

Δημήτρης Αλ. Κατσαπρακάκης
Αιολική Γη Α.Ε.
www.aiolikigi.gr

Συστήματα εξοικονόμησης ενέργειας σε κτήρια

Περιεκτική ανασκόπηση

Παθητικά και ενεργητικά συστήματα

- ▶ Οι διαθέσιμες μορφές Ανανεώσιμων Πηγών Ενέργειας (Α.Π.Ε.) μπορούν να αξιοποιηθούν για τις ενεργειακές ανάγκες κτηρίων με τις ακόλουθες ομάδες συστημάτων:
- ▶ **Παθητικά ηλιακά συστήματα:** ενσωματώνονται στο κτηριακό κέλυφος με στόχο την αξιοποίηση των διαθέσιμων Α.Π.Ε. για τη μείωση των φορτίων ψύξης και θέρμανσης.
- ▶ **Ενεργητικά συστήματα:** μέσω αυτών, οι διαθέσιμες Α.Π.Ε. δεσμεύονται από συγκεκριμένες τεχνολογίες και μετατρέπονται σε τελικές, χρήσιμες μορφές ενέργειας, (π.χ. ηλιακοί συλλέκτες για παραγωγή θερμότητας, φωτοβολταϊκά και ανεμογεννήτριες για παραγωγή ηλεκτρικής ενέργειας).

Παθητικά συστήματα

Μόνωση κτηριακού κελύφους

Η κατάλληλη μόνωση της εξωτερικής τοιχοποιίας και της στέγης ή του δώματος ενός κτηρίου οδηγεί στη μείωση της θερμικής διαπερατότητας $U^{(1)}$ των δομικών στοιχείων από τιμές μεγαλύτερες των $2\text{W}/\text{m}^2\cdot\text{K}$ σε τιμές περίπου $0,5 - 0,7\text{W}/\text{m}^2\cdot\text{K}$, με τελικό αποτέλεσμα την ανάλογη μείωση των θερμικών απωλειών του κτηρίου.

⁽¹⁾ Η θερμική διαπερατότητα U ενός δομικού στοιχείου κτηρίου, καθορίζεται από τις ιδιότητες των κατασκευαστικών υλικών του στοιχείου και τις επικρατούσες συνθήκες περιβάλλοντος. Στο διεθνές σύστημα μετράται σε $\text{W}/\text{m}^2\cdot\text{K}$ και περιγράφει το ρυθμό μεταφοράς θερμότητας μέσω της μάζας τους.

Παράθυρα

Οι υαλοπίνακες χαρακτηρίζονται από τρεις βασικούς συντελεστές:

- ▶ **συντελεστής ανακλαστικότητας ρ** : καθορίζει την ανακλώμενη ηλιακή ακτινοβολία από το τζάμι προς το περιβάλλον
- ▶ **συντελεστής απορροφητικότητας α** : καθορίζει την ηλιακή ακτινοβολία που απορροφάται από το γυαλί και μεταφέρεται τελικά πίσω προς το περιβάλλον και τον εσωτερικό χώρο, μέσω αγωγής, συναγωγής και ακτινοβολίας
- ▶ **συντελεστής διαπερατότητας τ** : καθορίζει την ηλιακή ακτινοβολία που μεταφέρεται άμεσα μέσω του τζαμιού προς τον εσωτερικό χώρο.

Παράθυρα

Ο υαλοπίνακας ενός ανοίγματος πρέπει να επιλέγεται με βάση τη γεωγραφική θέση του κτηρίου, τον προσανατολισμό του ανοίγματος και τις επικρατούσες καιρικές συνθήκες.

Για παράδειγμα:

- ▶ σε θερμά κλίματα συνιστάται η εγκατάσταση διπλού ανακλαστικού υαλοπίνακα
 - ▶ σε κρύα κλίματα θα πρέπει να εγκατασταθεί διπλός απορροφητικός υαλοπίνακας.
- Ο διπλός υαλοπίνακας αποσκοπεί στη μείωση της θερμικής διαπερατότητας του ανοίγματος.

