

Guida al uso per il calcolo dell'illuminazione naturale MINERGIE-ECO

1. Introduzione

Questa guida si riferisce ai fogli di lavoro Excel del nuovo "Strumento illuminazione naturale MINERGIE-ECO". Lo strumento può essere scaricato gratuitamente dal sito www.minergie.ch. Link diretto alla pagina documenti e tools MINERGIE-ECO [qui](#).

2. Foglio di lavoro "Panoramica", colonna "Dati oggetto"

1. Inserire il nome del progetto con l'indicazione dell'indirizzo
2. Selezionare il tipo di progetto: è possibile scegliere tra un nuova costruzione ed ammodernamento. Un ammodernamento conforme allo standard MINERGIE® non richiede profondi interventi sull'edificio. Si tratta di un nuovo edificio quando tutti gli elementi costruttivi (ad esempio le facciate) sono costruite ex novo.

-Selezionando "nuova costruzione" appare automaticamente il commento "Riempire solo il foglio "Calcolo illuminazione naturale". In questo caso la tabella "Questionario ammodernamento" non ha alcuna rilevanza.

-Selezionando "Ammodernamento" appare automaticamente il commento "Riempire il foglio "Questionario ammodernamento".

3. Inserire i dati relativi al richiedente, committente, architetto, elettricista, progettista dell'impianto elettrico o di illuminazione, richiedente della verifica: inserire il nome della ditta e della persona di contatto.

3. Foglio di lavoro "Panoramica", colonna "Riassunto"

1. La tabella inserita non può essere modificata e contiene le principali informazioni sull'oggetto e i risultati complessivi.

2. Sotto al titolo "Procedimento" si trovano dei link di collegamento alle tabelle:

- "Guida all'uso per il calcolo dell'illuminazione naturale MINERGIE-ECO" link che rimanda alla presente guida
- "Dati oggetto" immessi nel foglio di lavoro "Panoramica"
- "Questionario ammodernamento" sul foglio di lavoro con il medesimo nome
- "Calcolo illuminazione naturale" sul foglio di lavoro con il medesimo nome
- "Risultati" sul foglio di lavoro con il medesimo nome

3. La scala dei valori di soglia identifica in quale aree l'utente MINERGIE-ECO® rispetta (>50%) o rispetta ampiamente (>70%) i requisiti. Questa scala vale sia per le costruzioni nuove che per gli ammodernamenti. La scala per gli ammodernamenti è stata adattata in modo da corrispondere a quella per i nuovi edifici.

4. Foglio di lavoro "Questionario ammodernamento", campo "Domande"

Nel caso si tratti di un ammodernamento vi è la possibilità di ottenere con un minimo sforzo la certificazione di tutti i locali d'uso principali, ovvero senza dover immettere alcun dato: in questo caso si presume che la situazione dell'illuminazione non subisca alcun cambiamento radicale. Ciò dovrebbe venire confermato rispondendo "Sì" a tutte le domande. La verifica delle risposte verrà svolta in seguito sulla base della documentazione fornita. Il grado di soddisfazione del criterio "illuminazione naturale" raggiunge il valore del 50% (sufficiente) senza bisogno di ulteriori dati.

Nel caso si risponda ad una o più domande con un "No" appare automaticamente il seguente commento: "il requisito per l'illuminazione naturale MINERGIE-ECO non è soddisfatto compilare il foglio "Calcolo illuminazione naturale" per lo stato dopo l'ammodernamento e scegliere la categoria di edificio alla quale appartiene l'edificio".

5. Foglio di lavoro "Questionario ammodernamento" e campo "Categorie degli edifici"

Nel caso si tratti di un ammodernamento nel quale è previsto un cambiamento della situazione dell'illuminazione, (almeno un "No" nel catalogo di domande) deve essere selezionata la categoria di edificio più vicina all'edificio in questione. Gli edifici nella prima riga hanno una percentuale vetrata piccola. Gli edifici nella riga sottostante hanno una percentuale vetrata media e quelli nella riga seguente hanno una grande percentuale vetrata. La selezione avviene scegliendo la foto dell'edificio più simile all'oggetto in questione. A partire da questa scelta viene calcolato un valore di soglia massimo e minimo specifico per l'oggetto. Si presuppone che il telaio delle finestre e il coefficiente di trasmissione luminosa del vetro siano differenti in funzione dell'età dell'edificio. Si presume inoltre che la sostituzione di una finestra, a causa delle attuali esigenze energetiche, comporti una superficie del telaio maggiore e un valore di trasmissione maggiore. Per consentire anche a questi oggetti di raggiungere lo standard MINERGIE-ECO® i valori limite sono adattati di conseguenza.

6. Foglio di lavoro "Calcolo illuminazione naturale"

1. Questo foglio di lavoro deve essere compilato nel caso di una nuova costruzione o di un ammodernamento con un peggioramento o modifiche sostanziali dell'illuminazione naturale.

2. Vanno immessi tutti i locali principali tipici (nessun locale secondario!). I locali principali sono i locali nei quali le persone sostano più a lungo. Nei locali con caratteristiche diverse possono essere formate delle zone (Casa A, Figura 1) e/o possono essere inseriti valori medi sulla base della quota di finestre con, ad esempio, proiezioni (Caso B, figura 1 e figura 2) o angoli d'ostruzione (cfr. figura 3, punto 8). I valori medi sono utili perché nel foglio di lavoro "Calcolo illuminazione naturale" può essere indicato solo un valore per locale di proiezione o angoli d'ostruzione.

Figura 1: Zonizzazione dei locali

Figura 2: Calcolo del valore medio di sporgenza

3. Nel caso di grandi edifici che comportano un grande numero di locali diversi, può essere necessario dover riempire più fogli di verifica (fogli Excel), questo a causa del numero limitato di campi per l'inserimento.

