

Erkka Pajula

Ilmalämpöpumppujen asentaminen kulttuurihistorialli-
seen rakennukseen

Opinnäytetyö

Syksy 2011

Kulttuurialan yksikkö

Konservoinnin koulutusohjelma

2

SEINÄJOEN AMMATTIKORKEAKOULU

Opinnäytetyön tiivistelmä

Koulutusyksikkö: Kulttuurialan yksikkö

Koulutusohjelma: Konservointi

Suuntautumisvaihtoehto: Rakennuskonservointi

Tekijä: Erkka Pajula

Työn nimi: Ilmalämpöpumppujen asentaminen kulttuurihistorialliseen rakennuk-
seen

Ohjaaja: Janne Jokelainen

Vuosi: 2011 Sivumäärä: 25 Liitteiden lukumäärä:0

Opinnäytetyössä tarkastellaan rakennusten lämmitystekniikan kehittymistä ja nii-
den tuomia muutoksia rakennuksissa. Tarkemmin aiheeseen perehdytään ilma-
lämpöpumppujen osalta. Ilmalämpöpumppu on yksi nopeimmin lisääntyvistä lisä-
lämmityslaitteista eikä sen asentaminen vaadi viranomaislupaa, lukuun ottamatta
muutamaa kulttuurihistoriallista asuinaluetta. Optimaalisissa olosuhteissa laite voi
tuoda huomattavan energian säästön. Laitteiston yksiköt ovat kuitenkin ulkonäölli-
sesti huomiota herättäviä etenkin historiallisen ulkonäkönsä säilyttäneessä raken-
nuksessa.

Työssä tutustutaan ilmalämpöpumppujen toimintaan ja teknisiin vaatimuksiin.
Asennusohjeissa, jotka ovat pääosin laitteistojen valmistajien laatimia, ei oteta
huomioon rakennuksen ulkonäköön vaikuttavia seikkoja. Työhön on otettu tarkas-
teltavaksi kolme kulttuurihistoriallisesti arvokasta esimerkkikohdetta joihin on
asennettu ilmalämpöpumppuja. Työssä esitetään yleisiä ohjeita laitteiden sijoitta-
misesta rakennuksen estetiikka huomioiden ja tarkastellaan viranomaismääräys-
ten ja lakien tuomia mahdollisuuksia tilanteen parantamiseksi. Ulkoyksiköt ovat
uusina teknistä muotokieltä edustavina lisäyksinä julkisivussa aina siitä erottuva
asia. Parempi sijoitustapa ulkoyksikölle olisi tuoda se muutaman metrin päähän
rakennuksesta, jolloin se ei olisi osa julkisivua. Ulko- ja sisäyksiköiden välillä kul-
kevat putket ovat kuitenkin sijoituskohtaa rajoittava tekijä. Putkien kotelointi sei-
nällä on suositeltavaa. Ilmalämpöpumppujen sijoitusohjeita ja mahdollisia rajoituk-
sia olisi hyvä jakaa kaikkiin kulttuurihistoriallisiin rakennuksiin.

Avainsanat: lämpöpumput, lämmitysjärjestelmät, kulttuurihistorialliset rakennuk-
set, julkisivut

3

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

Thesis abstract

Faculty: School of Culture and Design

Degree programme: Conservartion

Specialisation: Building Conservation

Author/s: Erkka Pajula

Title of thesis: Installation of an air-source heat pump to a cultural historic building

Supervisor(s): Janne Jokelainen

Year: 2011 Number of pages:25 Number of appendices:0

 In this thesis I familiarize myself with development of building heater techniques
and changes that these have brought to a building. This thesis concentrates on
air-source heat pumps. It is one of the fastest popularized extra heating system
and its installation doesn`t demand any license except in some cultural historic
areas. In optimal situations this device can bring notable energy savings. Never-
theless, these device units can be eye-catching, especially in a building which has
kept its historical appearance.

In this thesis the function and set up technical requirements about air-source heat
pumps are studied. Installation instructions which are mainly write from manufac-
turers doesn`t usually take into account matters about appearances.

In this work there are three examples about cultural historic buildings where air-
source heat pump have been installed. There are recommended guidelines about
installation devices from an aesthetic point of view. The possibilities of improving
situation with the help of public author and laws are also studied.

Outdoor units are new technical design and that is why these always differentiate
from the facade. The better way to place outdoor units would be to bring the unit a
couple meters out from the building, then it wouldn´t be part of the façade. The
pipes between outdoor and indoor units are limiting the placement. Covering the
pipes is recommended. Placement recommendations and possible restrictions
should be shared to all cultural historic buildings.

Keywords: air pump, heating system, cultural historic building, facade

4

SISÄLTÖ

Opinnäytetyön tiivistelmä ... 2

Thesis abstract .. 3

1 JOHDANTO .. 5

2 LÄMMITYSJÄRJESTELMÄT HISTORIALLISESSA

RAKENNUKSESSA .. 6

2.1 Lämmitystekniikan kehitys .. 6

2.2 Vaikutus rakennukseen ... 8

3 ILMALÄMPÖPUMPUT JA NIIDEN VAATIMUKSET 10

3.1 Toimintaperiaate ... 10

3.2 Ilma-ilmalämpöpumppu ... 11

3.3 Ilma-vesilämpöpumppu ... 11

4 ASENTAMISKÄYTÄNTÖ JA LUVANVARAISUUS 13

4.1 Olemassa oleva asennusohjeistus .. 13

4.2 Asennusten luvanvaraisuus .. 14

5 ESIMERKKIKOHTEET .. 15

5.1 Seurantalo ... 15

5.2 Kartanomuseo ... 16

5.3 Funkkis-rakennus .. 18

6 LAITTEIDEN SIJOITUSOHJEET .. 20

6.1 Ulkoyksikön sijoitus ... 20

6.2 Sisäyksikön sijoitus ... 22

7 YHTEENVETO .. 23

LÄHTEET .. 25

5

1 JOHDANTO

Vanha rakennuskanta on aina ollut muutospaineiden alaisena mm. teknisen kehi-

tyksen ja asumismukavuuksien vaatimusten kohotessa. Yksi tärkeimpiä jatkuvan

kehityksen kohteita on rakennuksen lämmitystapa. 2000-luvulle tultaessa energian

hinnan jatkuva nousu ja hiilidioksidipäästöjen vähentämistarve on lisännyt vanho-

jen rakennusten energian säästämiseen tähtääviä korjaustoimenpiteitä. Korjaukset

voivat olla lisälämmöneristämistä ja lämmityslaitteiston uusimista tai lisäämistä.

