

Aerogel som isoleringsmaterial i fönster och väggar

Aerogel är ett superlätt "framtidsmaterial" med bland annat mycket god isoleringsförmåga och god ljusspridningsförmåga.

Isolera med Aerogel i takfönster, ljusschakt och väggmoduler i bostäder och byggnader.

Förutom en god värmeisolering sprider det både dagsljus och konstljus och ger många kreativa möjligheter till inredningsdesign och arkitektur med spännande ljussättningsmöjligheter.

Det sparar energi genom att minska värmeförlusterna, skapar ett jämnare inomhusklimat och utnyttjar dagsljuset i större omfattning.

Innehållsförteckning

1. Presentation	
2. Designprocessen	2
Utgångspunkter	2
Förutsättningar och planering	2
Koncept och visualisering	2
Justering och konceptval	3
Användarstudier och genomförande	4
Modellbygge, takkupol	5
Modellbygge, väggmodul	7
Arkitektmodellen	8
Fotografering	9
Illustration och grafisk form	10
3. Huvudkoncept	11
Vad är Aerogel?	11
ISOLIGHT Isolerade fönster, ljusschakt och väggmoduler	12
Kravspecifikation	14
Källhänvisningar	14

Designprocessen

Utgångspunkter

Årets tema i Design Open-tävlingen – Energi i vardagen:

Tänk dig...

...att du står utanför ett hus. Det kan vara ditt eget hem eller kanske din drömbostad. Gå in genom ytterdörren och välj ett rum. Gå in i det och fundera på var energin i rummet kommer från och hur den används. Ställ dig frågan hur du skulle kunna göra rummets energiförbrukning mindre, eller till och med nära noll.

Tävlingsuppgiften är:

Välj ett rum i bostaden och skapa en ny tjänst, produkt eller ett koncept som får oss att använda så lite energi som möjligt i vår vardag.

Förutsättningar och planering

Tävlande lag från Tannbergsskolan, Teknikprogrammet med inriktning Industridesign, år 3: Victor Andersson, Petter Hedman, Anton Jonsson, Victor Jonsson, William Linder, Erik Renman, Philip Smyth och Isak Tegelstöm.

Lärare/Handledare: Mats Parkman

Tilldelad Coach: David Larsson

Arbetet med tävlingsbidraget sker på lektionstid i kursen "Designmodeller", tre tillfällen i veckan plus eventuell extratid vid behov.

Inget besök av coachen i Lycksele men tät mail- och telefonkontakt under arbetets gång, förutom den introducerande workshopen i Sundsvall vid tävlingsstarten.

Ett detaljerat tidsschema upprättades.

Koncept och visualisering

Under workshopen tillsammans med coachen började hela gruppen med brainstorming utifrån tävlingsuppgiften. Allt dokumenterades för vidare arbete.

När vi kom hem renritades alla förslag på separata A4-papper och nya kom till.

Förslagen kategoriserades och sorterades innan utvärderingen.

Utvärdering och konceptval

Förslagen kunde indelas i grupper med rubriker som "isolering", "energilagring", "rörelseenergi", "information" och "belöningsystem". Vi började väga för- och nackdelar, sorterade ut oanvändbara och ringade in tre tänkbara koncept:

1. "Appen" som kopplas till en energidisply i hemmet som ger full kontroll över energiförbrukning, priser, tidsstyrning etc. och kopplat till ett belöningsystem.

2. Glaubersalt i väggar eller kakelugnsliknande behållare för att lagra och återge värmeenergi.
3. Ta tillvara energin i varmvattnet från badrum, kök, tvätt- och diskmaskin via värmväxlare eller radiatorer som annars går direkt ut i avloppet.

Vi delade in oss i tre arbetsgrupper som fick söka information och argument för att arbeta fram fördjupade förslag som senare presenterades i stora gruppen och för coachen.

”App”-gruppen lade fram ett genomtänkt förslag som de själva emellertid snabbt förkastade. De hittade liknande, redan existerande appar och bedömde det som ett väldigt svårt koncept att konkurrera med i tävlingen, det skulle krävas en väldigt utstickande och välgjord app.

Glaubersaltet fungerar kanske bra men övergångstemperaturen var vi osäkra på om det var användbart i rumstemperatur och det gav få ingångar till design av produkter.

