrású

hőszivattyúkat.

VRF rendszer: Egy külső egység, több belső egység, mely

hűtésre és fűtésre szolgál.

A VRV (Változó Hűtőközeg Áramú) rendszer egy direkt

elpárologtatású rendszer, melyet elsősorban hotelek,

irodaházak, bankok, nagyobb üzletek klimatizálására

fejlesztettek ki. A folyamatos fejlesztéseknek valamint az

inverteres és a precíziós vezérlő és szabályzó

technológiának köszönhetően ma már egy kültéri

egységre akár 64 db beltéri egységet is lehet

csatlakoztatni, és akár 1000 méter is lehet a csővezeték

hossza. Ez tette lehetővé, hogy a VRV, VRF rendszerek

mára a klimatizálás csúcsát jelentik.

A VRV, VRF rendszer legfőbb elemei:

• kültéri egység, amely változtatható fordulatszámú vagy

változtatható teljesítményű kompresszorral felszerelt

• a fűtési rendszerekhez hasonló gerincvezetékes

csőhálózat

47

• adagolószeleppel ellátott beltéri egységek (akár 64 db

is lehet)

• kül-, és beltéri egységeket összekötő elektromos

vezetékek

• elektronikai egység, amely képes a rendszer

összehangolt működtetésére

Az épületek hőigényét fűtési rendszerek segítségével

fedezzük. Családi házak esetében alkalmazott fűtési

rendszerek többnyire három részből állnak:

• Központi hőtermelő berendezések (pl. kazán, bojler)

• Fűtési vezetékhálózat és kiegészítései (csövek,

szigetelések)

• Hőleadó rendszerek (pl. radiátor, padlófűtés)

A hőtermelő berendezések közé sorolhatók a gázkazános

fűtések, szilárd tüzelésű kazánok és természetesen a

hőszivattyúk is. Egyaránt alkalmazhatóak fűtésre és

használati melegvíz készítésére. A használati melegvíz

előállítása tárolós vagy átfolyós rendszerben történik.

A tárolós berendezéseknél időben elválik a melegvíz

előállítása és a felhasználása. Átfolyós berendezéseknél e

48

két tevékenység egy időben zajlik. Akkor választunk jól

használati melegvíz termelő berendezést, ha egyidejű

fürdéshez és mosogatáshoz minden időben kellő

mennyiségű és hőmérsékletű víz áll rendelkezésünkre,

és a melegvíz hőmérséklete állandó marad.

A megtermelt hő szállításáról egy keringtető szivattyú

gondoskodik, mely a csőhálózaton keresztül cirkulálja a

fűtési vizet.

Az érkező energiát a hőleadók biztosítják a fűtendő

helyiségekben. A leggyakoribb fűtési hőleadók közé a

radiátorok, felületi fűtőtestek, konvektorok,

szegélyfűtők és padlófűtések tartoznak.

Épületeinket épületszerkezetek határolják. A határoló

fal- és födémszerkezetek ritkán készülnek egyfajta

anyagból: jellemzően összetett, réteges kialakításúak. A

határoló szerkezetek hőtechnikai minősége pontosan

mérhető és jelentős mértékben befolyásolja az épület

energiaszükségletét, így havi kiadásainkat is.

Jelentős felújításnak számít az épület határoló

szerkezeteinek 25%-át meghaladó mértékű felújítás.

49

Határoló szerkezetnek minősülnek az ablakok, a

zárófödémek, a lapostető, az alsózárófödém, a

padlásfödém, a tetőfelülvilágító, a tetősík ablak, a

garázskapu (fűtött garázs esetén), a szomszédos fűtött

épületek közötti fal, nemcsak a homlokzati falak.

Családi házaknál a legnagyobb veszteség (25-30%) a

padlásfödémen, a tetőn keresztül távozik, de jelentős

hőmennyiség szökik el a falakon, nyílászárókon, a

hőhidakon és a padlón, talajon keresztül is. A szükséges

hőszigetelő eljárások viszont épületszerkezetenként

eltérőek. Homlokzat szigetelésére alkalmazhatóak

polisztirollapos hőszigetelő lemezek és rendszerek,

kőzetgyapot és grafitos szigetelő anyagok. Egyhéjú tetők

esetén a hőszigetelő anyagokkal szemben a hőszigetelő

képességen túl a fő követelmény a lépésállóság (pl.

kőzetgyapot, expandált polisztirol). Fordított rétegrendű

tetők hőszigeteléseként kizárólag extrudált

polisztirolhab alkalmazható egy rétegben fektetve.

Kéthéjú tetőkben nyitott szálszerkezetű kőzet- vagy

üveggyapot hőszigetelés alkalmazása javasolt.

50

Etikai kódex

Mindennap alkalmazható, legegyszerűbb tevékenységek

az energiatakarékosság érdekében:

 Használjunk energiatakarékos izzókat!

 Ha nincs rá szükség, kapcsoljuk le a lámpát és a

számítógépet!

 Használjunk lekapcsolható hosszabbítót, ezzel is

könnyebb a készülékek áramtalanítása!

 Természetes fény mellett olvassunk és

dolgozzunk!

 Ha nem töltjük a telefont, húzzuk ki a töltőt!

 Szabályozzuk ésszerűen a fűtést!

 Gyűjtsük szelektíven a hulladékot!

 Hosszabb távollétnél ne csak a számítógépet, a

monitort is kapcsoljuk ki!

 A csöpögéseket, szivárgásokat állítsuk el rögtön!

 Kerüljük a hűtőajtó gyakori nyitogatását!