 Työssäni paneudun lisälämmönlähteeksi tarkoitettuihin ilmalämpöpumppuihin,

joiden suosio on viime vuosina lisääntynyt huomattavasti. Lämpöpumpuista ilma-

lämpöpumppu on edullinen ja helposti toteutettavissa oleva lisälämmityslaite, jon-

ka lisääntyminen etenkin omakotitaloissa on ollut nopeaa. Ilmalämpöpumpun li-

sääminen omakotitaloon ei vaadi viranomaislupia, kunhan asentajalla on työhön

vaadittava pätevyys. Olemassa oleva asennusohjeistus kerätään laitteistojen

markkinoijilta ja puolueettomilta tahoilta, kuten viranomaisilta ja yhdistyksiltä. Niistä

selvitetään ilmalämpöpumppujen tekniset vaatimukset ja vanhan rakennuksen eri-

tyispiirteiden huomioiminen.

Tässä työssä tuodaan esiin yleisimpien lämmitystekniikoiden vaikutukset raken-

nuksen alkuperäiseen arkkitehtuuriin ja selvitetään, mitä asioita on huomioitava

asennettaessa ilmalämpöpumppuja vanhaan kulttuurihistorialliseen rakennuskan-

taan. Konservoinnin näkökannalta huomioidaan laitteiston tuomat mahdolliset vau-

rioiden riskitekijät rakenteisiin ja historiallisten arvojen muutokset rakennuksessa.

Rakennuksen kulttuurihistoriallisen arvon perustelu vaatii usein kohteen tarkan

inventoinnin, joten tästä syystä olen ottanut työhöni esimerkkikohteet, joissa arvot-

taminen on jo tehty. Esimerkkikohteiksi on valittu kolme rakennusta, jotka sijaitse-

vat Museoviraston laatimassa Rakennettu kulttuuriympäristö -luettelossa. Kohteet

ovat iältään, rakennustyyliltään ja käyttötarkoitukseltaan erilaisia. Asiaa tarkastel-

laan myös rakentamista ja rakennussuojelua koskevan lainsäädännön ja viran-

omaisohjauksen kannalta. Työn lopussa pohditaan laitteistojen sijoituskohtia ja

muita toimenpiteitä, joilla vaikutukset rakennuksen kulttuurihistorialliseen arvoon

saataisiin mahdollisimman vähäisiksi.

6

2 LÄMMITYSJÄRJESTELMÄT HISTORIALLISESSA

RAKENNUKSESSA

2.1 Lämmitystekniikan kehitys

Asuinrakennusten lämmittäminen alkoi luonnollisesti tulisijasta, jossa poltettiin

puuta. Rautakaudella, kun ensimmäiset hirsiset savupirtit rakennettiin, niiden

lämmönlähteenä toimivat luonnonkivistä kasatut kiukaat. Muuraustaidon tullessa

Suomeen 1100-luvulla myös tulisijoja alettiin muurata. Sisäänlämpiävistä kiukaista

ja umpilakisista savu-uuneista tulisija alkoi kehittyä savujohtoiseksi uloslämpiäväk-

si tulisijaksi 1300-luvun puolivälissä. Vielä 1900-luvulla savutupia oli ympäri Suo-

mea. Oletettavasti viimeinen asuttu savutupa löytyi Kangasniemeltä vuonna 1957

(MV:K2/213).

Savujohtoiset uunit ja takat olivat huonoja varaamaan lämpöä, siksi suuren polt-

topuun menekin takia 1700-luvulla alettiin kehittää savun kiertokanavilla varustet-

tuja kaakeliuuneja. Ruotsissa vuonna 1767 esitelty varaava kaakeliuunimalli levisi

nopeasti Suomeen, ja lämmitysuunien tekninen kehittely johti vuonna 1883 vasta-

virtaperiaatteella toimivaan uuniin. Samaa rakennetta sovellettiin myös tiili- ja pel-

tikuoriuuneihin, koska puusta saatava lämpöhyöty oli suuri.(Heinämies 1989, 77-

95) Valurautaiset kamiinat yleistyivät Suomessa 1800-luvun lopulla lähinnä toissi-

jaisten tilojen lämmittämiseen ja tiloihin joissa tarvittiin nopeaa ja väliaikaista läm-

mitystä kuten seurantaloihin ja kirkkoihin (Heinämies 1989, 86).