Värmväxlar-/radiatorförslaget väckte ingen större respons heller.

Stämningen började bli lite ledsam, inget av förslagen kändes värda att ta fram som vinnande förslag och huvudkoncept.

Justering - konceptval

Vi började titta tillbaka på våra övriga idéer och diskuterade möjligheten att jobba kring isolering, att hitta något revolutionerande på det området.

Historiska material, naturmaterial (t.ex. renskinn med ihåliga fibrer, isbjörnars päls som fiberoptik), traditionella material, bubbelplast med högisolering gas innesluten?...

...och framtidens? Vad har kommit fram inom rymdforskning? Nanoteknik låter ju aktuellt...

En elev i gruppen erinrade sig att ha sett någonting om ”aerogel” och vi undersökte på nätet och hittade ett material med överraskande egenskaper, inte bara extremt hög värmeisolering utan även att det var eldfast, ljudisolerande, superlätt och tryckhållfast och med god ljusspridningsförmåga!

Forskare på NASA med det nya supermaterial

Vi började se ljuset i mörkret!

Plötsligt infann sig vårt huvudkoncept, som serverat på ett fat:

Isolering! Ett nytt material som minskar energiförluster och som kan användas i fönster och väggar för ljusinsläpp och kreativ inredningsdesign.

Gruppen gjorde en ny runda med brainstormskisser kring aerogeltemat och hur det skulle kunna användas.

Tapeter med belysning.

Kupoler och husfasader.

Fasader.

Ljusskulpturer.

Takfönster med belysning.

Persienner.

Användarstudier och genomförande

Vi studerade materialet på olika hemsidor och Youtubeklipp, se länkar i "huvudkoncept".

Vi tog kontakt med Svenska Aerogel AB i Gävle för att få lära oss mer om materialet, få prisuppgifter och om vi t.o.m. kunde få tillgång till ett materialprov men det blev negativt svar på frågorna. De hade precis etablerat sig så de hade inget aerogel färdigt för marknaden ännu.

I brist på äkta vara använde gruppen en vanlig foam som används till underlag för click-golv för de modellbyggen som skulle tillverkas för att undersöka effekten av isoleringsförmåga och ljusspridning.

Genomförandet innebar mycket praktiska studier av små modeller och installationer i full skala för att testa om våra idéer höll måttet.

Modellbygge, ljusspridande och isolerande takkupol i ljusschakt:

Isak T och Philip S byggde först en liten modell av ett rum med ljusschakt och med en upp- och nedvänd kupol. Resultatet fotograferades i fotostudion och de fick öva på att ljussätta för bästa effekt.

I brist på äkta aerogel använder vi till modellbyggena en tunn foam som egentligen används till click-golvläggning.

Ljussatt modell i fotostudion. Kupolen sprider ljuset mjukt i rummet

Efter modellbygget tog arbetet vid med en fullskalemodell av en installation av en kupol i klassrummet där ett ljusschakt i taket är det enda dagsljusinsläppet. Arbetet fotograferades och dokumenterades för att studera effekten av ljusspridningen och temperaturskillnaderna.

Med hjälp av träribbor och en 3 mm tunn foam byggdes fullskalemodellen av en kupol i ljusschaktet.

Här ses den färdiga takkupolen. Den buktiga formen på kupolen sprider ett mjukt ljus i klassrummet. Fotot taget vid dagsljus, klockan 12.15.

Observera skillnaden på färgtemperaturen mellan dagsljus och lysrörsljuset från höger.

När det är mörkt ute öppnas möjligheterna att belysa kupolen uppifrån med lysrör för att belysa rummet eller för att använda sig av dekorativ inredningsdesign, t.ex. projiceringar, konstbelysning och LEDlampor ("stjärnhimmel").

Temperaturmätningar utfördes i modellen. Temperaturen utomhus var ca -25°C vid mättillfället. Den övre termometern visar temperaturen i schaktet ovanför isoleringen, alltså 13°C , och den nedre visar temperaturen i rummet nedanför isoleringen, nästan 25°C .

Trots att det bara är vanlig tunn foam av skumplast så gör den en stor skillnad för isoleringen, inget kallas från ljusschaktet.

