

NOBEL TOWER

CENTRUM ZAAWANSOWANYCH
TECHNOLOGII

Nobel TOWER w Poznaniu

Piotr Z. Berekowski
(dyplom Wydziału Budownictwa Lądowego Politechniki Poznańskiej 1986), od 1989 roku prowadzi biuro projektowe Studio ADS w Poznaniu, a od 2006 roku – Iron Tower Investment.
Autor m.in.: obiektów wystawowych na terenie Międzynarodowych Targów Poznańskich (2000–2003), terminalu pasażerskiego portu lotniczego Poznań-Ławica (2001) oraz centrów handlowych Stary Browar (2003) i Galerii MM (2008) w Poznaniu, a także Cuprum Arena w Lublinie (2009) oraz prezentowanego w tym numerze parku naukowo-technologicznego Nobel Tower. Jego budynki czterokrotnie zdobyły Nagrodę im. Jana Baptisty Quadro

NOBEL TOWER TO PIERWSZY W POZNANIU WERTKALNY PARK NAUKOWO-TECHNOLOGICZNY WSPIERAJĄCY RÓŻNE FIRMY, W RAMACH TZW. INKUBATORA PRZEDSIĘBIORCZOŚCI. Z UWAGI NA CHARAKTER SPECJALISTYCZNYCH POMIESZCZEŃ, W WIEŻOWCU ZAPROJEKTOWANO STROPY O ZWIĘKSZONĄ WYTRZYMAŁOŚĆ, I ZEWNĘTRZNY SZACHT TECHNOLOGICZNY

Kontekst urbanistyczny

Nobel Tower to powstający w centrum Poznania 14-kondygnacyjny budynek parku naukowo-technologicznego. Obiekt zlokalizowany jest przy ul. Dąbrowskiego 77 na Jeźcach, w sąsiedztwie wieżowca Omega i Collegium Wrzosa Akademii Medycznej. Na przeznaczonej pod inwestycję działce znajduje się wzniesiona w XIX wieku zabytkowa willa miejska, wycofana o 50 m w stosunku do pierzei ulicy Dąbrowskiego. W projekcie musieliśmy uwzględnić jej usytuowanie, dzięki czemu udało się zachować istniejącą kompozycję zieleni na przedpolu. Zdefiniowane przez warunki zabudowy wymagania odnośnie długości i szerokości nowych obiektów pozostawiają zawsze pewne wątpliwości – dlaczego tak? Z drugiej jednak strony jest to okoliczność, która (jeśli możemy ją zaakceptować) pozwala skoncentrować się na formie.

Program funkcjonalno-użytkowy

Bryła mieści dwa podziemne poziomy garażowe z rampą umożliwiającą połączenie z bliźniaczą wieżą, która ma powstać w drugim etapie. W parterze znajduje się część recepcyjna i handlowa. Na pierwszym piętrze zlokalizowano restaurację i sale konferencyjne dostępne dla wszystkich użytkowników. Pozostałe 12 kondygnacji to m.in. przestrzenie biurowe i laboratoryjne. W budynku znajdzie się park naukowo-technologiczny, który wspierać będzie innowacyjne firmy,

również w ramach tzw. inkubatora przedsiębiorczości. W obszarze zaplanowano dla nich m.in. nowoczesne powierzchnie biurowe i laboratoryjne z salami konferencyjnymi pod wynajem. Przewidziano też przestrzeń edukacyjną dla dzieci, wyposażoną w przedmioty, z których korzystają naukowcy. Z uwagi na charakter specjalistycznych pomieszczeń do badań, w wieżowcu zaprojektowano stropy o zwiększonej wytrzymałości i zewnętrzny szacht technologiczny.

