
ENERGIAKRIISI LISÄÄ
LÄMPÖPUMPPUJEN

KYSYNTÄÄ

Lämpölaitoksiin
energiatehokkuutta
savukaasupesureilla

Opettajapula rajoittaa
kylmäalan koulutusta

Kylmäsäilytystä
vaativien lääkkeiden
logistiikka on
Suomessa
huippuluokkaa

KYLMÄTEKNIIKKA – ILMASTOINNIN JÄÄHDYTYS – LÄMPÖPUMPUT

2 | 2 0 2 2

2

2 | 22

Yli 40 tutkittua kylmäainetta
Varmistamme kylmäaineen laadun ja tutkimme kaikki
meille saapuvat kylmäaine-erät. Testaamme toimivuuden
kannalta tärkeät ainekomponentit sekä epäpuhtaudet.
Darmentin valikoimassa on hyvin monipuolisesti kylmä-
aineita eri käyttötarkoituksiin.

Edullisesti ja nopeasti verkosta
Voit tilata kylmäaineet ja asennustarvikkeet nopeimmin
verkkokaupastamme. Valtaosa kylmäaineista on heti toimi-
tettavissa. Jos jokin mietityttää ja tarvitset opastusta esim.
kylmäaineiden korvaamisesta uudemmilla, ota yhteys.
Neuvomme mm. kylmäaineen valinnassa.

Mahtava
valikoima
kylmä-
aineita

Ja kaikki kylmäasennuksiin

www.darment.fi • 020 558 8250
Yli 6000 tuotetta kylmäalan ammattilaiselle

Noutomyynti: 6.30 – 17.00, Ruosilantie 18, Helsinki

 Otamme vastaan talteenotettua

kylmäainetta regeneroitavaksi

 Ongelmia kylmäaineen kanssa?

Kysy analysointipalveluamme

Kompressorit Koneikot Ilmastointi- ja Split Lämmönvaihtimet Putkistokomponentit Sähköiset osat

Työkalut Kylmäkoneöljyt Puhaltimet Kuparit ja Eristeet Kapillaariosat Asennustarvikkeet

38

2 | 22

39

2 | 22

05
Pääkirjoitus

06
Energiakriisi lisää kiinnostusta

lämpöpumppuihin

10
Kaukolämpö hiilineutraaliksi

lämpöpumppujen avulla

14
Ultrakylmää vaatinut

koronarokote yllätti

19
Kylmäainetilanteessa

rauhan aikaa?

22
Astetta alemmas

– koko Suomen energiatalkoot
tähtäävät pysyvään säästöön

24
Kylmätekniikan koulutuspäivät

juhlii 60-vuotista taivaltaan

27
� F-kaasuihin perustuvien

kylmälaitosten
haltijan muistilista

28
SKLL:n jäsenyritysten

yhteystiedot

36
Myymäläkylmää
– turvallisesti ja tehokkaasti

38
Kylmäalan koulutus
ei edelleenkään riitä
alan tarpeisiin

43
Työssä oppien kylmäalalle

46
Maalämpöön siirryttäessä
koolla on väliä

49
Uutiset

50
Konesalien lämpö
hyötykäyttöön

53
Maailmanlaajuinen
komponenttipula yhä
kylmäalankin haasteena

54
Geopoliitikan tarkkailija
viihtyy lämpöpumppualalla

56
Savukaasupesuriin lisäbuustia
lämpöpumpulla

S i s ä l t ö

GRAAFINEN SUUNNITTELU

Josefina Hatara Design

KANSIKUVA

Shutterstock

PAINOPAIKKA

Punamusta

PAINOSMÄÄRÄ 14 000 kpl

ILMOITUKSET JA OSOITTEET

Saara Kerttula,

saara.kerttula@skll.fi

Puhelin 050 377 9923

Reklamaatiot kirjallisesti 14 vrk:n

kuluessa lehden ilmestymisestä.

Lehden vastuu rajoittuu enintään

ilmoituksen hintaan.

w w w . s k l l . f i | w w w . k y l m a e x t r a . f i

Kylmäalan julkaisu alalta asiakkaille

JULKAISIJA

Suomen Kylmäliikkeiden Liitto ry

Hiihtomäentie 39 A

00800 Helsinki

Puhelin 09 759 1166

ISSN 0783-2222 (Painettu)

ISSN 2341-6459 (Verkkojulkaisu)

PÄÄTOIMITTAJA

Pauli Tarna,

pauli.tarna@skll.fi

TOIMITUSSIHTEERI

Saara Kerttula,

saara.kerttula@skll.fi

TOIMITUSNEUVOSTO

Matti Eerikäinen, Matti Jokela,

Saara Kerttula, Juha Koskikuru,

Jukka Mentula, Altti Seinelä (pj.),

Pauli Tarna, Hannu Viikilä,

Mikko Vilola ja Petri Vuori.

3

2 | 22

4

2 | 22

E U:n energiamurros on
kiihtynyt entisestään ei-
kä vähiten Venäjän aloit-
taman sodan vuoksi. Kaa-

suhanat on suljettu ja koko Euroop-
pa miettii, miten selvitä seuraavas-
ta talvesta. Energian hinta on his-
toriallisen korkealla ja sähköpula
on ensi talvena todennäköinen.
Kallis energian hinta näkyy meille
kaikille. Energiataloudellisuus nä-
kyy elinkaarikustannuksissa ja on
entistä tärkeämmässä asemassa.

Myös vähittäiskaupat joutuvat
miettimään, miten säästää ener-
giaa. Kylmäkalusteet ovat usein
myymälöiden suurin energiankuluttaja, joten nii-
den toimintaan tullaan varmasti puuttumaan ja
esimerkiksi sammuttamaan niitä tai nostamaan
niiden lämpötilaa. Tämä koskee jo nyt erityises-
ti juomakalusteita.

Muutokset energian tuotannossa ovat lisän-
neet merkittävästi myös suurten lämpöpumppu-
jen kysyntää. Asiantuntijoiden mukaan jopa kak-
si kolmasosaa Suomen kaukolämmöstä voitai-
siin tuottaa lämpöpumpputekniikalla erilaisista
hukkalämmöistä ja ympäristöenergioista.

Motiva on käynnistänyt Astetta alemmak-
si -kampanjan, jonka tavoitteena on kiinnittää
kaikkien suomalaisten huomio energian säästä-
miseen. Suomen Kylmäliikkeiden Liitto on myös
mukana kampanjassa.

Komponenttien saatavuus
edelleen ongelma

Komponenttien saatavuus on haitannut kylmä-
alaa jo parin vuoden ajan eikä merkittävää pa-

Odotettavissa energiansäästöä
ja entistä korkeampia hintoja

Energiataloudellisuus on noussut entistä tärkeämpään asemaan.
Kylmäalan työvoimapulan yhtenä tulppana on nyt pula opettajista.

rannusta ole nähtävissä ainakaan
lähiaikoina. Tämä näkyy uusis-
sa projekteissa ja saattaa aiheut-
taa ongelmia myös kylmälaitosten
huollossa.

Etenkin kylmäjärjestelmien oh-
jaukseen ja säätöön tarvittavasta
elektroniikasta ja komponenteista
on pulaa, kuten monella muullakin
alalla autoista kodinkoneisiin.

Alan työvoimapulaan
ei näkyvissä parannusta

Talotekniikka-alan suhdannenä-
kymät ovat heikentyneet Ukrainan

sodan vuoksi nopeasti. Uudisrakentaminen vä-
henee, eikä korjausrakentaminenkaan tule kas-
vamaan odotetusti.

Tämä ei kuitenkaan näytä vaikuttavan kyl-
mäalaan. Alalla on täystyöllisyys ja sen uskotaan
jatkuvan vielä ainakin 10–15 vuotta. Vaikka vii-
me vuonna suoritettiin enemmän kylmäteknii-
kan tutkintoja kuin edellisenä vuonna, on alal-
la edelleen krooninen osaajapula. Ongelmana on
usean oppilaitoksen mukaan pula opettajista. Po-
tentiaaliset opettajat ovat töissä yritysmaailmas-
sa eivätkä halua vaihtaa koulutyöhön. Kysyntää
koulutuksesta on, mutta siihen ei voida vastata.

Koulutuspaikkojen määrä on pysynyt kohta-
laisen vakiona. Kylmäalan perustutkintoa tar-
joaa usea oppilaitos, ammattitutkintoakin yhdek-
sän oppilaitosta. Kylmämestarin tutkinnon voi
kuitenkin suorittaa ainoastaan yhdessä oppilai-
toksessa, Careerian Vantaan toimipisteessä. Yk-
sikään ammattikorkeakoulu tai yliopisto ei tarjoa
Suomessa kylmäalan syventäviä opintoja lukuun
ottamatta muutamia yksittäisiä kursseja.

P ä ä k i r j o i t u s

Altti Seinelä
Hallituksen

puheenjohtaja
Suomen

Kylmäliikkeiden
Liitto ry

5

2 | 22

V enäjän käynnistämä hyök-
käyssota sai Euroopassa ai-
kaan ennennäkemättömän
myllerryksen etenkin kaa-

su- ja sähkömarkkinoilla. Osansa no-
peista muutoksista ja epävarmuudes-
ta on saanut myös suomalainen kau-
kolämpöala.

Johtaja Janne Kerttula Energiate-
ollisuus ry:stä huomauttaa, että ennen
sotaa Venäjältä tuotiin paljon maa-
kaasua ja kivihiiltä kaukolämmön tuo-
tantoon.

”On ollut iso työ löytää venäläiselle
kaasulle ja hiilelle vaihtoehtoja maa-
ilmanmarkkinoilta. Lisäksi energi-
an kova kysyntä on nostanut hintoja.
Kuljetuskustannuksetkin ovat nous-
seet”, Kerttula sanoo.

Suomeen tuotiin Venäjältä myös
suuria määriä metsähaketta, jota käyt-
tivät etenkin maan itäosien kaukoläm-
pöyhtiöt. ”Aukon täyttäminen on muut-
tanut koko Itämeren alueen biomas-
samarkkinaa. Myös hakkeen hinta on
noussut, ei tosin samalla tavalla kuin
kaasun ja kivihiilen”, Kerttula toteaa.

ENERGIAKRIISI
LISÄÄ

KIINNOSTUSTA
LÄMPÖ-

PUMPPUIHIN

Fossiilisen energian
lähtölaskenta kiihtyy

Lämpöpumppuratkaisuja toimittavan
Calefan toimitusjohtaja Petri Vuori sa-
noo, että suomalaiset kaukolämpöyhtiöt
haluavat nyt katkaista pysyvästi riippu-
vuussuhteen Venäjän energiaan.

”Tavoitteena on myös parantaa
omaa energiaomavaraisuutta mahdol-
lisimman paljon ja painottaa energia-
muotoja, joiden tulevaisuutta voidaan
ennakoida paremmin kuin maakaasun
tai öljyn.”

Vuori uskoo, että fossiilisten ener-
giamuotojen käyttöön tulee pieni piikki
kriisin aikana. Sen jälkeen niiden roo-
li kutistuu kulutushuippujen varalta yl-

Teksti: Matti Remes, kuvat: Shutterstock

Energiakriisi lisää kaukolämpöyhtiöiden
kiinnostusta lämpöpumppuratkaisuihin, mutta

etenkin sähkömarkkinoiden sumuinen tulevaisuus
mietityttää investoinneissa.

Energiateollisuuden
Janne Kerttula sanoo, että
energiakriisi lisää kaukolämpö­
yhtiöiden kiinnostusta lämpö­
pumppuihin. Sähkömarkkinoiden
sumuisuus hidastaa kuitenkin
investointipäätöksiä.
Kuva: Energiateollisuus ry

6

2 | 22

läpidettävään varavoimaan. ”Painetta
tähän lisää EU-tason sääntelyn jatkuva
kiristyminen.”

Myös puupohjaiseen biomassaan
liittyy pitkällä aikavälillä epävarmuus-
tekijöitä. EU-tason neuvottelupöydissä
Suomi joutuu vääntämään tiukasti kät-
tä, että puun poltto luokitellaan jatkos-
sakin puhtaaksi tavaksi tuottaa kauko-
lämpöä.

Biomassalle löytyy myös koko ajan
polttamista kannattavampia käyttökoh-
teita, kun metsäteollisuus siirtyy kor-
keamman jalostusarvon tuotteisiin.

”Puupohjaisesta biomassasta on jo
nyt niukkuutta, kun fossiilisten polt-
toaineiden käyttöä on vähennetty. Se
nostaa biomassan hintaa.”

Sähkön hintakehitys
askarruttaa investoinneissa

Kerttulan mukaan akuutista tilantees-
ta selviämisen rinnalla kaukolämpöyh-
tiöissä käydään paljon pidemmän aika-
välin pohdintoja tulevista investoinneis-
ta. Niissä kehitetään uusia lämmöntuo-
tannon ja -varastoinnin malleja, jotka
ovat hiilineutraaleja ja perustuvat moni-
puolisiin ja hajautettuihin järjestelmiin.

Sellaisia ovat esimerkiksi energiate-
hokkuutta parantavat savukaasupesu-
rit ja geotermisen lämmön käyttöönot-
to. Monet hankkeet liittyvät myös teol-
lisuuden hukkalämpöjen tai ympäristö-
lämpöjen hyödyntämiseen, mihin tarvi-
taan lämpöpumppuratkaisuja.

Myös lämmön varastointiin hae-
taan uusia ratkaisuja. Hyvä esimerk-
ki tästä on Hyvinkään Lämpövoiman
suunnittelema investointi, jossa ener-
giaa kausivarastoidaan käytöstä pois-
tetulle sorakuopalle. ”Tällaisten hank-
keiden suhteellinen kilpailukyky on
nyt parantunut, kun polttoaineiden
hinnat ovat nousseet.”

Kerttulan mukaan lämpöpumppuin-
vestointeja jarruttaa kuitenkin tilanteen
sumuisuus etenkin sähkömarkkinoilla.

”Puupohjaisesta
biomassasta on jo
nyt niukkuutta, kun
fossiilisten polttoaineiden
käyttöä on vähennetty.”

7

2 | 22

taan käyttämään erilaisia hukka- ja
ympäristölämmön lähteitä ja saadaan
lisää hyvällä hyötysuhteella toimivia
laitoksia referensseiksi.

”Sitä myöten lämpöpumpputek-
nologia tulee kaukolämpöyhtiöille tu-
tuksi. Tähän saakka niille on ollut hie-
man mysteeri, mitä teknologialla voi-
daan tehdä, millaisia energialähtei-
tä sillä on mahdollista hyödyntää ja
kuinka kannattavia investoinnit ovat”,
Vuori toteaa.

Lämpöpumppujen hyödyntäminen
tulee usein kyseeseen myös silloin, kun
kaukolämpöyhtiö selvittää keinoja las-
kea lämmitysverkon lämpötiloja. Verk-
koon lähtevän veden las-
kemisella 115 astees-
ta esimerkiksi 90
asteeseen on iso
merkitys lämpö-
häviöiden vähen-
tämisessä.

”Lämpöpum-
put auttavat tuotta-

maan verkkoon energiaa entistä pa-
remmalla hyötysuhteella, mikä vä-
hentää primäärienergian kulutusta”,
Vuori sanoo.

Vielä paljon hyödyntämätöntä
potentiaalia

Vuoren arvion mukaan tulevaisuu-
dessa jopa kaksi kolmasosaa Suo-
men kaukolämmöstä voitaisiin tuot-
taa lämpöpumpputekniikalla erilaisis-
ta hukkalämmöistä ja ympäristöener-
gioista.

Pari vuotta sitten Energiateollisuus
teki kaukolämpöyhtiöille kyselyn, jon-
ka mukaan vuonna 2030 kolmasosa
Suomessa tuotetusta kaukolämmöstä
voi tulla muista kuin poltettavista ener-
gialähteistä. ”Esimerkiksi pienillä teol-
lisuuspaikkakunnilla löytyy varmasti
vielä paljon hyödyntämättömiä hukka-
lämpöjä”, Kerttula sanoo.

Kaukolämpöyhtiöistä etenkin isot
toimijat etsivät nyt lämpöpumpuil-
la hyödynnettäviä energioita. Vuoren
mukaan pienemmilläkin kaukoläm-
pöyhtiöillä on runsaasti kiinnostusta
lämpöpumppuratkaisuihin, mutta ne
ovat isoja varovaisemmin liikkeellä.

”Kiinnostus kasvaa. Myös lämpö-
pumppulaitosten kokoluokat ovat jat-
kuvassa kasvussa. Eniten kysyntää on
1–10 megawatin laitoksille, mutta tä-
tä suurempiakin kokoluokkia kysytään
enenevässä määrin.”

Vuoren arvion mukaan Calefan ti-
lauskirja on täynnä vuodeksi eteen-
päin. Komponenttipula on jonkin ver-
ran hidastanut toimituksia, mutta il-
miön kanssa on opittu elämään.

”Lämpöpumppuratkaisuissa käy-
tetään paljon kuparin, ruostumatto-
man teräksen ja alumiinin kaltaisia
perusmetalleja, joista on ollut niuk-
kuutta. Myös monissa automatiikan
komponenteissa ja taajuusmuuttajis-
sa toimitusajat ovat pidentyneet.”

Sähkön hintakehitystä on käytännössä
mahdotonta arvioida ja ennakoivuut-
ta parantavia sopimuksia vaikea saada.
”Se pistää miettimään, onko nyt oikea
aika investoida.”

Myös Vuori on havainnut, että läm-
pöpumppujen tarvitseman sähkön hin-
ta tulevaisuudessa askarruttaa asiak-
kaita. Toisaalta pumppujen kulutta-
ma sähkö tukee päästöjen vähentämis-
tä, sillä Suomessa jo noin 90 prosent-
tia sähköstä tuotetaan päästöttömällä
vesi-, tuuli- ja ydinvoimalla. ”Puhtaan
sähkön osuus kasvaa entisestään li-
sääntyvän tuulivoiman ja uuden ydin-
voimalan käyttöönoton myötä.”

Vuori muistuttaa, että kaukoläm-
pöyhtiöihin kohdistuu asiakkaiden
ja omistajien suunnalta paineita hii-
lidioksidivapaan tuotannon lisäämi-
seen. Esimerkiksi kunnallisia yhtiöitä
koskevat oman kunnan asettamat ta-
voitteet hiilineutraaliudesta.

Vihreä siirtymä vauhdittaa
uutta teknologiaa

Vuoren mukaan vihreä siirtymä vauh-
dittaa tulevina vuosina entisestään
lämpöpumpputeknologian yleistymis-
tä sekä kaukolämmössä että teollisuu-
den energiantuotannossa.

Iso siivu perustuotannosta on kor-
vattavissa lämpöpumpuilla, kun opi-

Calefan Petri Vuori arvioi, että
jopa kaksi kolmasosaa Suomen
kaukolämmöstä voitaisiin tuot­
taa lämpöpumpputekniikalla
erilaisista hukkalämmöistä ja

ympäristöenergioista. Kuva:
Calefa

Sähkön hintakehitystä on
käytännössä mahdotonta
arvioida ja ennakoivuutta
parantavia sopimuksia
vaikea saada.

8

2 | 22

9

2 | 22

F ortumin voimalaitosalueella
Espoon Suomenojalla saa hy-
vän käsityksen, mihin suun-
taan pääkaupunkiseudun

kaukolämmön tuotanto on 2020-lu-
vulla etenemässä. Vuodesta 1977 toi-
minut hiilivoimala on määrä sulkea
viimeistään vuonna 2025.

Sen naapurissa on vuodesta 2015
lähtien pyörinyt kaksi 20 megawatin
lämpöpumppua, joiden vieressä käyn-
nistyi viime vuonna kolmas 25 me-
gawatin lämpöpumppu. Alueella ra-
kennetaan myös 100 megawatin säh-
kökattilalaitosta, josta saadaan jatkos-
sa lämpöä päästöttömällä vesi-, ydin-
tai tuulivoimalla.

Projektipäällikkö Teemu Niemi-
nen Fortumin lämmitys- ja jäähdy-
tysliiketoiminnasta sanoo, että tavoi-

Pääkaupunkiseudun tavoite hiilineutraalista
kaukolämmöstä nojaa pitkälti lämpöpumppuihin.
Espoo on nousemassa vauhdilla Helsingin rinnalle
uuden teknologian hyödyntämisessä.

huipuissa niitä täydentävät kiinteät ja
nestemäiset biopolttoaineet.

Jäte- ja meriveden
hukkalämpö talteen

Suomenojan lämpöpumput pumppaa-
vat lämmön talteen Espoon, Kauniais-
ten, Kirkkonummen ja Vantaan länsi-
osista tulevista puhdistetuista jäteve-
sistä. Lämpöpumppulaitos hyödyntää
HSY:n uuden Blominmäen vedenpuh-
distamon jäteveden hukkalämpöjä. Li-
säksi lämmönlähteenä käytetään me-
rivettä, jonka käyttö rajoittuu kuiten-
kin kesäaikaan.

Niemisen mukaan lämpöpumppu-
laitos pystyy hyödyntämään lämmön-
lähteitä siten, että poistuvan veden
lämpötila on alimmillaan kaksi Cel-
sius-astetta. Mahdollisimman hyvän
hyötysuhteen saavuttamiseksi suosi-
taan kuitenkin korkeamman lämpöti-
lan lämmönlähteitä.

”Merivettä voisi hyödyntää enem-
mänkin, mutta sen lämpötila laskee sil-
loin kuin sitä tarvittaisiin eniten. Mar-
raskuussa merivesi ei ole kovin houkut-
televa vaihtoehto, kun se on reilusti alle
10 astetta”, Nieminen huomauttaa.

Suomenojan lämpöpumpuilla pysty-
tään tuottamaan jopa 86-asteista vet-
tä. Paremman hyötysuhteen saavutta-
miseksi laitoksessa tehdään kuitenkin
vain 65-asteista vettä. Esilämmityksen
jälkeen kaukolämpöverkkoon mene-
vä vesi lämmitetään esimerkiksi 90-as-
teiseksi nyt hiilivoimalassa ja jatkossa
sähkökattilalaitoksessa.

Myös ilma-vesilämpö-
pumppuja tulossa

Suomenoja on ollut Fortumille pään
avaus lämpöpumpputeknologian hyö-

Kaukolämpö hiilineutraaliksi
lämpöpumppujen avulla

Teksti: Matti Remes, kuvat: Fortum

↑ Teemu Niemisen mukaan Fortumin
tavoite hiilineutraalista kaukolämmöstä
perustuu pitkälti puhtaaseen sähköön
sekä erilaisiin hukka- ja ympäristöläm-
pöihin, joita hyödynnetään lämpöpump-
puteknologialla.

te hiilineutraalista kaukolämmöstä
perustuu pitkälti puhtaaseen sähköön
sekä erilaisiin hukka- ja ympäristö-
lämpöihin, joita hyödynnetään lämpö-
pumpputeknologialla.

”Teollisen mittakaavan lämpö-
pumput ovat erinomainen keino kor-
vata kivihiiltä ja leikata ilmastopääs-
töjä energiantuotannossa”, Nieminen
sanoo.

Hänen mukaansa peruskuorma Es-
poon seudun kaukolämmön tuotan-
nossa pystytään kattamaan jatkos-
sa lämpöpumppuihin nojaavilla rat-
kaisuilla ja sähkökattiloilla. Kulutus-

”Teollisen mittakaavan
lämpöpumput ovat
erinomainen keino
korvata kivihiiltä ja

leikata ilmastopäästöjä
energiantuotannossa.”