Έξυπνα παράθυρα

Τα έξυπνα παράθυρα αλλάζουν τις ιδιότητές τους ανάλογα με τις συνθήκες περιβάλλοντος. Τούτο επιτυγχάνεται με δύο τεχνολογίες:

- ▶ **ηλεκτροχρωμικά παράθυρα:** η διαύγεια του υαλοπίνακα αλλάζει με την εφαρμογή ηλεκτρικής τάσης, επιτρέποντας έτσι τη ρύθμιση της μεταφερόμενης ηλιακής ακτινοβολίας

Έξυπνα παράθυρα

► τεχνολογία με αιωρούμενα σωμάτια

(SPD-In): ανάμεσα σε δύο επιφάνειες γυαλιού ή πλαστικού τίθενται λεπτά φιλμ υγρού με αιωρούμενα σωμάτια. Απουσία τάσης, τα σωμάτια

κατανέμονται τυχαία, απορροφούν ηλιακό φως και σκουραίνουν το γυαλί. Με την εφαρμογή τάσης, τα σωμάτια ευθυγραμμίζονται, επιτρέποντας στο φως να περάσει.

Σκίαση

- ▶ Η σκίαση των κτηρίων, και ειδικά των παραθύρων, μπορεί να συμβάλει σημαντικά στην έξυπνη αξιοποίηση των ηλιακών κερδών το χειμώνα και στην αποδοτική προστασία του κτηρίου από υπερθέρμανση το καλοκαίρι.
- ▶ Τούτο επιτυγχάνεται με την κατάλληλη διαστασιολόγηση και τοποθέτηση των σκιάστρων, με βάση τις βασικές αρχές της ηλιακής γεωμετρίας.
- ▶ Για παράδειγμα, δεδομένου του ότι το ηλιακό ύψος παίρνει υψηλές τιμές το καλοκαίρι και χαμηλές το χειμώνα, η κατάλληλη διαστασιολόγηση και τοποθέτηση ενός οριζόντιου προβόλου μπορεί να παρέχει σκίαση το καλοκαίρι και μεγιστοποίηση των ηλιακών κερδών το χειμώνα.

Καλοκαίρι

Χειμώνας

Σκίαση

- ▶ Αποδοτική σκίαση μπορεί να προκύψει επίσης μέσω της βλάστησης.
- ▶ Με το κατάλληλο ύψος και θέση των δεντρών έξω από ένα κτήριο, είναι δυνατή η ηλιοπροστασία του κτηρίου κατά τις μεσημεριανές ώρες, χωρίς να παρεμποδίζεται η ηλιακή ακτινοβολία να φτάσει στο κτήριο το πρωί ή το απόγευμα.
- ▶ Επίσης η χρήση φυλλοβόλων δέντρων παρέχει σκίαση το καλοκαίρι, χωρίς να παρεμποδίζει τον ηλιασμό του κτηρίου το χειμώνα.

Σκίαση στέγης και δώματος

Η σκίαση στεγών και δωματίων είναι επίσης ύψιστης σημασίας. Μπορεί να επιτευχθεί με διάφορους τρόπους:

- ▶ τη φύτευση δωματίων, παρέχοντας ταυτόχρονα ικανή θερμομόνωση
- ▶ την εγκατάσταση φωτοβολταϊκών ή ηλιακών συλλεκτών στις στέγες ή στα δώματα
- ▶ την ενσωμάτωση στο δώμα ή στη στέγη οποιασδήποτε κατασκευής που δύναται να απορροφήσει την ηλιακή ακτινοβολία π.χ. πισίνες.

Ειδικά παθητικά συστήματα

Τοίχος Trombe – Michel

- ▶ Ο τοίχος Trombe – Michel αποτελείται από τοίχο υψηλής θερμοχωρητικότητας και διαφανή επιφάνεια (π.χ. γυαλί) σε απόσταση λίγων cm από τον τοίχο. Ο τοίχος έχει ανοίγματα στη βάση και στην κορυφή του.
- ▶ Ο τοίχος αποθηκεύει ηλιακή ακτινοβολία και την επιστρέφει θερμαίνοντας τον αέρα ανάμεσα στον τοίχο και στο γυαλί.
- ▶ Λόγω θερμοκρασιακής διαφοράς, δημιουργείται φυσική ροή, με ρεύμα θερμού αέρα εισερχόμενο στο θερμαινόμενο χώρο από ψηλά.

Εφαρμογή τοίχου Trombe – Michel στο κτήριου του N.R.E.L. (Η.Π.Α.)

Εφαρμογή τοίχου Trombe – Michel στο κτήριο του N.R.E.L. (Η.Π.Α.)