Lämmitysratkaisuna huonekohtaiset uunit saivat vaihtoehdoksi vesikeskuslämmi-

tyksen, joka etenkin 1910-luvulla alkoi yleistyä Helsingissä uusia kerrostaloja ra-

kennettaessa (Neuvonen 2006, 37). Huoneistoihin putkistoissa painovoimaisesti

kiertävä vesi lämmitettiin rakennuksen lämpökattilassa, joka käytti polttoaineena

halkoja, koksia tai antrasiittia ja 50-luvulle tultaessa öljyä. Nykyään keskuslämmi-

tyskattiloissa poltetaan öljyn lisäksi puuta, pellettejä ja turvetta. Lämmin vesi kiersi

huoneissa olevissa valurautaisissa radiaattoreissa ja luovutti siten lämmön huo-

neistoon. 1930-luvulla radiaattoreita eli lämpöpattereita alettiin valmistaa kevyem-

7

pinä peltiradiaattoreina ja teräslevyistä valmistettuina paneeliradiaattoreina (Neu-

vonen 2006, 69). Keskuslämmitysputkistojen hyödyntäminen lattialämmityksenä

kerrostaloissa otettiin käyttöön 1950-luvulla, tällöin myös vedenkierrättämiseen

otettiin pumput (Neuvonen 2006, 113).

Kaukolämpö tuotetaan tuotantolaitoksessa, josta se pumpataan veden muodossa

jakeluverkkoa pitkin kiinteistöjen omiin lämmönjakokeskuksiin. Lämmönjakokes-

kuksessa lämpöenergia siirtyy keskuslämmityksen kiertoveteen tai lämpimän käyt-

töveden lämmitykseen. Suomessa ensimmäinen alueellinen lämpöverkko raken-

nettiin 1930-luvun lopulla Helsingin Olympiakylään. 1950-luvulla kaukolämmön

käyttö yleistyi etenkin uusia asuinalueita rakennettaessa. Nykyään rakennuskan-

nasta noin puolet on liitetty kaukolämpöverkkoon. (KH 23-00369. 2007, 4). Monet

aiemmin omalla keskuslämmityskattilalla lämmenneet kiinteistöt on myöhemmin

liitetty kaukolämpöverkkoon.

Sähkön käyttö lämmittämiseen alkoi 1930-luvulla "sähkökissoilla", jotka olivat siir-

reltäviä lisälämmittimiä. Sähkön hinnan alennettua alettiin sähköä myydä varsi-

naiseen lämmitystarkoitukseen vuonna 1964, tällöin sähköä myytiin kuitenkin vain

yön aikana muun kulutuksen vähäisyyden vuoksi. Sähköä käytetään lämmittämi-

seen joko varaavana tai suorasähkölämmityksenä. Varaavassa sähkölämmityk-

sessä lämpöenergia siirtyy joko veteen tai muuhun lämpöä hyvin varastoivaan ma-

teriaaliin, kuten kiviaineksiin, sähkövastuksista. (Kara, R. 1979, 7-10.) Suorasäh-

kölämmityksessä lämpöenergia siirtyy suoraan huoneilmaan säteilylämpönä esi-

merkiksi lämpöpattereilla tai kattoon asennettavilla sähkövastuksilla. Myös lämpö-

pumput käyttävät sähköä lämmöntuottamiseen, mutta ne moninkertaistavat kulut-

tavansa sähköenergian muuttaessaan sen lämpöenergiaksi.

Lämpöpumpun toimintaperiaate keksittiin jo ennen 1800-luvun puoliväliä, mutta

tuolloin sen käyttötarkoitus oli päinvastainen eli jäähdytys. Ensimmäiset lämpö-

pumput asennettiin rakennuksiin 1920-luvulla ja laajempaa käyttöä se sai toisen

maailmasodan aikana Sveitsissä, joka kärsi hiilipulasta. Lämpöpumppuja alettiin

jälleen kehittellä rakennusten lämmitystarkoitukseen 1970-luvulla. Kyseisille lait-

teille löytyi markkinoita kuitenkin vasta energian hinnan noustua 1979 öljykriisin

8

aikaan. (Perälä 2009, 29.) Lämpöpumput ovat yleistyneet yhtenä vaihtoehtoisena

lämmitysratkaisuna kuitenkin vasta 2000-luvulla, jolloin energian hinta on ollut jat-

kuvassa nousussa. Tällä hetkellä markkinoilla olevat lämpöpumput, joita on maa-,

poistoilma-, ulkoilma-vesi-, ja ilma-ilmalämpöpumput ovat yleistyneet huomattavaa

vauhtia. Vuonna 2010 laitteistoja myytiin Suomessa yhteensä 65 050, joista ilma-

lämpöpumppujen osuus oli 53 821 kappaletta (Suomen lämpöpumppu-uutiset

2011). Ilmalämpöpumput ovat yleistyneet etenkin suorasähköllä lämmitettävissä

rakennuksissa, koska sähkön hinta on noussut huomattavasti ja niiden kustannuk-

set asennuksineen ovat edullisemmat muihin lämmitysjärjestelmiin verrattuna.

2.2 Vaikutus rakennukseen

Uudet lämmitystekniikat ovat aikojen saatossa muuttaneet vanhan rakennuksen,

joka on alunperin lämmitetty uuneilla, alkuperäistä interiööriä ja tuoneet myös

mahdollisesti julkisivuun pieniä muutoksia. Vesikiertoon perustuvat lämmitysjärjes-

telmät vaativat ns. teknisen tilan, jossa lämmityskattila tai lämmönvaihdin ja läm-

minvesivaraaja sijaitsee. Tekninen tila on usein sijoitettu rakennuksen sisään ja

rikkonut siten alkuperäisen huonejaon. Joissain rakennuksissa tekninen tila on

pystytty sijoittamaan kellariin tai sellainen on jopa rakennettu keskuslämmitykseen

siirryttäessä.

1970-luvulle saakka lämmitysputket muurattiin kivitaloissa seinän sisään ja lämpö-

pattereille tehtiin syvennykset ikkunoiden alle. Lämpöpatterien vesikiertoputket

voivat vuotaessaan aiheuttaa kosteusvaurioita kohtiin, joissa ne kulkevat piilossa

kuten ala- ja välipohjissa. Vesikiertoinen lämmitys toteutettuna lattialämmityksenä

on huonetilaan näkymätön. Teknisesti sen toteuttaminen kannattaa tehdä vain

maksimissaan 28 mm:n lautalattialle jolloin lämpöhäviö alapohjaan ei synny koh-

tuuttomaksi (Poussa, M. 2006, 97).