10

2 | 22

dyntämisessä kaukolämmössä, mut-
ta lisää on pian tulossa. Ensi vuoden
alkupuolella Espoon Vermoon valmis-
tuu ilma-vesilämpöpumppulaitos, jon-
ka kokoluokka ylittää 10 megawattia
tiettävästi ensimmäisenä Suomessa.
Vermossa on toiminut jo aiemmin pi-
lottivaiheen 1,3 megawatin ilma-vesi-
lämpöpumppu.

Uusi laitos syöttää ilmasta otettua
lämpöä suoraan kaukolämpöverkkoon
ja tuottaa lämpöä jopa -15 asteeseen
saakka. Vermon laitos on niin sanottu
CHC-laitos (combined heating and coo-
ling) eli se tuottaa kaukolämmön ohel-
la kaukokylmää alueelliseen verkkoon.

”Ulkoilmasta otettavan lämmön
ohella laitos hyödyntää myös jäähdy-
tysverkoston tuottamaa hukkaläm-
pöä”, Fortumin lämmitys- ja jäähdy-
tysliiketoiminnan uusista teknolo-
gioista vastaava kehityspäällikkö Si-
mon Lintu sanoo.

-kylmää toimittava 10–15 megawatin
laitos on määrä ottaa käyttöön vuosi-
na 2023–2024.

Datakeskusten hukkalämpö
jättipotti Fortumille

Teollisuuden hukkalämpöjen hyödyn-
täminen kiinnostaa kaukolämpöyhti-
öitä, mutta pääkaupunkiseudulla run-
saasti energiaa käyttäviä yrityksiä on
rajallisesti. Todellinen jättipotti Fortu-
min kaukolämmöntuotannolle on kui-
tenkin luvassa Microsoftin kahdes-
ta jättimäisestä datakeskuksesta, joi-
ta yhtiöt suunnittelevat Kehä III:n var-

Suomenojan kolmas
lämpöpumppu
→ Omistaja: Fortum, otettu
käyttöön kesäkuussa 2021

→ Kaukolämpöteho: 25 MW

→ Lämpöpumppuyksikkö:
Friotherm, tyyppi Unitop 50 FY

→ Kylmäaine: R134,
täytös 12 tonnia

→ Lämmönlähde: puhdistettu
jätevesi ja merivesi

→ Höyrystimen ulostulo:
minimi 2 Celsius-astetta

→ Kaukolämpövesi lauhduttimelta:
enimmillään 86 astetta

→ COP-teho: 3–3,8

↑ Fortumin lämpöpumppulaitos Espoon
Suomenojalla on toiminut vuodesta
2015. Sen tuottama kaukolämpö korvaa
alueella parin vuoden kuluttua suljetta-
van hiilivoimalan.

Vermoakin suurempaa ilma-vesi-
lämpöpumppulaitosta Fortum suun-
nittelee Keran uuteen kaupunginosaan
Espoossa. Alueelle kaukolämpöä ja

2 | 22

11

relle Espoon Hepokorpeen ja Kirkko-
nummen Kolabackeniin.

Fortum rakentaa datakeskusten yh-
teyteen lämpöpumppulaitokset, jotka
syöttävät hukkalämmön kaukolämpö-
verkkoon. Vastavuoroisesti ne toimit-
tavat datakeskuksiin jäähdytystä.

Kyseessä on tiettävästi maailman
suurin datakeskusten hukkalämmön
talteenottoprojekti. Fortum on arvioi-
nut, että datakeskusten yhteenlasket-
tu lämpöteho voisi olla jopa 350 me-
gawattia. Se kattaisi noin 40 prosent-
tia Espoon, Kauniaisten ja Kirkko-
nummen noin 250 000 kaukolämmön
käyttäjän lämmöntarpeesta.

”Datakeskuksen hukkalämmös-
tä voidaan tuottaa kaukolämpöä huo-
mattavasti paremmalla hyötysuhteel-
la kuin vaikkapa ulkoilmasta saatava
energia. Energiaa saadaan myös tasai-
sesti, mikä on tärkeää lämpöpumppu-
laitoksen toiminnalle. Siksi datakes-
kukset ovat meille erittäin kiinnostava
kumppani”, Lintu huomauttaa.

Helsingistä ja Espoosta poiketen Vantaalla ei
ole toistaiseksi lähdetty hyödyntämään isossa
mittakaavassa lämpöpumppuja kaukolämmön
tuotannossa. Vantaan Energian liiketoimintajoh-
taja Kalle Patomeren mukaan tähän ei ole ollut
tarvetta, sillä hiilidioksidipäästöjä on vähennetty
muun muassa muuttamalla Martinlaakson van-
ha voimala biovoimalaksi ja laajentamalla jäte-
voimalaa Itä-Vantaalla.

”Tulevaisuudessa lämpöpumpputeknologiaa
hyödynnetään kuitenkin monin eri tavoin”, Pato-
meri arvioi.

Muun muassa kauppaliikkeiden kylmäjärjes-
telmien hukkalämmön hyödyntämistä tutkitaan
Vantaan Energian toimialueella. Järvenpäässä
tätä tehdään jo pilottihankkeessa, jossa hukka-
lämmöt ohjataan lämpöverkkoon lämpöpumpun
kautta.

”Käymme myös datakeskustoimijoiden kans-
sa keskusteluja hukkalämmön hyödyntämisestä.
Kyse voisi olla tulevaisuudessa muutaman kym-
menen megawatin lämpöpumppulaitoksista.”

Lämpöpumpputeknologiaa otetaan käyttöön
myös Wärtsilän ja Vantaan Energian synteettis-
tä metaania tuottavalla laitoksella, joka on määrä
ottaa käyttöön vuonna 2025. Laitos valmistaa
synteettistä metaania hiilidioksidista ja vedys-
tä, jonka tuotannosta vapautuvaa hukkalämpöä
voitaisiin syöttää kaukolämpöverkkoon lämpö-
pumppujen kautta.

Pienemmässä mittakaavassa lämpöpumppu-
teknologiaa tarvitaan Patomeren mukaan myös
Variston geotermisessä maalämpölaitoksessa,
jonka noin kaksi kilometriä syvät lämpökaivot
toimivat lämmönlähteenä sekä energian kausi-
varastona.

Todella ison mittaluokan ja maailman suu-
rimmaksikin mainittu lämmön kausivarasto on
suunnitteilla Vantaan Kuusikonmäkeen. Tarkoi-
tus on varastoida lämmintä vettä miljoona kuu-
tiota Kehä III:n alle louhittaviin tunneleihin. ”To-
dennäköisesti tässäkin tarvitaan arviolta 10 me-
gawatin lämpöpumppulaitosta, jotta varastosta
saadaan kaikki teho irti”, Patomeri toteaa.

↑ Simon Lintu sanoo, että Microsoftin
suunnittelemat kaksi datakeskusta
tuovat merkittävän lisän Espoon kauko-
lämmön tuotantoon. Hukkalämmön tal-
teenottoprojekti on tiettävästi laatuaan
suurin maailmassa.

VANTAA
LÄMPÖPUMPUISSA
VIELÄ
LÄHTÖKUOPISSA

Fortum on arvioinut,
että datakeskusten
yhteenlaskettu
lämpöteho voisi olla jopa
350 megawattia.

12

2 | 22

Helsingin kaupungin omistama Helen
on asettanut tavoitteekseen muuttaa
energiantuotanto hiilineutraaliksi vuo-
teen 2030 mennessä. Kaukolämmön
tuotannossa keskiössä on Hanasaa-
ren voimalaitoksen sulkeminen ensi
vuonna ja Salmisaaren laitoksen sul-
keminen vuonna 2024.

Lämpöpumpputeknologia on ollut
keskeisessä osassa, kun Helen kor-
vaa fossiilista energiaa päästöttömäl-
lä ja uusiutuvalla energialla. Suurin yk-
sittäinen lämpöpumppulaitos toimii
Katri Valan puiston alla Sörnäisissä,
missä kaukolämpöä ja -jäähdytystä
tuotetaan puhdistetusta jätevedestä.
Vuonna 2006 käyttöön otettu laitos
on tiettävästi lajissaan maailman suu-
rin, mutta sen tuotantokapasiteetti
kasvaa entisestään.

Katri Valan lämpö- ja jäähdytys-
laitokseen louhittiin jo rakennusvai-
heessa ylimääräistä tilaa mahdollista
laajennusta ajatellen. Viime vuonna
käyttöön otettu kuudes lämpöpump-
pu pystyttiin sijoittamaan näin jo val-
miiseen tilaan. Sen kaukolämpöteho
on 21 MW ja jäähdytysteho 14 MW.

Nyt meneillään on investointi seit-
semänteen lämpöpumppuun, jonka
kaukolämpöteho on 32 MW ja jääh-
dytysteho 21 MW. Se on määrä saada

tuotantokäyttöön vuonna 2023.
”Investointi nostaa Katri Valan läm-

pöpumppulaitoksen lämpötehon yh-
teensä 155 MW:iin ja jäähdytystehon
yhteensä 100 MW:iin. Lämpöpumppu
on yksi maailman suurimmista, jolla
tuotetaan kaukolämpöä ja -jäähdy-
tystä puhdistetusta jätevedestä”, yk-
sikön päällikkö Juhani Aaltonen He-
leniltä kertoo.

Friothermin toimittama lämpö-
pumppu on asennettu työmaalla. Par-
haillaan ovat käynnissä putkistojen
asennukset.

”Projektin rakennusvaihe alkoi sa-
maan aikaan koronapandemian kans-
sa. Tämä aiheutti merkittävästi haas-
teita työmaan turvallisiin toimintoihin
ja työvoiman saatavuuteen. Erityises-
ti tietyn erityisosa-alueen henkilöiden
saaminen Suomeen oli haastavaa”,
Aaltonen toteaa.

Helen on hyödyntänyt lämpö-
pumpputeknologiaa pitkään myös
Esplanadin puiston alla sijaitsevassa
laitoksessa, joka käyttää kiinteistöjen
hukkalämpöjä kaukolämmön ja -jääh-
dytyksen tuotannossa.

Tänä vuonna Helen otti Vuosaares-
sa käyttöön lämpöpumppulaitoksen,
jonka lämmönlähteinä toimivat talvi-
kuukausien ajan Vuosaaren voima-

laitoksen sisäisen jäähdytysvesikier-
ron hukkalämpö. Muina vuodenaikoi-
na käytetään meriveden lämpöä, jota
voidaan hyödyntää keskimäärin noin
puolet vuodesta. Lämpöpumpun kau-
kolämpöteho on noin 13 MW ja kauko-
jäähdytysteho 9,5 MW.

Myös Salmisaareen suunnitellaan
meriveden lämmöntalteenottohan-
ketta, joka on edennyt noin kaksi vuot-
ta kestävään suunnittelu- ja kehitys-
vaiheeseen. Hankkeessa Salmisaa-
reen rakennettaviin lämpöpumppuihin
johdettaisiin merivettä ympäri vuoden.
Lämpöpumput hyödyntävät jopa al-
le +2-asteista merivettä sekä sähköä
kaukolämmön tuotantoon.

Helenillä on lisäksi useita suunnitel-
mia datakeskuksissa syntyvän huk-
kalämmön hyödyntämiseksi. Energia-
yhtiö on sopinut teleoperaattori Elisan
kanssa, että Pasilassa sijaitsevan da-
takeskuksen jäähdytysprosessissa
kerättyä lämpöä käytetään lähialueen
kiinteistöjen lämmitykseen.

↓ Helenin suurin yksittäinen lämpö-
pumppulaitos toimii Katri Valan puiston
alla Sörnäisissä, missä kaukolämpöä ja
-jäähdytystä tuotetaan puhdistetusta
jätevedestä.

Helen jatkaa isoja investointeja
lämpöpumppuihin

13

2 | 22

J o k a p ä i v ä i n e n k y l m ä m m e

Esittelemme sarjassa
paikkoja ja asioita,
joita ei olisi ilman
kylmätekniikkaa ja
-osaamista.L oppuvuodesta 2020 koronavi-

ruskriisin keskellä alkoi näkyä
valoa, kun nopealla aikatau-
lulla kehitetyille ensimmäisille

koronarokotteille alettiin saada myyn-
tilupia. Edessä oli mittava urakka ro-
kotteiden saamiseksi Suomeen ja ko-
ko väestön rokottaminen.

”Operaatiossa ei oikeastaan muu-
ta ollutkaan kuin haasteita. Esimer-
kiksi kylmälogistiikan suunnittelu
jouduttiin aloittamaan epätietoisuu-
dessa. Vasta kun rokotteen myyntilu-
pa oli annettu, meille selvisivät rokot-
teen säilyvyys ja lämpötilavaatimuk-
set”, THL:n lääketukkukaupan johtaja
Toni Relander muistelee.

Vaikeuskerrointa lisäsi entisestään
se, että ensimmäiseksi saadut Pfizerin
ja Biontechin rokotteet vaativat –70
celsiusasteen lämpötilan. ”Suomessa
lääkkeiden lämpösäädelty logistiikka
on hyvin järjestetty ja säännelty, mutta
näin kylmää vaativien lääkkeiden toi-
mituksista suuressa mittakaavassa ei
ollut aiempaa kokemusta.”

Relanderin mukaan ensimmäinen
huolenaihe oli, löytyykö markkinoil-
ta tarpeeksi syväjääpakastimia varas-
tointiin ja kuivajäätä kuljetuksiin ti-
lanteessa, jossa kaikki kehittyneet
maat ryhtyvät yhtä aikaa hankkimaan
samaa kylmäkapasiteettia.

Poikkeuksellinen
logistiikkajärjestely

Rokotteen speksien selvittyä päädyt-
tiin pian siihen, että rokotteiden jake-
lu on järkevintä hoitaa suoraan Pfize-
rin tehtaalta sairaala-apteekkeihin il-
man, että tuotteet käyvät välissä lää-
ketukkurin varastossa.

Poikkeukselliseen toimintatapaan
saatiin lupa lääkealaa valvovalta Fi-
mealta. Rokotteita saatiin Suomeen
aluksi rajallinen määrä, joten toimi-
tuserien oikeudenmukaisesta jyvityk-
sestä tehtiin päätökset THL:ssä.

”Tällä toimintamallilla uusien ko-
ronarokotteiden käsittelyyn ja kylmä-
ketjuun liittyviä riskejä saatiin hajau-
tettua ja rokotteet pystyttiin toimitta-
maan nopeammin rokotusyksiköihin”,
Relander perustelee.

Rokotteiden säilytystä varten sai-
raala-apteekkeihin hankittiin 23 ultra-
kylmäpakastinta. Apteekeista eteen-
päin kuljetukset rokotusyksiköihin
voitiin toteuttaa jääkaappilämpötilas-
sa, jossa rokote säilyy viisi päivää. En-
nen käyttöä sulaneeseen rokotteeseen

sekoitettiin rokotuksia hoitavissa yksi-
köissä suolaliuosta.

Toinen Suomeen saatu koronaro-
kote oli alkuvuonna 2021 lääkeyhtiö
Modernan valmiste. Se voitiin säilyt-
tää –20 asteessa. ”Modernan rokottee-
seen tarvittava pakastelogistiikka löy-
tyi jo ennestään lääketukuista, kulje-
tusalan yrityksistä ja apteekeista”, Re-
lander sanoo.

Erikoisvalmistettu
kuljetuslaatikko tarvittiin

Ultrakylmän logistiikan vaatimus oli
ennennäkemätön myös lääkeyhtiölle.
Pfizer Suomen vastuunalainen johta-
ja Pasi Virta kertoo, että maailmassa
ei ollut aiemmin toteutettu näin suu-
ren mittakaavan logistiikkaoperaatioi-

ULTRAKYLMÄÄ VAATINUT
KORONAROKOTE
YLLÄTTI

Teksti: Matti Remes,
kuvat: Pfizer, Shutterstock

Kylmäsäilytystä vaativien lääkkeiden logistiikka on
Suomessa huippuluokkaa. –70 asteen ultrakylmän
vaatinut koronarokote laittoi kuitenkin kokeneetkin
ammattilaiset koville.

14

2 | 22

ta, joissa olisi tarvittu –70 asteen säily-
tyslämpötiloja.

”Ultrakylmän vaatimus tuli mR-
NA-teknologialla valmistetun rokot-
teen ominaisuuksista. Oli selvää, ettei
yhdeltäkään logistiikka-alan toimijal-
ta löydy vastaavaa kylmäkapasiteet-
tia”, Virta sanoo.

Onnistumisen edellytys olivat ro-
kotteiden kuljetukseen varta vasten
kehitetyt kuljetuslaatikot, joita tarvit-
tiin nopealla aikataululla kymmeniä
tuhansia eri puolille maailmaa lähte-
viin toimituksiin.

Pfizerin kuljetuslaatikko on ulko-
mitoiltaan noin puolen metrin eri-
koispinnoitettu ja uudelleenkäytettä-
vä pahvilaatikko, jonka sisällä on toi-
nen laatikko rokoteampullien säilytys-
tä varten. Sisemmän laatikon ympä-

rille laitetaan 17–20 kiloa kuivajäätä,
joka pitää rokotteet 60–90 miinusas-
teen lämpötilassa 7–10 päivää.

Rokotusten alettua aika riitti mai-
niosti tuotteiden kuljettamiseen Belgi-
asta lentorahtina Suomeen ja edelleen
sairaala-apteekkeihin.

”Jos rokotteet lähtivät Belgiasta
maanantaina lentorahtina, tiistaina
ne jaettiin eteläiseen Suomeen ja kes-
kiviikkona loppuosaan maata”, Virta
toteaa.

Laatikoissa on lämpötilaa ja gps-si-
jaintia mittaavat loggerit, joiden avul-
la kuljetuksia ja niiden olosuhteita voi-
daan seurata reaaliajassa. Laatikossa
on myös valotunnistin. Sen mukaan
voidaan havaita, jos pakkaus on avat-
tu matkan aikana.

”Järjestely on toiminut. Suomeen
on lähetetty reilut 3 000 kuljetuslaa-

tikkoa. Yhtäkään ei ole jouduttu hyl-
käämään kylmäketjun katkeamisen
tai muunkaan syyn vuoksi.”

Yhteistyö ratkaisi onnistumisen

Toni Relanderin mukaan koronaro-
kotteen jakelua voidaan pitää yhte-
nä kaikkien aikojen merkittävimpä-
nä lääkealan logistiikkaoperaationa.
”Paineet olivat kovat, sillä pelissä oli
kansalaisten henki ja terveys ja yhteis-
kunnan toimintakyky.”

Relander ja Virta korostavat eri toi-
mijoiden yhteistyötä ja erityisesti sai-
raala-apteekkien toiminnan merkitys-
tä operaation onnistumisessa. ”Ilman
tiivistä yhteistyötä lääkeyhtiön, viran-
omaisten, sairaala-apteekkien ja logis-
tiikkayritysten välillä hanke ei olisi on-
nistunut. Kaikki toimijat olivat saman
ongelman äärellä, jota yritettiin ratkoa
yhdessä”, Relander sanoo.

”Ei mennyt kauan aikaa, kun kaik-
ki toimijat omaksuivat rokotteen jake-
lun kannalta oleelliset asiat”, Virta täy-
dentää.

↑ Ultrakylmää tarvinnut koronarokote
oli ennennäkemätön logistiikkaope-
raatio lääkealalla. Sen onnistumisen
ratkaisivat varta vasten kehitetyt
kuljetuslaatikot.

2 | 22

15

Lääkkeiden jakelu on Suomessa
tarkasti säännelty. EU- ja kansal-
lisen lainsäädännön ohella myös
valvonnasta vastaava viranomai-
nen Fimea ohjeistaa yksityiskoh-
taisesti lääkkeiden käsittelystä.

”Suomessa lääkkeiden saata-
vuus ja lääkelogistiikka ovat erit-
täin tasokkaat, eikä lääkkeiden
kansallisissa jakeluketjuissa ole
ollut juurikaan ongelmia”, THL:n
Toni Relander sanoo.

Rokotteiden ohella esimerkiksi
insuliini ja silmätipat vaativat kat-
keamattoman kylmäketjun, jossa
lääkkeitä on kuljetettava ja varas-
toitava +2–+8 asteessa. Viileässä
lääkkeiden vaikuttava aine säilyt-
tää tehonsa.

”Yleensä kaikki lihakseen tai
suoneen pistettävät lääkkeet
vaativat +2–+8 säilytyslämpöti-
lan. Uusista tuotteista esimerkik-

si proteiinilääkkeet ja mRNA-ro-
kotteet vaativat kylmäsäilytystä.
Uusien lääkkeiden myötä kylmää
tarvitsevien valmisteiden mää-
rä on kasvussa”, Pfizerin Pasi Vir-
ta arvioi.

Pfizerin kylmäketjua vaativis-
ta lääkkeistä valtaosa tuodaan
Suomeen kylmärekoilla tai pie-
nemmässä määrin lentorahtina
muualta Euroopasta. ”Ajoneuvo-
jen kuljetustila jäähdytetään ha-
luttuun lämpötilaan. Olosuhteita
seurataan kuljetuslavoihin kiinni-
tettyjen loggereiden tai ajoneuvon
oman seurantajärjestelmän avul-
la”, Virta kertoo.

Lääkkeet varastoidaan Suo-
messa lääketukkurin kylmävaras-
toon, josta ne toimitetaan kylmä-
laatikoissa edelleen apteekkeihin.
Apteekissa kylmäsäilytystä vaati-
vat lääkkeet pidetään jääkaapissa.

Elintarvikkeiden tavoin myös
lääkkeiden kuljetuksesta ja va-
rastoinnista on tarkat ohjeistuk-
set, jotta kylmäketju ei pääse kat-
keamaan missään vaiheessa. Esi-
merkiksi tukkuvaraston jäähdytys
on varmistettu varajärjestelmällä,
jos varsinainen järjestelmä on pois
käytöstä sähkökatkoksen tai lai-
terikon vuoksi.

Suomessa lääkkeiden kylmä-
ketjun katkeaminen on erittäin
harvinaista, mutta monissa kehi-
tysmaissa se on iso ongelma ter-
veydenhuollossa. Maailman ter-
veysjärjestö WHO arvioi, että 25
prosenttia rokotteista pilaantuu
tai menettää tehonsa, kun niitä
joudutaan kuljettamaan ja varas-
toimaan kuumissa oloissa ilman
jäähdytystä.

LÄÄKKEIDEN KYLMÄKETJU
HUIPPULUOKKAA SUOMESSA

16

2 | 22

17

2 | 22

DUO CU
ULKOASENTEINEN JÄÄHDYTYSYKSIKKÖ
KAHDELLA SCROLLKOMPRESSORILLA

joista toinen on Digital scroll

www.lennoxemea.com/duo-cu

MT 7 - 48 kW
R404A R134a R449A R450A R513A

LT 6 - 15 kW
R404A R449A

18

2 | 22

www.scanoffice.fi

Lorem ipsum

Laadukasta jäähdytystä ja lämmitystä isoihin tiloihin luotettavalla
Mitsubishi Electric Twin/Triple-järjestelmällä

Twin/Triple-järjestelmällä voidaan toteuttaa eri
kokoisten tilojen jäähdytys- ja lämmitysjärjestelmät
yhden ulkoyksikön ja useamman sisäyksikön toteu-
tuksena.