Koncepcja nowoczesnej przestrzeni biurowej

Podstawowy układ (510 x 135 cm) i brak podpór umożliwiają pełną elastyczność w kształtowaniu przestrzeni funkcjonalnych. Ogrzewanie i chłodzenie budynku realizowane będzie przez system Termoaktywnych Elementów Konstrukcji TABS (Thermally Active Building Systems) ukryty w stropach, polegający na wykorzystaniu masy betonu jako akumulatora ciepła i chłodu. Ponadto przewidziano system wentylacji rozproszonej ze zintegrowaną podłogą techniczną tylko w pasie przyokiennym. Dzięki ukształtowaniu stropów z obwodowym obniżeniem w pasie przyokiennym uzyskano miejsce dla urządzeń grzewczo-chłodzących z bezpośrednim poborem powietrza z zewnątrz oraz dla instalacji silno- i słaboprądowych. Pozwoliło to na zmniejszenie powierzchni podłogi technicznej do minimum i likwidację pustych przestrzeni niekorzystnych z uwagi na „utrata kubatury” budynku. System ten zakłada „przekazanie” powietrza zużytego bezpośrednio do przestrzeni komunikacyjnych, a dalej – kanałem pionowym – do centrali z odzyskiem powietrza, eliminując do niezbędnego minimum kanały wentylacyjne w strukturze budynku. Dla wyznaczonych modułów biurowych zaprojektowano minimalne przeszklenie. Zintegrowane z systemem klimatyzacji okna, o wymiarach 218 x 120 cm, podzielone są na część stałą i część uchylną – można je więc dla zapewnienia komfortu użytkownika otwierać. W celu uniknięcia strat ciepła i insolacji, zastosowano rolety zewnętrzne sterowane indywidualnie i centralnie. Budynek w części północnej ma techniczny, zewnętrzny

- 1, 2 | Na działce obok wieżowca znajduje się wzniesiona w XIX wieku, zabytkowa willa miejska
- 3 | W wieżowcu zaprojektowano minimalne przeszklenia o wymiarach 218 x 120 cm, wpisane w romboidalną strukturę elewacji z powłoki poliestrowej
- 4 | W 14-kondygnacyjnym budynku zlokalizowane są przede wszystkim przestrzenie biurowe i laboratoryjne

szacht „otwarty”, wyposażony w klatkę schodową z windą lub podnośnikiem roboczym oraz platformą instalacyjną dla każdej kondygnacji. Służy on przede wszystkim specjalistycznym instalacjom laboratoryjnym, ale może być wykorzystywany także podczas przeprowadzek czy remontów bez konieczności używania dźwigów wewnętrznych. Za sterowanie ogrzewaniem i chłodzeniem obiektu odpowiada zintegrowany ze wszystkimi instalacjami system nadzoru BMS (Building Management System). Steruje on centralnie zarówno jednokrotną, higieniczną wymianą powietrza, żaluzjami czy monitorowaniem otwierania okien, jak i pozostałymi instalacjami, ze szczególnym uwzględnieniem wykrywania pożaru oraz kontroli dostępu.

Forma

Rysunek elewacji, oparty na integracji otworów okiennych dwóch kolejnych kondygnacji z ich przesunięciem o moduł, pozwolił na wpisanie okien w strukturę romboidalną. Pierwotnie zakładaliśmy „dopełnienie” pół okiennych okładziną szklaną w systemie STO, jednak w projekcie przetargowym została ona zamieniona na specjalny tynek z naniesionym lakierem bezbarwnym o wysokim połysku, sprawiającym podobne wrażenie. Zarówno pola, jak i okna z roletami mają kolor ciemnografitowy. Siatka zewnętrzna to powłoka poliestrowa z odciskiem deskowania nawiązująca do białego betonu.

Struktura energetyczna i technologiczna budynku

Podczas prac projektowych szczególny nacisk położono na zminimalizowanie zapotrzebowania budynku na ciepło i wykonanie szczelnych połączeń między przegrodami. Wartość współczynnika przenikania ciepła U wynosi: dla ścian zewnętrznych $0,19 \text{ W/m}^2\text{K}$ (wymagana $0,3 \text{ W/m}^2\text{K}$), dla stolarki okiennej $1,2 \text{ W/m}^2\text{K}$ (wymagana $1,8 \text{ W/m}^2\text{K}$), dla stropodachu $0,16 \text{ W/m}^2\text{K}$ (wymagana $0,25 \text{ W/m}^2\text{K}$). Założono też wykonanie połączeń między przegrodami oraz połączenia okien z ościeżami z zachowaniem całkowitej szczelności. Autorskim rozwiązaniem jest stworzenie w konstrukcji budynku przestrzeni pozwalającej na swobodne rozprzodzenie instalacji dla potrzeb wentylacji fasadowej.