Αποτύπωση με θερμοκάμερα θερμοκρασιακής κατανομής σε τοίχο Trombe – Michel στο Εθνικό Εργαστήριο Α.Π.Ε. των Η.Π.Α. (National Renewable Energy Laboratory – N.R.E.L.).

Εφαρμογή τοίχου Trombe – Michel στο κτήριο του Ν.Ρ.Ε.Λ. (Η.Π.Α.)

Τοίχος Trombe – Michel

Κλειστό γυμναστήριο στην Κρήτη

Γενική άποψη κλειστού γυμναστηρίου

Τοίχος Trombe – Michel

Κλειστό γυμναστήριο στην Κρήτη

Βορειοανατολικός (ΒΑ) τοίχος

Νοτιοδυτικός (ΝΔ) τοίχος (τοίχος Trombe – Michel)

Τοίχος Trombe – Michel

Κλειστό γυμναστήριο στην Κρήτη

- ▶ **Κατά τη χειμερινή λειτουργία**, τα ανοίγματα στο ΒΑ τοίχο παραμένουν κλειστά.
- ▶ Ο τοίχος Trombe – Michel στο ΒΔ τοίχο λειτουργεί κανονικά, παρέχοντας θερμότητα στο θερμαινόμενο χώρο. Στην ειδική συγκεκριμένη κατασκευή, υπάρχουν επίσης ανοίγματα στο άνω μέρος της εξωτερικής διαφανούς επιφάνειας του τοίχου Trombe – Michel. Τα ανοίγματα αυτά παραμένουν κλειστά κατά τη χειμερινή λειτουργία.

Τοίχος Trombe – Michel

Κλειστό γυμναστήριο στην Κρήτη

- ▶ **Κατά τη θερινή λειτουργία**, τα άνω ανοίγματα του τοίχου Trombe-Michel είναι κλειστά, για να αποτρέψουν το θερμό αέρα να εισέλθει εντός του κτηρίου.
- ▶ Τα ανοίγματα στο ΒΑ τοίχο και τα κάτω ανοίγματα στον τοίχο Trombe-Michel στο ΝΔ τοίχο παραμένουν ανοιχτά.
- ▶ Τα άνω ανοίγματα στη ΝΔ διαφανή επιφάνεια παραμένουν ανοιχτά, ώστε ο θερμός αέρα να εξέρχεται από τον ενδιάμεσο χώρο τοίχου και διαφανούς επιφάνειας, προκαλώντας εγκάρσια φυσική ροή αέρα εντός του κτηρίου, από το ΒΑ προς το ΝΔ τοίχο.

Ειδικά παθητικά ηλιακά συστήματα

Ηλιακή καμινάδα

- ▶ Η προσπίπτουσα ηλιακή ακτινοβολία θερμαίνει τον αέρα εντός της ηλιακής καμινάδας, ο οποίος ανυψώνεται και εξέρχεται του κτηρίου, προκαλώντας φυσικό αερισμό εντός του.

Εξατμιστικός δροσισμός

- ▶ Η ενσωμάτωση επιφανειών νερού σε εξωτερικούς χώρους κτηρίων δημιουργεί τις προϋποθέσεις για φυσικό δροσισμό μέσω της εξαΐμισης του νερού.
- ▶ Η ηλιακή ακτινοβολία μετατρέπεται σε λανθάνουσα θερμότητα, μέσω της εξαΐμισης του νερού, αντί για αισθητή θερμότητα, αποτρέποντας έτσι την αύξηση της θερμοκρασίας των επιφανειών που περιβάλλουν το κτήριο και προσφέροντας έμμεσα φυσικό δροσισμό.

Φυσικός φωτισμός

- ▶ Ο φυσικός και ποιοτικός φωτισμός είναι βασική παράμετρος εξοικονόμησης ενέργειας αλλά και καλής διάθεσης και υγείας.
- ▶ Ο άμεσος φυσικός φωτισμός θα πρέπει να αποφεύγεται, καθώς προκαλεί έντονες φωτιστικές αντιθέσεις και το φαινόμενο της οπτικής θάμβωσης.

Φυσικός φωτισμός

- ▶ Αντί του άμεσου φυσικού φωτισμού θα πρέπει να επιδιώκεται ο διάχυτος φωτισμός. Τούτος μπορεί να επιτευχθεί με κατάλληλες διαμορφώσεις των ανοιγμάτων, καθώς και με την εγκατάσταση φωτισωτών.