Vähiten riskitekijöitä ja rakenteellista muutostarvetta on suorasähkölämmitysjärjes-

telmässä, joka on usein toteutettu ikkunoiden alapuolelle asennetuilla lämpöpatte-

reilla. Sähkövastuksia on asennettu myös talon alkuperäisiin uuneihin, jotka va-

raavat lämpöä. Näin uunit ovat säästyneet paikallansa, mutta usein johdotuksia

9

asennettaessa on aiheutettu vaurioita uunin yksittäisiin kaakeleihin, eikä uuneja

voi enää käyttää tulisijana.

Nykypäivänä kohoavan energianhinnan ja hiilidioksidipäästöjen vähentämistar-

peen myötä yleinen ilmapiiri on otollinen rakennusten lämpöenergiansäästöön täh-

tääville korjaustoimenpiteille. Myös vanhoja historiallisesti arvokkaita rakennuksia

korjataan lisälämmöneristämisillä ja uusilla lämmitysratkaisuilla. Uusia lämmitysjär-

jestelmiä, jotka perustuvat vesikiertoiseen lämpöpatteri- tai lattialämmitykseen to-

teutetaan, kun rakennuksessa joudutaan tekemään mittavia peruskorjauksia, jois-

sa esimerkiksi alapohjarakenteita uusitaan. Mikäli rakennusta ei ole tarpeellista

peruskorjata vaan halutaan ainoastaan laskea energian kulutusta pienillä inves-

toinneilla päädytään usein ilmalämpöpumppuihin. Ilmalämpöpumppujen huomat-

tavin vaikutus rakennukseen on esteettinen. Julkisivulla ulkoyksiköt erottuvat sel-

keästi rakennuksesta, jolla on sen omalle rakennusaikakaudelleen tyypillinen ul-

komuoto. Sisäyksiköt tuovat myös oman lisänsä interiööreihin.

10

3 ILMALÄMPÖPUMPUT JA NIIDEN VAATIMUKSET

3.1 Toimintaperiaate

Ilmalämpöpumppu koostuu kahdesta yksiköstä, joista ulkona olevaa yksikköä kut-

sutaan höyrystimeksi ja sisällä olevaa yksikköä lauhduttimeksi. Ulkoyksikössä ole-

va kompressori puristaa höyrystimessä kiertävän kylmäaineen keräämän lämmön

korkeaan paineeseen, jolloin se kuumenee ja virtaa sisäyksikön lauhduttimeen.

Sisäyksikössä oleva tuuletin puhaltaa lauhduttimeen kerääntyneen lämmön sisäti-

laan. (Perälä 2009, 34.) Yksiköiden välillä kulkevat eristetyt kupariset kylmäaine-

putket ja sähköjohto, joiden läpivientiä varten seinään tehdään reikä. Sisäyksikköä

voi käyttää myös ilmanpuhdistamiseen ja kosteuden poistamiseen. Ilmankosteu-

den vähentäminen etenkin keväisin ja syksyisin sisäilmasta on rakennuksen säi-

lymistä parantava toimenpide.

On myös olemassa ilma-vesi-lämpöpumppuja, joiden sisäyksikkö luovuttaa läm-

mön käyttöveden esilämmittämiseen tai rakennuksen lämmitysverkon veteen (LVI

11-10332 2002, 2). Molemmat laitteet tarvitsevat toimiakseen sähköä ja ovat

energiaa säästäviä, kun ulkolämpötila on korkeampi kuin -20 C. Ulkoilman lämpö-

tilan laskiessa myös ilmalämpöpumpun hyötyteho laskee. Energiatehokkuus ilmoi-

tetaan lämpökerroin (COP) lukuna, joka kertoo, kuinka monta kilowattia pumppu

tuottaa lämpöä suhteessa kuluttamaansa yhteen kilowattiin. Laitteistojen lämpö-

kerroin mitataan laboratorio olosuhteissa 7 asteen ulkolämpötilassa. Keskimääräi-

nen vuoden aikainen lämpökerroin vaihtelee noin kahdesta kahteen ja puoleen

(Motiva 2008, 5). Kun esimerkiksi pumpun ottoteho on 0,7kW, tarkoittaa tämä noin

3,5 kW:n lämmitystehoa.

11

3.2 Ilma-ilmalämpöpumppu

Ilmalämpöpumppujen ulkoyksiköiden koot vaihtelevat niiden tehokkuuden ja val-

mistajan mukaan. Pienin tällä hetkellä myynnissä oleva yksikkö on leveydeltään

720 mm, korkeudeltaan 548 mm ja paksuudeltaan 265 mm. Ulkoyksikkö, johon

liitetään useampi sisäyksikkö, voi olla korkeudeltaan ja leveydeltään 900 mm ja

paksuudeltaan 320 mm. Ulkoyksikkö vaatii asennusalustakseen joko seinätelineen

tai routimattoman maan päälle asennetun jalustan. Laitteiston täytyy olla vähintään

puolen metrin korkeudella maasta lumen ja sulamisvesien jäätymisen vuoksi. Su-

lamisvettä syntyy talviaikana ulkoyksikköön etenkin nollakeleillä, kun korkea il-

mankosteus tiivistyy höyrystimen pintaan.

Useimmat lämpöpumput sulattavat pinnalle muodostuneen jään itse kääntämällä

lämmityssuuntaansa ulospäin. Tällöin sulamisvesi tippuu ulkoyksikön alle maahan.