Järjestelmä toimii yhtenä kokonaisuutena ja yhden
säätimen kautta varmistaen tilan tasapainoisen lämmön-
säädön!

Yksittäisen ulkoyksikön tehoalueet aina 27kW:iin asti.

Sisäyksiköiden malli ja tyyppi valittavissa kohteen ja
asennettavuuden mukaan joko kattokasetti-, seinä-
tai sivulta puhaltavana kattomallina.

Järjestelmä liitettävissä myös kiinteistöautomaatioon
tai muihin rajapintoihin.

Tarvittavat haaroituskappaleet ja asennustarvikkeet
saatavilla samalta toimittajalta!

Tutustu tuotteisiimme tai pyydä lisätietoa:
www.scanoffice.fi
info@scanoffice.fi
09 290 2240

mentissa ja neuvostossa alkusyk-
systä 2023.
Taustalla on huomattavan laajo-

ja kokonaisuuksia, kuten EU:n tavoi-
te olla ilmastoneutraali vuoteen 2050
mennessä, mikä edellyttää kasvihuo-
nekaasupäästöjen merkittävää vähen-
tymistä seuraavien vuosikymmen-
ten aikana. EU on sitoutunut vähentä-
mään päästöjä vähintään 55 % vuoden
1990 tasosta vuoteen 2030 mennessä,
kun samanaikaisesti energialähteistä
uusiutuvan energian osuuden tulisi ol-
la vähintään 40 %.

Hinnat edelleen korkealla

F-kaasuasetuksen kiintiömenettely ai-
heutti huiman hintojen nousun vuo-
den 2016 syksystä alkaen huipentuen
vuoden 2018 kesällä. Tällöin korkean
GWP-arvon HFC-aineiden hinnat olivat
keskimäärin kymmenkertaisia vuoden
2014 lähtötasoon verrattuna. Vaikka
hinnat ovatkin laskeneet huipuistaan,

Kylmäaine-
tilanteessa
rauhan aikaa?

EU-komis-
sion syys-
kuun lo-
pulla jul-
ka iseman
se lv i tyksen
mukaan korkean
GWP-arvon kylmäai-
neiden hinnat ovat edel-
leen moninkertaisia vuoden
2014 hintoihin verrattuna.

Samassa selvityksessä käy ilmi, et-
tä korkeamman GWP-arvon HFC-ai-
neiden hinnat ovat olleet nousussa
12:n viime kuukauden ajan, mutta al-
haisen GWP-arvon kylmäaineiden

Teksti: Mika Kapanen, kuva: Shutterstock

Kylmäaineita koskevan keskeisen säädöksen
F-kaasuasetuksen uudelleentarkastelu
etenee hitaasti, mutta varmasti.
Kylmäainetilanne vaikuttaa rauhoittuneen,
kun aineiden saatavuus on ollut hyvällä tasolla
ja hinnatkaan eivät ole karanneet pilviin.

K ylmäaineita koskeva
F-kaasuasetus on ollut kesä-
kuusta 2020 alkaen uudel-
leentarkasteluprosessissa,

jonka perusteella uusi asetusehdotus
annettiin 5.4.2022. EU:n parlamentti
on vasta aloittanut ehdotuksen käsit-
telyn, joten on varmaa, ettei uusi ase-
tus valmistu tämän vuoden aikana ku-
ten komissio oli toivonut. Nyt arvio on,
että ehdotus saataisiin käsiteltyä en-
si kevään aikana Ruotsin puheenjoh-
tajuuskaudella, jolloin asetus voisi ol-
la valmis hyväksyttäväksi EU:n parla-

EU on sitoutunut
vähentämään päästöjä
vähintään 55 % vuoden
1990 tasosta vuoteen
2030 mennessä.

19

2 | 22

hinnoissa on ollut havaittavissa hie-
noista laskua. Todennäköistä kuiten-
kin on, etteivät hinnat tule huomatta-
vasti laskemaan eivätkä lähellekään
lähtötasoa.

Ukrainan sota vähentänyt
salakuljetusta EU:hun

Otsikon viittaus rauhan aikaan näkyy
erityisesti EU:n tuodun salakuljetetun
kylmäaineen määrissä. Salakuljetuk-
sen toinen pääreiteistä kulki Ukrainan
kautta, joka tunnetusta syystä ei nyt
ole toiminnassa. Tullien ilmoittamien
takavarikoiden määrä onkin laskenut
huomattavasti viime vuosista.

Ukrainan sota on vauhdittanut ai-
kataulua fossiilisen energian käytön
vähentämiselle ja siitä luopumisel-
le. Tässä lämpöpumpuille on sälytet-
ty suuri rooli, mikä tulee johtamaan
kylmäaineiden ja laitteiden kysynnän
kasvuun. Mikään nopea muutos tämä
ei kuitenkaan tule olemaan.

Standardeista uusia versioita

Lainsäädännön ja etenkin F-kaasua-
setuksen vaatimusten takia käytettä-
vät kylmäaineet tulevat väistämättä
muuttumaan. Siirryttäessä yhä alhai-
semman GWP-arvon kylmäaineisiin
nousevat esiin erityisesti syttyvyyteen
liittyvät näkökohdat.

Lämpöpumppuja ja ilmastointilait-
teita käsittelevästä kansainvälisestä
standardista IEC 60335-2-40 julkais-
tiin toukokuussa uusin versio (ed. 7.0).
Tässä standardissa käsitellään laajas-

ti, miten varmistetaan syttyvien kyl-
mäaineiden turvallinen käyttö läm-
pöpumpuissa ja ilmastointilaitteissa.
Tämä standardi otetaan myöhemmin
myös EN-standardiksi.

SFS-käsikirjan 59 räjähdysvaa-
rallisten tilojen luokittelusta, eli ns.
ATEX-käsikirjan, päivitys valmistuu
syksyllä. Tässä päivitetyssä käsikirjas-
sa on nyt ensimmäistä kertaa esitetty
syttyvien kylmäaineiden tilaluokituk-
sen perusteita.

Myös SFS-käsikirjasta 65-1, jo-
ka sisältää koko SFS-EN 378-sarjan,
on laadittu uusi päivitetty painos. Pai-
nos sisältää vuoden 2016 jälkeen tul-
leet lisälehdet ja korjaukset. Käsikir-
ja tullee Kylmätekniikan koulutuspäi-
ville 2023 myytäväksi. Standardisar-
jan EN 378 uudelleentarkastelu alka-
nee tänä syksynä, joten uuden version
voitaisiin odottaa olevan saatavilla
v. 2025–2026.

Ukrainan sota on
vauhdittanut aikataulua
fossiilisen energian
käytön vähentämiselle ja
siitä luopumiselle.

20

2 | 22

YORK® YKF ulkoyksikkö

Energiansäästön ylivoimaa

YORK® lämpöpumppu- ja jäähdytystuotteet

YORK® YKF ilmasta lämpöä talteen ottavat lämpöpumput
Kokonaisvaltainen ratkaisu: lämmitys, jäähdytys ja lämpimän käyttöveden tuotto yhdellä järjestelmällä

®

YKF on integroitu järjestelmä, jolla tuotetaan tilojen lämmitys ja jäähdytys sekä lämmin käyttövesi ympäri vuoden.
Tällä voidaan korvata perinteinen öljy- tai kaasulämmitys taikka toimia sen rinnalla.

YKF järjestelmän ominaisuuksia

• ulkoilma on uusiutuvaa energiaa
• DC invertteriteknologian ansiosta korkea
hyötysuhde

• riittävä lämmöntuotto -25 °C lämpötilaan
saakka (integroitu sähkövastusvarmennus
tätä kylmemmässä)

• lämmitys, jäähdytys ja lämmin käyttövesi
• yhdistettävissä muihin lämmönlähteisiin
kuten aurinkoenergiaan tai lämmityskattilaan

• saatavissa split- ja monojärjestelmiä

Refair Oy
Atomitie 1
00370 Helsinki

www.refair.fi
sales@refair.fi
Puh. 09 565 7780

Valtuutettu maahantuoja

21

2 | 22

www.scanvarm.fi

GREE U-Match sarjan kattoon asennettavat mallit viilentävät ja lämmittävät tehokkaasti ja miellyttävästi niin toimistotilat,
ravintolat, kokoustilat kuin muut vastaavat suuret tilat.

Sivultapuhaltava sisäyksikkö asennetaan kattoon, josta se puhaltaa ilman yhdeltä sivulta. Kattokasettimalli asennetaan
kattoon, josta se jakaa ilman neljälle sivulle. Molemmat mallit pystyvät näin viilentämään ja lämmittämään suurenkin tilan
vedottomasti. Laitteiden ohjaus tapahtuu langattomasti kaukosäätimellä.

GREEn sivultapuhaltavia kattoasennusmalleja on saaatavilla kahteen teholuokkaan, jäähdytys 7,0 kW ja 12,1 kW
(lämmitys 8,0 kW ja 13,5 kW). GREE kattokasetteja on saatavilla kolme teholuokkaa, jäähdytys 5,0 kW, 7,0 kW ja 12,1 kW
(lämmitys 5,5 kW, 8,0 kW ja 13,5 kW).

GREEn kehittynyt invertteritekniikka mahdollistaa hyvän energiatehokkuuden. Nyt ympäristöystävällisellä R32 kylmäaineella.

Pyydä lisätietoa (09) 290 2240 tai sähköpostitilla osoitteesta info@scanvarm.fi.

Ilmalämpöpumput suuriin tiloihin

Teksti ja kuvat: Motiva Oy

H aastamme nyt kaikki suoma-
laiset mukaan energiansääs-
tötalkoisiin, jotta energiaa
riittää meille kaikille tuleval-

la lämmityskaudella”, sanoo Motivan
viestintäjohtaja Kati Laakso. Motiva
koordinoi kansallista energiansäästö-
kampanjaa Astetta alemmas, johon on
haastettu mukaan kaikkien suomalais-
ten lisäksi myös yritykset, kunnat ja
valtiovalta.

Kampanjan tavoitteena on varmis-
taa, että meillä riittää energiaa – säh-
köä ja lämpöä, jotta ei jouduttaisi muun
muassa katkomaan sähkönjakelua. Pit-
kän tähtäimen tavoitteena on kuiten-
kin pysyvä säästö: energiatehokkaam-
pi Suomi, joka käyttää energiaa tehok-
kaasti ja joustaa kulutuksessa, jotta
saatavilla oleva energia riittää kaikille.
Kampanjan tavoitteena on saada yli 95
prosenttia suomalaisista kotitalouksista
säästämään energiaa sekä leikkaamaan

sähkön huippukulutus-
tunneilta 5 pro-
senttia.

Kampanjaan on lähtenyt mukaan
satoja toimijoita: yrityksiä, kuntia ja
muita organisaatioita, jotka kaikki tu-
levat käytännössä tekemään töitä ener-
giaa säästääkseen – tapoja ja tekoja on
monia. Kiinteistöissä lasketaan lämpö-
tiloja, säädetään ilmanvaihtoa, anne-
taan ohjeita tilojen käyttäjille, viesti-
tään asiakkaille ja jaetaan säästöohjei-
ta myös yhteistyökumppaneille.

Kampanjan taustalla ovat työ- ja
elinkeinoministeriö, Energiavirasto,
Motiva, ympäristöministeriö, valtio-
neuvoston kanslia sekä Sitra.

Talotekniikka isossa roolissa
säästöjä haettaessa

Astetta alemmas tuo jokaisen saatavil-
le tiedot siitä, miten omassa kodissa, ta-
loyhtiössä, toimitiloissa, kunnassa tai
teollisuuslaitoksella voi energiaa sääs-
tää: hyviä vinkkejä ja ohjeita on koottu
verkkosivuille www.astettaalemmas.fi.

Isoimmat säästöt kertyvät lämmi-
tyksen, ilmanvaihdon ja muiden talo-

”

– koko Suomen energiansäästötalkoot
tähtäävät pysyvään säästöön

Ensi talvena koetellaan
suomalaisten luontoa:

energiahintojen
noustessa mietitään

monessa kodissa,
yrityksessä ja kunnassa,

miten saadaan tilat
pidettyä lämpimänä –

ilman talouden kaatavaa
energialaskua.

ASTETTA ALEMMAS

22

2 | 22

teknisten järjestelmien oikean käytön
kautta.

”Kiinteistön rakennusautomaatio
järjestelmää kannattaa hyödyntää täy-
simääräisesti ja käydä eri taloteknisten
järjestelmien toiminta ja asetukset lä-
pi kattavasti ja säännöllisesti. Tärkei-
tä ovat myös ihan paikan päällä teh-
dyt tarkistukset”, painottaa asiantunti-
ja Minna Tolvanen Motiva Oy:stä.

Talotekniikalla varmistetaan
energiatehokkuus

Talotekniikan viestintäfoorumi, Moti-
van koordinoima 17 kiinteistö- ja ta-
lotekniikka-alan toimijan verkosto,
on vahvasti mukana Astetta alemmas
-kampanjassa ja viestii erityisesti ta-
loteknisten järjestelmien tarjoamista
mahdollisuuksista energian säästämi-
seksi. Hyviä ohjeita ja vinkkejä on tuo-
tettu Astetta alemmas -verkkosivuille,
ja ohjeita rakennusten jatkuvaan kun-
nossapitoon ja energiatehokkaaseen
käyttöön on koottu foorumin omille si-
vuille www.motiva.fi/talotekniikanvies-
tintafoorumi.

Eri rakennusten ylläpidon vuosikel-
lot auttavat suunnittelemaan ylläpito-
ja kunnossapitotöitä ja nostavat esiin
eri keinot energiatehokkuuden paran-
tamiseksi. Foorumi on tuottanut muun
muassa lämpöpumppujen huolto-oh-

jeen, josta löytyy tietoa niin pienten
kuin suurempien lämpöpumppujär-
jestelmien huolto- ja ylläpitotoimista.
Kampanja-aineistoista löytyy tietoa
sekä eri rakennusten että eri järjestel-
mien energiatehokkaasta käytöstä.

”Suomen Kylmäliikkeiden Liitto on
mukana Talotekniikan viestintäfooru-
missa, sillä näemme viestintäfooru-
min olevan meille ja jäsenkunnallem-
me tärkeä kanava viestiä ja sitä kautta
vaikuttaa kaikille tärkeään ja ajankoh-
taiseen asiaan”, korostaa SKLL:n toi-
mitusjohtaja Pauli Tarna.

”Nyt jos koskaan on tärkeää ot-
taa kaikki keinot käyttöön energiate-
hokkuuden edistämiseksi ja energian
säästämiseksi. Haluamme kannustaa
jäsenyrityksiämme ja heidän asiak-
kaitaan kiinnittämään asiaan huomio-
ta ja myös toimimaan. Tämä säästää
euroja ja etenkin pidemmällä tähtäi-
mellä ympäristöä”, toteaa Pauli Tarna.

Motiva koordinoi foorumin toimin-
taa ympäristöministeriön toimeksian-
nosta.

Vinkit kattaviin
rakennus-
automaation
tarkastuksiin
→ Käy koko kiinteistö kerralla läpi,
ei vain yksittäisiä laitteita.

→ Käy läpi kaikkien taloteknis-
ten järjestelmien (ilmanvaihto,
jäähdytys, lämmitys, valaistus,
sulanapito, jne.)

	 » aikaohjelmat
	 » säädöt
	 » asetusarvot
	 » hyötysuhteet
	 » mittausten toimivuus.

→ Tarkista mahdollisuudet
kulutuksen siirtämiseen sähkön
huippukulutuksen ulkopuolisiin
aikoihin.

→ Hyödynnä automaation
tarjoamaa historia-/trenditietoa
ohjausten kuten esimerkiksi aika-
ohjelmien toimivuuden varmista-
miseen.

→ Varmenna automaation mit-
tauksia erillisillä omilla tai muun
asiantuntijan tekemillä mittauksilla.

→ Hyödynnä tarvittaessa ulko-
puolisia asiantuntijoita.

Lisää vinkkejä:
Astettaalemmas.fi ja
www.motiva.fi/talotekniikanviestinta­
foorumi

↑ Hyödyntämällä rakennusautomaa-
tiota täysipainoisesti voidaan huolehtia
siitä, että rakennus toimii energiatehok-
kaasti. Tarkastukset kannattaa tehdä
kerralla koko kiinteistöön ja kaikkiin
taloteknisiin järjestelmiin.

23

2 | 22

yhteen Hotelli Korpilammelle Espoo-
seen. Edellisen kerran olemme pääs-
seet kokoontumaan ja järjestämään
Koulutuspäivät paikan päällä tammi-
kuussa 2020. Kaksi vuotta koronaepi-
demia ja kokoontumisrajoitukset ai-
heuttivat sen, että tapahtuma pystyt-
tiin järjestämään vain verkkokoulu-
tuksena.

Jälleennäkemisen lisäksi syytä juh-
laan on myös siksi, että Koulutuspäi-
vät järjestetään nyt peräti 60. kerran.
Juhlavuosi näkyy torstain luennoilla,
joilla muun muassa kuullaan katsaus
Koulutuspäivien historiaan sekä muis-
tellaan Koulutuspäiviä vuosien varrel-
la paneelikeskustelussa. Ilta jatkuu il-
tatilaisuudessa, joka on nyt pykälää

KYLMÄTEKNIIKAN
KOULUTUSPÄIVÄT

JUHLII 60-VUOTISTA
TAIVALTAAN

Teksti: Saara Kerttula,
kuvat: Ville-Veikko Niemelä

Seuraavat ja samalla
60. Kylmätekniikan

koulutuspäivät
järjestetään

26.−27.1.2023 Hotelli
Korpilammella Espoossa.

↑↑ Luennoilla kuullaan jälleen
kahden päivän ajan monipuolista ja
ajankohtaista kylmäalan asiaa.

↑ Koulutuspäivien näyttelyssä
viihdytään hyvin.

E nsi tammikuussa on syy-
tä juhlaan, kun vuoden odo-
tetuin kylmäalan tapahtuma
Kylmätekniikan koulutuspäi-

vät kokoaa alan ammattilaiset jälleen

juhlavampi kolmen ruokalajin illallisi-
neen ja illan esityksineen.

Muutoin Koulutuspäivillä on tut-
tuun tapaan tarjolla kahden päivän
rautaisannos alan ajankohtaista asiaa,
monipuolinen näyttely sekä Kylmä-
Lounge, jossa luentoja voi seurata vi-
deostreamin välityksellä. Jos et pää-
se paikan päälle Korpilammelle, voit
osallistua luennoille myös verkossa vi-
deostreamin kautta.

24

2 | 22

Seuraavat ja samalla 60. Kylmätekniikan koulutuspäivät
järjestetään 26.−27.1.2023 Hotelli Korpilammella Espoossa.
Luvassa on kaksi päivää monipuolisia luentoja, laaja näyttely
sekä KylmäLounge, josta luentoja voi seurata videostreamin
välityksellä. Juhlavuoden kunniaksi vietämme torstaina
yhdessä iltaa juhlaillallisen merkeissä. Luentoja on myös
mahdollista seurata verkossa videostreamin välityksellä.

KYLMÄTEKNIIKAN
KOULUTUSPÄIVÄT 2023

Varmista paikkasi vuoden kuumimpaan kylmäalan tapahtumaan!

ILMOITTAUDU MUKAAN 12.1.2023 MENNESSÄ!
Ilmoittaudu mukaan Kylmäyhdistyksen nettisivuilla
www.kylmayhdistys.fi olevan linkin kautta,
sähköpostitse saara.kerttula@skll.fi tai
puhelimitse 09 759 1166.

Hinnat
(hintoihin lisätään alv)

» 26.–27.1.
Kylmäyhdistyksen jäsenet 395€

Ei-jäsenet 495€

» 26.1.
Kylmäyhdistyksen jäsenet 295€

Ei-jäsenet 355€

» 27.1.
Kylmäyhdistyksen jäsenet 245€

Ei-jäsenet 295€

» Juhlaillallinen 26.1.
Koulutuspäivien osallistujat 60 €,

pelkkä iltatilaisuus 100 €

» Osallistuminen videostreamin kautta
(molemmat päivät)

Kylmäyhdistyksen jäsenet 270 €
Ei-jäsenet 360 €

8.30–9.30	� Koulutuspäivien näyttely aukeaa,
kahvitarjoilu näyttelyalueella

8.30–9.30	� Ilmoittautuminen sekä nimikortin ja
materiaalin jako

9.25–9.30	 Koulutuspäivien avaus, pj. Ari Aula
9.30–10.00	 Lait ja asetukset, Mika Kapanen

10.00–10.30	�SFS 6000 vuoden 2022 uudistuksen
muutokset, Matti Orrberg

10.30–11.15	� Kylmätehontarpeen laskennan kehitys
vuodesta 1963, Esko Kaappola

11.15–11.45 	� Tulevaisuuden kylmäaineet
”ultimaattinen totuus”, Tero Laine

11.45–13.15	 Lounas ja näyttely

13.15–14.00	� Hyvä asennustapa, Juha Koskikuru
14.00–14.30	�Hiilidioksidipitoisuuksien mittaus, anturien kalib-

rointi ja valvonta, Antti Salli
14.30–15.00	Kahvi ja näyttely

15.00–16.00	� ”Vanhassa vara parempi:” Hiilidioksidista
hiilidioksidiin, Pertti Hakala

16.00–16.30 	�60 vuotta lämmön siirtämisen koulutusta,
Esa Aalto

16.30–17.00	� Paneelikeskustelu,
Koulutuspäivien 60 vuotinen taival, Ari Aula

17.00–18.15	 Näyttely ja virvoketarjoilu

19.00–	 Juhlaillallinen

7.30–8.25	 Kahvitarjoilu näyttelyalueella

8.00–8.25	 Materiaalin jako

8.25–8.30	 Toisen koulutuspäivän avaus, pj. Riina Lönnblad
8.30–9.15 	� Valmiin energiaratkaisun sudenkuopat ja

ratkaisut, Sakari Siiki
9.15–9.45	� Varolaitteet ja ulospuhallusputkisto, Lasse Silvan
9.45–10.30	 Kahvi ja näyttely

10.30–11.00	� Teollisten vihannesvarastojen kylmätekniikka,
Jari Haavisto

11.00–11.30	� Ammoniakki kylmäaineena, uusi ohjeisto,
Timo Puputti

11.30–12.00	� Propaanilämpöpumppujen ratkaisuvaihtoehdot,
JP Berge

12.00–13.15	 Lounas ja näyttely

13.15–13.45	� Modulaariset lämpöpumppuratkaisut osana
kaupunkitason lämmöntuotantoa, Simon Lintu

13.45–14.15	� Johda asiakkaitasi tiedolla, älä laskuilla
- IoT:n mahdollisuudet loppuasiakkaalle ja
kylmähuoltoliikkeelle, Sami Vatanen

14.15–14.45 	�Aurinkosähkön käyttömahdollisuudet
Suomessa, Markus Andersén

14.45–15.00	�Loppukeskustelu, Pauli Tarna

TORSTAI 26.1.2023

PERJANTAI 27.1.2023

26

2 | 22

Suomen Kylmäliikkeiden Liitto ry
Hiihtomäentie 39 A, 00800 Helsinki

Puhelin: 09 759 1166
www.skll.fi

Perinteisten kylmäaineiden lisäksi valikoimassa nyt myös uudet
matalan GWP:n HFO-kylmäaineet R455A, R454B ja R513A.