Παθητικά συστήματα - Επίλογος

- ▶ Τα παθητικά συστήματα θα πρέπει να εισάγονται σε κτηριακά κελύφη με ιδιαίτερη προσοχή, λαμβάνοντας υπόψη τις επικρατούσες καιρικές συνθήκες στην περιοχή εγκατάστασης, τον προσανατολισμό του κτηρίου, τη χρήση του κτηρίου και διάφορες άλλες παραμέτρους που μπορούν να επηρεάσουν την ενεργειακή απόδοσή του.
- ▶ Τα παθητικά συστήματα δεν είναι τεχνολογίες με δεδομένη εγκατάσταση. Η εφαρμογή τους θα πρέπει να γίνεται μετά από αναλυτική μελέτη μέσω εξειδικευμένων λογισμικών, που αποσκοπούν να τεκμηριώσουν τη συμβολή των παθητικών συστημάτων στην ενεργειακή απόδοση των κτηρίων με τη σωστή διαστασιολόγηση και τοποθέτησή τους.
- ▶ Λανθασμένη εισαγωγή παθητικών συστημάτων σε κτήρια μπορεί να οδηγήσει στα αντίθετα από τα επιδιωκόμενα αποτελέσματα, π.χ. στην υπερθέρμανση του κτηρίου το καλοκαίρι από ένα τοίχο Trombe.

Ενεργητικά συστήματα

Παραγωγή θερμότητας Ηλιακοί συλλέκτες

Οι ηλιακοί συλλέκτες μπορούν να εισαχθούν σε ένα κτήριο για:

- ▶ **την παραγωγή ζεστού νερού**
- ▶ **τη θέρμανση χώρων**, σε συνδυασμό με την εγκατάσταση ενός συμβατικού καυστήρα, ως μονάδα εφεδρείας και μονάδων θερμικής αποθήκευσης, συνήθως θερμοδοχεία νερού
- ▶ **τη θέρμανση πισίνων**, σε συνδυασμό με την εγκατάσταση ενός συμβατικού καυστήρα, ως μονάδα εφεδρείας και μονάδων θερμικής αποθήκευσης, συνήθως θερμοδοχεία νερού.

Η ολοκληρωμένη λειτουργία ηλιακών συλλεκτών, καυστήρα και μονάδων αποθήκευσης είναι γνωστή όσο “solar combi-systems” ή υβριδικοί σταθμοί θερμικής ισχύος.

Παραγωγή θερμότητας Ηλιακοί συλλέκτες

Solar combi-system
(υβριδικοί σταθμοί θερμότητας)
για θέρμανση χώρων

Παραγωγή θερμότητας Ηλιακοί συλλέκτες

Solar combi-system
(υβριδικοί σταθμοί θερμότητας)
για θέρμανση πισίνας

Ηλιακός κλιματισμός

- ▶ Οι ηλιακοί συλλέκτες μπορούν να εισαχθούν για την παραγωγή της απαιτούμενης θερμότητας για την εκτέλεση του κύκλου ψύξης με απορρόφηση.
- ▶ Η διαδικασία αυτή ονομάζεται «ηλιακός κλιματισμός»
- ▶ Σε διατάξεις ηλιακού κλιματισμού η κατανάλωση ηλεκτρισμού περιορίζεται στις αντλίες και στους κυκλοφορητές των υδραυλικών δικτύων.

Θέρμανση – ψύξη κτηρίων

Γεωθερμικοί εναλλάκτες

- ▶ Οι γεωθερμικοί εναλλάκτες χρησιμοποιούνται για:
 - ▶ τη διάθεση στο έδαφος της αφαιρούμενης θερμότητας από τον κλιματιζόμενο χώρο, κατά τη λειτουργία ψύξης
 - ▶ την ανάκτηση από το έδαφος της παρεχόμενης θερμότητας προς τον κλιματιζόμενο χώρο, κατά τη λειτουργία θέρμανσης.
- ▶ Καθώς η θερμοκρασία του νερού εντός του εναλλάκτη, (καθοριζόμενη από τη θερμοκρασία του εδάφους) είναι σημαντικά χαμηλότερη ή υψηλότερη από τη θερμοκρασία περιβάλλοντος το καλοκαίρι ή το χειμώνα αντίστοιχα, η απόδοση της αντλίας θερμότητας αυξάνει σημαντικά.
- ▶ Με τους γεωθερμικούς εναλλάκτες, επιτυγχάνεται ετήσια εξοικονόμηση ηλεκτρικής ενέργειας 30-40% σε σχέση με ψυκτικές συσκευές αέρος – αέρος.