Jos sisäyksikköä käytetään sisäilman jäähdyttämiseen, sen lauhduttimen pintaan

kondensoituu kosteutta sisäilmasta, joka täytyy johtaa putkella ulos tai suoraa

viemäriin. (Perälä 2009, 57) Ulkoyksikön ympärillä ilmankierron tulisi olla vapaata,

eikä sitä saisi koteloida tai äänieristää (Motiva 2008, 6). Ulkoyksikön ilmansuun-

nallisella sijoituskohdalla talon ympärillä ei ole vaikutusta sen lämmitystehoon.

Sisäyksiköistä yleisin on seinälle kiinnitettävä malli, mutta on myös lattialle, kat-

toon tai ilmanvaihtokanavaan asennettavia malleja. Seinälle kiinnitettävät sisäyksi-

köt ovat leveydeltään noin 800 mm, korkeudeltaan 290 mm ja paksuudeltaan 210

mm. Yleisesti yksiköt ovat valkoisia, mutta viime vuosina muutama valmistaja on

tuonut markkinoille myös värillisiä malleja. Seinäyksiköiden muodot eivät merkittä-

västi poikkea toisistaan.

3.3 Ilma-vesilämpöpumppu

Ilma-vesilämpöpumppujen ulkoyksiköt ovat leveydeltään noin 900 mm, korkeudel-

taan 1200 mm ja paksuudeltaan noin 320 mm ja ne vaativatkin suuren kokonsa

vuoksi maavaraisen jalustan. Ulkoyksikkö voi tuottaa vuorokaudessa jopa 10 lit-

raa kondenssivettä, joten se on huomioitava sijoittelussa (Motiva 2008, 9).

12

Sisäyksiköissä on huomattavia eroja riippuen valmistajasta. Se sisältää vähintään-

kin lämmönvaihtimen ja ohjausyksikön, joka sitten liitetään erilliseen lämmin-

vesivaraajaan. Tällaisen yksikön koko on noin 900 mm leveä, 500 mm korkea ja

360 mm paksu. Yksiköt, joissa lämminvesivaraaja on samassa kotelossa, ovat

suurempia ja ulkonäöltään jääkaappipakastimen muotoisia ja kokoisia. Sisäyksik-

kö täytyy sijoittaa lattiakaivolliseen tilaan ja usein ne sijoitetaankin tekniseen tilaan

tai kodinhoitohuoneeseen.

13

4 ASENTAMISKÄYTÄNTÖ JA LUVANVARAISUUS

4.1 Olemassa oleva asennusohjeistus

Ilmalämpöpumppujen markkinoijilla on olemassa laitteiden asennusohjeistukset,

joissa tuodaan esiin tärkeimmät tekniset vaatimukset yksiköiden sijoittelusta, kuten

etäisyydet seinistä, katosta ja maanpinnasta. Tärkeimmät huomioitavat asiat si-

säyksikön sijoittamisessa ovat sen ääni ja ilmavirtaukset, jotka saattavat tuntua

talon asukkaista häiritseviltä. Sisäyksikköä ei suositella asennettavaksi myöskään

keittiöön, koska siellä se kerää ilmasta rasvaista pölyä.

Ulkoyksikön sijoituskohdan ilmansuunnalla ei ole merkittävää energiataloudellista

merkitystä. Osa valmistajista ei suosittele ulkoyksikön peittämistä säleiköllä, koska

sen läpi pitää päästä virtaamaan ilmaa 700-1200 kuutiota tunnissa. Puurunkoisis-

sa taloissa ulkoyksikkö tulisi asentaa maasta nousevalle telineelle, jotta vältytään

seinään johtuvilta runkoääniltä. Asennuspaikassa on huomioitava laitteista tuleva

kondenssivesi, joka talvella kerääntyy jäätiköksi laitteiston alapuolelle, mikäli sitä

ei johdeta kauemmas. Kaikissa asennusohjeissa ei mainita putkien läpiviennin

tiivistämisestä seinässä, eikä tiivistysmateriaalia eritellä seinätyypin mukaan.

Lämpöpumppujen asennus- ja sijoitustavoissa ei aina oteta tarpeeksi huomioon

niiden ulkomuodon vaikutusta rakennuksen julkisivussa. Kun asennuskohteena on

historiallisen ulkomuotonsa ja ominaispiirteensä säilyttänyt rakennus, tulisi tark-

kaan harkita saadaanko ulkoyksikkö asennettua niin, ettei se häiritsisi jul-

kisivunäkymää. Ongelmana ovat siis puutteelliset ohjeistukset, jotka ovat pää-

sääntöisesti laitteistojen valmistajien ja myyjien laatimia. Olemassa olevista ilma-

lämpöpumppujen asennusohjeista vain Seurantaloille suunnatussa LVI-

korjauskortissa löytyy maininta yksiköiden sijoittamisesta esteettiset arvot huomi-

oiden (Sainio 2010, 2.). Motivan ilmalämpöpumppuja käsittelevässä oppaassa

kehotetaan rivi- ja kerrostaloasukasta olemaan yhteydessä isännöitsijään, taloyh-

tiön hallitukseen ja kunnan rakennusvalvontaan ennen ilmalämpöpumpun hankin-

14

taa, jotta varmistutaan, ettei sen asentamiselle ole olemassa esteitä (Motiva 2008,

5).

Vanhassa Raumassa on jaettu kiinteistöjen omistajille ilmalämpöpumppuja käsitte-

levä ohjeistus. Siellä ulkoyksikköä ei saa asentaa kadun puolelle, palokujalle tai

edes naapurille näkyvälle julkisivulle. Ohjeistuksessa tuodaan esiin myös asen-

nuksesta aiheutuva vaurion riski vanhaan seinärakenteeseen. (Ilmalämpöpumput

Vanhassa Raumassa 2009)

4.2 Asennusten luvanvaraisuus

Lämpöpumppujen asentajalla täytyy olla siihen vaadittava pätevyys ja kylmälai-

teasentajan luvat. Asennuksen hoitavat lvi- ja sähköalan ammattilaiset. Asentamis-

ta varten ei tarvitse tehdä erillistä suunnitelmaa vaan asennuskohdan määrittelee

asentaja kiinteistön omistajan kanssa.