4. Di principio, non è necessario inserire i dati di ogni locale. È possibile determinare il tipo di locali (per esempio: soggiorno, camera da letto, ecc.). Il tipo d'utilizzo si basa sul Quaderno Tecnico SIA 2024 „Condizioni di utilizzo standard per l'energia e le installazioni negli edifici “ e sulla raccomandazione SIA 416/1 „Indici di calcolo per l'impiantistica degli edifici“. I locali seguenti corrispondono alla categoria d'utilizzo principale:

-Abitazioni: soggiorno, camera da letto, cucina, locali comuni, sala d'attesa, sala da pranzo, celle di detenzione, ecc.

-Amministrazione: uffici individuali e collettivi, uffici open-space, sala riunioni, biglietterie, ricezione, sala conferenze

-Scuole: aule scolastiche, aula docenti, biblioteca, auditorio, locali speciali, sala riunione, aule di fisica e chimica, cucina e refettorio, aula di studio, palestra

Le superfici utili secondarie che non devono essere inserite sono: le superfici di circolazione, WC, bagni e docce, lavanderia ed essiccatoi, celle frigorifere, locali server oltre che ai locali annessi come i locali sanitari, spogliatoi, depositi, parcheggi per veicoli (coperti), aree passeggeri (marciapiedi di stazioni, aree d'attesa per l'imbarco compresi accessi, scale e scale mobili), locali tecnici (locali in centrali elettriche, riscaldamenti di fabbriche, inceneritori), e i rifugi (locali per la protezione civile, anche se sono temporaneamente utilizzati per altri scopi). Per inserire il tipo d'utilizzo del locale, bisogna cliccare nella colonna „Utilizzi“ e selezionare il tipo d'utilizzo corrispondente nel menu a tendina. Se l'utilizzo effettivo non è presente, è necessario selezionare „speciale“ in fondo al menu a tendina. In questo caso il livello d'illuminazione richiesto (Lux), il tempo d'utilizzo dell'illuminazione elettrica, ecc. devono essere inseriti manualmente.

5. Il calcolo dell'autonomia dell'illuminazione naturale si esegue sempre con cielo coperto (luce diffusa). L'orientamento delle finestre non influisce sul calcolo.

6. I locali con geometria e caratteristiche simili in materia di illuminazione naturale (sporgenze, ombreggiamenti dovuti all'orizzonte, ecc.) possono essere riuniti.

7. Sono da inserire i seguenti dati:

- Locale tipo

- Utilizzi

8. I seguenti dati sono da inserire sotto „Dimensioni“:

-Lunghezza del locale (lato facciata)

-Profondità del locale (verso l'interno dell'edificio)

-Altezza del locale (in luce, sotto il soffitto)

-Superficie del locale (unicamente se il locale non è rettangolare)

-Numero dei locali con caratteristiche simili

9. Le seguenti informazioni sono da inserire nella parte „illuminazione naturale“:

-Superficie vetrata (senza telaio)

-Presenza lucernari

-Riflessione della luce nei locali: „chiaro“, se il pavimento è chiaro e le pareti e il soffitto sono bianchi; „normale“, se il pavimento è piuttosto scuro ma le altre superfici sono piuttosto chiare; „Scuro“, se il pavimento e qualche altra superficie (pareti, soffitto) è piuttosto scura

-fattore di trasmissione del vetro (attenzione: se la luce diurna attraversa dapprima un lucernario o un balcone vetrato e dopo una finestra interna, bisogna moltiplicare i fattori di trasmissione luminosa

-Distanza tra la finestra e il soffitto (altezza architrave)

-Tipo di protezioni solari: si deve valutare l’impatto della protezione solare sui guadagni solari

Buona: bassa influenza (per esempio tende a lamelle chiare)

Media: una certa influenza (per esempio tende in tessuto)

Oscurante: forte influenza (per esempio tapparelle)

-Sporgenze: si tratta di balconi ed di qualsiasi elemento che riduce la luce diurna (per esempio gronde)

-Ombreggiamento dovuto all’orizzonte: l’ombreggiamento è definito dall’angolo che si crea tra una retta che parte dal centro della finestra e che tocca il colmo della costruzione che si trova di fronte. Di regola, viene inserito un unico valore medio per tutti i piani per ogni facciata. Per i progetti che hanno una corte interna, bisogna anche tener conto dell’ombreggiamento dovuto all’orizzonte.

- (1) Superficie finestra
- (2) Proporzioni locale
- (3) Altezza architrave
- (4) Caratteristiche dei vetri
- (5) Riflessione pareti, soffitto e pavimento
- (6) Ombreggiamento causato da portici, balconi, edifici vicini
- (7) Protezione solare
- (8) Angolo di ostruzione [$\arctan(b/a)$]

Figura 3: parametri da tenere in considerazione per il calcolo dell’illuminazione naturale

7. Foglio di lavoro “Risultati”

1. Questo foglio non può essere modificato.
2. L'autonomia di luce naturale viene calcolata per ogni locale
3. Attraverso la somma di tutti i locali principali vengono verificati i seguenti requisiti:
 - L'autonomia in luce naturale di tutti i locali principali, ponderati in base alla loro superficie, deve raggiungere il 50%
 - La superficie dei locali che hanno un'autonomia in luce naturale <50% non deve superare il 20% della superficie totale principale

Questi due requisiti devono essere soddisfatti e riportati all'interno del tool di verifica MINERGIE-ECO presente sulla [piattaforma online](#) accessibile dal sito www.minergie.ch previa registrazione.