Θέρμανση – ψύξη κτηρίων Γεωθερμικοί εναλλάκτες

- ▶ Οι γεωθερμικοί εναλλάκτες μπορεί να είναι:
 - ▶ κλειστού βρόγχου, οριζόντιοι ή κατακόρυφοι
 - ▶ ανοιχτού βρόγχου.

Θέρμανση – ψύξη κτηρίων Γεωθερμικοί εναλλάκτες

- ▶ Οι γεωθερμικοί εναλλάκτες ανοιχτού βρόγχου μπορούν να χρησιμοποιηθούν σε εφαρμογές τηλεκλιματισμού.
- ▶ Η επιλογή αυτή είναι ιδανική για παράκτιους οικισμούς.

Παραγωγή ηλεκτρικής ενέργειας Φωτοβολταϊκοί σταθμοί

- ▶ Οι Φ/Β σταθμοί τοποθετούνται σε στέγες, αυλές κλπ, δίνοντας περίπου 1.500 – 1.700kWh/έτος & kW ονομαστικής ισχύος για τα μεσογειακά κλίματα.
- ▶ Φ/Β μεγαλύτερης ισχύος μπορούν να τροφοδοτήσουν συγκροτήματα κτηρίων.

Παραγωγή ηλεκτρικής ενέργειας Μικρές ανεμογεννήτριες

- ▶ Οι μικρές ανεμογεννήτριες οριζόντιου ή κάθετου άξονα εγκαθίστανται στις στέγες ή στις αυλές κτηρίων. Η ετήσια παραγωγή ηλεκτρισμού εξαρτάται από το διαθέσιμο αιολικό δυναμικό. Γενικά αναμένεται υψηλότερη παραγωγή από ένα Φ/Β σταθμό ίδιας ονομαστικής ισχύος.

Παραγωγή ηλεκτρικής ενέργειας Υβριδικοί σταθμοί

- ▶ Ένας υβριδικός σταθμός παραγωγής ενέργειας έχει σκοπό να ικανοποιήσει αδιάλειπτα και σύμφωνα με τις ποιοτικές απαιτήσεις της κατανάλωσης, μία ζήτηση ισχύος, βασιζόμενος σε μονάδες μη εγγυημένης παραγωγής.
- ▶ Προκειμένου να επιτευχθεί ο σκοπός αυτός, είναι απαραίτητη η συνδυασμένη λειτουργία των μονάδων μη εγγυημένης παραγωγής με μονάδες αποθήκευσης.
- ▶ Σε κάθε περίπτωση, για την ασφάλεια ενεργειακής τροφοδοσίας, είναι απαραίτητη και η παρουσία μονάδων εγγυημένης παραγωγής.

Παραγωγή ηλεκτρικής ενέργειας Υβριδικοί σταθμοί

- ▶ Σε ένα υβριδικό σταθμό ηλεκτρικής ενέργειας, οι μονάδες παραγωγής από Α.Π.Ε. μπορεί να είναι:
 - ▶ αιολικά πάρκα ή μικρές ανεμογεννήτριες
 - ▶ φωτοβολταϊκοί σταθμοί.
- ▶ Οι μονάδες αποθήκευσης μπορεί να είναι:
 - ▶ ηλεκτροχημικοί συσσωρευτές διαφόρων τύπων, ανάλογα με το μέγεθος του σταθμού (μπαταρίες οξέος μολύβδου, μπαταρίες ροής κλπ)
 - ▶ κυψέλες καυσίμου υδρογόνου συνεργαζόμενες με μονάδες ηλεκτρόλυσης
 - ▶ αναστρέψιμα υδροηλεκτρικά
 - ▶ σταθμοί συμπιεσμένου αέρα.