Maankäyttö- ja rakennuslain pykälässä 126 kohdassa Toimenpidelupa sanotaan

mm. "Toimenpidelupa tarvitaan myös muuhun kuin rakennuslupaa vaativaan ra-

kennuksen ulkoasua muuttavaan toimenpiteeseen sekä asuinrakennuksen huone-

järjestelyihin." . Käytännössä ilmalämpöpumppujen asentamiseen ei vaadita ilmoi-

tusta viranomaisille muutamaa kaupunkialuetta lukuun ottamatta. Vanha Rauma

ja Porvoon vanhakaupunki ovat tällaisia kulttuurihistoriallisesti arvokkaita alueita,

joissa toimenpidelupa vaaditaan.

15

5 ESIMERKKIKOHTEET

5.1 Seurantalo

Verlan seurantalo on valmistunut vuonna 1919. Rakennus oli kuitenkin työväen

asuntona vuodesta 1923 vuoteen 1947 asti, jolloin se palautettiin alkuperäiseen

käyttötarkoitukseensa. Rakennukseen on lisätty kaksi ilmalämpöpumppua talvella

2011, mutta käyttöön ne otettiin vasta saman vuoden keväällä. Ulkoyksiköt on

kiinnitetty takaseinälle vierekkäin ja niistä ylöspäin lähtevät putket on koteloitu ta-

lon ulkovuoraustyyliä noudattaen (KUVA 1.).

Kuva 1. Verlan seurantalon takajulkisivu.

Ulkoyksiköiden sijoitus kylätien varrella sijaitsevan rakennuksen takajulkisivulle ei

aiheuta ulkonäöllistä haittaa kulttuurihistoriallisen alueen maisemaan. Yksiköiden

asentaminen seinätelineelle voi altistaa seinään syntyville vaurioille.

Sisäyksiköt sijaitsevat saman väliseinän vastakkaisilla puolilla. Molempien yksiköi-

den sisään tulevat putkistot on saatu piilotettua yhteiseen kotelointiin seinän toisel-

le puolelle (KUVA 2.). Putkien laudoista tehty kotelointi on pintakäsitelty pane-

loidun seinän kaltaiseksi. Laitteiston sijoituskohdat ovat määritelleet rakennuksen

peruskorjauksessa mukana olleet kiinteistöpäällikkö, arkkitehti ja lvi-suunnittelija.

16

Kuva 2. Verlan seurantalon toinen sisäyksikkö ja putkien kotelointi.

Sisäyksiköiden asennuskohta on valittu onnistuneesti, koska näin sisällä kulkevien

putkien kotelointi on voitu toteuttaa vain toiseen huonetilaan. Salin sisäyksikkö

sijaitsee näyttämöä vastakkaisella seinällä, jolloin se ei osu heti sisään tulijan nä-

kökenttään. Lisäksi salissa oleva yksikkö on lähellä uunia, jolloin sen puhallin levit-

tää myös uunin tuottamaa lämpöä.

5.2 Kartanomuseo

Asikkalassa sijaitseva Urajärvenkartano on ollut museona vuodesta 1928. Sen

nykyinen päärakennus on rakennettu vuonna 1812. Päärakennuksen kuistin alle

on sijoitettu ilma-vesilämpöpumppujärjestelmä, joka koostuu lämpöpumpun ulko-

yksiköstä ja lämminvesivaraajasta (KUVA 4.). Sen tarkoitus on pitää talvella, mu-

seon ollessa suljettuna, rakennuksen lämpötila ja ilmankosteus halutulla tasolla.

Rakennuksen alapohjan kautta sisätiloihin nousevat vesikiertoputket tulevat etei-

sessä olevaan kiinteään komeroon. Lämpö siirtyy vedestä ilmaan, sisätiloihin talvi-

kausiksi asennetun laitteiston avulla. Lämpöpumpun ulkoyksikön ulkopinta on

17

kuistin seinän tasossa, kuvassa 3. näkyvän valkoisen säleikön takana. Kesällä kun

museo on auki ja lämmitysjärjestelmä on poissa käytöstä, säleikkö peitetään ulko-

vuorauslaudoista tehdyllä elementillä. Kaikki laitteiston osat ovat piilossa museon

ollessa auki.

Kuva 3. Urajärvenkartanon sisäpihan puoleinen julkisivu.

Kuva 4. Ulkoyksikkö ja lämminvesivaraaja kuistin alapuolella.

18

Laitteisto ei aiheuta esteettistä haittaa, koska sille on löytynyt riittävän suuri tila

kuistin alta ja näin se on piilossa museovierailta. Talvisin museorakennuksen il-

mankosteutta ja lämpöä saadaan kontrolloitua, joten laitteisto toimii myös vaurioi-

den ennaltaehkäisijänä. Mahdollisia riskejä voivat olla vesiputkien rikkoutumiset.

5.3 Funkkis-rakennus

Aallonmaja on Kotkan Sunilassa sijaitseva Alvar Aallon suunnittelema hotelli ra-

kennus (KUVA 5.). Vuonna 1938 valmistunut rakennus edustaa tyyliltään funktio-

nalismia ja sillä on suojelumerkintä asemakaavassa. Rakennuksen julkisivuilla on

yhteensä neljä ilmalämpöpumppua, joista kaksi kadun puolella pääoven vieressä,

yksi pohjoispäädyssä ja yksi takaseinällä. Ulkoyksiköt on asennettu seinä- tai

sokkelitelineille ja niiden yläpuolella on katos. Pohjoispäädyn ulkoyksikön putkistot

on viety seinän läpi alkuperäisen ilmastointiventtiilin kautta.

