

Rīgas mājokļu īpatnējās elektriskās slodzes - instruments energoefektivitātes paaugstināšanas plānošanai

Juris Golenovs,

RPA Rīgas enerģētikas aģentūra Energoefektivitātes informācijas centra vadītājs

Slodzes pieauguma prognoze mājokļu sektorā ir svarīgs pilsētas elektroapgādes attīstības plānošanas instruments. No vienas puses, iedzīvotājiem klūst pieejams arvien plašāks klāsts sadzīves elektroierīču, kas paredzētas dzīves kvalitātes paaugstināšanai un maina cilvēku paradumus, un līdz ar to veicina mājokļu elektrisko slodžu pieprasījuma pieaugumu. No otras puses, arvien paaugstinās ierīču energoefektivitāte un lietotāju izpratne par energotaupības pasākumiem. Kā šīs pretējās tendences ir mainījušas lietotāju paradumus un mājokļu elektriskās slodzes Rīgā?

Elektroenerģijas patēriņtāju faktisko slodžu noteikšanu atvieglo mūsdienīgas uzskaites iekārtas ar tajās iebūvēto elektronisko atmiņu, no kurās var lejuplādēt saglabātos datus. Tomēr mājokļu sektorā tādiem energoobjektiem kā daudzdzīvokļu dzīvojamās mājas, kopējo ēkas slodzes mērišanai piemērotu iebūvētu mēriekārtu nav, jo lietotāji ir atsevišķi dzīvokļi ar savām norēķinu mēriekārtām un koplietošanas telpu uzskaiti nama apsaimniekotāja pārziņā.

Tādēļ Rīgas mājokļu faktisko elektrisko slodžu izmaiņu dinamika var tikt aptuveni novērtēta, salīdzinot rezultātus, kas ir iegūti divējādi:

- Nosakot Rīgas pilsētai kopējos indikatorus - gada īpatnējo elektrisko slodžu vidējās vērtības (attiecinātas uz m^2 , mājokli, iedzīvotāju) pēc Centrālās statistikas pārvaldes datiem par Rīgas pilsētas dzīvojammo fondu un Rīgas enerģētikas aģentūras rīcībā esošiem datiem par AS Latvenergo realizēto elektroenerģiju Rīgas iedzīvotājiem pēdējos gados (tā sauktā top-down pieeja);
- Izmērot diennakts slodžu grafikus Rīgai raksturīgās dažāda

1. tabula. Elektroenerģijas realizācija iedzīvotājiem 5 gados Rīgā

Gads	Realizēts iedzīvotājiem, MWh	Pieaugums, %
2003.	425926	n.d.
2004.	431141	1,2
2005.	455168	5,6
2006.	483674	6,3
2007.	537055	11,0

2. tabula. Rīgas dzīvojamā fonda izmaiņu dinamika

Gads	Kopējā platība, m^2	Pieaugums, %	Mājokļi, gab.
2003.	16517200	n.d.	302037
2004.	16730900	1,3	307925
2005.	17041800	1,9	311305
2006.	17541200	2,9	318574
2007.	17926500	2,2	323054

Rīgas iedzīvotājiem realizētās elektroenerģijas pieaugums procentos (%/gadā) pa gadiem

1. attēls. Rīgas iedzīvotājiem realizētās elektroenerģijas dinamika

tipa daudzdzīvokļu dzīvojamās ēkās, mērijuumi izmantojot portatīvo mēriekārtu ar iebūvētu elektronisko atmiņu un

3. tabula. Īpatnējais elektroenerģijas patēriņš gadā uz Rīgas dzīvojamā fonda kopējās platības vienību (kWh/m²), kā arī uz mājokli

Gads	kWh/m ²	kWh/mājokli
2003.	25,8	1410
2004.	25,8	1400
2005.	26,7	1462
2006.	27,6	1518
2007.	30,0	1662

4. tabula. No elektroenerģijas patēriņa datiem apreķinātie gada vidējās slodzes indikatori Rīgas mājokļu sektorā. Elektriskās slodzes vidējās statistiskās vērtības Rīgas mājokļos

Gads	W/m ² *	m ² /cilvēku*	W/cilvēku	W/mājokli
2003.	2,9	22,5	66	161
2004.	2,9	22,9	67	160
2005.	3,0	23,4	71	167
2006.	3,1	24,2	76	173
2007.	3,4	25,0	85	190

* Aprēķinos iemēta dzīvojamā fonda kopējās platības vienība (m²)

5. tabula. Diennakts īpatnējo elektrisko slodžu (uz dzīvokļu platības vienību) grafiku apkopojums