F-kaasuasetus pakottaa kylmäalaa muutoksiin ohjaten kylmäjärjestelmiä perinteisistä kylmäaineista,
uusiin ympäristöystävällisempiin kylmäaineisiin. Onniselta saat kylmäaineet juuri sinun käyttö-
tarpeeseesi sopivassa sylinterikoossa.

Onnisen kylmämyynnin asiantuntijat palvelevat sinua.
Ota yhteyttä ja pyydä tarjous p. 0204 85 2121

LAAJA KYLMÄAINE-
VALIKOIMA ONNISELTA!

Saatavilla
lisäksi regeneroidut
R404A, R134A

ja R407C

onninen.fi

SKLL:N JÄSENYRITYSTEN
YHTEYSTIEDOT
Suomen Kylmäliikkeiden Liittoon kuuluu noin 200 jäsenyritystä, jotka on jaettu neljään ryhmään:

1. Valmistajat 2. �Tukkuliikkeet / Maahantuojat 3. �Suunnittelutoimistot 4. �Urakoitsijat / Huoltoliikkeet

Ryhmä ”Urakoitsijat / Huolto­
liikkeet” on luetteloitu maa­
kunnittain etelästä pohjoiseen.

1 Teetä kylmäalan työt (asennukset, huollot, vuoto-
tarkastukset) vain yrityksillä ja henkilöillä, jotka ovat

rekisteröityneet asianmukaisesti Tukesin ylläpitämään
rekisteriin.
Rekisteröityjen kylmälaiteliikkeiden yhteystietoja
löydät seuraavilta sivuilta tai kätevästi kotisivujemme
www.kylmäextra.fi urakoitsijahausta.

2 Teetä lakisääteiset vuototarkastukset.
Vasta asennetut kylmälaitteet ja lämpöpumput

on tarkastettava vuotojen varalta välittömästi niiden
käyttöönoton jälkeen. Tämän jälkeen laitteiden tarkastus‑
välin pituus riippuu ns. CO2‑ekvivalenttitonneina
lasketuista kylmäainetäytöksistä seuraavasti:

* F-kaasuasetuksen 2 artiklan kohdan 11 vaatimukset täyttäviä ja
valmistajan tehtaallaan ilmatiiviiksi merkitsemiä < 10 tn CO2-ekv.
sisältäviä laitteita ei tarvitse vuototarkastaa.
** Tarkastusväli voidaan pidentää kaksinkertaiseksi, mikäli käytössä
on havaitusta vuodosta hälytyksen antava vuodonilmaisujärjestelmä.

Yleisimpiin HFC-kylmäaineisiin perustuvien
laitteiden tarkastusvälit kg:na laskettuna löytyvät
taulukosta Kylmäextran numerosta 1/2017 sivulta 22.

Huomaa, että otsonikerrokselle haitallisten
kylmäaineiden (mm. R22) osalta vuototarkastusväli
määritetään edelleen kylmäainetäytöksen kg
määrään perustuen. Katso tarkemmin asetuksen
766/2014 7§ osoitteessa www.finlex.fi.

3 Varmista laitoksesi ajantasaisuus koskien vuodon
ilmaisujärjestelmää. Kylmälaitteet ja –laitokset,

joissa yksittäisen kylmäainepiirin täytösmäärä on vähin‑
tään 500 CO2-ekv.tonnia on varustettava vuodonilmaisu‑
järjestelmällä riippumatta siitä, milloin laitteet on asennet‑
tu. Vuodonilmaisujärjestelmien toiminta on tarkistettava
kerran vuodessa.

Siihen asti, kunnes vuodonilmaisujärjestelmä on asennet‑
tu, tulee em. rajan ylittävissä laitoksissa noudattaa 3 kk
tarkastusväliä (kts. kohta 2).

4 Mahdolliset vuodot on korjautettava viipymättä.
Vuotojen korjaamisen jälkeen laitteet ja laitteistot

on tarkastettava vuotojen varalta uudelleen yhden
kuukauden kuluessa korjauksesta.

5 Kaikista vuototarkastusten piiriin kuuluvista
kylmälaitteista on löydyttävä huolto‑ ja tarkastus-

päiväkirja, josta käy ilmi
→ �laitteen sisältämän kylmäaineen tyyppi ja määrä

(kg ja t CO2‑ekv.)
→ tarkastusten päivämäärät ja tulokset
→ lisätyn ja poistetun kylmäaineen määrä
→ �tarkastuksen suorittaneen yrityksen nimi ja muut

tunnistetiedot (Tukes‑numero)
→ �Jos laite on poistettu käytöstä, kylmäaineiden talteenot‑

tamista ja loppukäsittelyä varten toteutetut toimenpiteet.

Laitteen haltijan tulee säilyttää em. kirjanpito vähintään
5 vuoden ajan. Myös huollot ja tarkistukset suorittaneen
huoltoyrityksen on säilytettävä vastaavat tiedot 5
vuoden ajan.
Huolto‑ ja tarkastuspäiväkirja on pyydettäessä
näytettävä valvontaviranomaiselle.

Laitteen yhteydessä tulee olla myös ilmoitus (huolto
tarra) siitä, milloin laite on viimeksi tarkastettu.

Seuraavilta
sivuilla löydät
järjestön kaikkien
jäsenyritysten
yhteystiedot.

F-KAASUIHIN PERUSTUVIEN
KYLMÄLAITOSTEN HALTIJAN MUISTILISTA

Kylmäainetäytös CO2-
ekvivalenttitonneissa

Vuototarkastusväli
**

5* ... < 50 12 kk

50 ... < 500 6 kk

≥ 500 3 kk

27

2 | 22

Suomen Kylmäliikkeiden Liitto ry
Hiihtomäentie 39 A, 00800 Helsinki

Puhelin: 09 759 1166
www.skll.fi

2 | 22

27

Perinteisten kylmäaineiden lisäksi valikoimassa nyt myös uudet
matalan GWP:n HFO-kylmäaineet R455A, R454B ja R513A.

F-kaasuasetus pakottaa kylmäalaa muutoksiin ohjaten kylmäjärjestelmiä perinteisistä kylmäaineista,
uusiin ympäristöystävällisempiin kylmäaineisiin. Onniselta saat kylmäaineet juuri sinun käyttö-
tarpeeseesi sopivassa sylinterikoossa.

Onnisen kylmämyynnin asiantuntijat palvelevat sinua.
Ota yhteyttä ja pyydä tarjous p. 0204 85 2121

LAAJA KYLMÄAINE-
VALIKOIMA ONNISELTA!

Saatavilla
lisäksi regeneroidut
R404A, R134A

ja R407C

onninen.fi

TUKKULIIKKEET /
MAAHANTUOJAT

PUHELIN OSOITE INTERNET

SUUNNITTELUTOIMISTOT PUHELIN OSOITE INTERNET

Kylmätieto Oy 044 245 3303 Moukarinkuja 2 04300 Tuusula www.kylmatieto.fi

VALMISTAJAT PUHELIN OSOITE INTERNET

Suomen Kylmäliikkeiden Liitto ry:n jäsenyritysten yhteystiedot 2022

Arctest Oy 09 859 2522 Mikkelänkallio 20 02770 Espoo www.arctest.fi

Calefa Oy 040 553 4427 Keskikankaantie 21 15860 Hollola www.calefa.fi

Chiller Oy 09 274 7670 Louhostie 2 04300 Tuusula www.chiller.fi

Cupori Oy 040 532 1066 PL 60 28101 Pori www.cupori.fi

Daikin Europe N.V. 010 309 0220 Äyritie 15 01520 Vantaa

Eco Scandic Oy 040 747 0746 Harkkoraudantie 10 00700 Helsinki www.ecoscandic.fi

EKP-Cool Oy 010 320 1790 Asentajantie 9 06150 Porvoo www.ekp-cool.fi

Fincoil LU-VE Oy 09 894 41 Ansatie 3 01740 Vantaa www.luvegroup.com

Findri Finland Oy 09 275 9960 Rajamaankaari 5 02970 Espoo www.findri.fi

Gebwell Oy 020 123 0800 Patruunapolku 5 79100 Leppävirta gebwell.fi

Ikaalisten Kylmälaite Oy 044 500 4123 Sammonkatu 6 39500 Ikaalinen www.kylmalaite.fi

Johnson Controls Finland Oy 020 140 4511 Hankasuontie 10 00390 Helsinki www.jci.com

Kiitokori Oy 010 616 1301 Rautatienkatu 2 47400 Kausala www.kiitokori.fi

MTP Oy Multi-Technology Partner 044 500 4123 Sammonkatu 6 39530 Kilvakkala www.mtp-oy.fi

Oilon Oy 03 85 761 Metsä-Pietilänkatu 1 15801 Lahti www.oilon.com

Oy Ekocoil 03 644 000 Leppäkuja 3 14200 Turenki www.ekocoil.fi

Porkka Finland Oy 040 768 7968 Ravitie 3 15860 Hollola www.huurre.com

Rittal Oy 09 413 4400 Tammiston kauppatie 35 01510 Vantaa www.rittal.fi

Saint-Gobain Finland Oy 040 541 5167 PL 70 (Strömberginkuja 2) 00381 Helsinki www.kaimann.com

SeaKing Ltd 09 350 8840 Valimotie 13Bb 00380 Helsinki www.seaking.fi

Vahterus Oy 02 840 70 Pruukintie 7 23600 Kalanti www.vahterus.com

Viessmann Kylmäjärjestelmät Oy 019 537 8000 Teollisuustie 7 (PL 24) 06150 Porvoo www.viessmann.com

Ziehl-Abegg Finland Oy 010 400 68 00 Olarinluoma 11 02200 Espoo www.ziehl-abegg.fi

Ahlsell Oy 020 584 5000 Kallionopontie 1 05620 Hyvinkää www.ahlsell.fi

Alfa Laval Nordic Oy 09 804041 Itsehallintokuja 9 02600 Espoo www.alfalaval.fi

Bravida Finland Oy 0400 504 190 Ajomiehentie 1 00390 Helsinki www.bravida.fi

Coldex Oy 040 128 9595 Vesimäentie 3 15860 Hollola www.coldex.fi

Coolfors Finland Oy 010 2391 180 Vieterikatu 6 15700 Lahti www.coolfors.com

Cooltrade Oy 0400 700479 Kuussillantie 27 01230 Vantaa www.cooltrade.fi

Daikin Europe N.V. 010 309 0220 Äyritie 15 01520 Vantaa

Darment Oy 020 558 8250 Ruosilantie 18 00390 Helsinki www.darment.fi

ebm-papst Oy 09 887 02245 Puistotie 1 02760 Espoo www.ebmpapst.fi

Gebo Technics Oy 040 588 8499 Hiekkakiventie 1 00710 Helsinki www.gebo.fi

Kataikko Oy 050 323 4685 Kellonsoittajentie 6 02770 Espoo www.kataikko.fi

Kelvion AB - filial i Finland +46 10 209 19 15 c/o Kelvion AB, Trångsundsvägen 20, 39356 Kalmar www.kelvion.com

Klima-Therm Oy 020 741 2221 Koivuhaantie 2-4 A halli 01510 Vantaa www.fgfinland.fi

Kryotherm Oy Ab 020 741 8850 Santaniitynkatu 4 B 04250 Kerava www.kryotherm.fi

Kylmäverkko Oy 044 256 8305 Matinniitynkuja 1 A 25 02230 Espoo www.kylmaverkko.fi

Onninen Oy 020 485 4301 Joentaustankatu 3 33330 Tampere www.onninen.com

Oy Combi Cool Ab 09 777 1230 Pakkalantie 19 01510 Vantaa www.combicool.fi

Oy Linde Gas Ab 010 2421 Itsehallintokuja 6 02600 Espoo www.linde-gas.fi

Oy Swegon Ab 040 766 5079 Bertel Jungin aukio 7 02600 Espoo www.swegon.fi

Ref-Team Oy 02 439 6300 Arhokatu 12 21200 Raisio www.refteam.fi

Refair Oy 09 565 7780 Atomitie 1 00370 Helsinki www.refair.fi

Rittal Oy 09 413 4400 Tammiston kauppatie 35 01510 Vantaa www.rittal.fi

Scanoffice Oy 09 290 2240 Juvanmalmintie 11 02970 Espoo www.scanoffice.fi

Spinea Oy 09 374 1066 Kytkintie 25 00770 Helsinki www.spinea.fi

Suomen Myymäläkaluste Oy 020 719 1176 Yritystie 12 40320 Jyväskylä www.suomenmyymalakaluste.fi

Ziehl-Abegg Finland Oy 010 400 68 00 Olarinluoma 11 02200 Espoo www.ziehl-abegg.fi

28

2 | 22

Suomen Kylmäliikkeiden Liitto ry
Hiihtomäentie 39 A, 00800 Helsinki

Puhelin: 09 759 1166
www.skll.fi

TEKIJÖITÄ KYLMÄASENNUKSEEN JA -HUOLTOON
URAKOITSIJAT /
HUOLTOLIIKKEET

PUHELIN OSOITE INTERNET

UUSIMAA

AC & Heating System Oy 040 684 0445 Polttolaitoksenkatu 1 20380 Turku www.ach-system.fi

Alti-systems Oy 044 3000 501 Tuulissuontie 3 A 21420 Lieto www.alti-systems.fi

Are Oy 020 530 5500 Koneenkatu 8 05830 Hyvinkää www.are.fi

Are Oy 020 530 5500 Kaivokselantie 9 01610 Vantaa www.are.fi

Are Oy 020 530 5500 Hakakalliontie 7 05460 Hyvinkää www.are.fi

Are Oy 020 530 5500 Jäspilänkatu 18 04250 Kerava www.are.fi

Are Oy 020 530 5500 Pysäkkitie 14 08680 Lohja www.are.fi

Are Oy 020 530 5500 Mestarintie 31 06150 Porvoo www.are.fi

Asennus-Santeri Oy 040 861 8201 Hyyppäräntie 93 05800 Hyvinkää www.asennus-santeri.fi

Assemblin Oy 020 198 4640 Sentnerikuja 1 00440 Helsinki www.assemblin.fi

ATM Systems Oy 050 339 8318 Silokalliontie 2 C 04250 Kerava

Bravida Finland Oy 0400 504 190 Valimotie 21 00390 Helsinki www.bravida.fi

Carrier Oy 09 61 3131 Vetokuja 4 01610 Vantaa www.carrier.fi

Caverion Suomi Oy 010 4071 Torpantie 2 01650 Vantaa www.caverion.fi

Chiller Oy 09 274 7670 Louhostie 2 04300 Tuusula www.chiller.eu/fi

Coolmakers Oy 050 553 2955 Knaapilantie 8 A 04330 Lahela

Coolmatic Oy 010 850 4714 Knaapilantie 8 04330 Lahela www.coolmatic.fi

Ekp-Cool Oy 010 320 1790 Emäsalontie 271 06950 Emäsalo www.ekp-cool.fi

Findri Finland Oy 09 275 9960 Rajamaankaari 5 02970 Espoo www.findri.fi

Frostbite Kylmähuolto Oy 020 127 7888 Keimolanmäentie 11 A 26 01750 Vantaa www.frostbite.fi

Helsingin Kylmäpalvelu Oy 0400 508 512 Venlantie 22 B7 04200 Kerava www.helsinginkylmapalvelu.fi

HMK-Kylmä Oy 0400 401 685 Sörnäistentie 2 00580 Helsinki www.hmk-kylma.fi

ISS Palvelut Oy 020 5155 Rajatorpantie 8 A 01600 Vantaa www.iss.fi

ISS Palvelut Oy 050 566 3389 Ruosilantie 16A 00390 Helsinki www.iss.fi

Johnson Controls Finland Oy 020 140 4551 Hankasuontie 10 00390 Helsinki www.jci.com

Jäähdytinpalvelu Refgroup Oy 050 433 2222 PL 110 01451 Vantaa www.refgroup.fi

Jääkonehuolto Tallberg 0400 453 585 Sipulipolku 1 02920 Espoo www.jaakonehuolto.fi

Kataikko Oy 010 504 6960 Kellonsoittajentie 6 02770 Espoo www.kataikko.fi

KK-Kylmäpalvelu Oy 0400 425 482 Rajamaankaari 25 02970 Espoo www.kk-kylmapalvelu.fi

Kryotherm Oy Ab 0207 418 850 Santaniitynkatu 4 B 04250 Kerava www.kryotherm.fi

Kylmäkide Oy 09 294 2795 Imppalanmäki 3 04200 Kerava www.kylmakide.com

Kylmäkolmonen Oy 045 274 7830 Tammistokuja 17 A 01520 Vantaa www.kylmakolmonen.fi

Kylmäkonehuolto J. Varis Oy 0400 453 885 Pohjaniityntie 12 04130 Sipoo

Kylmäsepät Oy 050 554 3466 Ojakärsämöntie 12 04300 Tuusula

Kylmäset Oy/Riihimäen Kylmähuolto 020 757 9973 Tehdaskylänkatu 4 11710 Riihimäki www.kylmaset.fi

Kylmäviisikko Oy 010 504 3465 Rattitie 13 A 00770 Helsinki www.kylmaviisikko.com

L&T Kiinteistötekniikka Oy 010 636 111 Luomannotko 3 02200 Espoo www.lassila-tikanoja.fi

Lohjan Kylmäasennus Oy 019 33 5595 Tarrankaari 10 08500 Lohja www.lohjankylmaasennus.fi

LVI-Virel Oy 010 231 2060 Pyrykuja 3 01390 Vantaa www.virel.fi

Maken Sähkö- ja Kylmäasennus 044 367 0270 Lillinkuja 2 08700 Lohja

Millog Oy 020 469 7000 Paljaskalliontie 11310 Riihimäki www.millog.fi

MV-Jäähdytys Oy 020 786 1900 Hyttitie 4 B 00700 Helsinki www.mv-jaahdytys.fi

Oilon Oy 020 728 1868 Niittytie 25 A 21 01300 Vantaa www.oilon.com

PCBI Nordic Oy 010 231 6060 Mestarintie 3 01730 Vantaa www.pcbi.fi

Pointcool-Service Oy 09 838 7420 Konetie 3 B 04300 Tuusula www.pointcool-service.fi

Refcon Finland Oy 019 524 8110 Yrittäjänkatu 5 06150 Porvoo www.refcon.fi

Refitem Finland Oy 040 934 6964 Rattitie 13 D 00770 Helsinki www.refitem.fi

Refstep Oy 040 588 0879 Sällintie 2 04500 Kellokoski www.refstep.fi

RES Service Oy 045 320 2803 Laajaniitynkuja 1 C 47 01620 Vantaa www.res-service.fi

Rittal Oy 09 413 4400 Tammiston kauppatie 35 01510 Vantaa www.rittal.fi

Sciotec Oy 010 299 8680 Peuraniitty 5 B 31 02750 Espoo www.sciotec.fi

SP-Kylmähuolto 045 631 2402 Raiviontie 53 02550 Evitskog www.spkylmahuolto.fi

29

2 | 22

Suomen Kylmäliikkeiden Liitto ry
Hiihtomäentie 39 A, 00800 Helsinki

Puhelin: 09 759 1166
www.skll.fi

Are Oy 020 530 5500 Väinämöisentie 6 15170 Lahti www.are.fi

Caverion Suomi Oy 010 4084 Askonkatu 2 15100 Lahti www.caverion.fi

Chiller Oy 03 87 6470 Mukkulankatu 16 15210 Lahti www.chiller.fi

Cool Davanti Oy 0400 494 420 Vinssikatu 5 15700 Lahti

HC-Systems Oy 03 733 9267 Kukonkoskenkatu 8 15700 Lahti www.hcss.fi

Jääkausi Oy 045 257 2662 Kaskikatu 29 as. 2 15810 Lahti www.jaakausi.com

Kylmanni Oy 040 590 5303 Kukonkannus 8 15880 Hollola www.kylmanni.fi

Kylmäalan erikoisliike Ari Mellin Oy 0400 826 200 Jussinkorventie 216 06100 Mäntsälä www.mellinoy.fi

Kylmähuolto Tammelin Oy 0400 842 198 Tuomitie 22 15560 Nastola www.kylmahuoltotammelin.com

Kylmäkärki Oy 075 756 5000 Teollisuustie 8 16600 Järvelä www.kylmakarki.fi

Lahden Kylmätyö Oy 044 773 1665 Syväojankatu 9 15700 Lahti www.lahdenkylmatyo.fi

Powertool 4-Tien Rauta Oy 03 766 0650 Kaatokuja 1 17200 Vääksy

Sps-Palvelut Oy 045 138 0077 Sopenkorvenkatu 12 15800 Lahti

PÄIJÄT-HÄME

Are Oy 020 530 5500 Kantolankatu 7 13110 Hämeenlinna www.are.fi

Are Oy 020 530 5500 Teollisuuskatu 28 11100 Riihimäki www.are.fi

Caverion Suomi Oy 010 4091 Laajamäentie 1 13430 Hämeenlinna www.caverion.fi
Hämeen Talotekniikka Sami Tuominen Oy 045 873 7274 Tervahauta 2 13430 Hämeenlinna www.hameentalotekniikka.fi

Kylmäkeskus Sami Oy 0400 741 214 Ylikauppilantie 2 31640 Humppila www.kylmakeskussami.fi

Kylmäset Oy 020 757 9972 Mattilantie 13 13100 Hämeenlinna www.kylmaset.fi

Talotekniikka Hile Oy 03 682 4885 Kanakouluntie 15 13100 Hämeenlinna www.hkkh.fi

Suomen Kylmäliikkeiden Liitto ry:n jäsenyritysten yhteystiedot 2022

KANTA-HÄME

URAKOITSIJAT /
HUOLTOLIIKKEET

PUHELIN OSOITE INTERNET

UUSIMAA

Spinea Oy 09 374 1066 Kytkintie 25 00770 Helsinki www.spinea.fi

Suomen Jääkylmä Oy 010 425 5000 Ketjutie 3 04220 Kerava www.jaakylma.fi

Suomen Vakioilmastointi Oy 010 270 1010 Keuksuontie 10 G 04220 Kerava www.suomenvakioilmastointi.fi

Säätölaitehuolto Oy 09 350 5760 Rälssintie 4A 00720 Helsinki www.saatolaitehuolto.fi

Tatec Huolto Oy 050 365 4216 Tikkurilantie 10 01380 Vantaa www.tatec.fi

Uudenmaan Kylmähuolto Oy 044 283 7576 Urheilukatu 15 A 38 04400 Järvenpää www.kylmahuolto.com

Viessmann Kylmäjärjestelmät Oy 019 537 8000 Teollisuustie 7 06150 Porvoo www.viessmann.com

VP-Euroref Oy 020 155 3100 Ahertajankuja 21 04440 Järvenpää www.vpeuroref.fi

Ziehl-Abegg Finland Oy 010 400 68 00 Olarinluoma 11 02200 Espoo www.ziehl-abegg.fi