Przestrzeń ta, jak już wspomniano, została zabudowana podłogą techniczną stanowiącą około 14% powierzchni biurowej, co pozwoliło na podniesienie efektywności działania stropów grzewczo-chłodzących.

TABS - bazowy system ogrzewania i chłodzenia

Jako bazowy system ogrzewania i chłodzenia pomieszczeń zastosowano system TABS, w postaci orurowania firmy Rehau umieszczonego bezpośrednio w środkowej części stropu, w statycznie neutralnej strefie betonowej

5-8 | Etapy montażu systemu ogrzewania i chłodzenia TABS

9 | Schemat bezkanalowego obiegu powietrza

10 | Aksonometria z widocznym TABS

11 | Rozproszony system ogrzewania, chłodzenia i wentylacji. Oznaczenia:

1 - wyrzut powietrza (świeże, obiegowe lub mieszane); 2 - pobór powietrza obiegowego; 3 - emcovent UZS;

4 - pobór powietrza świeżego; 5 - kanał instalacji sanitarnych; 6 - kanał instalacji elektrycznych; 7 - TABS

konstrukcji. Dzięki zatopieniu rur w stropie, ciepło lub chłód przenoszone będą do konstrukcji wieżowca, co spowoduje jego aktywację termiczną. Akumulacja ciepła lub chłodu w stropach spowoduje z kolei, że temperatura w pomieszczeniach, mimo wpływu czynników zewnętrznych (nasłonecznienie, oświetlenie, ludzie, komputery), będzie bardziej stabilna. Zadaniem stropów grzewczo-chłodzących (tzw. aktywowanego stropu) jest utrzymanie temperatury bazowej w pomieszczeniach. Takie rozwiązanie pozwala na ograniczenie pracy uzupełniających

elementów klimatyzacyjnych w przejściowych okresach roku oraz umożliwić będzie w przyszłości przesuwanie ścian działowych pomiędzy pomieszczeniami, co ma ogromne znaczenie dla zmieniających się potrzeb funkcjonalnych inwestora. Jednostkowe wartości aktywności termicznej stropu wynoszą: dla podszki - 35 W/m^2 (ogrzewanie) i 15 W/m^2 (chłodzenie); dla sufitu 56 W/m^2 (ogrzewanie) i 38 W/m^2 (chłodzenie).

Uzupełniający system ogrzewania i chłodzenia

Jako uzupełniający, rozproszony system ogrzewania, chłodzenia i wentylacji zastosowano urządzenia emcovent UZS firmy EMCO (montowane w świetle otworów okiennych) oraz emcotherm KQKL (montowane w świetle ścian). Urządzenia UZS mogą pracować z powietrzem zewnętrznym, mieszanym lub tylko obiegowym, a urządzenia KQKL tylko na powietrzu obiegowym. System wentylacji fasadowej pobiera powietrze z zewnątrz i dostarcza je do pomieszczeń biurowych. Dalej przedostaje się ono poprzez otwory kontaktowe do przestrzeni ogólnodostępnej, skąd wyprowadzane jest przez kratki wywiewne w przestrzeń szachtów wentylacyjnych. Zastosowanie wentylacji fasadowej pozwoliło na ograniczenie liczby kanałów w budynku, co ma znaczący wpływ na łatwość utrzymania w czystości elementów

12 | W trakcie wznoszenia obiektu wykorzystano deskowania firmy Ulma Construction Polska

13, 14 | Montaż elewacji

15 | Techniczny szacht zewnętrzny w północnej części budynku z klatką schodową, windą oraz platformą instalacyjną

16 | Autorem projektu jest Piotr Z. Barelkowski (Iron Tower Investment), a inwestorem - Centrum Zaawansowanych Technologii, spółka non profit, która na realizację pozyskała dofinansowanie z UE

wentylacyjnych, ich modułowa budowa pozwala na szybki demontaż urządzenia, wymianę filtrów i efektywne prace serwisowe.