Kuva 5. Aallon Majan julkisivu.

Laitteistot on asennettu pienentämään rakennuksen huomattavia lämmityskuluja ja

niitä käytetään kesällä ilman viilennykseen. Tässä esimerkissä ulkoyksiköiden ul-

konäkö riitelee vähiten rakennuksen ulkomuodon ja värityksen kanssa. Laitteiden

19

sijoituskohdat pääoven vieressä ja sen yläpuolella aiheuttavat kuitenkin merkittä-

vää esteettistä haittaa.

20

6 LAITTEIDEN SIJOITUSOHJEET

6.1 Ulkoyksikön sijoitus

Ilmalämpöpumppu on tekninen laite, jonka ulkomuodossa tekniikka näkyy. Ulkoyk-

sikön muotokieli ja valkoinen väritys mahdollisine valmistajan logoineen on usein

ristiriidassa rakennuksen julkisivun estetiikan kanssa. Ulkoyksikkö pitäisi sijoittaa

erilleen itse julkisivusta siten, että se ei häiritsisi rakennuksen arkkitehtonisia arvo-

ja. Yksiköiden välisen etäisyyden kasvaessa ja putkistojen pidentyessä yli 20 met-

rin laitteiston lämmitysteho heikentyy.

Laitteiston valmistajat eivät suosittele ulkoyksikön verhoamista, koska tällöin lai-

teen kierrättämä ilma ei pääse tarpeeksi vaihtumaan. Koteloinnit saattavat kerätä

sisäänsä talvella lunta. Markkinoilla on kuitenkin useita eri mallisia koteloita, jotka

on valmistettu puusta tai vanerista. Kotelointien ulkonäkö ei välttämättä ole yh-

teensopiva rakennuksen julkisivun kanssa ja siksi esteettinen ongelma voi jopa

korostua. Kuvassa 6. on nähtävissä puurimoista tehty ulkoyksikön kotelo. Koteloin-

ti myös kasvattaa julkisivuun lisätyn yksikön ulkomittoja.

Kuva 6. Vanhassa Porvoossa olevan liikerakennuksen koteloitu
ilmalämpöpumpun ulkoyksikkö.

21

Yksiköiden väliset putkistot on mahdollista koteloida. Usein putket asennetaan

valkoisesta muovista tehtyyn koteloon, mutta etenkin lautaverhotuissa rakennuk-

sissa olisi mahdollista toteuttaa ulkopuolen kotelointi laudoista. Koteloinnit tulisi

toteuttaa ja sijoittaa julkisivuun sillä tavalla, että ne sopivat verhouksen rytmiikkaan

ja mittasuhteisiin. Laitteiston hankintaa suunniteltaessa kannattaa miettiä mihin

suuntaan putkien halutaan lähtevän yksiköistä, että putkien kotelointi olisi mahdol-

lista toteuttaa. Ulkoyksikön ja putket voi myös maalata julkisivun värisiksi, jolloin

niiden erottuminen julkisivusta kaukaa katsottuna on vähäisempi (KUVA 7.).

Kuva 7. Maalattu ulkoyksikkö.

Laitteiston asentaminen maavaraiselle telineelle on aina mahdollista ja etenkin

puurunkoisissa taloissa suositeltavaa. Mikäli teline kiinnitetään suoraan puurun-

koisen talon seinään, johtaa se laitteesta lähteviä ääniä mahdollisesti sisätiloihin

saakka. Seinätelineelle asennettu yksikkö aiheuttaa myös kosteusvaurioriskin,

mikäli teline on asennettu seinään päin kallistuvaksi, jolloin siihen kerääntyvä sa-

devesi valuu seinään. Myös ulkoyksikön päälle satava vesi roiskuu sen pinnasta

ympäristöön eli myös seinään.

22

Kun ulkoyksikön paikkaa mietitään, pitäisi selvittää onko mahdollista sijoittaa se

olemassa olevien avonaisten rakennusosien suojaan esimerkiksi suuren kuistin tai

portaiden alle. Tällöin ulkoyksikkö olisi osittain piilossa ja putket olisi mahdollisesti

vietävissä sisätilaan alapohjan kautta, jolloin nekään eivät näkyisi julkisivussa.

Näissä tapauksissa on tarkoin puntaroitava laitteen tekniset vaatimukset ympäris-

tön suhteen, kuten riittävä ilmankierto ja kondenssiveden johtaminen riittävän

etäälle rakenteista.

6.2 Sisäyksikön sijoitus

Ilma-lämpöpumpun sisäyksikön sijoituskohdan sanelee pääsääntöisesti rakennuk-

sen huonejako, koska laitteesta tulevan ilman täytyy päästä leviämään mahdolli-

simman moneen huonetilaan, jotta se olisi hyödyllinen. Asennuskohta on usein

aula tai eteistilan seinän yläosa, josta laite puhaltaa lämpimän ilman alaspäin. Sei-

nälle ja lattialle sijoitettavat sisäyksiköt ovat yleensä väriltään valkoisia, joten ne

erottuvat esimerkiksi tapetoidulta seinältä hyvin. Laite olisi hyvä sijoittaa kohtaan

johon katse ei ensimmäisenä osu, kuten seinälle jolla ulko-ovi on. Ilma-

vesilämpöpumpun sisäyksikkö sijoitetaan tekniseen tilaan, joten se ei aiheuta es-

teettisiä muutoksia sisätiloissa, mikäli rakennuksessa on kyseinen tila jo ennes-

tään.