30

2 | 22

Suomen Kylmäliikkeiden Liitto ry
Hiihtomäentie 39 A, 00800 Helsinki

Puhelin: 09 759 1166
www.skll.fi

Tekijöitä kylmäasennukseen ja -huoltoon
URAKOITSIJAT /
HUOLTOLIIKKEET

PUHELIN OSOITE INTERNET

KYMENLAAKSO

ETELÄ-KARJALA

VARSINAIS-SUOMI

AH-Cool Oy 0405 123 468 Korjalankatu 6G 45130 Kouvola www.ahcool.fi

Are Oy 020 530 5500 Valajantie 5 48230 Kotka www.are.fi

Are Oy 020 530 5500 Kanervistontie 46 45200 Kouvola www.are.fi

Caverion Suomi Oy 010 4071 Kanervistontie 48 45200 Kouvola www.caverion.fi

Caverion Suomi Oy 010 4083 Kanervistontie 48 45200 Kouvola www.caverion.fi

Costella Oy 05 366 4155 Varastokatu 3 45200 Kouvola www.costella.fi

Freotek Oy 05 228 5795 Talttatie 5 48400 Kotka www.freotek.fi

Hatech Kiinteistötekniikka Oy 044 518 1558 Vanamontie 8 45120 Kouvola www.hatech.fi

Kotkan kylmälaite Ky 0400 559 200 Opistokatu 4 48100 Kotka

Kotkan Kylmätekniikka Oy 044 510 1136 Asentajankatu 2 48770 Kotka www.kotkankylmatekniikka.fi

Kylmähuolto Kalsea Oy 05 4600 0185 Verstaskatu 6 B 45130 Kouvola www.kalsea.fi

Kylmähuolto Miikkulainen Oy 0400 751 067 Vasaratie 3 48400 Kotka www.kylmamestari.fi

Kylmähuolto Resek Oy 010 397 5500 PL 40, Somerotie 19 45200 Kouvola www.resek.fi

Are Oy 020 530 5500 Moreenikatu 4 53810 Lappeenranta www.are.fi

Caverion Suomi Oy 010 4082 Myllymäenkatu 21 53550 Lappeenranta www.caverion.fi

Imatran Kylmäpalvelu Oy 05 472 9091 Anssinkatu 3 A 55100 Imatra www.imatrankylmapalvelu.fi

JV Jäähdytysvoima Oy 045 647 8899 Töyrylänkatu 6c 53550 Lappeenranta www.jvjaahdytysvoima.fi

Karjalan Kylmähuolto Oy 0400 304 992 Ratakatu 47 53100 Lappeenranta

Lappeenrannan Jäähdytystekniikka Oy 05 412 6100 Lentokentäntie 69 53600 Lappeenranta www.jaahdytystekniikka.fi

Lappeenrannan Kylmä Ky 0400 553 738 Loitsukatu 37 53600 Lappeenranta

A-duo Oy 044 277 2521 Keskuskatu 11 37830 Viiala www.a-duo.fi

AC & Heating System Oy 040 684 0445 Polttolaitoksenkatu 1 20380 Turku www.ach-system.fi

Alti-systems Oy 044 300 0501 Tuulissuontie 3 A 21420 Lieto www.alti-systems.fi

Are Oy 020 530 5500 Juhana Herttuan puistokatu 21, 20100 Turku www.are.fi

Brodecor Oy 0400 413 882 Virusmäentie 48 20300 Turku

Carrier Oy 02 437 5200 Hitsarinkatu 2 20360 Turku www.carrier.fi

Caverion Suomi Oy 010 4072 Lemminkäisenkatu 59 20520 Turku www.caverion.fi

Chiller Oy 02 253 5700 Niemeläntie 3 20780 Kaarina www.chiller.fi

ETH Group Oy 044 4919146 Unkarinkatu 11 20750 Turku www.eth.fi

Kylmä-Kariset Oy 02 237 7600 Kakontie 8 21420 Lieto www.kylmakariset.fi

LJ-Kylmä Oy 0400 196 296 Perkkiönkatu 4 20460 Turku

Mestarikylmä Oy 040 516 0568 Vesalankatu 4 20360 Turku www.mestarikylma.fi

MV-Jäähdytys Oy 020 786 1 900 Kuninkojankaari 5 20320 Turku www.mv-jaahdytys.fi

Professional Kitchen KK-Service Oy 040 841 7212 Vaskitie 4 20660 Littoinen www.kk-service.fi

Projektia Oy 050 408 2805 Tuulissuontie 21 21420 Lieto www.projektia.fi

Ref-Team Oy 02 439 6300 Arhokatu 12 21200 Raisio www.refteam.fi

Saipu Oy 010 561 3870 Hiidenkatu 9 20360 Turku www.saipu.fi

Suomen Jääkylmä Oy 010 425 5003 Unkarinkatu 22 20750 Turku www.jaakylma.fi

Turun Kylmätekniikka Oy 020 779 2501 Arhokatu 1 21200 Raisio www.tars.fi

Vakkakylmä Oy 0400 909 526 Palsantie 124 23600 Kalanti www.vakkakylma.fi

31

2 | 22

Suomen Kylmäliikkeiden Liitto ry
Hiihtomäentie 39 A, 00800 Helsinki

Puhelin: 09 759 1166
www.skll.fi

Are Oy 020 530 5500 Kuriirintie 8 28430 Pori www.are.fi

Caverion Suomi Oy 010 4074 Sepänpellontie 2 28430 Pori www.caverion.fi

ETH Group Oy 044 491 9146 Neitsytmäentie 5 B 27500 Kauttua www.eth.fi

ISS Palvelut Oy 020 515 2241 Yrjönkatu 22 28100 Pori www.iss.fi

Karvian Kylmäkone Oy 02 544 1407 Jokimaantie 2 39930 Karvia

Länsi-Jää Oy 02 538 3000 Sammontie 15 28400 Ulvila www.lansi-jaa.fi

Polar-Jäähdytys Oy 0400 228 448 Vanha Harmaalinnantie 18 28400 Ulvila www.polarjaahdytys.fi

Porin Kylmäasennus Oy 0400 654 222 Maalaiskunnantie 14 28760 Pori www.porinkylmaasennus.fi

Porin Kylmäkone Grönbacka Ky 02 633 3135 Isonsannanpuistokatu 5 28100 Pori www.kylmakone.fi

Rauman Kylmärakenne 02 822 7333 Teerentarhantie 8 A 26510 Rauma www.kylmarakenne.fi

Satatech Talotekniikka Oy 0400 618 647 Hakuninvahe 1 26100 Rauma www.satatech.fi

Ulver Oy 040 528 0417 Kukonharjamäentie 15 29250 Nakkila

Ulvilan Sähköpalvelu Oy 02 631 2300 Sepänpellontie 21 28430 Pori www.kotolampo.fi

Suomen Kylmäliikkeiden Liitto ry:n jäsenyritysten yhteystiedot 2022
URAKOITSIJAT /
HUOLTOLIIKKEET

PUHELIN OSOITE INTERNET

SATAKUNTA

PIRKANMAA

A-duo Oy 044 277 2521 Keskuskatu 11 37830 Viiala www.a-duo.fi

Are Oy 020 530 5500 Kuoppamäentie 11 33800 Tampere www.are.fi

Are Oy 020 530 5500 Tehtaankatu 7 37630 Valkeakoski www.are.fi

AWJ-Asennus 0400 655 546 Poimijankuja 2 A 5 33710 Tampere

Bravida Finland Oy 050 306 0429 Hepolamminkatu 32 33720 Tampere www.bravida.fi

Caverion Suomi Oy 010 4073 Kuoppamäentie 1 33800 Tampere www.caverion.fi

Chiller Oy 03 214 3250 Aunankorvenkatu 9 33840 Tampere www.chiller.fi

Findri Finland Oy 09 275 9960 Jasperintie 334 33960 Pirkkala www.findri.fi

Finkylmä Oy 040 512 5197 Ketoneilikankuja 2 C 6 36240 Kangasala www.finkylma.fi

Hämeen Jäähdytys Oy 03 266 0996 Polumäenkatu 15 33720 Tampere www.hameenjaahdytys.fi

Ikaalisten Kylmälaite Oy 010 219 2608 Teijärventie 3 39530 Kilvakkala www.kylmalaite.fi

IM-Service Ky 044 033 6551 Puttosharjuntie 93 34800 Virrat

Jäämatic Oy 03 343 0480 Aurinkokuja 5 B 33420 Tampere www.jaamatic.fi

Jääratas Ky 03 212 7789 Hiidenkatu 6 33240 Tampere www.jaaratas.fi

Kylmä-ja Kuumahuolto Matikka Oy 03 375 2484 Myllyvainiontie 33 37500 Lempäälä www.vmatikka.fi

Kylmäset Oy 020 757 9971 Nekalankulma 20 33800 Tampere www.kylmaset.fi

Kylmäset Oy 020 757 9970 Laiskantie 1 37600 Valkeakoski www.kylmaset.fi

Kylmäx Oy 0400 655 412 Vasamatie 7 33960 Pirkkala www.kylmax.fi

L&T Kiinteistötekniikka Oy 040 385 9346 Hepolamminkatu 32 33720 Tampere www.lassila-tikanoja.fi

LVI Kurikka Oy 044 230 4590 Kivilähteentie 10 33470 Ylöjärvi www.lvikurikka.fi

MTP Oy Multi-Technology Partner 044 500 4123 Sammonkatu 6 39530 Kilvakkala www.mtp-oy.fi

MV-Jäähdytys Oy 020 786 1900 Jasperinkuja 2 33960 Pirkkala www.mv-jaahdytys.fi

Näsin Vesijohtoliike Oy 03 380 5400 Lakalaivankatu 3 33840 Tampere www.nasinvesijohtoliike.fi

Risto Pitkänen Oy 0400 733 992 Tupurlantie 105 38420 Sastamala ristopitkanenoy.fi

Suomen Tekojää Oy 03 44021 Sepänkatu 8 39700 Parkano www.tekojaa.fi

Suomen Teollisuuskylmä Oy 010 583 2900 Oikojankatu 13 33840 Tampere www.teollisuuskylma.fi

Sähkö- ja kylmäpalvelu Ville Hakala 045 108 5262 Kautuksentie 15 37500 Lempäälä

TS-Kylmä Oy 0500 621055 Vinkkiläntie 106 38210 Sastamala www.tskylma.fi

Vilppulan Huoltopalvelu Oy 0400 628 832 Suokatu 4 35700 Vilppula

32

2 | 22

Suomen Kylmäliikkeiden Liitto ry
Hiihtomäentie 39 A, 00800 Helsinki

Puhelin: 09 759 1166
www.skll.fi

Are Oy 020 530 5500 Ohjelmakaari 10 40500 Jyväskylä www.are.fi

Are Oy 020 530 5500 Yrittäjänkatu 2 44100 Äänekoski www.are.fi

Caverion Suomi Oy 010 4079 Kuormaajantie 7 40350 Jyväskylä www.caverion.fi

Chiller Oy 014 378 2511 Ylistönmäentie 31 40500 Jyväskylä www.chiller.fi

Golden Owl Oy 040 835 3156 Kauppakatu 11 44100 Äänekoski www.goldenowl.fi

ISS Palvelut Oy 020 515 7500 Vapaudenkatu 8 40100 Jyväskylä www.iss.fi

Jokilaakson Jelppi Oy 040 877 0980 Kilpakorventie 2 42100 Jämsä www.jokilaaksonjelppi.fi

JääWatti Oy 0400 364 960 Kotakennääntie 3 44100 Äänekoski www.jaawatti.fi

L&T Kiinteistötekniikka Oy 010 505 2200 Palokankaantie 25 40320 Jyväskylä www.lassila-tikanoja.fi

Lämpöpumpputalo Oy 040 524 0163 Laitatie 9 40420 Jyskä www.pumpputalo.fi

MV-Jäähdytys Oy 020 786 1900 Kytkin 3 C 40320 Jyväskylä www.mv-jaahdytys.fi

Neo Energiat Oy 0400 305 161 Elovainiontie 4 40270 Palokka

ProKylmä Oy 010 202 0960 Sievisenmäentie 8 A 40420 Jyväskylä

Viitasaaren Kylmähuolto 0500 347 120 Kaivotie 3 44500 Viitasaari

ETELÄ-SAVO

POHJANMAA

ETELÄ-POHJANMAA

KESKI-POHJANMAA

Tekijöitä kylmäasennukseen ja -huoltoon

KESKI-SUOMI

URAKOITSIJAT /
HUOLTOLIIKKEET

PUHELIN OSOITE INTERNET

Are Oy 020 530 5500 Välkkilänkatu 7 60120 Seinäjoki www.are.fi

Caverion Suomi Oy 010 4075 Päivölänkatu 35 60120 Seinäjoki www.caverion.fi

Kylmäkonehuolto Ukonmäki Ky 06 557 3160 Keskuskatu 4 62900 Alajärvi www.kylmakonehuolto.com

L&T Kiinteistötekniikka Oy 010 830 4201 Tuottajantie 39 60100 Seinäjoki www.lassila-tikanoja.fi

Reflink Engineering Oy 040 661 6314 Kampusranta 9C 60320 Seinäjoki www.reflink.fi

SFT Finntekniikka Oy 06 420 9700 Tuottajantie 67 60100 Seinäjoki www.sft.fi

Are Oy 020 530 5500 Olympiakatu 3 B 65100 Vaasa www.are.fi

Caverion Suomi Oy 010 4078 Kosilankatu 5 67700 Kokkola www.caverion.fi

Caverion Suomi Oy 010 4077 Alholmintie 45 68600 Pietarsaari www.caverion.fi

Caverion Suomi Oy 010 4076 Kokkokalliontie 12 65300 Vaasa www.caverion.fi

Kokkolan Kylmäpalvelu Oy 0207 890 660 Vasarakuja 7 67100 Kokkola www.kylmapalvelu.fi

MV-Sähkötyö Ky 050 562 4940 Sautinkarintie 32 68100 Himanka www.mv-sahkotyo.fi

Vaasan Kylmäkone Oy 06 357 5100 Kairatie 7 65350 Vaasa www.vaasankylmakone.fi

Are Oy 020 530 5500 Tervahovintie 2 67101 Kokkola www.are.fi

Are Oy 020 530 5500 Ratakatu 22 84100 Ylivieska www.are.fi

Kylmet Oy 050 402 1451 Lammasojantie 2 69100 Kannus www.kylmet.fi

Länsi Kylmä Oy 0400 149 579 Tapulitie 13 67200 Kokkola www.lansikylma.fi

Oilon Oy 020 728 1868 Yrittäjäntie 6 67100 Kokkola www.oilon.com

Pohjanmaan Jääkylmä Oy 050 412 4929 Vasarakuja 1 B 67100 Kokkola www.jaakylma.fi

Caverion Suomi Oy 010 4080 Insinöörinkatu 6 50150 Mikkeli www.caverion.fi

Caverion Suomi Oy 010 4081 Pihlajavedentie 21 57170 Savonlinna www.caverion.fi

Itä-Suomen Kylmälaitepalvelu Oy 015 510 244 Kaivertamontie 2 57810 Savonlinna www.kylmalaitepalvelu.com

Kylmäasennus P. Nykänen Oy 040 548 5428 Kuokkakuja 2 76130 Pieksämäki www.kylmaasennus.fi

Kylmähuolto Leppälä Ky 0400 657 855 Laaksokatu 3 50100 Mikkeli www.kylmahuolto.net

Pieksämäen Masan Huolto Ky 0400 252 052 Vilhontie 1 76150 Pieksämäki www.masanhuolto.fi

PP-Electro Ky 020 798 3480 Otto Mannisen tie 8 51200 Kangasniemi www.pp-electro.fi

Suomen Talotekniikka Mikkeli Oy 020 775 6570 Yrittäjänkatu 2 50130 Mikkeli www.suomentalotekniikka.fi

Tmi Air Cool Jukka Airaksinen 0400 152 519 Vitikkaniementie 10 77570 Jäppilä www.aircool.fi

33

2 | 22

Suomen Kylmäliikkeiden Liitto ry
Hiihtomäentie 39 A, 00800 Helsinki

Puhelin: 09 759 1166
www.skll.fi

KAINUU

Suomen Kylmäliikkeiden Liitto ry:n jäsenyritysten yhteystiedot 2022
URAKOITSIJAT /
HUOLTOLIIKKEET

PUHELIN OSOITE INTERNET

POHJOIS-SAVO

POHJOIS-POHJANMAA

POHJOIS-KARJALA

LAPPI

Are Oy 020 530 5500 Itkonniemenkatu 29 E 70500 Kuopio www.are.fi

Caverion Suomi Oy 010 4086 Ajajantie 1 70780 Kuopio www.caverion.fi

Chiller Oy 017 263 1880 Kalevalankatu 10 70500 Kuopio www.chiller.fi

El Ref Oy 045 135 1171 Sotilaspojankatu 2 A 12 70500 Kuopio elref.fi

FCool Oy 044 545 6660 Saamaislahdentie 18 70420 Kuopio www.fcool.fi

Iisalmen Kylmähuolto Oy 040 545 6562 Omakotitie 24 74100 Iisalmi

ISS Palvelut Oy 020 515 3200 Päivärannantie 10 70420 Kuopio www.iss.fi
Keski-Savon Sähkö-ja Kylmäpalvelu Oy 0400 277 968 Kivipurontie 38 78200 Varkaus www.ksskpalvelu.fi

Kylmäkonehuolto Kuusisto Oy 050 306 3008 Kranaattikuja 1 70800 Kuopio

MP-Kylmä Oy 045 872 3537 Lavakuja 1 78310 Varkaus www.mpkylma.fi

Reftemp Ky 045 630 9840 Karhulahdentie 33 79150 Konnuslahti Facebook: Reftemp Ky

Sähkö- ja Kylmähuolto Korhonen Oy 0400 273 431 Nimettömäntie 199 74470 Paloinen

Are Oy 020 530 5500 Parrutie 1 80100 Joensuu www.are.fi

Caverion Suomi Oy 010 4085 Masterintie 1 80710 Lehmo www.caverion.fi

ISS Palvelut Oy 020 5155 Ukkolantie 18 80130 Joensuu www.iss.fi

Itä-Kylmä Oy 013 122 355 Rahkeentie 4 80100 Joensuu www.itakylma.fi

Joen Kylmähuolto Oy 0400 531 992 Sorsapurontie 88 82220 Niittylahti www.joenkylma.fi

Are Oy 020 530 5500 Jääsalontie 17 90400 Oulu www.are.fi

Caverion Suomi Oy 010 4088 Paulaharjuntie 20 90530 Oulu www.caverion.fi

Hannu Koivu Ky 0400 685 559 Lukkarinlandentie 13 93100 Pudasjärvi

ISS Palvelut Oy 020 515 7010 Yrttipellontie 1 D 90520 Oulu www.iss.fi
Jäähdytyskoneasennus- ja Huolto Niemelä Ky 0400 933 649 Tuohitie 8 90820 Kello

L&T Kiinteistötekniikka Oy 010 636 111 Liitintie 29 90620 Oulu www.lassila-tikanoja.fi

Sähkölaitehuolto Kivelä 0400 283 405 Posiontie 48 b 93400 Taivalkoski www.sahkokivela.fi

Viileex Oy 040 544 8692 Viireläntie 17 84100 Ylivieska www.viileex.fi

AC & Heating System Oy 040 684 0445 Polttolaitoksenkatu 1 20380 Turku www.ach-system.fi

Alti-systems Oy 044 300 0501 Tuulissuontie 3 A 21420 Lieto www.alti-systems.fi

Are Oy 020 530 5500 Koskikatu 27 B 203 96100 Rovaniemi www.are.fi

Caverion Suomi Oy 010 4092 Autoilijantie 1 94450 Keminmaa www.caverion.fi

Caverion Suomi Oy 010 4089 Suosiolankatu 2 96100 Rovaniemi www.caverion.fi

ISS Palvelut Oy 020 515 2650 Aittatie 1 96100 Rovaniemi www.iss.fi

Kylmin Oy 016 318 888 Marttiinintie 11 96300 Rovaniemi www.kylmin.fi

Kylmäsormi 0400 691 032 Hakalankatu 41 94100 Kemi www.kylmasormi.fi

Lapin Kylmätekniikka Oy 040 708 3842 Kärysmäentie 5 95600 Ylitornio

Ylä-Lapin LVI Oy 040 515 9040 Yhdystie 8 99800 Ivalo www.yla-lapinlvi.fi

Caverion Suomi Oy 010 4087 Nuaskatu 5 87400 Kajaani www.caverion.fi

34

2 | 22

Suomen Kylmäliikkeiden Liitto ry
Hiihtomäentie 39 A, 00800 Helsinki

Puhelin: 09 759 1166
www.skll.fi

Täydel l is tä l i iket tä

Ilmanvaihdon, säätimien ja käyttöjen kuninkuusluokka

ZA bluegalaxy
Pilvipohjainen IoT-alusta

tulevaisuuden tuotehallintaan

ZA set –
mobile app

Maailmanlaajuisesti ainutlaatuinen
bioninen siipimuotoilu.

Tunne tulevaisuus
MA Xventowlet – Tehokas aksiaalipuhallin ECblue-moottoritekniikalla (IE5)
Huomattavasti korkeammille painealueille – täysin ilmastoystävällinen, erittäin tehokas, erittäin kestävä ja
hiljainen ja tarjoaa suurimman mahdollisen energiansäästöpotentiaalin. Täydellinen puhallin, joka soveltuu
ilmastointiin, tietokonekeskuksiin, generaattorijäähdytykseen ja moniin muihin sovelluksiin.
(Koot: 400 - 1000 mm) Tämä on tulevaisuuden tekniikkaa. www.ziehl-abegg.fi

Älykkäällä ECblue-m
oottoritekniikalla

Kuninkuusluokka
puhaltimien

Teksti: Dakota Lavento, kuvat: Shutterstock, Dakota Lavento

K y l m ä t e k n i i k k a a m a a l l i k o i l l e

MYYMÄLÄKYLMÄÄ
– TURVALLISESTI JA

ENERGIATEHOKKAASTI
Sarjan viidennessä artikkelissa tutustutaan kaupan kylmään.

Moderneissa elintarvikemyymälöissä jäähdytetään ympäristöystävällisesti
kylmäaineena hiilidioksidi ja hukkalämpö hyödynnetään tehokkaasti.

Tässä juttusarjassa avaamme
kylmätekniikkaa ja sen perus-
teita niille, jotka eivät sitä en-
nestään tunne. Tarkoitus on

kertoa kylmätekniikasta maan-
läheisesti ja ymmärrettävästi.

Esimerkiksi aiemmin kaupan
kylmälaitteissa yleisen HFC-

kylmäaineen R404A:n ilmakehän
lämmitysvaikutusta kuvaava

GWP-arvo on noin 4 000 kertaa
suurempi kuin hiilidioksidilla.

T ärkein syy myymä-
löiden elintarvik-
keiden jäähdytyk-
selle on niiden säi-

lyvyys ja turvallisuus kulut-
tajalle. Viileässä tai pakkas-
kylmyydessä säilytettävät
elintarvikkeet ovat myymä-
lässä omissa kylmäkalus-
teissaan, plus- ja pakkaska-
lusteissa.

Myymälöiden kymme-
nissä erilaisissa palvelutis-
keissä, altaissa ja kaapeissa
on kussakin tuotteen säily-
vyyden kannalta optimaaliset olosuhteet. Lisäk-
si kalusteiden suunnittelussa otetaan huomioon,
että tuotteet ovat mahdollisimman hyvin esillä.

Oma- ja keskuskoneellisia kalusteita

Myymäläkalusteet jaetaan pienempiin omako-
neellisiin ja isompiin keskuskoneellisiin järjestel-
miin kytkettäviin kalusteisiin.