Väggmodul

Petter H och Victor J byggde en modell som skulle kunna visa ett exempel på väggmodul med tredimensionell form i stället för platta ytor. De experimenterade med ljussättning i fotostudion och gjorde ett fotomontage för att leka med skalan på väggarna.

Fotomontage som ger en föreställning av hur hela väggar skulle kunna utformas med dagsljusinsläpp och spännande rumsgestaltning. Vid mörker utomhus kan väggarna belysas på olika sätt.

Arkitektmodellen

William L och Anton J ritade och formgav huset, ett tänkt passivhus, som ska bli det egentliga modellbygget för presentationen av huvudkonceptet.

Husmodellen utförs i skala 1:20 av 5 mm foamboard, tunn kartong och en extra tunn vit halvgenomskinlig foam som ska föreställa Aerogelet i takfönster och väggar.

Ett vardagsrum eller atrium ska ljussättas med tak- och väggfönster, men även sovrum, kök och inglasad altan ska få synas för att visa den mångsidiga användningen av aerogelfönstren.

Redan vid den halvfärdiga modellen kunde man se effekten av takfönstrens ljusspridning.

Fotografering

När arkitektmodellen var färdig ritades den först av för presentationsbilderna. Sedan började arbetet i fotostudion med att arrangera ljussättningen och fotografering i olika vinklar.

*Det färdiga resultatet:
ett vackert, mjukt ljus-
spel sprids i rummen,
innertaket reflekterar
takfönstrens ljusflöde.*

Illustration och grafisk form:

Erik R, Victor A, Victor J och Isak T jobbade hårt med att framställa en mängd presentationsbilder i olika tekniker för att illustrera vårt huvudkoncept på bästa sätt.

Gruppen brainstormade fram förslag på produktnamn och logga som sedan renritades i Photoshop.

Designskisser av fönsterkassetten, blyerts, tusch och Copicpennor.

Presentationsbilder illustrerade i Photoshop och med fotomontage.

Renderade 3D-modelleringar utförda i CAD-program.

Slutgiltiga logotypen

Presentationsbild, blyerts, tusch och Copicpennor.

Presentationsbild, vit färgpenna på gråpapper

Huvudkoncept

Vad är aerogel?

Aerogel är ett material med väldigt hög isoleringsförmåga, t.ex motsvarar 3 cm aerogel 30 cm gullfiberisolering.

Aerogelet har också en mängd intressanta egenskaper som extremt låg vikt, formstabilitet och mycket god ljusspridningsförmåga.

En blomma klarar hettan från en gaslåga, materialet sprider ljus och är ett lätt material med stark struktur.

Aerogel är det material med lägst bulkdensitet av alla kända fasta material och fungerar väldigt effektivt som en termisk isolator. Silica aerogel äger 15 poster i Guinness World Records för materialegenskaper, inklusive bästa isolator samt lägsta densitet i fastform. Materialets smältpunkt är 1200° C.

Trots att om aerogel blir utsatt för tryck så är det mycket starkt strukturellt. Ett block aerogel på två gram kan hålla upp en 2,5 kilos vikt. Dess imponerande bärande förmåga är på grund av dess dendritiska mikrostruktur, där sfäriska partiklar av genomsnittlig storlek 2-5 nm är sammansvetsade i kluster.

Aerogel tillverkas genom en så kallad "sol-gel-procedur". Först skapas en gel i en lösning och sedan tas vätskan försiktigt bort för att lämna kvar ren aerogel. Ämnet är som sagt en väldigt god termisk isolator eftersom det upphäver tre metoder för värmeöverföring (Konvektion, ledning och strålning).

Materialet är en väldigt bra isolator eftersom det består nästan helt uteslutande från någon slags gas och gaser är inte särskilt bra ledare. Silica aerogel fungerar bäst eftersom även kvarts är en dålig värme ledare. Silica aerogel är den vanligaste typen av aerogel samt den mest undersökta och använda. Silica aerogel är en silica-baserad substans, som är baserad på kiselgel. Den absorberar stark IR strålning vilket möjliggör byggandet av material som kan släppa in ljus i byggnader.

Aerogel har använts inom en mängd olika områden, bl.a. så har aerogel använts i granulatform för att lägga isolering till takfönster. Den amerikanska flottan jobbar med att producera underkläder i aerogel som passiva värmeskydd för dykare. Transparent kvarts aerogel skulle även det kunna vara ett mycket lämpligt isoleringsmaterial för fönster, det begränsar kort sagt värmeförluster i byggnader.