23

7 YHTEENVETO

Tekniikan lisäys vanhaan rakennukseen jättää aina jälkensä ja muuttaa rakennuk-

sen alkuperäistä ilmettä. On tärkeää ymmärtää, että modernin tekniikan muotokieli

on harvoin yhteensopivaa suomalaisen rakennusperinteen ja historiallisten raken-

nustyylien kanssa. Laitteiston asentamiset vaativat myös aina rakennuksen raken-

teeseen puuttumista vähintäänkin seiniin tehtävillä rei'illä, jotka saattavat huolimat-

tomasti toteutettuina aiheuttaa puurakenteisiin lahovaurioriskin. Ilmalämpöpumput

ovat kuitenkin helpon asennuksen myötä myös helposti poistettavissa, joten ra-

kennuksen alkuperäistä ulkonäköä palautettaessa nämä laitteistot eivät ole on-

gelmana. Ilmalämpöpumppuja asennetaan lisälämmönlähteeksi myös rakennuk-

siin, joissa vanhat tulisijat ovat edelleen käytössä. Oikein sijoitettuna sisäyksikön

puhallin voi myös levittää tulisijan lämpöä laajemmalle sisätiloihin. Ensisijaisesti

olisi suositeltavaa hyödyntää talon alkuperäistä lämmitystapaa eli uuneja, joka

lämmittäessään sisätiloja tehostaa myös ilmanvaihtoa.

Kun päädytään ilmalämpöpumpun hankintaan olisi laitteiston asennuskohta

suunniteltava ennen sen hankintaa. Jos kohde on kulttuurihistoriallisesti arvokas

olisi syytä kysyä myös ammattilaisten mielipiteitä sijoituskohdista. Ulkoyksikön

koteloinnilla voidaan peittää yksikön tekninen ulkonäkö, mutta käytännössä kote-

lointia ei pysty toteuttamaan julkisivuun sulautuvana rakenteena. Kotelointeihin

tulisi suhtautua varauksella, etenkin kun laitevalmistajat eivät niiden käyttöä suosit-

tele. Putkien kotelointi on suositeltavaa, kunhan sen toteuttaa rakennuksen tyylin

mukaisesti.

Rakennukseen, joka on säilyttänyt sen rakentamisajankohdalle tyypillisen ulko-

muotonsa, tulisi ulkoisesti vaikuttavat lisäykset asettaa toimenpideluvanvaraisiksi.

Parempi olisi, jos ilmalämpöpumpun asentaminen olisi aina luvanvaraista myös

kaava-alueen ulkopuolella etenkin ennen vuotta 1960 rakennettuihin rakennuksiin.

Näissä talotekniikkaa kuten koneellista ilmanvaihtoa, ei vielä ollut. Toimenpidelu-

van hakeminen lämpöpumpun asentamiseen voisi yksinkertaisesti olla hakemuk-

seen liitetty valokuva rakennuksen julkisivusta, johon ulkoyksikkö sijoitetaan.

24

Mielestäni kaavassa suojelumerkittyjen rakennusten kohdalla olisi hyvä asettaa

selkeitä rajoituksia ulkoyksiköiden sijoituskohdan suhteen. Etenkin suoraan jul-

kisivuun kiinnitettyinä ne vaarantavat kohteen kulttuurihistoriallisen merkityksen

näkyessään melko kauas. Vanhassa Raumassa kiinteistöjen omistajille jaettu oh-

jeistus ilmalämpöpumppujen sijoittamisesta olisi hyvä ottaa käytäntöön koskien

jokaista kaavassa suojeltua rakennusta.

Rakennussuojelulailla suojeltuihin rakennuksiin kyseisiä laitteistoja ei mielestäni

saisi asentaa lainkaan ja tämän tulisi lukea suojelumääräyksessä ettei tulkinnan-

varaa jäisi, kuten laissa rakennusperinnön suojelemisesta pykälässä 10 kohdassa

suojelumääräysten sisältö lukee mm. että "Suojelua koskevaan päätökseen on

otettava tarpeelliset määräykset rakennuksen kulttuurihistoriallisen merkityksen

säilyttämiseksi." Tärkeää olisi, että käytäntö lakien tulkinnassa ja valvonnassa il-

malämpöpumppujen asennuksista, olisi yhtenäinen koko maassa.

25

LÄHTEET

Heikkinen, M., Heinämies, K., Jaatinen, J., Kaila, P. & Pietarila, P. 1989.
Talo kautta aikojen: Kiinteän sisustuksen historia. Helsinki: Rakentajain kus-
tannus Oy

Ilmalämpöpumput vanhassa Raumassa. 2009.

Kara, R. 1979. Sähkölämmitys omakotitaloissa. Teoksessa: Pursiainen, P. (toim.)
Talo ja koti: LVIS-työt. Helsinki: Rakentajain kustannus Oy

KH 23-00369. 2007. Rakennusten lämmitysjärjestelmät. Helsinki: Rakennustieto
Oy

L 5.2.1999/132. Maankäyttö- ja rakennuslaki.

L 4.6.2010/498. Laki rakennusperinnön suojelemisesta.

Motiva ja Suomen Lämpöpumppuyhdistys SULPU ry. 2008. Lämpöä ilmassa:
Lämmitysjärjestelmät ilmalämpöpumput. Helsinki: Motiva Oy

Museoviraston keruuarkisto. 1957. K2:72-84. Viimeiset savupirtit

Perälä, R. 2009. Lämpöpumput: Suomalainen käsikirja aikamme lämmitysjärjes-
telmästä. Alfamer Oy

Poussa, M. 2006. Lämmitetty massiivipuulattia. Espoo: Teknillinen Korkeakoulu.

Sainio, J. 2009. LVI-korjauskortti seurantaloille: Ilmalämpöpumput. Suomen koti-
seutuliitto.