Riippumatta kalusteen koosta perustekniik-
ka on sama kuin kotitalouksien jääkaapeissa ja
pakastimissa: kylmäaine sitoo lämpöä laitteessa
olevassa höyrystimessä, jolloin kylmäaine höy-
rystyy. Höyrystynyttä kylmäainetta puristetaan
kompressorilla, jolloin sen lämpötila nousee. Tä-
mä kuumennut kaasu johdetaan lauhduttimelle,
josta lauhtuvan kylmäaineen luovuttama energia
voidaan halutessa ottaa talteen.

Omakoneelliset kalusteet sisältävät nimen-
sä mukaisesti kaikki kylmäainekierron tarvitse-

mat komponentit. Keskus-
koneelliset kalusteet sisäl-
tävät vain höyrystimen, ja
ne liitetään kylmäaineput-
kistolla suurempaan kyl-
mäkoneikkoon.

Kohti ympäristöystä-
vällisiä kylmäaineita

Kylmäaineissa on vaiheit-
tain siirrytty kohti yhä
ympäristöystävällisem-
piä vaihtoehtoja. Voimak-
kaiden kasvihuonekaasu-

jen HFC-kylmäaineiden käyttö vähenee jatku-
vasti. Esimerkiksi aiemmin kaupan kylmälait-
teissa yleisen HFC-kylmäaineen R404A:n ilma-
kehän lämmitysvaikutusta kuvaava GWP-arvo
on noin 4 000 kertaa suurempi kuin hiilidioksi-
dilla, ja sen käyttö loppuu käytännössä vuoteen
2030 mennessä.

Omakoneelliset kalusteet jäähtyvät yleensä
propaanilla tai butaanilla, jotka ovat luonnolli-
sia, ympäristön kannalta haitattomia ja tehok-

36

2 | 22

Jos kaluste tai koneikko
vikaantuu ja tuotteet

lämpenevät liikaa,
aiheuttaa tämä tarpeetonta

elintarvikkeiden hävikkiä.

kaita kylmäaineita. Keskuskoneellisissa järjes-
telmissä ja kalusteissa kylmäaineena käytetään
nykyisin valtaosin CO2:ta eli hiilidioksidia. Hiili-
dioksidi on paitsi ympäristön kannalta vaaraton
ja tehokas kylmäaine, myös hyödyksi lämmön-
talteenotossa.

Kylmää energiatehokkaasti

Kylmäkalusteet ja kylmäjärjestelmä ovat elintar-
vikemyymälän tärkein tuotantotekijä ja jäähdy-
tys ylivoimaisesti suurin kustannuserä. Siksi kyl-
mää pyritäänkin tuottamaan mahdollisimman
energiatehokkaasti.

Jotta kylmä pysyisi kalusteissaan eikä päätyisi
jäähdyttämään myymälätilaa, kalusteet on nykyi-
sin valtaosin varustettu ovilla, kansilla tai yöver-
hoilla. Ovelliset ja kannelliset kylmäkalusteet säi-
lyttävät tuotteet kylmänä myös lyhyen sähkökat-
koksen ajan. Hedelmiä ja vihanneksia sisältävät
kalusteet jätetään käytännön syistä avoimiksi.

Energiatehokkuus perustuu tarpeen mukai-
seen kylmän tuottamiseen, oli sitten kyse oma-
koneellisesta kalusteesta tai keskuskoneellises-
ta järjestelmästä. Kalusteiden anturit kertovat
ohjausjärjestelmälle, kuinka paljon kylmää tar-
vitaan. Kokonaisuus on optimoitu toimimaan
mahdollisimman hyvällä hyötysuhteella ja siten,
että lämpötilat ovat optimaaliset elintarvikkei-
den säilymiselle.

Energiatehokkuus paranee, jos lauhduttimen
luovuttama lämpöenergia otetaan talteen läm-
mönvaihtimella ja hyödynnetään esimerkiksi
kiinteistön lämmityksessä tai lämpimän käyttö-
veden tuottamisessa.

Kaukolämpöverkkoon liitetyssä myymälässä
ylimääräinen lämpöenergia voidaan siirtää myös
muiden käyttäjien lämmityksessä hyödynnettä-
väksi. Myymäläkiinteistön jäähdytys- ja lämmi-
tysjärjestelmään voidaan liittää myös maaläm-
pöpumppujärjestelmä. Tässä tapauksessa ylijää-

mäenergia voidaan kesällä syöttää kiinteistön
energiakaivoihin lisäämään lämmitysjärjestel-
män energiatehokkuutta talvella.

Huolella huollettu ja ylläpidetty

Jos kaluste tai koneikko vikaantuu ja tuotteet
lämpenevät liikaa, aiheuttaa tämä tarpeetonta
elintarvikkeiden hävikkiä. Tällä on myös selkeä
taloudellinen vaikutus, sillä suuressa myymälässä
puhutaan helposti 100 000 euron menetyksestä.

Jotta ongelmat havaittaisiin ajoissa, kaik-
ki kylmälaitteet kytketään etävalvontajärjestel-
mään. Kun järjestelmä havaitsee poikkeaman
laitteelle asetetuissa lämpötiloissa, se lähettää
hälytyksen myymälän omistajalle ja huoltoliik-
keelle. Huoltoliike analysoi, miten vakavasta ta-
pauksesta on kysymys, voidaanko se hoitaa etä-
yhteydellä vai onko mentävä paikan päälle. Häly-
tyksen syyn analysoiminen vaatii ammattitaitoa.

Ongelmien ehkäisemiseksi koko kylmäjär-
jestelmä huolletaan määräajoin ja ylläpidetään
säännöllisesti. Säännöllinen huolto ja valvonta
takaa myös kylmäjärjestelmän energiatehokkuu-
den. Myös kalusteita huolletaan, puhdistetaan ja
niiden täyttöastetta valvotaan. Myymälän henki-
lökunta koulutetaan täyttämään kalusteet oikein
siten, että ilma kiertää niissä hyvin.

Juttuun on haastateltu helsinkiläisen K-supermarket
Hertan kauppiasta Markus Rannetta ja Viessmannin
kylmälaitosprojektien ja kokonaisratkaisuiden myynti-
päällikköä Panu Lammia.

→ Myymäläkylmää tuottavat kylmäkoneikot sijait-
sevat myymälän teknisessä tilassa.
Kuva: Panu Lammi.

37

2 | 22

Kylmäalan koulutus
ei edelleenkään riitä
alan tarpeisiin

Teksti: Pauli Tarna, kuvitus: Shutterstock, Josefina Hatara

OPPILAITOKSET TAAS KARTOITETTU

Selvitimme tänäkin syksynä, missä kaikkialla kylmätekniikkaa
voi opiskella ja millaisia eri tutkintoja oppilaitoksissa on tarjolla.
Asentajakoulutukseen paikkoja on tarjolla, mutta valmistuneiden
määrä ei vastaa vieläkään kylmäalan tarvetta.

38

2 | 22

M aailmanpoliittinen tilanne kiihdyttää
entisestään EU:n energiamurrosta ja
samalla vauhdittaa siirtymää kylmä-
ainekiertoa hyödyntäviin jäähdytys-

ja lämpöpumppujärjestelmiin. Tämä osaltaan
vaatii lisää ammattitaitoisia tekijöitä aina asen-
tajista suunnittelijoihin ja projekteista vastaa-
viin. Suomen Kylmäliikkeiden Liiton arvion mu-
kaan alalle tarvitaan vuosittain jopa useita satoja
uusia työntekijöitä.

Talotekniikan uusi perustutkinto tuli voimaan
1.8.2018 ja ensimmäiset uuden tutkinnon mu-
kaan opiskelleet valmistuivat vuonna 2021. Val-
mistuneiden määrä lisääntyi selvästi edellises-
tä vuodesta, mutta ei vieläkään vastaa alan tar-
vetta. Oppilaitosten mukaan kylmäalan opintojen
kysyntä on kasvanut, mutta alaa vaivaava opetta-
japula rajoittaa opetuksen tarjoamista.

Yhdessäkään ammattikorkeakoulussa, yli-
opistossa tai korkeakoulussa ei voi lukea edes si-
vuaineena kylmä-, jäähdytys- tai lämpöpumppu-
tekniikkaa, saati erikoistua näiden tekniikoiden
asiantuntijaksi. Muutos tähän olisi saatava mitä
pikimmin, ja Suomen Kylmäliikkeiden Liiton ta-
voitteena onkin vaikuttaa tähän.

Ammatillisessa koulutuksessa
useita mahdollisuuksia

Ammatillisessa koulutuksessa kylmäalan tutkin-
toja ovat kylmäasentajan perustutkinto ja ammat-
titutkinto sekä kylmämestarin erikoisammattitut-

kinto, jotka kaikki oikeuttavat yli 3 kg kylmäainet-
ta sisältävien laitteiden huolto- ja asennuspätevyy-
teen. Alle 3 kg kylmäainetta sisältävien laitteiden,
kuten ilma- ja maalämpöpumppujen, huolto- ja
asennuspätevyyteen johtaa lämmityslaiteasenta-
jan perustutkinto tai ammattitutkinto.

Tarjolla on eri opiskelumuotoja, kuten oppiso-
pimuskoulutusta ja päiväopiskelua sekä esimer-
kiksi alan vaihtajille suunnattuja yrityskohtaises-
ti järjestettyjä koulutuksia.

Kylmäasentajan perustutkinto

Kylmäasentajan perustutkinto on tarkoitettu
aloittelijalle tai henkilölle, jolla on vasta muuta-
man vuoden työkokemus. Perustutkinnolla voi
osoittaa pätevyytensä toimia itsenäisesti yli 3
kiloa kylmäainetta sisältävien kylmälaitteiden
asennus- ja huoltotyössä. Perustutkinto suori-
tetaan ammatillisena peruskoulutuksena nuo-
risoasteen ammattikouluissa tai aikuisväestön
näyttötutkintona.

Perustutkinnon kylmäasennuksen tutkintoja
voivat järjestää kaikki oppilaitokset, joilla on talo-
tekniikan perustutkinnon järjestämislupa (57 op-
pilaitosta) riippumatta opettajien kylmätekniikan
tuntemuksesta. Oppilaitoksista vain kahdeksan
tarjoaa yli 3 kilon pätevyyteen johtavaa kylmä-
asentajan perustutkintoa. Lisäksi yhdeksän oppi-
laitosta tarjoaa alle 3 kilon pätevyyteen johtavaa
kylmäasennuksen koulutusta (esim. lämmitys-
laiteasentajan perustutkinto) tai osia kylmäasen-
nuksen koulutuksesta. Perustutkinnon suoritti
vuonna 2021 51 henkilöä (v. 2020 48) ja osatut-
kinnon Pienkylmälaitteiden ja ilmalämpöpump-

Ammattikorkeakoulu
(tilanne 1.10.2022)

Opintosuunta

Helsinki, Metropolia AMK Talotekniikka

Joensuu, Joensuun AMK Karelia Talotekniikka, Energia- ja ympäristötekniikka

Jyväskylä, Jyväskylän AMK, JAMK Energia- ja ympäristötekniikka

Kotka, Kaakkois-Suomen AMK, XAMK Energiatekniikka

Maarianhamina, Högskolan på Åland Maskinteknik

Mikkeli, Kaakkois-Suomen AMK, XAMK Talotekniikka

Oulu, Oulun AMK, OAMK Energiatekniikka, Talotekniikka

Pori, Satakunnan AMK, SAMK Energia- ja ympäristötekniikka

Rovaniemi, Lapin AMK Rakennus- ja yhdyskuntatekniikka

Tampere, Tampereen AMK, TAMK, LVI-talotekniikka

Turku, Turun AMK Energia- ja ympäristötekniikka

Ylivieska, Centria AMK Sähkö- ja automaatiotekniikka

AMMATTIKORKEAKOULUJEN KOULUTUSTARJONTA

39

2 | 22

 Taitotalo
(ent. AEL-Amiedu)

 Metropolia AMK

 Joensuun AMK Karelia

 Jyväskylän AMK, JAMK

 Kaakkois-
Suomen AMK,

 XAMK

 Högskolan på Åland

 Kaakkois-Suomen AMK,
XAMK

 Taitotalo (ent. AEL-Amiedu)
 Oulun AMK, OAMK

 Centria AMK

 Keski-Uudenmaan koulutuskuntayhtymä KEUDA

 Kouvolan
Ammattiopisto,

EDUKO

 Savon koulutuskuntayhtymä
SAKKY

 Koulutuskeskus Salpaus
-kuntayhtymä

 �Satakunnan AMK,
SAMK

 Lapin AMK

 �Tampereen Aikuis
koulutuskeskus, TAKK
 Tampereen AMK, TAMK

 �Turun Aikuis
koulutuskeskus
 �Turun ammatti-
instituutti
 Turun AMK

 Careeria

 Utbildning Nord

ROVANIEMI

OULU

KUOPIO

JYVÄSKYLÄ

YLIVIESKA

TAMPEREPORI

TURKU

HELSINKI

LAHTI

VANTAA

KERAVA KOTKA

KOUVOLA

MAARIANHAMINA

JOENSUU

MIKKELI

ROVANIEMI

OULU

JYVÄSKYLÄ

PORI

TAMPERE

TURKU

MAARIANHAMINA

YLIVIESKA

JOENSUU

MIKKELI

LAHTI

KOUVOLA

KOTKA

HELSINKI

VANTAA

KERAVA

KUOPIO

ÖVERTORNEÅ, RUOTSI

ÖVERTORNEÅ,
RUOTSI

 Ammatillinen oppilaitos
 Ammattikorkeakoulu

40

2 | 22

pujen asentaminen (alle 3 kg) 285 henkeä. Osatut-
kinnon, jossa on vähintään kaksi tutkinnon osaa,
suoritti 100 henkilöä.

Kylmäasentajan perustutkintoa tarjoaa myös
Ruotsin puolella Ylitorniossa yhteispohjoismai-
nen Utbildning Nord.

Kylmäasentajan
ammattitutkinto

Kylmäasentajan ammattitutkinto (AT) on tarkoi-
tettu jo muutaman vuoden ammatissa toimineille
asentajille oman ammattitaidon kehittämiseen ja
osaamisen toteennäyttämiseen. Kylmäasentajan
ammattitutkinnolla voi osoittaa pätevyyden toi-
mia yli 3 kiloa kylmäainetta sisältävien laitteiden
asennus- ja huoltotyön vastuuhenkilönä.

Talotekniikan ammattitutkintojen järjestä-
mislupa on 32 oppilaitoksella. Kylmäasentajan
ammattitutkintoa saa järjestää kuitenkin vain
yhdeksän oppilaitosta, joista kuusi järjestää kyl-
mäasentajan AT-koulutusta. Kolme muuta oppi-
laitosta tarjoaa alle 3 kilon pätevyyteen johtavaa
kylmäasennuksen koulutusta (esimerkiksi läm-
mityslaiteasentajan ammattitutkinto) tai osia
kylmäasennuksen koulutuksesta. Ammattitut-
kinnon suoritti vuonna 2021 39 henkilöä (vuon-
na 2020 13) ja osatutkinnon Kylmäaineiden kä-
sitteleminen 151 henkilöä (vuonna 2020 59). Li-
säksi osatutkinnon Lämpöpumppujen asentami-
nen ja huoltaminen suoritti 633 henkilöä.

Kylmäasentajan ammattitutkintoa tarjoaa
myös Ruotsin puolella Ylitorniossa yhteispohjois-
mainen Utbildning Nord.

Ammatillinen oppilaitos
(tilanne 1.10.2022)

Koulutustarjontaa
v. 2022–2023

PT AT EAT

Helsinki, Taitotalo (ent. AEL-Amiedu) yli 3 kg yli 3 kg -

Kerava, Keski-Uudenmaan koulutuskuntayhtymä KEUDA yli 3 kg yli 3 kg -

Kouvolan Ammattiopisto, EDUKO alle 3 kg yli 3kg -

Kuopio, Savon koulutuskuntayhtymä SAKKY yli 3 kg - -

Lahti, Koulutuskeskus Salpaus -kuntayhtymä - yli 3 kg -

Oulu, Taitotalo (ent. AEL-Amiedu) yli 3 kg alle 3 kg -

Tampereen Aikuiskoulutuskeskus, TAKK yli 3 kg - -

Turun Aikuiskoulutuskeskus yli 3 kg yli 3 kg -

Turun ammatti-instituutti yli 3 kg - -

Vantaa, Careeria yli 3 kg yli 3 kg yli 3 kg

Övertorneå, Ruotsi, Utbildning Nord yli 3 kg yli 3 kg -

 AMMATILLISTEN OPPILAITOSTEN KOULUTUSTARJONTA V. 2022–2023

PT = perustutkinto, AT = ammattitutkinto, EAT = erikoisammattitutkinto

Taitotalo kouluttaa
kylmätekniikan (y3),
lämpöpumppuasennuksen (e3) sekä
uusiutuvan energian ammattilaisia

Valimotie 8, 00380 Helsinki l taitotalo.fi l asiakaspalvelu@taitotalo.fi

Tutustu koulutuksiin osoitteessa

taitotalo.fi/kylma

Perustutkinto auttaa alalle, ammatti- ja erikoisammattitutkinto
antavat lisää pätevyyksiä ja syventävät osaamistasi.

• Talotekniikan perustutkinto, kylmäasennus (y3)
• Talotekniikan ammattitutkinto,

kylmäasennus (y3) ja lämmityslaitteiden asentaminen (e3)

Koulutusmuodoksi voit valita oppisopimuksen tai omaehtoisen
koulutuksen. Koulutamme Helsingissä ja Oulussa. Meiltä saat
myös yrityskohtaiset koulutukset sekä täsmä- ja rekrykoulutukset.

KylmäExtra nro 2, ilm 31.10.2022.indd 1KylmäExtra nro 2, ilm 31.10.2022.indd 1 5.10.2022 13.20.565.10.2022 13.20.56

→ Ammatillisten tutkintojen
voimassa olevat opetussuunnitelmat:
https://eperusteet.opintopolku.fi

→ Tutkintojen järjestämisoikeudet:
https://oiva.okm.fi/fi/jarjestamis-ja-yllapita-
misluvat/ammatillinen-koulutus

Kylmämestarin
erikoisammattitutkinto

Kylmämestarin erikoisammattitutkinto (EAT) on
tarkoitettu jo useamman vuoden kylmäalalla toi-
mineelle henkilölle vahvistamaan hänen osaa-
mistaan tyypillisissä kylmäalan toimihenkilötöis-
sä kylmälaitoksen suunnittelussa, tarjouslasken-
nassa ja projektinhoidossa. Kylmämestarin tut-
kinto korvaa kylmäalalta puuttuvan insinööri-
tutkinnon ja sillä voi osoittaa myös pätevyyden
toimia yli 3 kiloa kylmäainetta sisältävien laittei-
den asennus- ja huoltotyön vastuuhenkilönä.

Kylmämestarin (EAT) erikoisammattitutkin-
non laajuus on 180 osaamispistettä, ja se koos-
tuu kolmesta pakollisesta osasta ja yhdestä valin-
naisesta osasta. Talotekniikan erikoisammatti-
tutkintojen järjestämislupa on 17 oppilaitoksella.
Kylmämestarin erikoisammattitutkinnon järjes-
tämislupa on kolmella oppilaitoksella, mutta vain
Careeria (Vantaa) on järjestänyt kyseistä koulu-
tusta. Erikoisammattitukinnon suoritti vuonna
2021 23 henkilöä (2020 10 henkilöä).

42

2 | 22
SINNE MIHIN

SITÄ KAIVATAAN

KYLMÄÄ!

Cooltrade on vuonna 1994 perustettu suomalainen yritys.
Myymme, markkinoimme ja kehitämme lämmön siirtimiä
kaupan ja teollisuuden tarpeisiin. Toimintamme perusarvoja
ovat asiakaslähtöisyys, ympäristön huomioiminen sekä
toimitustemme luotettavuus.

Kerro meille tarpeesi, ja me valitsemme kanssasi
kohteeseesi sopivimman, laadukkaan sekä kustannus­
tehokkaan CoolLine­tuotteen. CoolLine­tuotteet
valmistetaan yhteistyössä huolella valittujen
laitevalmistajien kanssa.

Kysy lisää!

COOLTRADE - KAIKKEA KYLMÄÄN!

cooltrade.fiCooltrade Oy

Kuussillantie 27, 01230 Vantaa
Puh. 0400 700 479
myynti@cooltrade.fi

BY COOLTRADE

MV-Jäähdytys Oy
löytää työntekijöitä

oppisopimus- ja
RekryKoulutuksen

kautta.

MV-Jäähdytyksellä on hyvät koke-
mukset alalle oppisopimuskoulutuk-
sen kautta hakeutuvista. ”Hyvin suuri
osa heistä on myös meille työllistynyt”,
Salmi vahvistaa.

MV-Jäähdytyksen Tampereen kyl-
mähuollossa on nykyisin töissä 35 kyl-
mäasentajaa, osa heistä vielä oppiso-
pimuskoulutusvaiheessa. Asentajien
ikähaitari on 17–60 vuotta.

”Osa rekrytoinneistamme on ollut
jo päteviä kylmäasentajia, joilla on ko-
kemusta alalta muutama vuosi tai eh-
kä pidempäänkin.”

Osa oppisopimuskoulutettavista on
päätynyt yritykseen kyseltyään itse
mahdollisuudesta, ja muutama on ha-
keutunut oppisopimusputkeen Caree-
rian ja Tampereen aikuiskoulutuskes-

kus TAKK:in kanssa yhteistyössä jär-
jestettyjen koulutuksien tai kursseihin
liittyvän työharjoittelun kautta.

Monenlaisesta taustasta etua

MV-Jäähdytyksessä Rekry- tai oppiso-
pimuskoulutettava haastatellaan ku-
ten kuka tahansa töihin pyrkivä. Hä-
nen taustansa kartoitetaan ja moti-
vaatiota tutkaillaan. Osaamistausta on
hyvin kirjava. ”Monet ovat putkiasen-
tajia. He ovat usein jo työnsä puoles-
ta jollakin tavalla tutustuneet kylmä-
alaan ja ovat saattaneet olla mukana

TYÖSSÄ OPPIEN
KYLMÄALALLE

Teksti: Dakota Lavento

↓ Kylmäalalla oppii kokenutkin asentaja
jatkuvasti uutta. Kuvassa Joonas Sievä-
nen. Kuva: Jarkko Rytkönen.

K ylmäalasta kiinnostuneelle
oppisopimus- ja RekryKoulu-
tus ovat oivallisia väyliä työl-
listyä. MV-Jäähdytys Oy:n

Tampereen kylmäosaston huoltopääl-
likkö Janne Salmi kertoo, että osas-
tolla on jatkuvasti töissä oppisopimus-
koulutettavia. ”Sitä kautta olen itsekin
tullut alalle vuonna 2011”, hän kertoo.

jäähdytyslaitosten asennuksessa”, Sal-
mi kertoo.

Kylmäalalle suuntaavilla säh-
köasentajilla on aiemmasta koulutuk-
sesta paljon hyötyä. ”Kylmätekniikan
jälkeen sähköpuolessa on eniten ope-
teltavaa. Huoltotehtävissä on vikati-
lanteissa usein hyötyä ohjaus- ja säh-
köpuolen ymmärryksestä.”