En forskargrupp har visat att om man producerar aerogel i en tyngdlös miljö kan det produceras fler partiklar med en mer enhetlig storlek och minska rayleigh-spridningens effekt i kvarts aerogel vilket medför att aerogel blir mindre blå och mer transparent.

Vi har jämfört aerogel och mineralull för att jämföra skillnaden på hur mycket energi som "läcker" ut i watt under det kalla halvåret (365/2=184 dagar). Vi har räknat med 30°C temperaturskillnad, på en vägg som är 10m² och 10 cm tjock.

Aerogel

Lambdavärde: 0,014

0,10 = tjocklek

$0,014/0,10 = 0,14 = U\text{-värde}$

Värmeförlusten = $(0,14 \times 10) \times 30 = 42 \text{ w}$

$(42 \times 24) \times 183 = 184\,464 \text{ w/år}$

Mineralull

Lambdavärde: 0,037

0,10 = tjocklek

$0,037/0,10 = 0,37 = U\text{-värde}$

Värmeförlusten = $(0,37 \times 10) \times 30 = 111 \text{ w}$

$(111 \times 24) \times 183 = 487\,512 \text{ w}$

Med aerogel sparas ca 303 kWh under den kalla vinter perioden eller ungefär 3000 kr

Används i fönsterbågar i takfönster och ljusschakt men även i transparenta väggmoduler. Möjligheterna för dagsljusinsläpp och dekorativ ljusdesign öppnas med att glas eller transparent polykarbonat isoleras med aerogel.

Stora vägg- och takytor blir transparenta, släpper igenom och sprider ljus och har samtidigt en mycket god isolering.

Modell av polykarbonatfönster med aerogelisolering.

Arkitektmodell med väggfönster som visar ljusspridning och reflexion.

Vi presenterar en modell av ett passivhus med ett stort allrum eller atrium. Dagsljuset sprids mjukt med stora takfönster och halvtransparenta väggmoduler.

Även sovrummen på övervåningen är försedda med takfönster.

En inglasad uteplats kan fungera som vinterträdgård.

Arkitektmodellen i fotostudion.

Det skapar arkitektoniska möjligheter att med lätta konstruktioner sprida dagsljus i byggnader, variera med ljusdesign och samtidigt få god isolering och ett jämt inomhusklimat.

Ljusschaktet i vårt klassrum med fullskalemodellen av en aerogelkupol.

Glas ger platta fönster, polykarbonaten är formbar vilket möjliggör böjda former.

Designskiss, fönsterkassett.

Kravspecifikation för fönster och väggmoduler

- Värmeisolerande
- Sänka uppvärmningskostnaderna
- Ljusspridande
- Enkel installation
- Låg vikt
- Futuristisk inredningsdesign
- Miljövänlig (återvinningsbar)
- Ljudisolerande
- Fukttålig
- Trycktålig
- Stöttålig

Funktionsanalys

		H=Huvudfunktion, N=Nödvändig, Ö=Önskvärd
Funktion	Grad	Kommentar
Isolera värme	H	Lambdavärde 0,014
Sprida ljus	N	Dagsljus
Sprida ljus	N	Belysning med lampljus, "konstljus", projicering etc.
Dämpa ljud	Ö	Bättre ljudnivå i hem
Äga god design	N	Funktionell design, rumsskapande design
		Glas är platt, polykarbonat kan formas i böjda former
Stöttålig	N	Transportduglig
Tåla tryck	N	
Låg vikt	Ö	Polykarbonat lättare än glas
Enkel installation	Ö	Aluminiumprofilsystem
Flexibel installation	N	Måttanpassad efter kundens önskemål

Aerogel-relaterade länkar:

http://www.e24.se/entreprenor/materialet-som-spas-kunna-stoppa-jordens-uppvarmning_2338509.e24

<http://www.miltyr.se/nanogel.html>

<http://www.youtube.com/watch?v=ZWGO58hpaCY>

http://www.aerogel.se/index.php?option=com_content&view=frontpage&Itemid=53&lang=sv

<http://www.nyteknik.se/nyheter/bygg/byggartiklar/article2482334.ece>

<http://thermablok.com/>

<http://www.duo-gard.com/nanogel>