Παραγωγή ηλεκτρικής ενέργειας Υβριδικοί σταθμοί

Υβριδικοί σταθμοί μικρού μεγέθους
Αποθήκευση ενέργειας σε ηλεκτροχημικούς συσσωρευτές

Παραγωγή ηλεκτρικής ενέργειας Υβριδικοί σταθμοί

Υβριδικοί σταθμοί μέσου και μεγάλου μεγέθους
Αποθήκευση ενέργειας σε αναστρέψιμα υδροηλεκτρικά

Παραγωγή ηλεκτρικής ενέργειας Υβριδικοί σταθμοί

Οι υβριδικοί σταθμοί ηλεκτρικής ενέργειας μπορούν να χρησιμοποιηθούν για:

- ▶ οικισμούς μικρού και μεσσαίου μεγέθους
- ▶ απομονωμένους ορεινούς και νησιωτικούς οικισμούς
- ▶ απομονωμένες καταναλώσεις, όπως μονάδες αφαλάτωσης, φάρους κλπ.

Εξοικονόμηση ηλεκτρικής ενέργειας Φωτισμός

Η εξοικονόμηση ηλεκτρικής ενέργειας στο φωτισμό επιτυγχάνεται με:

- ▶ την αντικατάσταση λαμπτήρων υψηλής κατανάλωσης ισχύος με λαμπτήρες αντίστοιχης έντασης φωτισμού, όμως χαμηλότερης κατανάλωσης ηλεκτρικής ισχύος
- ▶ με την κεντρική ηλεκτρονική διαχείριση τόσο του χρονικού διαστήματος αφής και σβέσης των λαμπτήρων ανά εικοσιτετράωρο, όσο και της ισχύος λειτουργίας τους.

Λαμπτήρας υδραργύρου

Λαμπτήρας νατρίου

Προβολέας LED

Εξοικονόμηση ηλεκτρικής ενέργειας Φωτισμός

Εξοικονόμηση ηλεκτρικής ενέργειας σε ηλεκτροκινητήρες

Η εξοικονόμηση ηλεκτρικής ενέργειας σε ηλεκτροκινητήρες (αντλιοστάσια, ανελκυστήρες) μπορεί να επιτευχθεί:

- ▶ εγκαθιστώντας inverters για τη ρύθμιση της παροχής των αντλιών σύμφωνα με τη ζήτηση, ουσιαστικά δηλαδή για τη ρύθμιση των στροφών λειτουργίας των αντλιών σε χαμηλότερες των ονομαστικών
- ▶ εγκαθιστώντας διατάξεις διόρθωσης συντελεστή ισχύος των κινητήρων των αντλιών (αντιστάθμιση άεργου ισχύος).

Ανάκτηση θερμότητας από συσκευές ψύξης

- ▶ Η αξιοποίηση της απορριπτόμενης θερμότητας από συσκευές ψύξης (πύργοι ψύξης, συμπυκνωτές ψυκτών κλπ) για τη θέρμανση ενός χώρου, μία πισίνας κλπ, ονομάζεται «ανάκτηση θερμότητας».
- ▶ Η ανάκτηση θερμότητας είναι μια έξυπνη και οικονομική παρέμβαση, η οποία αξιοποιεί ένα ποσό θερμότητας που, διαφορετικά, θα απορριπτόταν.
- ▶ Ο εξοπλισμός που απαιτείται είναι ένας εναλλάκτης θερμότητας και το απαραίτητο υδραυλικό δίκτυο (σωληνώσεις, κυκλοφορητής, φίλτρο).

Επίλογος

Επίλογος

- ▶ Η εξοικονόμηση ενέργειας συνιστά εξοικονόμηση σε πόρους του πλανήτη.
- ▶ Κι αν ακόμα σήμερα υπάρχουν κάποιες ακόμα περιοχές στον πλανήτη με άφθονες και φθηνές μη ανανεώσιμες πηγές ενέργειας, είναι μαθηματικά βέβαιο ότι θα έρθει κάποια στιγμή στο μέλλον που οι συνθήκες αυτές δεν θα ισχύουν.
- ▶ Όσο περισσότερο εξοικονομήσουμε μη ανανεώσιμους ενεργειακούς πόρους σήμερα, τόσο περισσότερο θα τους έχουμε διαθέσιμους στο μέλλον, ενδεχομένως με τη δυνατότητα για τις χώρες παραγωγής να διαπραγματευτούν καλύτερες τιμές διάθεσης.

Ευχαριστώ για την προσοχή σας

Δημήτρης Αλ. Κατσαπρακάκης
Αιολική Γη Α.Ε.
www.aiolikigi.gr
dkatsap@aiolikigi.gr