Koulutukseen hakeutuvalla ei vält-

tämättä tarvitse olla talotekniikka-
tai rakennusalan koulutusta tai koke-
musta. MV-Jäähdytyksen oppisopi-
muskoulutukseen on hakeutunut hen-
kilöitä myös hoito- tai ravintola-alal-
ta. Asiakaspalveluhenkisyys on isossa
roolissa kylmälaiteasentajan työssä,

↑ Tärkein osa uuden ammatin oppimi-
sesta tapahtuu kokeneemman rinnalla
kohteissa. Vasemmalla Markku Ranta-
salmi ja oikealla Esa Kyyrö. Kuva: Joni
Alhonen.

→ MV-Jäähdytyksen liikenteessä vilah-
tava auto on houkutellut alan vaihtajia
oppisopimuskoulutukseen. Kuvassa
Marko Siitonen. Kuva: Eija Ranua.

koska alan töitä tehdään monenlaisis-
sa ympäristöissä.

Salmi kertoo, että he haastattelu-
vaiheessa kysyvät työnhakijalta ai-
na, mitä kautta hän on yrityksen löy-
tänyt ja miksi ylipäätään haluaa töihin
kylmäalalle. Joku kertoo nähneensä
työpaikkailmoituksen tai tavanneen-
sa yrityksen asentajia työn touhussa.
Osa on huomannut yrityksen auton lii-
kenteessä. Osalla on tuttu yritykses-
sä töissä: MV-Jäähdytyksestä löytyy
muun muassa isä ja poika.

Motivaatio kohdallaan

Salmi sanoo, että yrityksellä on vie-
lä oppilaitostakin suurempi rooli kou-
lutuksen onnistumisessa. ”Koulussa
käydään teoriaa läpi, mutta oppiminen
tapahtuu töissä kohteissa. Hyvässä ly-
kyssä teoria tukee jo kohteessa opittua.
Yhteistyö Tampereen aikuiskoulutus-
keskuksen kanssa on toiminut hyvin.”

Tärkeintä on, että koulutettavalla
on motivaatio kohdallaan ja aito ha-
lu oppia uutta. Sitä kylmäalalla tarvi-
taan, sillä kylmäasentaja ei ole kos-
kaan täysin valmis. ”Ala kehittyy ja
olemme itse sitä kehittämässä. Ener-
giatehokkuuden lisääminen ja ympä-
ristövaikutusten vähentäminen aset-
tavat paineita innovaatioille. Omak-
suttavaa on paljon, mitä voi pitää työn
suolana.”

”Koulussa käydään
teoriaa läpi, mutta
oppiminen tapahtuu
töissä kohteissa.”

44

2 | 22

TYÖSSÄ OPPIEN ALALLE
Kylmäasentajaksi voi opiskella oppisopimuskoulu-
tuksena suorittamalla talotekniikan perustutkinnon
kylmäasentaja-suuntautumisvaihtoehdolla. Edelly-
tyksenä on tutkintoon soveltuva työpaikka ja työ
sopimus.

Talotekniikan perustutkinnon voi suorittaa
myös osatutkintona. Reitti sopii esimerkiksi hen-
kilöille, jotka ovat työskennelleet sähkö- tai putki
asennuksessa.

Toisen asteen koulutuksessa talotekniikan pe-
rustutkinnon voi suorittaa myös päiväopintoina.
Opinnot kestävät noin 1,5 vuotta.

RekryKoulutus sopii työttömille tai työttömyys
uhan alla oleville. Yrityksille RekryKoulutus on hyvä

tapa löytää motivoitunutta työvoimaa. Kouluttava
taho ilmoittaa alkavasta koulutuksesta, etsii sopi-
via, kiinnostuneita koulutettavia ja hoitaa alkuhaas-
tattelut. Yritykset valitsevat haluamansa henki-
löt koulutukseen ja sitoutuvat palkkaamaan heidät
koulutuksen jälkeen, mikäli koulutus sujuu suunni-
telmien mukaan.

Lue lisää:
→ www.takk.fi/fi/koulutus/id/talotekniikan-pe-
rustutkinto-kylmaasentaja-oppisopimuksella

→ careeria.fi/koulutus/rekrykoulutus-kylmaasen-
taja-nro-704974/

45

2 | 22

ILMA-VESILÄMPÖPUMPUT
ILMALÄMPÖPUMPUT

Ilmalämpöpumput
Ilma-vesilämpöpumput
Jäähdytys
Siirrettävät jäähdytyslaitteet
Aurinkosähkö

Klima-Therm Oy
Huurrekuja 1
04360 TUUSULA

Puh: 020 741 2222

myynt i@kl ima-therm.com www.kl ima-therm.com/fi

Kl ima-Therm Oy
Pi i l ipuunkatu 11
21200 RAISIO

Kl ima-Therm Oy
Autokeskuksentie 8
33960 PIRKKALA

MAAHANTUOJA:

Seinämallit, Kattomallit, Kanavamallit, Lattiamallit

Helsingin Roihuvuoressa si-
jaitsevan neljän asuinker-
rostalon taloyhtiön Lumikin-
tie 3:n pihamaalla porataan

syyskuun alkupuolella jo viimeisiä
energiakaivoja. Kaikkiaan 33:n noin
300 metrin syvyisen kaivon porauk-
set käynnistyivät elokuun puolivälissä.

Itse asiassa kaivoja porattiin 35.
Yhdessä kaivossa tuli 150 metrin koh-
dalla niin suuri vedenpaine vastaan,
ettei porausta voitu jatkaa, ja toinen
kaivo ei puolestaan pysynyt auki.

Rototecin Mikko Tynkkynen on
porannut energiakaivoja jo yhdeksi-
sen vuotta sekä Ruotsissa että Suomes-
sa. Lumikintie 3 on projektina porarille
ihanteellinen. ”Täällä Roihuvuoressa ei
tarvitse ihmetellä, mihin porauskalus-
to mahtuu”, hän sanoo. ”Etelä-Suomes-
sa omakotitalojen tontit ovat jo niin pie-
niä, ettei kuorma-autolle, poralle ja pö-
lykontille enää riitä tilaa.”

Iso 1,66 hehtaarin tontti sijaitsee
Roihuvuoren päällä. Kallio tulee vas-
taan alle metrin syvyydessä.

Huolella valmisteltu

Erinomainen sijainti energiakaivo-
jen poraamisen kannalta oli yksi syis-
tä, jotka saivat yhtiössä asuvan ener-
giatekniikan diplomi-insinöörin Juk-
ka Suutelan ajattelemaan, että ta-
loyhtiön kannattaisi vaihtaa kauko-
lämmöstä maalämpöön. Suutela luki
vuoden 2021 alkupuolella artikkelin
taloyhtiön maalämpöhankkeesta ja in-

Teksti ja kuvat: Dakota Lavento

Maalämpöön
siirryttäessä

koolla on väliä
Suurissa
taloyhtiöhankkeissa
voidaan päästä alempaan
sähköveroluokkaan.
Valtioneuvoston asetus
tästä tuli voimaan
heinäkuun alussa.

← Taloyhtiön tontilla on hyvin tilaa
porata.

2 | 22

46

nostui. Hän ehdotti yhtiökokoukselle,
että ryhtyisi selvittelemään asiaa.

Sittemmin hän on konsulttina ryh-
tynyt vetämään kaukolämmöstä maa-
lämpöön -hankkeita myös läheisis-
sä taloyhtiöissä. Hän myös valvoo Lu-
mikintie 3:n hanketta yhdessä yhtiön
hallituksen puheenjohtajan Reijo Vä-
hä-Tourun kanssa.

Työurallaan sellu- ja paperitehtaiden
lämpötekniikkaan ja energiatehokkuu-
den parantamiseen keskittyneeltä Suu-
telalta teknisten määrittelyjen tekemi-
nen ja laitosten mitoittaminen hoituivat
vanhalla rutiinilla. Tarvittavien paperei-
den kerääminen kävi työstä, mutta vuo-
sina 2016–17 toteutetun LVIS-remontin
jäljiltä kaikki piirustukset oli päivitetty.

Kerättyään taloyhtiöstä tietopaketin
Suutela otti syksyllä 2021 yhteyttä pa-
riin laitetoimittajaan päästäkseen jyväl-
le vaatimuksista ja hintatasosta. Mar-
raskuussa 2021 taloyhtiössä järjeste-
tyn infotilaisuuden jälkeen yhtiön halli-
tus sai valtuutuksen pyytää varsinaiset
tarjoukset. Niistä Suutela valitsi helmi-
kuun 2022 loppuun mennessä viisi lu-
paavinta. Järjestelmätoimittajaksi va-
littiin lopulta Tom Allen Senera Oy, jon-

ka tarjous oli Suutelan mukaan teknis-
taloudellisesti pätevin.

Merkittävät säästöt tiedossa

Lumikintie 3:n neljässä nelikerroksises-
sa talossa on kaikkiaan 176 asuntoa ja
asukkaita 330–350. Rakennusten ener-
giatehokkuutta oli parannettu jo aikai-
semmin. Yläpohja oli lisälämmöneris-
tetty. Ikkunat ja ovet uusittiin julkisivun
lämpörappauksen yhteydessä vuonna
2010, ja 2017 valmistui LVIS-remont-
ti. Näiden jälkeen yhtiön kaukolämmön
kulutus laski jo vuositasolla 15 prosent-
tia 2400 MWh:sta 2050 MWh:iin. Jäl-
kimmäinen luku on kylmältä vuodel-
ta 2021, jota Suutela käytti maalämpö-
hankkeen kannattavuutta laskiessaan.

Nyt taloyhtiössä otettiin käyt-
töön lämmön talteenotto poistoilmas-
ta kaikkiaan kymmenellä puhallinpat-

terilla. Boschin maalämpöpumppuja
asennetaan 14. ”Lämpöpumppujen lu-
kumäärä selittyy neljällä lämmönja-
kohuoneella. Tarkoituksena on myös
varmistaa, ettei yhden pumpun vaurio
johtaisi sähkövastusten käyttämiseen”,
Suutela kertoo.

Järjestelmä on mitoitettu 85 pro-
sentin huipputehon tarpeen mukaises-
ti, jolloin lämpöpumppujen teho riittää
–20°C:n pakkasille ilman lisäsähköä.
Siksi lämpöpumppujärjestelmän ener-
giapeitto on 99,5 prosenttia.

Pienempään veroluokkaan

Koko laitoksen lämpöteho on 582 kW.
Se ylittää 500 kW:n rajan, jonka jäl-
keen laitoksella on mahdollisuus pääs-
tä alempaan sähköveroluokkaan.

Kaukolämpöverkkoon lämpöä
tuottavat lämpöpumput ja sähkökatti-
lat sekä muut vähintään 0,5 MW läm-

↗ Rototecin Mikko Tynkkynen on
kokenut porari.

↑ Jukka Suutela yhdessä taloyhtiön
neljästä lämmönjakohuoneesta.

Lämpöpumppujen
teho riittää –20°C:n
pakkasille ilman
lisäsähköä.

47

2 | 22

pötehoiset lämpöpumput tai lämpö-
pumppujen muodostama toiminnal-
linen kokonaisuus ovat oikeutettuja
alempaan veroluokan II sähköveroon.
Sähköveron alennus koskee myös
geotermisten lämpölaitosten kiertove-
sipumppujen kuluttamaa sähköä. Ve-
roluokkien ero on 2,7 c/kWh. Valtio-
neuvoston asetus 468/2022 tuli voi-
maan heinäkuun alussa.

Lumikintie 3:ssa on kyseessä juuri

toiminnallinen kokonaisuus, vaikka-
kin erilliset lämpöpumput sijaitsevat
neljän rakennuksen lämmönjakohuo-
neessa ja kahden sähköliittymän ta-
kana. Niitä kuitenkin ohjataan yhden
pääohjaus- ja valvontapaikan kautta.

Toiseen veroluokkaan pääsys-
tä haettiin verottajan ennakkopäätös.
Se edellytti lämpöpumppujen ohella
muutoksia sähköjärjestelmissä.

Sähköveroluokan II lämpöpum-

puille on oma sähkön mittauspaikkan-
sa ja kaikki muut, I veroluokan säh-
kölaitteet syötetään kiinteistösähkön
mittauspaikan kautta. Samalla varau-
duttiin sähköautojen lataukseen ja au-
rinkovoimalan asennukseen.

Merkittävät säästöt

Suutela laski hankkeella saavutetta-
vat säästöt kaukolämmön 2022 vuo-
den ennakoidulla kustannustasol-
la 105 euroa/MWh. Sen jälkeen He-
len on jo nostanut hintoja 30 prosent-
tia, ja korotuksia odotetaan myös ensi
vuodelle. ”Meidän yhtiömme lämmön-
kulutuksella ja tilausvesivirtamaksulla
hinta olisi 136 euroa/MWh.”

Neljän talon lämmitys voisi kauko-
lämmöllä maksaa noin 280 000 euroa.
Maalämpöjärjestelmä kuluttaa Suu-
telan arvion mukaan noin 620 MWh.
Sähkön 20 sentin kilowattituntihinnal-
la siitä muodostuisi 124 000 euron las-
ku, lisäksi maalämpö vaatii kauko-
lämpöä enemmän valvonta- ja huolto-
kustannuksia. Säästöä yhtiö saisi noin
150 000 euroa vuodessa. Koko inves-
tointi maksaa itsensä nykyisillä hinnoil-
la korkotasosta riippuen 11–13 vuodessa.

Taloyhtiö on varautunut asennut-
tamaan kahden rakennuksen katolle
70–80 kWp:n aurinkovoimalan. Maa-
lämpö- ja aurinkovoimainvestointeja
varten on haettu ARA-tukea.

← Istutuksia ei
tarvinnut siirtää
porauksen alta.

48

2 | 22

SUOMEN

TEOLLISUUSKYLMÄ

Ku
va

: S
hu

tt
er

st
oc

k

SEURAAVA
KYLMÄEXTRA

ILMESTYY
28.4.2023

Katso kylmäalan
kuumimmat uutiset
myös osoitteessa:
www.kylmaextra.fi

2 0 2 3

VARAA
MAINOS-

PAIKKASI
JO NYT!

u u t i s e t

Veronalennus lisää
kiinnostusta lämpöpumppuihin

NUORTEN TYÖLLISTÄMINEN KANNATTAA

Tulevia tapahtumia:
→ �3.11.2022 Suomen Kylmäliikkeiden

Liiton syyskokoustapahtuma,
Krapihovi, Tuusula

→ �18.11.2022 Suomen Kylmä-
yhdistyksen ekskursio,
syyskokous ja pikkujoulut, Helsinki

→ �26.−27.1.2023 Kylmätekniikan
Koulutuspäivät, Hotelli Korpilampi,
Espoo

→ �26.2.–2.3.2023 Euroshop 2023
-messut, Dusseldorf

Nyt jos koskaan on syytä muis-
taa, miten arvokasta ja tärkeää on
nuorten palkkaaminen yrityksiin
esimerkiksi kesätöihin tai työhar-
joitteluihin.

Nuorten työllistäminen eri tavoin
kesätöihin ja erilaisiin työharjoitte-
luihin on työnantajalle mahdollisuus
tehdä vaikutus tulevaisuuden osaa-
jiin ja kantaa samalla yhteiskunnalli-
nen vastuunsa nuorten työllistämi-
sestä. Siksi haluamme kannustaa
kaikkia kylmäalalla toimivia yrityksiä
tarjoamaan työ- ja harjoittelupaik-
koja nuorille.

 Nuorelle kesätyöllä tai harjoit-
telulla yrityksessä on suuri mer-
kitys. Ensimmäiset työkokemuk-

set ovat muun muassa tärkeä al-
ku CV:lle, ja ne vaikuttavat tuleviin
koulutus- ja uravalintoihin. Nuoren
palkkaaminen on myös satsaus
tulevaisuuteen: hyvin menneen
harjoittelun jälkeen nuoresta voi
tulla yritykselle pidempiaikainen-
kin työntekijä. Hän myös todennä-
köisesti kertoo siitä ystävilleen ja
perheelleen, jotka saavat näin en-
sikäden tietoa yrityksestä ja alas-
ta. Työn tarjoaminen onkin palve-
lus paitsi nuorille ja yhteiskunnalle
myös koko kylmäalalle.

Tämä on entistä tärkeämpää
nyt, kun moni muukin ala kärsii
työvoimapulasta ja kilpailee osaa-
jista nyt ja tulevaisuudessa.

Sähköveron alennus teollisen mittaluokan lämpöpumpuille tuli voimaan
heinäkuun alussa. Sen mukaan kaukolämpöverkkoon lämpöä tuottavat
lämpöpumput ja sähkökattilat sekä muut vähintään 0,5 MW lämpötehoi-
set lämpöpumput tai lämpöpumppujen muodostama toiminnallinen ko-
konaisuus ovat oikeutettuja alempaan veroluokan II sähköveroon. Säh-
köveron alennus koskee myös geotermisten lämpölaitosten kiertovesi-
pumppujen kuluttamaa sähköä.

Asiantuntijoiden arvioiden mukaan veronalennuksella tulee olemaan
vaikututusta esimerkiksi kaukolämpöalalla sähkömarkkinoiden palau-
duttua normaalimpaan ja paremmin ennakoitavaan tilaan.

49

2 | 22

Palvelimien käyttäminen edellyttää niiden jäähdyttämistä.
Datakeskusten ja konesalien jäähdyttämisestä syntyy

siis merkittävä määrä hukkalämpöä. Sitä voitaisiin
hyödyntää nykyistä enemmän.

KONESALIEN
LÄMPÖ

HYÖTYKÄYTTÖÖN

Teksti: Dakota Lavento, kuvat: Shutterstock, Rittal

Data- tai palvelinkeskus on
tila, jossa tietokoneet tai ja
niiden oheisjärjestelmät
tallentavat ja käsittelevät
suuria määriä dataa. Yksittäisiä
palvelimia voi olla jopa satoja
tuhansia. Suomessa suuria
datakeskuksia on muun
muassa Googlella Haminassa,
Yandexilla Mäntsälässä sekä
Hetznerillä Tuusulassa.

2 | 22

50

Osa datakeskuksista sijaitsee hukkalämmön
hyödyntämisen kannalta liian kaukana kauko-
lämpöverkosta. Joskus hyödyntämisen estävät
kaukolämpöverkon ominaisuudet.

Hukkalämmön hyödyntäminen ei ole aikai-
semmin välttämättä motivoinut energiayhtiöitä.
Polttamiseen perustuvilla voimaloilla on tuotettu
sekä kaukolämpöä että sähköä. ”Energiayhtiöillä
ei ole ollut kannustinta ylijäämälämmön kerää-
miseen ainakaan keskisuurista ja sitä pienem-
mistä datakeskuksista”, Tarvainen huomauttaa.

Energiayhtiöiden ansaintamallin muutosten
myötä tilanne on nykyisin hyvin toisenlainen. Kun
sähköä tuotetaan yhä enemmän uusiutuvalla ener-
gialla, kaikki ylijäämälämpö kannattaa hyödyntää.

Kaukolämpöön tarvitaan lämpöpumppuja

Datakeskuksista talteen saatava hukkalämpö on
maksimissaan noin +35-asteista. Varsinkin talvi-
aikaan kaukolämpöverkkoon tarvitaan noin sa-
ta-asteista vettä. Lämpötilan nostamiseen tar-
vitaan lämpöpumppuja. Sen jälkeen lämpöener-
gia voidaan hyödyntää joko kiinteistön sisäisessä
lämpöverkossa, alue- tai kaukolämpöverkossa.

Jos lämpöenergia voidaan hyödyntää suoraan
kiinteistössä tai vaikka alueellisessa lähiverkos-
sa, hukkalämmön lämpötilaa ei tarvitse nostaa
kaukolämpöverkon vaatimalle tasolla. Energia-
taloudellisesti se on parempi vaihtoehto.

Joissakin konesaleissa jäähdytys toteutetaan
kaukokylmällä. Konesaliasiakas ostaa kauko-
kylmää ja lauhduttaa hukkalämmön kaukokyl-
mäverkkoon. Hukkalämmön hyödyntäminen jää
energiayhtiön vastuulle.

Tarvainen sanoo, että kaukolämpösovelluk-
set ovat parempi vaihtoehto. ”Kaukokyl-

mäverkossa datakeskukset ovat kyl-
män ostajia, mutta kaukolämpöver-
kossa ne voivat olla lämmön myy-
jiä, eräänlaisia pieniä voimalaitok-
sia, jotka tuottavat lämpöenergiaa
yhteiskunnan käytettäväksi.”

”Alan trendi on laskentatehon
hajauttaminen reunalaskenta­
keskuksia perustamalla”, Rittal
Oy:n IT-ratkaisujen myyntijohtaja
Mikko Aho kertoo.

A rvioiden mukaan datakeskusten ja ko-
nesalien osuus maailmanlaajuisesta
sähkönkulutuksesta on noin 1–2 pro-
senttia. Sähkö on datakeskusten suu-

rin yksittäinen kuluerä.
Suomessa sijaitsevien datakeskusten koko-

naiskulutus ei ole tiedossa eikä itse asiassa nii-
den tarkka lukumääräkään. ”Yli puolen megawa-
tin datakeskuksia maassamme on ehkä parikym-
mentä. Lisäksi yrityksillä on pienempiä konesa-
leja, joiden sähkönkulutus jää alle sadan kilowa-
tin. Niitä datakeskuksista on valtaosa”, Suomen
datakeskustoimijoiden yhdistyksen (FDCF) hal-
lituksen jäsen, Rittal Oy:n IT-ratkaisujen myynti-
johtaja Mikko Aho kertoo.

Uusien suurten datakeskusten tulosta Suo-
meen uutisoidaan näyttävästi, mutta Ahon mu-
kaan vahvistuva trendi on laskentatehon hajaut-
taminen. ”Tällaiset reunalaskentayksiköt voivat
tarkoittaa yhtä räkkikaapillista palvelimia esi-
merkiksi elintarvikeliikkeen tiloissa. Niitä perus-
tetaan, koska 5G mahdollistaa laskentakapasi-
teetiltaan entistä nopeampia palveluja.”

Jo nykyisellään datakeskusten ja konesalien
kokonaissähkönkulutus nousee Suomenkin ta-
solla Ahon arvioiden mukaan 500 megawattiin.
Microsoftin uusien, Espooseen, Kirkkonummel-
le ja Vihtiin rakentamien suurten datakeskusten
myötä sähkönkulutus kasvaa merkittävästi.

Runsaasti lämpöpotentiaalia

”IT-laitteille, servereille, tallennuslaitteille ja kyt-
kimiin syötettävä sähkö muuttuu lämpöener-
giaksi”, Rittal Oy:n IT-ratkaisujen myyntipääl-
likkö Vesa Tarvainen huomauttaa. Palvelimi-
en käyttäminen edellyttää niiden jäähdyttämis-
tä. Datakeskusten ja konesalien jäähdyttämises-
tä syntyy siis merkittävä määrä hukkalämpöä.

Tarvainen kertoo, että osassa suurista data-
keskuksista hukkalämpö otetaan talteen, mut-
ta pienemmissä tilanne ei ole yhtä hyvä. Hukka-
lämmön hyödyntäminen on ollut houkuttelevaa
pääkaupunkiseudulla ja suuremmissa kaupun-
geissa. Pienissä kaupungeissa suurten datakes-
kusten tuottamalle ylijäämälämmölle ei
välttämättä ole tarpeeksi käyttöä.