Dla pomieszczeń laboratoryjnych oraz specjalistycznych, dla których system wentylacji fasadowej nie byłby w stanie spełnić szczególnych wymagań higienicznych lub wydajnościowych, zastosowano dodatkowo system kanałowy. Indywidualne centrale wentylacyjne obsługujące te przestrzenie zostały umiejscowione na zewnętrznej klatce schodowej przewidzianej do transportu materiałów

laboratoryjnych. Centrale współpracują z liniami wyciągowymi obsługującymi digestoria oraz inne funkcje związane z działaniem laboratoriów. Linie wywiewne z urządzeń zostały ulokowane w wewnętrznych szachtach budynku i wyprowadzone na dach. Jako urządzenia uzupełniające zapotrzebowanie na chłód i ciepło zastosowano klimakonwektory sufitowe.

sygnał do urządzenia UZS oraz KQKL, które uruchomią wentylator z odpowiednią prędkością obrotową. Automatyka budynku analizuje również temperaturę powierzchni sufitu, co pozwala na bardziej wydajne sterowanie temperaturą w pomieszczeniach oraz chroni je przed przegrzaniem lub nadmiernym wychłodzeniem, a także steruje roletami ze-

Sterowanie systemem ogrzewania, chłodzenia, wentylacji i czujnikami CO₂

System automatyki budynku został wyposażony w czujniki temperatury powietrza oraz stropu grzewczo-chłodzącego. W zależności od temperatury zewnętrznej i wewnętrznej, system ustala odpowiednią temperaturę stropu. Ewentualne niedobory ciepła lub chłodu w poszczególnych pomieszczeniach uzupełniane będą za pomocą urządzeń wentylacji fasadowej. Urządzenia te wyposażone są w wentylator powietrza obiegowego z łożyskiem elektromagnetycznym, którym można sterować sygnałem 0-10V. W zależności od zadanej i aktualnej temperatury w pomieszczeniu oraz temperatury stropu wysyłają one

17 Budynek zlokalizowany jest na Jeźcach, w centrum Poznania. Na pierwszym planie neogotycki kościół Najświętszego Serca Jezusa i św. Floriana

ZDJĘCIA I RYSUNKI:
1, 3, 4, 8, 15 – M. KUSZELA; 2, 12 – ULMA
CONSTRUCTION POLSKA; 5, 7, 9-11, 13 – IRON
TOWER INVESTMENT; 14, 16 – JAN PIOTR
VAN LOON; 17 – RAFAŁ LEJA/URBANITY.PL

wnętrznymi. Zastosowanie rolet zamiast żaluzji poprawia szczelność i termikę ścian zewnętrznych. Wentylacja budynku w pomieszczeniach biurowych realizowana jest zarówno z uwzględnieniem czasu od ostatniej wymiany powietrza, jak i zapotrzebowania na tlen. Wszystkie biura wyposażono w czujniki dwutlenku węgla. W godzinach pracy wentylacja włącza się tam, gdy jego stężenie wzrasta powyżej dopuszczalnej wartości. W sytuacji, kiedy w danym miejscu czujnik nie wykryje wzrostu przez określony czas, automatyka mimo to włączy wentylację. Także poza godzinami pracy wentylacja włączana będzie okresowo w celu wyeliminowania gromadzenia się zapachów w pomieszczeniach.

NOBEL TOWER

CENTRUM ZAAWANSOWANYCH
TECHNOLOGII

POZIOM 0

NOBEL TOWER

CENTRUM ZAAWANSOWANYCH
TECHNOLOGII

POZIOM +1

NOBEL TOWER

CENTRUM ZAAWANSOWANYCH
TECHNOLOGII

POZIOM +2

NOBEL TOWER

CENTRUM ZAAWANSOWANYCH
TECHNOLOGII

POZIOM +4

NOBEL TOWER

CENTRUM ZAAWANSOWANYCH
TECHNOLOGII

POZIOM +12

NOBEL TOWER

CENTRUM ZAAWANSOWANYCH
TECHNOLOGII

PRZEKRÓJ