Ieraksts	Laiks	Ēka ar elektriskajiem	Ēka ar dabas gāzes
		pavardiem virtuvē W/m ²	pavardiem virtuvē W/m ²
1	00:00 - 00:59	4,1	4,0
2	01:00 - 01:59	2,9	3,2
3	02:00 - 02:59	2,7	2,6
4	03:00 - 03:59	2,5	2,5
5	04:00 - 04:59	2,4	2,6
6	05:00 - 05:59	3,2	2,7
7	06:00 - 06:59	4,3	3,1
8	07:00 - 07:59	5,7	3,6
9	08:00 - 08:59	5,0	3,9
10	09:00 - 09:59	3,7	3,6
11	10:00 - 10:59	3,3	3,4
12	11:00 - 11:59	3,9	3,1
13	12:00 - 12:59	3,6	3,4
14	13:00 - 13:59	3,8	3,5
15	14:00 - 14:59	3,7	3,8
16	15:00 - 15:59	3,4	3,8
17	16:00 - 16:59	3,4	4,0
18	17:00 - 17:59	4,4	4,8
19	18:00 - 18:59	4,5	5,8
20	19:00 - 19:59	7,4	6,8
21	20:00 - 20:59	9,8	8,5
22	21:00 - 21:59	8,9	8,4
23	22:00 - 22:59	7,3	7,1
24	23:00 - 23:59	6,0	5,4
Vidēji		4,6	4,3

mērijumus veicot vairāku diennakšu laikā, mērijumus ierakstot iekārtas atmiņā ar 2 minūšu intervālu starp mērijumiem (tā sauktā bottom-up pieeja).

2 dažādās ēkās tika veikti slodžu mērijumi. Rīgā visvairāk dzīvokļu atrodas saliekamā dzelzsbetona konstrukciju ēkās, kā arī kieģeļu un akmens konstrukciju mājās. Tādēļ mērijumu veikšanai tika izvēlētas pilnībā apdzīvotas dzīvojamās ēkas: viena saliekamā dzelzsbetona konstrukciju 9 stāvu un 70 dzīvokļu ēka ar gāzes pavardiem virtu-

3. attēls. Diennakts īpatnējo elektrisko slodžu (uz dzīvokļu platības vienību) grafiki divās daudzdzīvokļu dzīvojamās mājās 2008. gada septembra beigās (W/m²)

vēs, kā arī 12 stāvu un 49 dzīvokļu ēka ar elektriskajiem pavardiem virtuvē.

Pamatojoties uz slodžu mērījumiem, tika sastādīts īpatnējo slodžu (attiecīnās uz dzīvokļu platības vienību) grafiki.

Vienā grafikā savietoti divu dienu vienas un tās pašas fāzes strāvas slodžu ieraksti ilustrē enerģijas lietotāju paradumu pastāvību. Ēkas ar elektriskajiem pavardiem slodzes strāvas izmaiņu raksturs divu mērījumu dienu laikā ir attēlots 5. attēlā. Raksturlīknes nakts laika posmā labi redzams slodžu nesimetriskais sadalījums pa fāzēm, kā arī bāzes slodzes (sadzīves ledusskapji) un, iespējams, atsevišķu elektrosildītāju periodiska darbība automātiskā režīmā.

Arī otrā references ēkā pastāv nesimetrisks slodžu sadalījums starp fāzēm. Slodzes strāvu maksimālās skaitliskās vērtības references mājās neliecina par barojošo kabeļu pārslodzes risku normālā režīmā (kabeļu alumīnija dzīslas ar 120 mm^2 šķērsgriezumu), bet fāžu noslodzes nesimetrijas izlīdzināšana, daļai vienfāzīgo patēriņtāju mainot barošanas fāzi, jautu lēti optimizēt $0,4 \text{ kV}$ iekškvartāla tīklu noslodzi, kuri mēdz būt arī pašvaldības namu apsaimniekošanas bilance.

Kopsavilkums

Rīgas mājokļos īpatnējās elektriskās slodzes (uz dzīvojamā fonda kopējās platības vienību) vidējā statistiskā vērtība gada laikā ir sasniegusi $3,4 \text{ W/m}^2$ un straujākais pieaugums (8,7%) faktiski ir tikai pēdējā pārskata perioda gadā, kad bija arī straušs kāpums jauno mājokļu un, līdz ar to, arī relatīvi jaudīgu elektropatērētāju (siltumsūkņi, elektroapkures iekārtas u.c.) nodošanā ekspluatācijā.

Vecā Rīgas dzīvojamā fonda dominējošajā daļā - daudzdzīvokļu ēkās - normālos apstākļos (tuvu rudens maksimumam) īpatnējās elektriskās slodzes (uz dzīvojamā fonda kopējās platības vienību) maksimālās stundas vērtības ir robežas no $8,5 \text{ W/m}^2$ līdz 10 W/m^2 , diennakts vidējās stundas vērtības ir $4,3 \text{ W/m}^2$ līdz $4,6 \text{ W/m}^2$, nakts minimuma stundas vērtības ir apmēram $2,5 \text{ W/m}^2$. Atsevišķām ēkām noteiktās bāzes (minimālās) elektriskās slodzes var izmantot de-

4. attēls. Mērījumi tika veikti septembra pēdējā dekādē, kad āra gaisa temperatūra diennakts laikā mainījās aptuveni sekojoši un apkures sezona nebija uzsākta

5. attēls.

6. attēls

7. attēls.

centralizētās ēku elektroapgādes no atjaunojamiem energoresursiem tehnisko risinājumu izstrādē.

Iepriekš minētie indikatori ir izmantojami gan pilsētas elektroapgādes attīstības plānošanai, gan gaidāmajā Rīgas energofektivitātes paaugstināšanas rīcības plāna izstrādē. EA