”Energiayhtiöillä ei ole ollut
kannustinta ylijäämälämmön
keräämiseen ainakaan
keskisuurista ja sitä pienemmistä
datakeskuksista.”

51

2 | 22

Energian hukkaaminen
ei enää perusteltua

Datakeskuksen hukkalämpö lauhdutetaan tai-
vaalle vedenjäähdytinlaitteiston avulla. Hukka-
lämmön hyödyntämistä varten tarvittavat läm-
pöpumppulaitteistot ovat selvästi vedenjäähdyt-
timiä kalliimpia. Lisäksi tarvitaan putkitöitä ja
liitokset kauko- tai lähilämpöverkkoon.

”Investointi maksaa, mutta hukkalämmön
hyödyntäminen joko säästää kiinteistön os-
toenergiaa tai tuo lämpöverkkoon myytynä tulo-
ja”, Tarvainen muistuttaa.

Tarvainen sanoo, että suuremmissa datakes-
kuksissa tarvittava panostus on hyvin pieni liike-
toimintaan verrattuna, mutta niin on myös ener-
gian myynnistä saatava tuotto.

Suurempi merkitys hukkalämmön talteen-
oton aloittamisella on datakeskuksen ima-
golle. ”Energian hukkaaminen taivaal-

le ei ole oikein enää perusteltavissa”, Tarvainen
huomauttaa.

Talteenotto etenee

”Uusiutuvaa energiaa käyttävä datakeskus on
loistava lähde ympäröivässä yhteiskuntaraken-
teessa tarvittavalle lämmölle”, Aho korostaa.

Rittal on suunnitellut Seinäjoelle ”maailman
energiatehokkainta datakeskusta” yhdessä paikal-
lisen energiayhtiön kanssa. Kaikki datakeskuksen

laitteistot on suunniteltu hyödyntämään uu-
siutuvaa energiaa maksimaalisesti.

Microsoftin Suomeen suunnitel-
luissa datakeskushankkeissa huk-
kalämmön talteenotto on vahvas-
ti mukana. Siksi datakeskukset ra-
kennetaankin Fortumin kaukoläm-

pöverkon lähelle.

”Energian hukkaaminen
taivaalle ei ole oikein enää
perusteltavissa.”

”Datakeskusten ja konesalien
hukkalämmön hyödyntämisestä
on tullut kannattavaa”, Rittal Oy:n
IT-ratkaisujen myyntipäällikkö Vesa
Tarvainen korostaa.

52

2 | 22

ai163229785913_A-Kilpi Mainos KylmäExtraan 2021_2.pdf 1 22.9.2021 11.04.19

Kaasumaisterin tietoisku!

Mitä vaatimuksia kylmälaitestandardi
EN 378 asettaa kylmälaitetilojen

kaasunilmaisimille ja hälytyslaitteille?

Sensorex Oy, Maskuntie 2, 21110 Naantali, (02) 4340 750, www.sensorex.fi

Mikäli tilan kylmäaineen
pitoisuus voi ylittää turva-
kynnyksen (EN 378-1: 2016,
liite C), on tilassa oltava
vähintään yksi oikein
sijoitettu kaasunilmaisin.

Konehuonetilan hälytys-
järjestelmän on annettava
ääni- ja valohälytys sekä
konehuoneen sisä- että
ulkopuolella.

Oleskelutilan hälytysjär-
jestelmän on annettava
ääni- ja valohälytys ainakin
oleskelutilan sisäpuolella,
suosituksena myös tilan
ulkopuolella.

Kaasunilmaisimet kylmälaitetiloihin

Sensorex-kylmaexta-105x148_final.indd 1Sensorex-kylmaexta-105x148_final.indd 1 6.4.2022 9.396.4.2022 9.39

E nergian hinnan nousu ja saa-
tavuusongelmat sekä pidem-
män aikavälin ympäristö-
tavoitteet ovat kasvattaneet

lämpöpumppujen kysyntää reippaasti.
Vaikka tuotantolaitokset toimivat täy-
sillä, ei tarjonta pysty tyydyttämään
kysyntää.

Koronapandemian hiipuminen on
vauhdittanut investointeja sekä huol-
totoimintaa samaan aikaan kaikkialla
maailmassa. Koronaepidemian aikana
komponentteja ja laitteita valmistavia
tehtaita oli suljettuina eikä tavara liik-
kunut maailmalla, jolloin käytettiin va-
rastoja loppuun. Korona-aikana myös
paljon huoltotöitä siirtyi ja syntyi kun-
nostusvelkaa. Nyt kun tätä syntynyttä
velkaa puretaan, kysyntä kasvaa.

”Etenkin kylmäjärjestelmien oh-
jaukseen ja säätöön tarvittavasta
elektroniikasta ja komponenteista on
pulaa – kuten niin monella muullakin
alalla autoista kodinkoneisiin. Joissa-
kin tapauksissa on purettu jopa valmii-
ta laitteita, jotta tarvittavat komponen-
tit saadaan johonkin toiseen kohtee-
seen”, sanoo Suomen Kylmäliikkeiden
Liiton toimitusjohtaja Pauli Tarna.

Viimeisenä tulppana kanavassa on
jo vuonna 2020 alkanut merikonttien
puute, jonka odotetaan jatkuvan aina-

Teksti: Saara Kerttula

kin tämän vuoden loppuun asti. ”Pan-
demian suurin vitsaus kylmäalan kan-
nalta liittyy juuri tähän maailmankau-
pan logistiikkaongelmaan. Tavaroita
ei ole saatavilla, ja kontit ovat vääräs-
sä satamassa. Uusia hankkeita olisi tar-
jolla, mutta niiden aloittaminen voi lyk-
kääntyä, kun kukaan ei osaa sanoa, mi-
kä on tilanne vaikkapa ensi syksynä.”

Kaikki edellä mainittu on yhdessä
johtanut siihen, että toimitusajat ovat
venyneet todella pitkiksi. Toimitusajat

voivat olla jopa puolesta vuodesta vuo-
den mittaisia aiemman muutaman vii-
kon tai kuukauden sijaan. Tavarantoi-
mittajat eivät välttämättä anna lain-
kaan toimitusaikoja tai lupaavat toi-
mituksen vasta pitkälle ensi vuoteen.

Kaikesta tästä seurauksena on ol-
lut myös hintojen korotuksia kaikis-
sa tuoteryhmissä. Myös korkeaksi ko-
honnut inflaatio on nostanut hintoja.
Tämä näkyy nyt muun muassa siten,
etteivät toimittajat anna edes hintaa,
vaan se määrätään, kun tavara on val-
mis. Kuten monella muullakin alalla,
ala itse ei voi juurikaan vaikuttaa hin-
tojen nousuun ja toimitusaikojen pit-
kittymiseen.

↑ Globaali komponenttipula ja meri-
konttien puute on johtanut siihen, että
toimitusajat ovat edelleen poikkeuksel-
lisen pitkiä: ne voivat olla jopa puolesta
vuodesta vuoteen aiemman muutaman
viikon tai kuukauden sijaan.
Kuva: Kapina Oy.

Energian hinnan
nousu on kasvattanut

lämpöpumppujen
kysyntää. Samaan

aikaan koronaepidemian
väistyminen on

vauhdittanut
investointeja ja

huoltotoimintaa kaikkialla
maailmassa.

MAAILMANLAAJUINEN
KOMPONENTTIPULA YHÄ

KYLMÄALANKIN HAASTEENA

”Pandemian suurin
vitsaus kylmäalan
kannalta liittyy juuri
tähän maailmankaupan
logistiikkaongelmaan.
Tavaroita ei ole saatavilla,
ja kontit ovat väärässä
satamassa.”

2 | 22

53

a l a n t ö i s s ä

Geopolitiikan tarkkailija
viihtyy lämpöpumppualalla

Teksti: Matti Remes, kuva: Calefa

Lämpöpumppuratkaisuja
myyvä Antti Porkka

löytää omasta
toimialastaan paljon

yhtymäkohtia
geopolitiikkaan. Historian

harrastaminen oli viedä
hänet muihin töihin.

”Olin tutustunut
yrityksen toimittamiin
järjestelmiin ja
ajattelin, että tämä on
tulevaisuuden juttu.”

A ntti Porkan, 35, piti läh-
teä alun perin opiskelemaan
historiaa yliopistoon, mut-
ta energiatekniikan diplo-

mi-insinööriopinnot Lappeenrannassa
veivät lopulta voiton.

”Luin jostakin, että historian opis-
kelijoista vain 20 prosenttia päätyy
opettajiksi. Valitsin siksi energia-alan,
vaikka historia ja geopolitiikka ovat-
kin aina kiinnostaneet.”

Voimalaitostekniikkaa pääainee-
naan opiskellut Porkka oli aluksi ke-
sätöissä ydinvoimaloissa ja sittem-
min Mäntsälän Sähkön kaukolämpö-
puolella. Siellä hän pääsi kiinnostavi-
en työtehtävien äärelle, kun hän pro-
jektipäällikkönä oli mukana useissa
lämpöverkon saneerauksissa, joissa

öljy ja maakaasu vaihtuivat uusiutu-
vaan energiaan.

Kaukolämmön tuotannossa alettiin
hyödyntää muun muassa datakeskuk-
sen hukkalämpöjä. Tässä hankkees-
sa Porkka tutustui lämpöpumppurat-
kaisuja toimittavaan Calefaan, ja vuosi
hankkeen valmistumisen jälkeen hän
haki yrityksessä auennutta myynti-
päällikön paikkaa.

54

2 | 22

”Vihreässä siirtymässä
on kyse isosta
vallankumouksesta. Se
tosin etenee hitaasti,
kun vuosikymmeniä
rakennettua infraa
lähdetään pieninä osina
uudistamaan.”

”Olin tutustunut yrityksen toimitta-
miin järjestelmiin ja ajattelin, että tä-
mä on tulevaisuuden juttu.”

”Kuumalla” toimialalla
riittää kiirettä

Viisi vuotta sitten Porkasta tuli Cale-
fan osakas. Myyntipäällikkönä hän
kiertää energiayhtiöitä ja suuria teol-
lisuusyrityksiä, rakentaa tarjouksia
ja muokkaa niitä asiakkaiden kanssa
käytyjen keskustelujen pohjalta.

Työpäivät ovat kiireisiä, sillä kiin-
nostus lämpöpumppuratkaisuihin on
kasvanut rajusti.

”Venäjän hyökkäys Ukrainaan ja
sen aiheuttama energiakriisi ja ener-
gian hinnan nousu ovat lisänneet il-
man muuta kysyntää, mutta kiinnos-
tus lähti kovaan kasvuun jo ennen sitä.
Siihen ovat vaikuttaneet vihreä siirty-
mä ja päästöoikeuksien hintojen nou-
su. Uusien referenssien myötä pys-
tymme lisäksi osoittamaan, että nä-
mä ovat kannattavia hankkeita entis-
tä useammassa kohteessa.”

Porkka huomauttaa, että ener-
gia-ala on konservatiivinen toimiala,
jossa muutokset tapahtuvat hitaasti.
Välillä se tuskastuttaa.

”Vihreässä siirtymässä on kyse
isosta vallankumouksesta. Se tosin
etenee hitaasti, kun vuosikymmeniä
rakennettua infraa lähdetään pieninä
osina uudistamaan. Mitään ihmeitä
tekeviä teknologioita ei ole, vaan maa-
ilmaa tehdään pikkuhiljaa paremmak-
si seuraaville sukupolville.”

Toinen Porkalle tuskaa aiheutta-
va asia on osaajapula. Lämpöpump-
puteknologian pariin tarvittaisiin lisää
osaajia, joille töitä kyllä riittää tulevi-
na vuosina.

”Perehdytämme Calefaan tulevat
työntekijät uuteen teknologiaan. Vas-
taavaa koulutusta tehdään myös asia-

kasyrityksissä, joiden työntekijät ovat
olleet aiemmin tekemisissä lämpökat-
tiloiden kanssa.”

Paikallisen energiantuotannon
rooli korostuu

Geopolitiikka ja historia ovat pysyneet
kautta vuosien Porkalle tärkeinä har-
rastuksina. ”Luen vapaa-ajalla aihepii-

ristä kertovia kirjoja ja katson doku-
mentteja. Käymme myös ystäväpiirin
kanssa keskusteluja esimerkiksi siitä,
millaisia samoja piirteitä historiasta
ja nykyisestä maailmanpoliittisesta ti-
lanteesta on löydettävissä.”

Porkka huomauttaa, että energialla
on ollut raakaöljyn löytymisestä lähtien
keskeinen rooli valtioiden välisessä val-
tapolitiikassa. Monet maailmalla sytty-
neistä sodistakin ovat liittyneet taval-
la tai toisella energiavarojen hallintaan.

Myös Venäjän hyökkäys Ukrainaan
kietoutuu tiiviisti energiaan. Euroo-
passa meneillään oleva energiakrii-
si on nostanut korostetusti esille ener-
giaomavaraisuuden ja paikallisen tuo-
tannon merkityksen.

”Edistämme lämpöpumppualalla
paikallista ja hajautettua energiantuo-
tantoa, mikä lisää huoltovarmuutta.
Ja mikä parasta, samalla vauhditam-
me vihreää siirtymää.”

← Antti Porkka innostui lämpöpumppu-
teknologiasta, sillä sen avulla edistetään
paikallista ja ekologista energiantuotan-
toa. Energiakriisin myötä työn merkityk-
sellisyys on entisestään korostunut.

55

2 | 22

UUSI KATTAVA LAITEVALIKOIMA
Kokonaisratkaisu yhdestä paikasta

ECO
FRIENDLY

www.chiller.eu

Lämpöpumput (IVLP)

Ekologiset kylmäaineet

Uudistettu laitevalikoimamme kattaa myös ilmalauhdutteiset
lämpöpumput (IVLP), suuritehoiset ruuvikompressoritekniikalla
toimivat vedenjäähdyttimet ja luonnollisen kylmäaineen sekä
alhaisen GWP-arvon kylmäaineella toimivat laitteet.

Caligon toimitusjohtaja Oskari Sa-
lovaara sanoo, että perinteisten savu-
kaasulauhduttimien haasteena on nii-
den lämmön talteenottotehon riippu-
vuus kaukolämpöverkon veden paluu-
lämpötilan tasosta.

”Jos paluulämpötila on korkea,
lauhduttimessa ei aliteta riittävästi sa-
vukaasujen kastepistelämpötilaa, jol-
loin lauhtuminen jää heikoksi tai lop-
puu kokonaan. Riittävä lauhtuminen
on edellytys tehokkaalle lämmön tal-
teenotolle. Olemme ratkaisseet ongel-

SAVUKAASUPESURIIN
LISÄBUUSTIA

LÄMPÖPUMPUILLA

K aukolämpöyhtiöiden ja teolli-
suuden lämpölaitoksissa hae-
taan energiatehokkuuteen
parannusta savukaasupesu-

reilla, jotka ottavat lämmön talteen
piippuun johdettavista savukaasuista
lauhtumisen kautta.

Turkulainen Caligo Industria on
tarjonnut vajaan kymmenen vuoden
ajan savukaasupesurin yhteyteen pa-
tentoimaansa lämpöpumppuratkai-
sua, joka parantaa merkittävästi läm-
mön talteenottotehoa.

Teksti: Matti Remes, kuvat: Caligo Industria

Lämpölaitokset
parantavat

energiatehokkuuttaan
savukaasupesureilla.
Caligon ratkaisu tuo

siihen lisäbuustia
lämpöpumpuilla.

56

2 | 22

man kytkemällä lämpöpumpun osak-
si pesurin lämmöntalteenottoa”, Salo-
vaara selvittää.

Paluuveden lämpötilalla ei väliä

Caligon kehittämiä ohjelmistoja ja au-
tomatiikkaa hyödyntävässä ratkaisus-
sa lämpöpumppu ja pesurin lauhdu-
tinvyöhyke ’keskustelevat’ keskenään,
jolloin saavutetaan optimaalinen lauh-
tuminen ja lämmön siirtyminen lauh-
dutinyksikössä.

Salovaaran mukaan lämmön tal-
teenotto toimii lähes riippumatta kau-
kolämpöverkostosta tulevan paluuve-
den lämpötilasta.

”Säädämme lämpöpumpulla pesu-
rin lauhdekierron lämpötilaa dynaa-
misesti niin, että lauhdutinyksikön
lauhdekierto on joka tilanteessa riit-
tävästi savukaasujen kastelämpötilan
alapuolella. Lauhtumisikkuna on aina
riittävän suuri, joten lauhtuminen ta-
pahtuu varmasti ja tehokkaasti.”

Jos biokattilassa poltettavan hak-
keen massakosteus on 50 prosenttia,
Caligon ratkaisulla saadaan lämpöä
talteen edelleen yli 20 prosentin tehol-
la kattilatehoon suhteutettuna. Perin-

teisellä ratkaisulla samassa tilanteessa
teho on vain noin 6 prosenttia.

Kaksi kytkentätapaa
erilaisiin kohteisiin

Caligo käyttää ratkaisuissaan kylmä-
aineena ammoniakkia, joka on Salo-
vaaran mukaan energiatehokas käy-
tetyillä lämpötila-alueilla. Lisäksi am-
moniakin GWP-arvo on käytännössä
nolla. Muitakin ratkaisuja on asiakas-
tarpeiden myötä tuotekehityksessä.

”Pesuriratkaisuissa voidaan kytkeä
rinnan useampiakin lämpöpumppuyk-
sikköjä, joiden välillä on dynaaminen
ohjaus. Tällöin myös kokonaisproses-
sin säädettävyys paranee.”

Lämpölaitokset ovat erilaisia, joten
Caligo on kehittänyt kaksi kytkentä-
tapaa lämpöpumpun ja pesurin välil-

le. Niin sanottu rinnankytketty lämpö-
pumppu mahdollistaa lämpöpumpun
käytön kohteissa, joissa kaukoläm-
mön paluuvirtauksen lämpötila pysyy
alle 65 asteessa.

Kytkennässä ylemmän ja alemman
lämmöntalteenottovyöhykkeen läm-
mönsiirtimet on kytketty rinnan.

Salovaaran mukaan toinen vaih-
toehto on kytkeä lämpöpumppu sar-
jaan, mikä mahdollistaa lämpöpum-
pun käytön laitoksissa, joissa kau-
kolämmön paluuvirtauksen lämpöti-
la nousee jopa 80 asteeseen. Tällaisia
kohteita Caligolla on ollut Ranskassa.

”Niissä sovelluksissa käytetyt läm-
pöpumput on suunniteltu erikseen
kestämään korkeita lämpötiloja.”

Salovaara sanoo, että rinnankyt-
kennässä lämpöpumpun hyötysuh-
teessa päästään 7–9 COP-arvoon. Sar-
jakytkennässä COP-arvo on tyypilli-
sesti 5–6.

Kaukolämpöveden jäähdytykses-
tä lämpöpumpulla syntyvä lämpö siir-
retään prosessissa takaisin kaukoläm-
pökiertoon. Sinne ohjataan myös läm-
pöpumpun sähkömoottorin tuottama
hukkalämpö.

Myynti aina konsultatiivista

Caligo Industrian on omistanut vuo-
desta 2020 lähtien ruotsalainen tek-
nisen kaupan alan konserni Addtech
Nordic, kun suunnittelutoimisto Elo-

← Caligo on toimittanut tähän mennes-
sä parikymmentä lämpöpumpputekno-
logialla varustettua savukaasupesuria
Suomeen, Ranskaan ja Puolaan.

”Pesuriratkaisuissa
voidaan kytkeä
rinnan useampiakin
lämpöpumppuyksikköjä,
joiden välillä on
dynaaminen ohjaus.
Tällöin myös
kokonaisprosessin
säädettävyys paranee.”

57

2 | 22

LUOTETTAVA KUMPPANI
KYLMÄPROJEKTEIHIN

SÄHKÖ- JA OHJAUSJÄRJESTELMÄT
KAUKOVALVONTA

SUUNNITTELU
ASENNUS

KÄYTTÖÖNOTTO
HUOLENPITO*

*HUOLENPIDOLLA TARKOITETAAN KYLMÄLAITOKSEN
TOIMINNAN SEURANTAA JA YLLÄPITOA KAUKO-
VALVONTAYHTEYDEN AVULLA. HUOLENPITOON KUULUU
MM. LÄMPÖTILOJEN REKISTERÖINTI, KÄYNTIARVOJEN JA
ENERGIANKULUTUKSEN SEURANTA SEKÄ RAPORTOINTI.

Refstep Oy / Sällintie 2, 04500 Kellokoski / info@refstep.fi / 0405880879

matic ja yrityksen henki-
löomistajat myivät osuu-
tensa.

Caligo on toimittanut
tähän mennessä pari-
kymmentä lämpöpump-
puteknologialla varus-
tettua savukaasupesuria
Suomeen, Ranskaan ja Puo-
laan. Lisäksi niin sanottuja perus-
pesureita on mennyt toinen mokoma.

Salovaaran mukana osa toimituk-
sista on ollut savukaasujärjestelmiä,
joissa on tilavaraus ja tekniset edelly-
tykset lämpöpumppuyksikön lisäämi-
seksi jälkikäteen. ”Esimerkiksi nyt joi-
takin asiakkaita saattaa askarruttaa
sähkön korkea hinta, eivätkä he halua
investoida lämpöpumppuun. Sen han-
kinta voi kuitenkin tulla ajankohtai-
seksi myöhemmin, minkä modulaari-
nen järjestelmä mahdollistaa.”

Salovaara arvioi, että vihreä siirty-
mä lisää kaukolämmön tuottajien ja
teollisuusyritysten kiinnostusta läm-

pölaitosten energiatehokkuuden pa-
rantamiseen savukaasupesureilla.
Suomessa huolta aiheuttaa kuitenkin
EU:ssa meneillään oleva keskustelu,
lasketaanko puun polttaminen jatkos-
sakin päästöttömäksi vai ei.

”Savukaasupesureita puoltaa jat-
kossakin se, että se vähentää primää-
rienergian kulutusta. Lämmön talteen-
otolla saavutetaan jopa yli 30 prosentin
vuosittainen polttoaineen säästö.”

Salovaaran mukaan yrityksen
myynti on aina konsultatiivista. Asiakas
harvemmin tietää tarkasti, mitä haluaa.

”Lähdemme alusta lähtien räätä-
löimään ja hakemaan sopivaa koko-
naisuutta Caligon tuotepaletista. Toi-
mitamme toiminnallisesti valmii-
ta kokonaisuuksia, jotka on testattu
ja koekäytetty jo osana valmistuspro-
sessia. Näin aikaa ja kustannuksia vie-
vät asennukset kohteessa jäävät mini-
miinsä.”

← Caligon toimitusjohtaja
Oskari Salovaara kertoo,
että turkulaisyhtiö on
tarjonnut vajaan kymme-
nen vuoden ajan savu-
kaasupesurin yhteyteen

patentoimaansa lämpö-
pumppuratkaisua.

”Savukaasupesureita
puoltaa jatkossakin
se, että se vähentää
primäärienergian
kulutusta. Lämmön
talteenotolla saavutetaan
jopa yli 30 prosentin
vuosittainen polttoaineen
säästö.”

58

2 | 22

Varmista laatu

Pohjoismaiden
hankkimalla tuotteemme

suurimmilta tukkureilta

www.ecoscandic.fi

59

2 | 22

60

2 | 22

